

Implementation Update

Adam Gosling

APNIC Policy SIG Meeting

Thursday, 25 February 2016


Implementations since APNIC 40

- prop-113 - Modification in the IPv4 eligibility criteria
- prop-114 - Modification in the ASN eligibility criteria
- Both implemented on 10 February 2016

APNIC 40


prop-113: Modification in the IPv4 eligibility criteria

Proposal:

- An organization is eligible if it
 - Currently it is multihomed
 - Currently utilizing min /24 from provider (ISP) and intends to multihome
 - Planning to multihome and advertise the prefix within 6 months

Documentation:

- An organization is eligible to receive an IPv4 delegation if:
 - it is currently multihomed, or
 - it is currently using at least a /24 from its upstream provider and intends to be multihomed, or
 - it intends to be multihomed, and advertise the prefixes within 6 months
- Organizations requesting a delegation under these terms must demonstrate that they are able to use 25% of the requested addresses immediately and 50% within one year.


prop-114 - Modification in the ASN eligibility criteria

Proposal:

- An organization is eligible for an ASN assignment if:
 - they are currently multi-homed OR
 - have previous allocated provider independent address space by APNIC and intend to multihome in the future

Documentation:

- An organization is eligible for an ASN assignment if:
 - it is currently multihomed, or
 - it holds previously-allocated provider independent address space and intends to multihome in the future.
- An organization will also be eligible if it can demonstrate that it will meet the above criteria upon receiving an ASN (or within a reasonably short time thereafter).
- Requests for ASNs under these criteria will be evaluated using the guidelines described in [RFC1930](#) 'Guidelines for the creation, selection and registration of an Autonomous System' (AS).


A couple more things...


APRICOT2016

APNIC 41

#apricot2016

AUCKLAND, NEW ZEALAND 15 – 26 February 2016


RIPE NCC Inter-RIR Transfer policy

- Implemented on 1 October 2016
- APNIC can now transfer
 - IPv4 with ARIN region, and
 - IPv4 and ASN with RIPE region
- Document RIPE 644
 - <https://www.ripe.net/publications/docs/ripe-644>
- See
 - <https://www.apnic.net/inter-rir>


Documentation Update

- Project to provide Change Log for document archive
 - Archive is on ftp and listed by document number
 - Make more access from the website
 - Provide description of change to each version
- Objectives:
 - Provide greater transparency
 - Make archive more accessible
 - Make analysis easier for staff (me)
 - First step before work on Proposal Status pages


New change log

Document Number	Date	Text Format	Change Log	Description
apnic-086-v001	21 December 2001	Archive version		This document obsoletes apnic-076-v001.
apnic-086-v002	19 May 2002	Archive version	View changes	This document changes marks apnic-086 as fully implemented.
apnic-086-v003	29 November 2002	Archive version	View changes	Recognizes the formation of <u>LACNIC</u> . Adds sub-allocation by <u>LIRs</u> and assignments for Critical Infrastructure.


Mark-up of changes

9.3 Criteria for initial allocation

To be eligible to obtain an initial allocation, an LIR must:

- * have used a /22 from their upstream provider or demonstrate an immediate need for a /22;
- * have complied with applicable policies in managing all address space previously allocated to it;
- * demonstrate a detailed plan for use of a /21 within a year; and
- * commit to renumber from previously deployed space into the new address space within one year.

9.3 Criteria for initial allocation

To be eligible to obtain an initial allocation, an LIR must:

- * have used a /23 from their upstream provider or demonstrate an immediate need for a /23;
- * have complied with applicable policies in managing all address space previously allocated to it;
- * demonstrate a detailed plan for use of a /22 within a year; and
- * commit to renumber from previously deployed space into the new address space within one year.


IANA Returns Pool depleting

- The non-/103 pool is for second /22
 - At APNIC 40 we reported this pool will exhaust soon
- More IANA space each March and September
 - 1 March 2016 additional /15
 - 1 September 2016 additional /18
- Recovered blocks go into this pool
 - Some /103 space placed back into /103 pool
 - Already delegated, so will top up recovered pool


IANA Returns Waiting List

- Waiting List - proposed on the SIG mailing list
 - Secretariat has begun preparations
 - Strict order of request – NIR Members
 - We propose waiting list is public
- We will post more detail on web site & mailing list
- Need to think about Final /8 exhaustion
 - Policy says Members must use this before they can access 2nd pool
 - If 1st pool is empty can they access 2nd pool?


APNIC 34 Policy

- prop-101: Removing multihoming requirement for IPv6 portable assignments


prop-101: Removing multihoming requirement for IPv6 portable assignments

Aims:

- Remove multihoming requirement from IPv6 assignment policy

Proposal:


- Available to those with existing IPv4 assignment, or
- A reasonable technical justification

Status:

- Reached consensus at APNIC 34. Implemented. Community asked for reports.


Trend and Cumulative


<http://www.apnic.net/publications/research-and-insights/ipv6-assignments>

Thank you?

adam@apnic.net

@bout_policy

