

29 January 2021

TRANSMITTED VIA ELECTRONIC MAIL AND COURIER

RE: NOTICE OF BREACH OF REGISTRAR ACCREDITATION AGREEMENT

Vikram Bajaj
Net 4 India Limited (IANA #1007)
308, Pearls Business Park
Netaji Subhash Place, Pitampura
Delhi, 110034
India

Email: bajaj.vikram@gmail.com

Dear Vikram Bajaj:

Please be advised that as of 29 January 2021, Net 4 India Limited ("Net 4 India") is in breach of its 2013 Registrar Accreditation Agreement with the Internet Corporation for Assigned Names and Numbers ("ICANN") dated 14 October 2019 ("RAA"). This breach results from:

1. Net 4 India's failure to make registration data and records available upon request by ICANN, as required by Section 3.4.3 of the RAA.

Please refer to the attachment for details regarding this breach.

By not providing the records and information requested in the compliance cases (numbers 00976469, 00977574, 00982277, 00982175, 00984400, 00986557, 00987371, 00988897, 00992182, 00993354, 00977648, 00987386) detailed in the chronologies below, which affect 28 domain name registrations, Net 4 India has failed to:

1. Demonstrate compliance with Section I.A.5 of the Transfer Policy which mandates that, subject to ICANN specifications or policies and any applicable laws or regulations, the registrar provides the Registered Name Holder ("RNH") with the unique "AuthInfo" code and remove the "ClientTransferProhibited" within five (5) calendar days of the RNH's initial request if the registrar does not provide facilities for the RNH to generate and manage their own unique "AuthInfo" code and to remove the "ClientTransferProhibited" status. In addition, with respect to the domain name capitalleague.biz Net 4 India has failed to provide:
 - a. An explanation addressing the allegations that the domain name was transferred from Net 4 India to Hosting Concepts B.V. d/b/a Registrar.eu, formerly known as Hosting Concepts B.V. d/b/a Openprovider ("Openprovider"), without the knowledge or authorization of the RNH; and

- b. Records to demonstrate compliance with Section I.A.3 of the Transfer Policy. Specifically, that through the mandatory Form of Authorization (“FOA”), Net 4 India confirmed the RNH’s intent to transfer the domain name when the relevant notice of pending transfer was received from the registry operator.
2. Demonstrate compliance with Section II.B and II.C of the Transfer Policy which, respectively: (1) state that, in general, registrants must be permitted to update their registration data; and (2) enumerate the steps the registrar must follow in doing so.
3. Demonstrate compliance with Section 2.2.5 of the Expired Registration Recovery Policy (“ERRP”), which mandates that beginning at the time of expiration and through the Domain Name System resolution interruption period described in ERRP Sections 2.2.2-.3, the Registrant at Expiration (“RAE”) must be permitted by the registrar to renew the expired registration. In the responses that were received in the compliance cases, Net 4 India appeared to provide the ‘Registry Expiry Date’ displayed through the relevant Registry’s Registration Data Directory Service (“RDDS”), also known as Whois service, as evidence that the domain names had been renewed. However, ICANN explained to Net 4 India that the ‘Registry Expiry Date’ is not indicative of an explicit extension of the registration by your registrar. ICANN then requested specific evidence of the domain name registration renewal completed by your registrar, Net 4 India did not respond to this request.

Additional Concerns

Net 4 India Limited continues to exhibit the same pattern of conduct that led to the notices of breach issued against it by ICANN on 10 December 2020 and 24 December 2020, both of which remain uncured (additional details in the “Prior Uncured Breaches” section). The number of complaints ICANN Contractual Compliance is receiving from RNHs and authorized representatives continues to increase, and such complaints include assertions that Net 4 India is exhibiting a pattern of non-response to domain transfer, renewal and registration data update requests. With regard to the relevant compliance cases, Net 4 India has either been non-responsive or has provided responses that have regularly been untimely and incomplete.

Prior Uncured Breaches

On [10 December 2020](#), ICANN issued a notice of breach against Net 4 India for a number of RAA violations. As of the time of this letter, Net 4 India continues to be in violation of:

- (1) Section 3.3.1 of the RAA, as query-based access to up-to-date data concerning all active registered names sponsored by Net 4 India for each top-level domain in which it is accredited is not being provided through Net 4 India’s web-based or port 43 Whois services;

- (2) Section 3.4.3 of the RAA with respect to the transfer and renewal cases included in the breach notice, as not all records and registration data ICANN specifically requested pertaining to the one hundred eighty-five (185) affected domain names have been provided;
- (3) Section 3.6 of the RAA, as Net 4 India failed to make consistent weekly data escrow deposits in the weeks following the 10 December 2020 notice of breach, including deposits on 24 December 2020, 31 December 2020, 7 January 2021 and 28 January 2021; and
- (4) Section 3.9 of the RAA, as Net 4 India has not paid for the totality of past due fees owed to ICANN.

On [24 December 2020](#), ICANN issued a notice of breach against Net 4 India based on the Registrar's violation of Section 3.4.3 of the RAA with respect to ICANN's requests involving four (4) domain names. As of the time of this letter, Net 4 India has not provided any of the registration data and records ICANN specifically requested to ensure the Transfer Policy and the ERRP had been complied with and the relevant RNHs assisted.

ICANN requests that Net 4 India cure all breaches in this 29 January 2021 notice by 19 February 2021, 21 days from the date of this letter, by taking the following actions:


1. To demonstrate compliance with the Transfer Policy:
 - a. For the domain names [sundaraminfotech.com](#), [drvasudevanpillai.com](#), [gmattrainer.com](#), [cnctinc.com](#), [sppontario.com](#), [sppontariocolleges.com](#), [sptoronto.com](#), [sptorontocolleges.com](#), [sppvancouver.com](#), [sppvancouvercolleges.com](#), [gopinathmenon.com](#), [bharathotel.com](#), [medhaindia.com](#), [medhaindia.mobi](#), [medha.mobi](#), [medharail.com](#), [medhallc.com](#), [medhausa.com](#), [medhatransport.com](#), [medhatransportation.com](#), [medha.com](#), [medhatraction.com](#), [steigenconsultants.com](#), [icaisionepat.org](#), provide:
 - i. The Registration Data for the data elements Registrant Name, Registrant Organization, where applicable, and Registrant Email.
 - ii. Evidence that each RNH has been provided with the AuthInfo code and the "ClientTransferProhibited" status has been removed, where applicable, in the terms prescribed by Section I.A.5 of the Transfer Policy.
 - iii. Copies of any communications between your registrar and the RNH, or authorized representative, relating to transfer requests.
 - b. For the domain name [nrityagram.org](#), provide:
 - i. The Registration Data for the data elements Registrant Name, Registrant Organization, where applicable, and Registrant Email.

- ii. Evidence that the RNH has been permitted to update the RNH's registration data.
 - iii. Confirmation whether your registrar provides the Prior Registrant with the option to opt-out of the 60-day inter-registrar lock that results from a Change of Registrant.
 - iv. Confirmation whether the opt-out option in 1.b.iii above has been/will be provided to the RNH for this domain prior to completing the change.
 - v. Copies of any communications between your registrar and the RNH, or authorized representative, relating to registration data update and transfer requests.
- c. For the domain name ojm.com, provide:
- i. The Registration Data for the data elements Registrant Name, Registrant Organization, where applicable, and Registrant Email.
 - ii. Evidence that the "ClientTransferProhibited" status has been removed in the terms prescribed by Section I.A.5 of the Transfer Policy.
 - iii. Copies of any communications between your registrar and the RNH, or authorized representative, relating to transfer requests.
- d. For the domain name capitalleague.biz, provide:
- i. An explanation concerning the circumstances under which the domain name was transferred from Net 4 India to Openprovider.
 - ii. A copy of the FOA Net 4 India sent to the RNH prior to the domain name's transfer from Net 4 India to Openprovider.
 - iii. Explanation and evidence regarding the method by which the AuthInfo code was provided to the RNH, and the date(s) it was provided.
 - iv. Copies of any communications between your registrar and the RNH concerning this matter.
2. To demonstrate compliance with the ERRP:
- a. For the domain names valueprolearning.com, ojm.com and drvasudevanpillai.com, provide:
 - i. Evidence that each domain name has been renewed (such as a copy of your Registrar's RDDS/Whois output showing the updated "Registrar Registration Expiration Date", or system logs showing a successful renew command sent to the registry operator).

If Net 4 India fails to timely cure the breaches noted above and/or fails to provide the information requested by 19 February 2021, ICANN may commence the RAA termination process.

If you have questions or require assistance, please contact Leticia Castillo at leticia.castillo@icann.org.

Sincerely,


Jamie Hedlund
Senior Vice President, Contractual Compliance and Consumer Safeguards
Managing Director, Washington, DC Office

Cc: John O. Jeffrey, General Counsel and Secretary

ATTACHMENT

Failure to make registered name holder and registration data available for inspection and copying

Sections 3.4.2 and 3.4.3 of the RAA require registrars to maintain RNH and registration data, and to make those records available to ICANN upon reasonable notice. Net 4 India's failure to provide the requested registration records and data related to the domain names in the compliance notices detailed in the chronologies below is a breach of Section 3.4.3 of the RAA.

CHRONOLOGIES

In the 1st, 2nd, 3rd and follow-up compliance inquiries and notices detailed in the corresponding chronologies below, ICANN notified Net 4 India of the violations associated with the case, including the affected domain names and the relevant ICANN policies and agreements. Each communication requested the evidence, information and actions needed from Net 4 India to become compliant. All inquiries/notices subsequent to each 1st inquiry/notice constituted an additional attempt by ICANN to obtain evidence of compliance from the Registrar. All telephone call details below described further attempts from ICANN to communicate to the Registrar the urgency of the cases and to make an ICANN Contractual Compliance staff member available to address any questions in order to assist Net 4 India in becoming compliant and assist the relevant RNHs. All these attempts were unsuccessful.

Chronology (00976469):

Date of Notice	Deadline for Response	Details
22-Sep-2020	29-Sep-2020	ICANN sent 1st compliance inquiry via email to bajaj.vikram@gmail.com . No response received from Registrar.
1-Oct-2020	8-Oct-2020	ICANN sent 2nd compliance inquiry via email to bajaj.vikram@gmail.com . No response received from Registrar.
13-Oct-2020	20-Oct-2020	ICANN re-sent 1st compliance inquiry via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
20-Oct-2020	N/A	Email from Registrar (icannresolutions@net4.com) insufficient to demonstrate compliance.
3-Nov-2020	10-Nov-2020	ICANN sent follow-up compliance inquiry via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
16-Nov-2020	23-Nov-2020	ICANN sent follow-up compliance inquiry via email to bajaj.vikram@gmail.com , pankaj.s@net4.com ,

		shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
16-Nov-2020	23-Nov-2020	ICANN re-sent follow-up compliance inquiry via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
18-Nov-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
24-Nov-2020	1-Dec-2020	ICANN sent 3rd compliance inquiry via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
3-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and left voicemail with complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
8-Dec-2020	15-Dec-2020	Due to the Registrar's unresponsiveness, ICANN escalated the case to a 1st compliance notice sent via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
21-Dec-2020	6-Jan-2021	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
24-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
8-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN

		called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
13-Jan-2021	20-Jan-2021	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
29-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00977574):

Date of Notice	Deadline for Response	Details
28-Sep-2020	5-Oct-2020	ICANN sent 1st compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Oct-2020	22-Oct-2020	ICANN sent 2nd compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
10-Nov-2020	N/A	ICANN called Primary and Compliance Contact at +91 01145789408. No answer and no ability to leave a voicemail. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No ability to provide Registrar with the complaint details or to leave a voicemail.
18-Nov-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.

20-Nov-2020	26-Nov-2020	ICANN sent 3rd compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
3-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and left voicemail with complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
4-Dec-2020	11-Dec-2020	Due to the Registrar's unresponsiveness, ICANN escalated the case to a 1st compliance notice sent via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
14-Dec-2020	21-Dec-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
24-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
8-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
8-Jan-2021	15-Jan-2021	ICANN sent a 3rd compliance notice via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.

29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
29-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00982277):

Date of Notice	Deadline for Response	Details
21-Oct-2020	28-Oct-2020	ICANN sent 1st compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
8-Nov-2020	N/A	Email from Registrar (icannresolutions@net4.com) insufficient to demonstrate compliance.
24-Nov-2020	1-Dec-2020	ICANN sent 2nd compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
3-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and left voicemail with complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
4-Dec-2020	11-Dec-2020	ICANN sent 3rd compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com .
6-Dec-2020	N/A	Email from Registrar (icannresolutions@net4.com) insufficient to demonstrate compliance.
8-Dec-2020	11-Dec-2020	ICANN sent follow-up compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to

		provide the Registrar with the complaint details or to leave a voicemail.
16-Dec-2020	23-Dec-2020	Due to the Registrar's unresponsiveness, ICANN escalated the case to a 1st compliance notice sent via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
8-Jan-2021	15-Jan-2021	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
21-Jan-2021	28-Jan-2021	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
22-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
29-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00982175):

Date of Notice	Deadline for Response	Details
21-Oct-2020	28-Oct-2020	ICANN sent 1st compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , icannresolutions@net4.com , pankaj.s@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com

		and jasjit.s@net4.com . No response received from Registrar.
2-Nov-2020	9-Nov-2020	ICANN sent 2nd compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
10-Nov-2020	N/A	ICANN called Primary and Compliance Contact at +91 01145789408. No answer and no ability to leave a voicemail. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No ability to provide Registrar with the complaint details or to leave a voicemail.
18-Nov-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
20-Nov-2020	26-Nov-2020	ICANN sent 3rd compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
3-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and left voicemail with complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
4-Dec-2020	11-Dec-2020	Due to the Registrar's unresponsiveness, ICANN escalated the case to a 1st compliance notice sent via email to to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
14-Dec-2020	21-Dec-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
24-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and [TELEPHONE REDACTED]. No ability to

		provide the Registrar with the complaint details or to leave a voicemail.
8-Jan-2021	15-Jan-2021	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
30-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00984400):

Date of Notice	Deadline for Response	Details
2-Nov-2020	9-Nov-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com and shikha.90712@gmail.com . No response received from Registrar.
13-Nov-2020	20-Nov-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
18-Nov-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
27-Nov-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details.
3-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and left voicemail with complaint details. ICANN called Primary Contact and Compliance Contact at .

		[TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
15-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
24-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
22-Jan-2021	28-Jan-2021	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
22-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
29-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00986557):

Date of Notice	Deadline for Response	Details
13-Nov-2020	20-Nov-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED] and jasjit.s@net4india.com . No response received from Registrar.
23-Nov-2020	30-Nov-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED] and jasjit.s@net4india.com . No response received from Registrar.
18-Nov-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN

		called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
27-Nov-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details.
3-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and left voicemail with complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
10-Dec-2020	17-Dec-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED] and jasjit.s@net4india.com . No response received from Registrar.
15-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
29-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00987371):

Date of Notice	Deadline for Response	Details
18-Nov-2020	25-Nov-2020	ICANN sent 1st compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED] jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
30-Nov-2020	7-Dec-2020	ICANN sent 2nd compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
3-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and left voicemail with complaint details. ICANN

		called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
8-Dec-2020	15-Dec-2020	ICANN sent 3rd compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
16-Dec-2020	23-Dec-2020	Due to the Registrar's unresponsiveness, ICANN escalated the case to a 1st compliance notice sent via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
5-Jan-2021	12-Jan-2021	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
8-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
13-Jan-2021	20-Jan-2021	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
29-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00988897):

Date of Notice	Deadline for Response	Details
26-Nov-2020	3-Dec-2020	ICANN sent 1st compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
4-Dec-2020	11-Dec-2020	ICANN sent 2nd compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
16-Dec-2020	23-Dec-2020	ICANN sent 3rd compliance inquiry via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
24-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
4-Jan-2020	11-Jan-2020	Due to the Registrar's unresponsiveness, ICANN escalated the case to a 1st compliance notice sent via email to bajaj.vikram@gmail.com , pankaj.s@net4.com , shikha.90712@gmail.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
12-Jan-2021	19-Jan-2021	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
15-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.

20-Jan-2021	27-Jan-2021	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
22-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
28-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and provided Primary Contact with complaint details.
29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
29-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00992182):

Date of Notice	Deadline for Response	Details
9-Dec-2020	16-Dec-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
18-Dec-2020	5-Jan-2021	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.
24-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
8-Jan-2021	15-Jan-2021	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , pankaj.s@net4.com , icannresolutions@net4.com , [EMAIL REDACTED], jasjit.s@net4india.com and jasjit.s@net4.com . No response received from Registrar.

8-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
15-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
29-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00993354):

Date of Notice	Deadline for Response	Details
15-Dec-2020	22-Dec-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com and pankaj.s@net4.com . No response received from Registrar.
4-Jan-2021	11-Jan-2021	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com and pankaj.s@net4.com . No response received from Registrar.
8-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at + 91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details and no ability to leave a voicemail.
12-Jan-2021	19-Jan-2021	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com and pankaj.s@net4.com . No response received from Registrar.

Date of Notice	Deadline for Response	Details
15-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at + 91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details and no ability to leave a voicemail.
22-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
28-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and provided Primary Contact with complaint details.
29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
29-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00977648):

Date of Notice	Deadline for Response	Details
29-Sep-2020	6-Oct-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED] and icannresolutions@net4.com . No response received from Registrar.
7-Oct-2020	14-Oct-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED] and icannresolutions@net4.com .
7-Oct-2020	N/A	Email received from Registrar (icannresolutions@net4.com) insufficient to demonstrate compliance.
8-Oct-2020	15-Oct-2020	ICANN sent follow-up compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , p and icannresolutions@net4.com .

Date of Notice	Deadline for Response	Details
13-Oct-2020	N/A	Email received from Registrar (icannresolutions@net4.com) insufficient to demonstrate compliance.
19-Oct-2020	26-Oct-2020	ICANN sent follow-up compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com and pankaj.s@net4.com . No response received from Registrar.
10-Nov-2020	N/A	ICANN called Primary Contact and Compliance Contact at + 91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
18-Nov-2020	N/A	ICANN called Primary Contact and Compliance Contact at + 91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
25-Nov-2020	2-Dec-2020	ICANN sent follow-up compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com and pankaj.s@net4.com . No response received from Registrar.
27-Nov-2020	N/A	ICANN called Primary Contact and Compliance Contact at + 91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details.
3-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at + 91 01145789408 and left voicemail. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
15-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at + 91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
16-Dec-2020	23-Dec-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com and pankaj.s@net4.com . No response received from Registrar.
24-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at + 91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.

Date of Notice	Deadline for Response	Details
8-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at + 91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
15-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at + 91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
29-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.

Chronology (00987386):

Date of Notice	Deadline for Response	Details
18-Nov-2020	25-Nov-2020	ICANN sent 1st compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com and pankaj.s@net4.com . No response received from Registrar.
3-Dec-2020	10-Dec-2020	ICANN sent 2nd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com and pankaj.s@net4.com . No response received from Registrar.
3-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and left voicemail with complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
14-Dec-2020	21-Dec-2020	ICANN sent 3rd compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com and pankaj.s@net4.com . No response received from Registrar.

15-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
24-Dec-2020	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and at [TELEPHONE REDACTED]. No ability to provide the Registrar with the complaint details or to leave a voicemail.
19-Jan-2021	26-Jan-2021	ICANN sent follow-up compliance notice via email to bajaj.vikram@gmail.com , shikha.90712@gmail.com , jasjit.s@net4.com , jasjit.s@net4india.com , [EMAIL REDACTED], icannresolutions@net4.com and pankaj.s@net4.com . No response received from Registrar.
22-Jan-2021	N/A	ICANN called Primary Contact and Compliance Contact at +91 01145789408 and spoke with Registrar Representative. No ability to provide the Registrar with the complaint details. ICANN called Primary Contact and Compliance Contact at [TELEPHONE REDACTED]. No answer and no ability to leave a voicemail.
29-Jan-2021	N/A	ICANN conducted compliance check to determine other areas of noncompliance.
29-Jan-2021	N/A	To date, the Registrar has not responded to ICANN with the requested information and documentation and the issue remains unresolved.