Policy Proposal 2006-3

Capturing Originations in Templates

Policy Proposal 2006-3 Description

ARIN would, in all IPv4 and IPv6 number transactions, collect and display the ASN(s) which are permitted to originate a prefix.

AC Shepherds

- Mark Kosters
- Suzanne Woolf

Policy Proposal 2006-3 History

Introduced on PPML	9 FEB 06
Designated Formal Proposal	17 FEB 06
First PPM Discussion	ARIN XVII
Subsequent PPM Discussion	
Last Revision	

Proposal Text In Meeting Packet <u>http://www.arin.net/policy/2006_3.html</u>

Policy Proposal 2006-3 Implementation Assessment – March 2006

Resource Impact: Significant

Implementation Requirements:
Template Change
Registration Software Change
Directory Services Change
Guidelines Change
Staff Training

Policy Proposal 2006-3 Legal Assessment – March 2006

Legal Risks: None

Policy Proposal 2006-3 Staff Comment

Comments:

- Could be addressed by alternatively enhancing the ARIN Internet Routing Registry.
- Network Modification template omitted from proposal.

Reminder: ARIN can verify that the request was submitted by an authorized POC representing a vetted organization. ARIN can not verify specifically "the list of the ASes that the user permits to originate address prefixes within the address block".

Policy Proposal 2006-3 PPML Discussion

 2 for, 1 for as long as info is also put in IRR, 2 said to use the IRR, 1 said use RPSL

Posts	People
33	10

Comments:

- "...effort would be better spent in revitalizing the RR..."
- "This [is] a simple method to allow folks doing prefix-list building to verify that sprint (sic) has the block owners authority to originate said block."

Policy Proposal 2006-3

http://www.arin.net/policy/2006_3.html

ARIN XVII

Montréal, Québec