

ARIN

XXXIX

22-25 April 2012 • Vancouver, BC

IPv4 Countdown Plan

Leslie Nobile

Phased Approach

- **Phase 1** – Current phase, initiated with ARIN's last /8 from IANA
- **Phase 2** – Begins when 3 /8 equivalents remain
- **Phase 3** – Begins when 2 /8 equivalents remain
- **Phase 4** – Begins when 1 /8 equivalent remains

Variables

- **Some IPv4 space may be returned to IANA in accordance with global policy**
- **New policies and/or larger requests could change intended plans and lead to faster depletion of IPv4 available pool**
- **Waiting list could kick in during any phase depending on available inventory**
- **2 day turnaround may not always be possible as we move further into depletion planning**

Phase 1

- **Went into effect in Feb. 2011 when ARIN received its last /8 from IANA**
 - 3 month allocation window
 - All requests peer reviewed; larger blocks require sign off by senior analyst and/or department director
 - Space needed for various policies has been reserved and pulled from inventory
 - Returned, reclaimed, and revoked blocks held for 6 months

Phase 2

- **Begins at 3 /8 equivalents**
 - Team review by senior analysts kicks in for /16 and larger requests
 - First in, first out (by date and time stamp)
 - **Applies to both initial requests and responses**
 - Once approved, recipient has 45 days to complete payment and/or RSA
 - **Space will be released back to available pool on the 46th day if not complete**
 - Returned, reclaimed, and revoked blocks now held for 3 months
 - Peer review continues; Director sign off required on larger requests

Phase 3

- **Begins at 2 /8 equivalents**
 - No external changes; staff will examine current processes to ensure they are working and modify as needed
 - Continue 3 month hold on returns, revokes, and reclaims
 - Peer review continues; Director sign off required on larger requests

Phase 4

- **Begins at 1 /8 equivalent**
 - First in, first out by date and time stamp will apply to all requests of any size
 - All requests will be team reviewed
 - The “hold” bucket will cease to exist – all returned, revoked, and reclaimed space will go directly into available inventory
 - **Staff will continue to check routing/filtering on space to be issued and will notify recipient if there are issues**

