APNIC Policies and the PDP

Sunny Chendi SANOG24, Delhi, India

APNIC


Agenda

- What are APNIC Policies?
- What is the PDP?

APNIC


APNIC Resource Policies

- Policy environment for Internet number resource distribution in the Asia Pacific
 - Outlines the overall structure, principals, definitions, and goals.
- Policies for IPv4 address space management in the Asia Pacific region
 - Policies for IPv4 address space.
- IPv6 address allocation and assignment policy
 - Policies for IPv6 addresses.
- Policies for Autonomous System number management in the Asia Pacific region
 - Policies for AS numbers.


APNIC Resource Policies cont'd

- APNIC transfer, merger, acquisition, and takeover policy
 - Describes current APNIC policies for the transfer of resources.
- Policies for historical Internet resources in the APNIC Whois Database
 - Policies for the management of historical resource registrations in the APNIC Whois Database.
- Experimental allocations policy Policies for the temporary delegation of resources for experimental purposes.
- <u>http://www.apnic.net/policy/current</u>


Internet Resource Policies

- Policies evolve to always meet the operational needs of ISPs and other network operators
- There is a system in place called the Policy Development Process (PDP)
 - Anyone can propose a policy
 - Anyone can participate in decisions
 - All decisions & policies documented & freely available to anyone


Policy development is a cycle


6

Multistakeholder policy development

- Open
 - Anyone can propose, discuss, and help decide policy
- Transparent
 - APNIC publicly documents all policy discussions and decisions
- Bottom up
 - The PDP itself and the resource policies are determined by the community they serve


Policy SIG Charter

- Develop policies and procedures which relate to the management and use of Internet address resources by APNIC, NIRs and ISPs within the Asia Pacific region
- APNIC Policy
 - www.apnic.net/policy
- APNIC Policy Development Process
 - www.apnic.net/policy/policy-development
- APNIC Policy SIG
 - www.apnic.net/policy-sig
- SIG Guidelines
 - www.apnic.net/community/sigs/sig-guidelines
- Mailing list subscription archive
 - mailman.apnic.net/mailman/listinfo/sig-policy


Steps to Implementation

- 1. Proposal submission
- 2. Mailing list discussion before Open Policy Meeting
- 3. Must reach consensus at the OPM
- 4. Must reach consensus at the APNIC Member Meeting
- 5. Comment Period to confirm consensus
- 6. Executive Council endorsement
- 7. Editorial Comment period
- 8. Implementation


Consensus Decision Making

- Consensus = "general agreement" taking into consideration comments on the mailing list and at the meeting.
- Show of hands is a way of "broadly gauging opinion"
- Comments via Remote Participation are welcome
- Example definitions from Tao of IETF:
 - a very large majority of those who care must agree
 - strongly held objections must be debated until most people are satisfied that these objections are wrong


Remember

- Minor Objections
 - some problems may occur for some members of the group
- Major Objections
 - major problems will occur for parts of the community
- Participants should "work together" to resolve objections

 The Secretariat's role in the PDP is to facilitate the PDP and implement the policy


Policy Changes


Policy Implementations

- prop-105: Distribution of returned IPv4 address (Modification of prop-088)
 - This policy proposes to define a separate distribution policy for all non-103 IPv4 address blocks in the APNIC pool, to start the distributions once "Global policy for post exhaustion IPv4 allocation mechanisms by the IANA" is activated.
- prop-107: AS Number transfer policy proposal
 - This policy would permit the transfer of Autonomous System Numbers (ASNs) within the APNIC region and between regions with compatible inter-regional ASN transfer policies.
- prop-108: Suggested changes to the APNIC Policy Development Process
- prop-109: Allocate 1.0.0.0/24 and 1.1.1.0/24 to APNIC Labs as Research Prefixes
 - The objective of this proposal is to allocate 1.0.0.0/24 and 1.1.1.0/24 to APNIC Labs, to be used as research prefixes.


Policy Proposals at APNIC 37

- prop-111: Request-based expansion of IPv6 default allocation size
 - Proposal did not reach consensus at the Policy SIG and was returned to the author for further development
 - This proposal modifies the eligibility for an organization to receive an initial IPv6 allocation up to a /29 by request basis.
- prop-110: Designate 1.2.3.0/24 as Anycast to support DNS Infrastructure
 - The proposal reached consensus at the Policy SIG, but failed to reach consensus at the AMM
 - Returned to mailing list for further consideration, but later withdrawn by the author and abandoned


You're Invited!

• APNIC 38: Brisbane, Australia, 9-19 Sep 2014


• APRICOT 2015: Fukuoka, Japan, 24 Feb-6 Mar 2015


THANK YOU


www.facebook.com/APNIC

y

www.twitter.com/apnic


www.youtube.com/apnicmultimedia


www.flickr.com/apnic


www.weibo.com/APNICrir

APNIC

