- 5 -

COM 3 – C 57 – E

	[image: image1.png]

	INTERNATIONAL TELECOMMUNICATION UNION
	COM 3 – C 57 – E

	
	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	March 2008

	
	
	English only

Original: English

	Question(s):
	2/3
	

	STUDY GROUP 3 – CONTRIBUTION 57

	Source:
	United States of America

	Title:
	Allocation and Management of IP addresses

1
Introduction
This contribution seeks to provide additional information to delegations with respect to the issue of the management of IP addressing as this issue has been raised in COM 3-C 30 and COM 3-C 30 Add. 1 to this Study Group (SG3) meeting (31 March-4 April 2008). We note that submissions to ITU-T on this issue have been received by Study Group 2 (SG-2) in the past, and that there is a correspondence group on Internet addressing should delegations wish to better educate themselves on this topic. This contribution also seeks to state clearly that the issue of allocation and management of IPv4 and IPv6 addresses, and other Internet resources, is not the responsibility of ITU-T. The ITU-T community has an important role to play by participating in the open processes established by the entities dealing with these issues.

2
Discussion
Helpful information on this topic recently was submitted to a SG-2 Correspondence Group on “IPv6 and IPv4 Issues”. These links to helpful information are attached here in Appendix 1. We also provide additional links to workshops held at the second Internet Governance Forum (IGF), held in Rio de Janeiro, Brazil, 12-15 November 2007, and to other helpful resources.

We believe that the information contained in the Annexes to this document provide sufficient information and resources so that countries can better inform themselves when making decisions at the national level.

We believe that it is premature to discuss concerns raised in COM 3-C 30 related to economic issues at the SG3 at this time. We believe these concerns should be addressed to the Number Resource Organization (NRO) or to Regional Internet Registries (RIRs) and Local Internet Registries (LIRs) for consideration.

We recognize that other delegations are interested in the potential economic issues raised by migration from IPv4 to IPv6 addressing, and other economic issues related to IPv6.
With respect to the information about the Internet Corporation for Assigned Names and Numbers’ (ICANN) Government Advisory Committee (GAC) in COM 3-C 30 Add. 1, we note that the text contained in COM 3-C 30 Add.1 is not official agreed GAC text and does not represent a GAC consensus. GAC consensus views are contained in the final GAC Communique from each GAC meeting. The final GAC Communique from October 2007 is available at the following link: http://gac.icann.org/web/communiques/gac29com.pdf. We note that the membership of ICANN’s GAC is comprised of 101 countries with 9 observers. The ITU is an observer to the GAC. The majority of GAC members are from non-OECD countries. A list of GAC members is available at this link: http://gac.icann.org/web/contact/reps/index.shtml.
3
Proposal
We propose that delegations avail themselves of the information contained in the appendices attached to this contribution, and that delegations participate in SG-2’s correspondence group on this issue. We support the proposal made in COM 3-C 50 that a liaison be sent to SG-2 stating that, in the view of SG-3, the information supplied by the ITU TSB provides sufficient detail and can assist delegations in answering questions raised in COM 3-C 30. We also note that France has submitted a similar contribution to SG-2 on this matter.

We further propose that SG-3 send an additional liaison statement to SG-2 suggesting that a joint workshop be conducted with the NRO, and other relevant entities so that delegations are able to ask additional questions, educate themselves, and decide how best to manage issues at the national level.

We also would encourage delegations to discuss issues and concerns with RIRs or LIRs. We also would suggest that countries may want to track their own progress in order to create case-studies of their experience with IPv6 uptake and/or any migration issues related to IPv4/IPv6 that other countries could benefit from in the future.

ANNEX 1
Background material posted by TSB to the Study Group 2 Correspondence Group on IPv6 and IPv4

1.
Introduction
It was agreed in SG2 that one of the purposes of this mailing list is to develop a clear understanding of the issues (recognizing that there is a diversity of opinions), regarding migration to IPv6 (see TD 115 Rev. 1 (PLEN/2)). The development of such an understanding will be facilitated by an understanding of the basics of IPv4 and of the differences between IPv6 and IPv4.

The purpose of this paper is to provide references to existing material that will help to develop that understanding, and then to offer some considerations as a starting point for discussions to develop that understanding.

2.
Background material
Here are pointers to background material on IP addresses available on the ITU-T web site:

· Tutorial paper by John Klensin: A policy look at IPv6: http://www.itu.int/oth/T0501000013/en

· Workshop on IPv6: http://www.itu.int/ITU-T/worksem/ipv6/200506/index.html

· Attachment 8 of A Handbook on Internet Protocol (IP)-Based Networks and Related Topics and Issues: http://www.itu.int/ITU-T/special-projects/ip-policy/final/index.html (note that this Attachment 8 is very similar to the Tutorial paper cited above)

A wealth of additional material is available on the sites of the NRO and the RIRs:

· NRO: http://www.nro.net/

· AFRNIC: http://www.afrinic.net/

· APNIC: http://www.apnic.net/

· ARIN: http://www.arin.net/index.shtml

· LACNIC: http://www.lacnic.net/en/

· RIPE NCC: http://www.ripe.net/index.html
And several informative papers by Geoff Huston are available on his web site at:

· http://www.potaroo.net/papers/index.html
3.
Discussions in SG2
The topic of IP addresses has been discussed several times within SG2. Here are the pointers to the relevant contributions and TDs:

· Creation of SG2 NNA (IPv6) Regional Group: http://www.itu.int/md/T05-SG02-051206-TD-GEN-0134/en

· IPv6 Address Allocation for Efficient Routing: http://www.itu.int/md/T05-SG02-C-0022/en

· Comments on COM 2-C 22 from Korea on IPv6 Address Allocation for Efficient Routing: http://www.itu.int/md/T05-SG02-060503-TD-GEN-0193/en

· A new address distribution strategy for IPv6: http://www.itu.int/md/T05-SG02-060503-D-0093/en

· IPv6 Address Management: http://www.itu.int/md/T05-SG02-060503-D-0102/en

· Report of the Ad-hoc group regarding concerns about IPv6 distribution and allocation strategy from the public policy point of view: http://www.itu.int/md/T05-SG02-060503-TD-PLEN-0014/en

· IPV6 addresses allocation and ASN: http://www.itu.int/md/T05-SG02-C-0043/en

· References applicable for the ad-hoc session to discuss the SG2 contribution from France on IPv6 and ASNs : http://www.itu.int/md/T05-SG02-070130-TD-GEN-0258/en

· Announced shortage of IPV4 addresses and transition to IPV6 addressing: http://www.itu.int/md/T05-SG02-C-0076/en

· Report of the ad hoc group on IPv6: http://www.itu.int/md/T05-SG02-071030-TD-PLEN-0115/en

ANNEX 2

Resource Links from the Second Internet Governance Forum (IGF) and Other Helpful Resources
· IPv4 to IPv6 Challenges and Opportunities: http://www.intgovforum.org/wks_session_info.php?numes=30
· UK Country Best Practice Session Partnership in Practice: http://www.intgovforum.org/UK_Best_Practice_workshop.pdf
· Internet Traffic Exchange in Less Developed Internet Markets and the Role of Internet Exchange Points: http://www.intgovforum.org/BPP2.php?went=31
· NRO at the IGF in Rio from the RIPE web-site: http://www.nro.net/governance/index.html
· NRO Report on Continuing Cooperation in response to the Tunis Agenda: http://www.nro.net/archive/news/continuing-cooperation.html
· AFRINIC Training Program: http://www.afrinic.org/training/index.htm
· AFRINIC IPv6 Trainings: http://www.afrinic.org/training/ipv6training.htm
· APNIC Training Schedule: http://www.apnic.net/training/schedule/index.html
· APNIC Policies and Policy Development: http://www.apnic.net/policy/index.html
· ARIN Training: http://www.arin.net/education/index.html
· LACNIC Policies: http://www.lacnic.net/en/politicas/index.html

· RIPE NCC: “How Can I Obtain IP Addresses” from the RIPE web-site: http://www.ripe.net/info/faq/rs/general.html#1
· RIPE NCC Upcoming Courses List and Registration: https://lirportal.ripe.net/lirportal/training/course-list.html

	Contact:
	Marian Gordon

Department of State

USA
	Tel:
+1 202 647-0197

Email:
gordonmr@state.gov

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

ITU-T\COM-T\COM03\C\57E.DOC

