APNIC 29 Policy SIG report

APNIC Member Meeting Friday 5 March 2010


Policy Development Process


Proposals discussed

- Prop-078: IPv6 deployment criteria for IPv4 final /8 delegations
- Prop-079: Abuse contact information

5 March 2010

Kuala Lumpur

29

APNIC

- Prop-080: Removal of IPv4 prefix exchange policy
- Prop-081: Eligibility for assignments from the final /8
- Prop-082: Removing aggregation criteria for IPv6 initial allocations
- Prop-083: Alternative criteria for subsequent IPv6 allocations

Prop-078: IPv6 deployment criteria for IPv4 final /8 delegations

Problem this proposal aims to address:

 Allocations from the "final /8" may be used to expand IPv4 networks, and not to prepare for IPv4/IPv6 transition

Prop-078: IPv6 deployment criteria for IPv4 final /8 delegations

Proposed solution:

- To get space from the final /8:
- The account holder must demonstrate either:
 - an IPv6 transition plan, OR
 - IPv6 deployment needs, especially the needs for IPv6 to IPv4 internetworking.
- The account holder must have either:
 - existing IPv6 addresses, OR
 - a valid application for IPv6 addresses.

Prop-078: IPv6 deployment criteria for IPv4 final /8 delegations

Action:

 pol-29-01: prop-078, "IPv6 deployment criteria for IPv4 final /8 delegations", returned to the mailing list for further discussion.

Prop-079: Abuse contact information

Problem this proposal aims to address:

• There is no formal, consistent way to provide details of where to send abuse reports in the APNIC Whois Database.

Prop-079: Abuse contact information

Proposed solution:

- Make it mandatory to include a reference to an IRT object in inetnum, inet6num and autnum objects.
 - Have a mandatory abuse-mailbox field in the IRT object.
 - Delete abuse-mailbox fields in all objects without IRT and delete the trouble field everywhere starting 2011.

Prop-079: Abuse contact information

Actions:

 pol-29-02: Pending approval at each remaining stage of the policy proposal process, APNIC Secretariat to implement proposal prop-079, "Abuse contact information".

Prop-080: Removal of IPv4 prefix exchange policy

Problem this proposal aims to address:

- Under the historical prefix exchange policy, networks can exchange three or more noncontiguous prefixes for a single larger prefix without having to justify use of the addresses.
- In the lead-up to IPv4 exhaustion, it will become harder and harder to find large enough unallocated blocks to swap for the noncontiguous blocks.

Prop-080: Removal of IPv4 prefix exchange policy

Proposed solution:

Remove the historical prefix exchange policy.

Prop-080: Removal of IPv4 prefix exchange policy

Action:

 pol-29-03: Pending approval at each remaining stage of the policy proposal process, APNIC Secretariat to implement proposal prop-080, "Removal of IPv4 prefix exchange policy".

Prop-081: Eligibility for assignments from the final /8

Problem this proposal aims to address:

 Under the current final /8 policy, only allocations can be made. No assignments can be made.

Prop-081: Eligibility for assignments from the final /8

Proposed solution:

- Allow each account holder receive one assignment under the final /8 policy.
- If an account holder already has an allocation from the final /8, the account holder is not eligible for an assignment.

Prop-081: Eligibility for assignments from the final /8

Action:

 pol-29-04: prop-081, "Eligibility for assignments from the final /8", returned to the mailing list for further discussion.

Prop-082: Removing aggregation criteria for IPv6 initial allocations

Problem this proposal aims to address:

 The initial IPv6 address allocation criteria requires that LIRs aggregate their block, but the new kickstart policy does not require this. Nor does the subsequent allocation criteria.

Prop-082: Removing aggregation criteria for IPv6 initial allocations

Proposed solution:

 Remove the requirement to aggregate initial IPv6 allocations.

Prop-082: Removing aggregation criteria for IPv6 initial allocations

Action:

 pol-29-05: Pending approval at each remaining stage of the policy proposal process, APNIC Secretariat to implement proposal prop-082, "Removing aggregation criteria for IPv6 initial allocations".

Prop-083: Alternative criteria for subsequent IPv6 allocations

Problem this proposal aims to address:

- An APNIC account holder with an existing /32 IPv6 allocation (or larger) is unable to deaggregate that allocation into routes smaller than a /32 due to the community practice of 'filter blocking' or 'bogon lists' associated with RIR blocks which are known to have a minimum allocation size of /32.
- This prevents an LIR wanting to build a network in separate locations and provide IPv6 connectivity to deaggregate their initial /32 allocation for this purpose.

Prop-083: Alternative criteria for subsequent IPv6 allocations

Proposed solution:

 Permit current APNIC account holders with networks in multiple locations but without a connecting infrastructure to obtain IPv6 resources for each location.

Prop-083: Alternative criteria for subsequent IPv6 allocations

Action:

 pol-29-06: prop-083, "Alternative criteria for subsequent IPv6 allocations", returned to the mailing list for further discussion.