

ARIN Fee Schedule Changes

<u>Situation</u>

- Fee Structure Review Panel completed and discharged
 - Final Fee Structure Review Report released September 2014
 https://www.arin.net/participate/acsp/community_consult/fee-structure-review.pdf
 (contains seven alternative directions for ARIN's long-term fee structure)
- Face-to-face discussion of Fee Structure review report held during October 2014 Members Meeting in Baltimore
- Online Community consultation held
 - Opened 10 October 2014, closed on 9 December 2014.
 - 51 posts by 18 people [arin-consult 27 posts and arin-discuss 24 post)
- Two major consensus themes from discussion and consultation
 - IPv4 Fairness: generally expressed that IPv4 fee categories should be lower for small address holders and larger for larger IPv4 address holders
 - IPv6 Support: we should encourage deployment with minimal IPv6 fees and avoid disincentives resulting in smaller IPv6 allocations or fee increases
- No consensus supporting more innovative proposals (e.g. No IPv6 fees, flat fee per member or transaction, algorithmic, etc.)

ARIN Fee Schedule Changes

Next Steps

 ARIN Staff to work with ARIN Finance Committee to generate a specific proposal to address consensus points (IPv4 Fairness, IPv6 Support)

Open question - Should we model two different potential fee changes?

- 1. Default Leaving ISP and End-User as distinct categories
- 2. "Fair Plus", i.e. eliminating ISP and End-User distinction (More work to do so, but some interest expressed...)

Thoughts?

<u>Situation</u>

- We have had ARIN members and community participants seeking increased input into how ARIN determines its services.
 - Modifications to existing services
 - Creation of new services
 - Prioritization of ARIN services work
- Existing input mechanisms to ARIN services include:
 - ARIN Consultation and Suggestion Process (ACSP)
 - Feedback button on ARIN website
 - Open Microphone discussion at Public Policy and Member's Meetings
 - Direct in-person discussion with senior ARIN staff and Board
 - Email to various ARIN service accounts (or staff members directly)
 - Postings to mailing lists (PPML, NANOG, etc.)
 - Calls to ARIN helpdesk lines
 - Surveys (including post Meeting and Customer Satisfaction surveys)

Situation (cont.)

- Staff works hard to process large amounts of feedback about ARIN services and distill that information into an proposed operating plan each year.
- While input is provided, relative prioritization can be quite challenging -
 - Fewer than 10 people typically respond to ACSP prioritization surveys (and those that do respond are almost always the same people who submitted suggestions)
 - None of the current input/feedback mechanisms (other than ACSP) have a formalized process for gathering input on ARIN services prioritization
 - Additional forms of input on prioritization could be added, but is likely to result in less clarity due to high potential for conflicting feedback from each form

Options Overview

- 1. **Status Quo** Staff and Board continue to process feedback regarding ARIN services, determine the prioritization, and develop annual operating plan.
- 2. Increase Visibility and Input into ARIN Services Prioritization Create an ARIN Services working group to consider potential ARIN service enhancements and develop community-consensus advice regarding appropriate priority while increasing transparency.

<u>Options</u>

- 1. **Status Quo** Staff and Board continue to process feedback regarding ARIN services, determine the prioritization, and develop annual operating plan.
- Proven model, although doesn't provide community with a clearly understood mechanism for prioritization (despite introduction of ACSP prioritization surveys)
- Ongoing criticism from community participants when they feel they have little opportunity to influence prioritization decisions.
- Status quo might be sufficient considering approval of engineering/development "surge" resources, which will help in reducing backlog of feature and enhancement requests

Options

- 2. Increase Visibility and Input into ARIN Services Prioritization Create an ARIN Services working group to consider potential ARIN service enhancements and develop community-consensus advice regarding appropriate priority while increasing transparency.
- Community would have an straightforward process to provide prioritization advice to the organization
- Would provide very effective way for the community to influence ARIN services priority
- Would allow for community development of service specification documents (e.g. ARIN Reverse DNS service)
- Staff refer suggestions for new features and major enhancements to ARIN Services WG with an estimated level of effort for prioritization

Considerations

- Would need the community to truly express interest and support for concept; ARIN has previously has to close working groups due to inactivity -
 - Database Implementation Working Group last post in 2004
 - IPv6 Working Group last post in 2005
- Would only handle new feature and major enhancement prioritization
 - Significant development could still be in the Operating Plan in front of the services working group output: Board directed development, development to support regulatory, legal, or compliance matters, development to support adopted policies, etc.
 - Minor improvements, bug fixes, etc. would continue to be worked by staff prioritization (e.g. items reported via "Feedback" button, etc.)
- Has proven to be effective in the RIPE community
- May help significantly in striking balance between different groups in the ARIN community
- Would need to determine structure and operating model

Discussion?