

Policy Experience Report

Richard Jimmerson


- Review existing policies
 - Ambiguous text/Inconsistencies/Gaps/Effectiveness
- Identify areas where new or modified policy may be needed
 - Operational experience
 - Customer feedback
- Provide feedback to community and make recommendations when appropriate

Subject Policies


- POC Validation
- 8.2 Transfers (Reorganizations)
- Experience with /24s
- Immediate Need

POC Validation


- NRPM 3.6 Annual Whois POC Validation
 - 3.6.1 Method of Annual Verification
 During ARIN's annual Whois POC validation, an email will be sent to every POC in the Whois database.
- Note: Points of Contact (POC) that receive ARIN validation email are associated with:
 - POCs for direct assignments from ARIN
 - POCs for direct allocations from ARIN
 - POCs put on reassignments records by their ISPs

POC Validation


- For POCs associated with direct allocations/ assignments from ARIN
 - Generally accepting and understanding of the process
 - Occasionally call help-desk with related questions
- For POCs only associated with reassignment records
 - Generally unhappy with the process
 - Generates multiple complaints per week
 - Generates requests for ARIN to remove their reassignment data and point of contact record from database
 - Issue: ARIN is not authorized to remove the reassignment records created by ISPs.

POC Validation


- Stats...
 - Nearly half of all helpdesk calls are related to POC validation
 - Average of 600 hostmaster emails per month related to POC validation
- Issue
 - Creating a significant customer service concern for ARIN
- Considerations for potential policy changes
 - Not performing annual POC validation for POCs only associated with reassignment records?
 - Having ISPs perform annual POC validation for their reassignment blocks?
 - Having ISPs notify customers at reassignment of their contact obligations and annual validation?

8.2 Transfers (Reorganizations)


NRPM 8.2. Mergers and Acquisitions

ARIN will consider requests for the transfer of number resources in the case of mergers, acquisitions, and **reorganizations** under the following conditions:

 The new entity must provide evidence that they have acquired assets that use the resources to be transferred from the current registrant. ...

8.2 Transfers (Reorganizations)


- Problem
 - It is not clear to some customers that reorganizations are allowable for transfers (they don't see it in the title)
 - Customers are confused by the requirement in bullet #1 (previous slide) for cases of reorganization
- Recommendation
 - Add "reorganizations" to policy title
 - Clarify that bullet #1 in policy does not apply to reorganizations


- ARIN's minimum allocation/assignment size recently reduced to a /24
- Existing requirements and criteria remained in place for both ISPs and end-users
 - These two circumstances have made it easy for end-user organizations to obtain a /24 from ARIN (probably intended)
 - These two circumstances have made the requirements for ISPs more difficult to meet than for end-users (probably not intended)


4.2.2. Initial allocation to ISPs

4.2.2.1. ISP Requirements

All ISP organizations must satisfy the following requirements:

4.2.2.1.1. Use of /24

The efficient utilization of an entire previously allocated /24 from their upstream ISP. This allocation may have been provided by an ISP's upstream provider(s), and does not have to be contiguous address space.


4.3. End-users - Assignments to end-users

4.3.3. Utilization rate

Utilization rate of address space is a key factor in justifying a new assignment of IP address space. Requesters must show exactly how previous address assignments have been utilized and must provide appropriate details to verify their one-year growth projection. The basic criteria that must be met are:

- A 25% immediate utilization rate, and
- A 50% utilization rate within one year.


4.2.3.6. Reassignments to multihomed downstream customers

. . .

"This policy allows a downstream customer's multihoming requirement to serve as justification for a /24 reassignment from their upstream ISP, regardless of host requirements."

• • •

 Note that this policy allows "upstream ISP" organizations to use multi-homing needs of a customer as sole justification for /24. This policy does not allow ARIN to do the same.


- Status of /24 Requests
 - End-users seem ok with policy
 - ISPs are complaining that policy is simpler for end-users
 - Customers (both end-user and ISP) are complaining about non-applicability of the policy that allows upstream ISPs to use multi-homing as sole justification for a /24
 - We are hearing from customers that many ISPs are now unwilling to reassign them a /24, citing either unavailability in their own inventory or the customer ability to now go to ARIN for that size prefix.
- Considerations for Potential Policy Changes
 - Allow ISPs to request /24s with the same ease as end-users?
 - Allow multi-homing to serve as sole justification for an IPv4 /24 from ARIN for both ISPs and end-user type organizations?

Immediate Need


- 4.2.1.6. Immediate need
 - If an ISP has an immediate need for address space, and can provide justification to show that the address space will be utilized within 30 days of the request, ARIN may issue a block of address space, not larger than a /16 nor smaller than ARIN's customary minimum allocation, to that organization. These cases are exceptional.

Immediate Need


- Example Exceptional Cases ARIN Has Approved
 - Customer contracts as justification for services turned in within 30 days along with other supporting documentation
 - Migration of 911 services from a contractor to self-administered
- Example Cases ARIN Has Not Considered Exceptional
 - Very Common: Citing need to stage network equipment (and providing invoices to prove purchase) to serve future customer needs not within the next 30 days
- Considerations for Potential Policy Changes
 - Continue current practice of considering immediate need to be based on clear customer impact or other exceptional circumstances?
 - Make explicit in the policy that immediate need may be based on numbering new equipment?
 - Eliminate Immediate Need policy?


