

Draft Policy 2013-2

3GPP Network IP Resource Policy

2013-2 - History

- Origin: ARIN-prop-184 (1 March 2013)
- 2. AC Shepherds: Scott Leibrand, Robert Seastrom
- 3. AC accepted as Draft Policy 21 March 2013
- 4. Text and assessment online & in Discussion Guide https://www.arin.net/policy/proposals/2013_2.html

2013-2 - Summary

• The purpose of this policy proposal is to change the way ARIN counts utilization for mobile network operators. The proposal offers two possible options. Instead of the current policy applied to mobile operators, which applies 80% utilization, the first option would count a block as utilized if 50% is in use by customers. The second option would count the total number of subscribers as the utilization measurement.

2013-2 – Status at other RIRs

No similar proposals/discussions.

2013-2 - Staff Assessment

New Draft Policy

- Posted recently for discussion.
- Staff/legal assessment to be performed upon request of the AC (when draft is fully developed).


Draft Policy 2013-2

3GPP Network IP Resource Policy