

ANGUILLA ANTARCTICA

ANTIGUA & BARBUDA

BAHAMAS | BARBADOS

BERMUDA | BOUVET

ISLAND | CANADA

CAYMAN ISLANDS

DOMINICA | GRENADA

GUADELOUPE | HEARD

& McDONALD ISLANDS

JAMAICA | MARTINIQUE

MONTSERRAT | PUERTO RICO

SAINT BARTHELEMY | SAINT

KITTS & NEVIS | SAINT LUCIA

SAINT VINCENT & THE GRENADINES

ST. HELENA | ST. MARTIN ST. PIERRE &

MIQUELON | TURKS & CAICOS ISLANDS

UNITED STATES | UNITED STATES MINOR

OUTLYING ISLANDS | VIRGIN ISLANDS (BRITISH)

VIRGIN ISLANDS (U.S.)

Welcome to ARIN XXVI

Welcome to Atlanta for ARIN XXVI! We have a ton planned for you over the next few days, so make sure you catch all the action! In addition to the agenda for the Public Policy and Members Meeting, we have a number of activities scheduled, including a luncheon to welcome first-time ARIN meeting attendees, Open Policy Hour, a special joint session with NANOG on Wednesday morning, and speeches from candidates for the ARIN Advisory Council (ARIN AC), Board of Trustees, and representatives to the Number Resource Organization Number Council (NRO NC). The Public Policy Meeting features discussions of seven policy proposals, reports on activities within the Internet community, and open microphone sessions. The Members Meeting features updates from each ARIN department and an open microphone session.

As important as the agenda items are, we know you also come to ARIN meetings to talk with colleagues and others in the community. Join us Tuesday night for Pie In the Sky, and don't miss the Wednesday evening social at Ten Pin Alley for a night of bowling and billiards where you can unwind, have some fun, and meet with ARIN staff and friends old and new.

You'll find details about all these activities and a complete agenda in this meeting program. The most current information is available at https://www.arin.net/ARIN-XXVI. If at any time you have any questions, please let a member of the ARIN staff know. To help you identify us, we wear gold-colored badge holders. We hope you find the meeting informative, productive, and enjoyable. Please join other attendees in sharing experiences with ARIN XXVI, IPv6, or other related stories and topics by using:

http://www.facebook.com/TeamARIN

http://www.linkedin.com/groups?gid=834217

http://twitter.com/TeamARIN using the #ARIN26 hashtag

AGENDA

Tuesday, 5 October

Time	Agenda Item
1:00 PM	First Timers' Welcoming Lunch
6:00 PM	Open Policy Hour
7:00 PM	Pie In The Sky

Wednesday, 6 October

Time	Agenda Item	
8:00 AM	Joint NANOG / ARIN Program M ARIN Lunch M Meeting Called to Order NRO NC Election Procedures and Candidate Speeches M Regional PDP Report Internet Number Resource Status Report Draft Policy 2010-11: Required Resource	
9:00 AM		
12:00 PM		
1:00 PM 1:15 PM		
1:45 PM		
2:00 PM		
2:30 PM		
3:00 PM	Refreshment Break	
3:30 PM	Draft Policy 2010-14: Standardize IP Reassignment Registration Requirements	
4:00 PM		
4:30 PM	ARIN Board and Advisory Council Election Procedures and Candidate Speeches	
5:30 PM	Adjourn	
7:00 PM	ARIN Social Event	

TUESDAY

First Timers' Luncheon 1:00 – 2:30 PM

Location: Dunwoody

Need to know more about the meeting format or what ARIN does?

Join representatives from ARIN's Board of Trustees, Advisory Council, NRO Number Council, and management team for an informal chat. A combination of short presentations and table discussion will help you feel at home when the meeting begins. This is a great opportunity to ask questions and learn firsthand how you can become an active member of the ARIN community.

The luncheon will take place on Tuesday, 5 October from 1:00 to 2:30 PM (EDT) in the Dunwoody Room. Attendees who complete the First Timers' Luncheon Survey are automatically entered into a raffle for a \$100 Gift Certificate to Thinkgeek.com.

Open Policy Hour 6:00 - 7:00 PM

Location: Ellington Ballroom

The Open Policy Hour (OPH) is an informal gathering where folks can talk internet number resource policy. Would you like to "test drive" a policy idea? Everyone is invited to attend this session and raise ideas and suggestions. You do not need to have a formal presentation in order to participate. Signing up in advance allows us to confirm your turn to present, but is not required.

Part One - Draft Policy Background Briefing: ARIN staff provides a quick overview of the draft policies that will be discussed during the upcoming Public Policy Meeting. The intent here is to increase understanding, not to discuss the pros or cons of the draft policies.

Part Two - Policy Proposal BoF: This is your opportunity to try out a policy idea and get informal feedback. You'll be given a few minutes to present your idea, as well as a few minutes for questions and answers. You get to say something, and you get feedback. There are no commitments. To sign up to talk, please send an email to policy at arin.net with a brief description of what you want to talk about.

Pie In The Sky: 7:00 - 9:00 PM

Location: The Terrace

After the Open Policy Hour, we hope you will join us to celebrate the opening of our 26th community meeting. Take this opportunity to meet and engage with friends, colleagues and ARIN staff. It's a great way to connect with other attendees before the Public Policy and Members Meeting officially kicks off, and is open to all NANOG 50 and ARIN XXVI attendees.

Hope to see you there!

WEDNESDAY

Candidate Speeches

Location: Ellington Ballroom

Hear speeches from candidates running for seats on the ARIN Board of Trustees, the Advisory Council (AC), or as an ARIN representative to the Number Resource Organization Number Council (NRO NC). These speeches will be prefaced by a brief overview of election procedures.

• NRO NC 1:15 - 1:30 PM

• ARIN Board and AC 4:30 - 5:30 PM

ARIN Social 7:00 – 11:00 PM

Location: Ten Pin Alley, 261 19th Street Northwest

Have a Ball...and Pins!

Join us in Atlanta's swankiest bowling alley! ARIN and its staff invite all meeting attendees to a night of bowling and billiards at Ten Pin Alley, located on 19th Street, a short ten-minute shuttle ride from Loews Atlanta Hotel. The elaborate and theatrical feel of Ten Pin Alley features secret entrances, library-like walls, fancy pool tables with claw foot stands, and living room-styled seating. An open bar and diverse, upscale buffet will be available from 7:00 - 11:00 PM. For additional information, visit https://www.arin.net/ARIN-XXVI/social.html.

Guests, Badges, and Transportation

Registered attendees may bring one guest, at a cost of \$30, to the social. The fee may be paid by cash or check and must be paid in full when you check in at meeting registration.

You will need your name badge for the Social, found in your registration packet, in order to board the buses, which will begin loading at 6:30 PM outside the lower lobby. ARIN staff will be directing folks to the buses, so look for the gold badges.

Return bus service will be available beginning at 8:00 PM, and buses will shuttle from the venue to the hotel until 11:00 PM.

Thursday, 7 October

/ ,	, october			
Time	Agenda Item			
8:00 AM	Continental Breakfast			
9:00 AM	Meeting Called to Order			
9:10 AM	IPv6 IAB/IETF Activities Report			
9:30 AM	RIR Update - LACNIC			
9:45 AM	NRO NC Report			
10:00 AM	AM Draft Policy 2010-10: Global Policy for IPv4 Allocations by the IANA Post Exhaustion			
10:30 AM	Refreshment Break			
11:00 AM	Draft Policy 2010-8: Rework of IPv6 assignment criteria			
11:30 AM	30 AM NRO Activities Report			
11:45 AM				
12:00 PM				
1:30 PM				
2:00 PM				
2:30 PM	RIR Update - AfriNIC			
2:45 PM	IANA Activities Report			
3:00 PM	Refreshment Break			
3:30 PM	Template Changes and Whois-RWS			
4:15 PM	RIR Update - APNIC			
4:30 PM	PDP Committee Report			
4:45 PM	AC On-Docket Proposals Report			
5:00 PM	Open Microphone			
5:30 PM	Adjourn			

Friday, 8 October

Time	Agenda Item Continental Breakfast			
8:00 AM				
9:00 AM	Meeting Called to Order			
	ARIN Departmental Reports and Updates			
10:30 AM	Refreshment Break			
11:00 AM	Advisory Council Report			
	Financial Report			
	Board of Trustees Report			
	Open Microphone			
12:00 PM	Adjourn			

FLOOR PLAN

Election Help Desk

 Sunday
 12:00 PM - 6:00 PM

 Monday
 9:00 AM - 5:00 PM

 Tuesday
 9:00 AM - 5:00 PM

 Wednesday
 8:30 AM - 5:30 PM

 Thursday
 8:30 AM - 5:30 PM

 Friday
 8:30 AM - 12:00 PM

Lunch Table Topics Join a Topic Table

Advisory Council representatives will be hosting discussions on topics posted at tables around the room Wednesday and Thursday. Please join any table during the luncheon that has a topic you would like to learn more about or to share your ideas.

- Should this be the end? Arguing For or Against Dividing the Crumbs
- IETF Draft: IANA Reserved IPv4 Prefix for IPv6 Transition
- WhoWas Service
- IRR Data

Helpful Links

Meeting Information https://www.arin.net/ARIN-XXVI/

Policy Proposals

https://www.arin.net/policy/proposals/

ADDITIONAL INFO

Mark your Calendars

We hope to see you at the ARIN XXVII Public Policy and Members Meeting in beautiful San Juan, Puerto Rico, and ARIN XXVIII in Philadelphia, PA. There are a number of sponsorship opportunities available for both meetings. If interested, see sponsorship information below.

Meeting Fellows

ARIN would like to welcome the ARIN XXVI Fellowship recipients and thank their Advisory Council mentors:

Canada: Loki Jorgenson, INETCO Systems

Mentor: Marla Azinger

Caribbean: Lyndel Fitz McDonald, Jamaica Fair Trading Commission (JFTC)

Mentor: Chris Morrow

USA: Charity Embley, ISOC Philippines/Diplo Foundation

Mentor: Stacy Hughes

Help us spread the word and bring new voices to ARIN! https://www.arin.net/participate/meetings/fellowship.html

Call for fellow applicants open 11 Jan 2011 for ARIN XXVII.

Sponsorship

ARIN would like to thank Telx for its generous sponsorship of the network connectivity at ARIN XXVI. Contact Dé Harvey, the ARIN meeting planner, at info@ arin.net or +1.703.625.5992, for more information about how your organization can sponsor a future meeting or event.

Your ARIN Representation

Listed below are your ARIN representatives. Biographies and contact information are available on the ARIN website. Links to each group are available at: https://www.arin.net/about_us/

ARIN Board of Trustees

- Paul Andersen
- Scott Bradner, Treasurer
- John Curran, President and CEO
- Timothy Denton
- Lee Howard, Secretary
- Paul Vixie, Chairman
- Bill Woodcock

ARIN Advisory Council

- Dan Alexander
- Cathy Aronson
- Marla Azinger
- Marc Crandall
- Bill Darte
- Owen DeLong
- David Farmer
- Stacy Hughes
- Scott Leibrand, Vice Chair
- Chris Morrow
- Bill Sandiford
- Robert Seastrom
- Heather Schiller
- John Sweeting, Chair
- Tom Zeller

ARIN Region Representatives to the NRO Number Council

- Martin Hannigan
- Louis Lee
- Jason Schiller

RULES & PARTICIPATION

Rules of Discussion

The Chair moderates discussions of formal draft policies so that all can speak and all can be heard. Accordingly, every person who participates in the Public Policy Meeting is asked to follow these simple rules and customs:

- 1. All persons have equal rights, privileges, and obligations.
- 2. Full and free discussion of all draft policies is the right of every person participating in the meeting.
- 3. Only one draft policy is considered at a time.
- Persons should not speak in the discussion until they have moved to a designated speaker's position and have been recognized by the Chair and granted the floor.
- 5. Every time a speaker is recognized by the Chair, speakers should do the following:
 - a. State their name.
 - b. State their affiliation (organization, company, etc.).
 - c. State intent to support or not support the draft policy under discussion.

- 6. No person should speak a second time on the same topic if anyone who has not spoken on that topic wishes to do so.
- 7. No person should speak for more than three (3) minutes unless the Chair gives consent.
- 8. Speakers should direct all remarks to the Chair. They should not debate with other speakers or otherwise attack or question the motives of other speakers.
- 9. While the discussion is in progress, speakers may suggest amendments or other secondary proposals to the Chair, who will see them acted on accordingly.
- 10. Only the Chair may call for a poll to gain a sense of the participants regarding the draft policy under discussion, any part of that draft policy, any proposed amendment to that draft policy, or any secondary proposal. The Chair will state all questions before polling the participants and will explain what affirmative and negative responses mean.

Meeting Courtesies

Please keep email and web surfing to a minimum.

Silence all cell phones, pagers, computers, and electronics.

Every time you speak at the microphone, state your **name** and **affiliation** for the benefit of those watching the webcast and for an accurate record in the meeting transcript.

REMOTE PARTICIPATION, PRESENTATIONS, & MEETING REPORT INFORMATION

Know someone who is interested in the discussions and presentations at the meeting, but is unable to attend? Pass along this information, and help them keep informed and participate in this and future meetings!

The entire ARIN XXVI Public Policy Meeting and ARIN Members Meeting will be available via webcast with a live transcript of the proceedings. In addition, ARIN will be offering Jabber chat for registered remote participants to submit their questions and talk to other remote participants in ARIN meeting chat rooms. On Tuesday, 5 October 2010 there will be a webcast (with transcript) of the Open Policy Hour. The meeting broadcast begins Wednesday, 6 October 2010 at 9:00 AM EDT. No preregistration is required for viewing the webcast or live transcript; however registration is required for submitting questions and comments. More information regarding remote participation is available at https://www.arin.net/ARIN-XXVI/remote.html.

Presentations are often not received before the beginning of the meeting, but we make every effort to post them on our website as quickly as possible. To see what is available, please visit https://www.arin.net/participate/meetings/reports/ARIN_XXVI/index.html.

The meeting report, including a discussion summary, presentations, and transcript will be available on the ARIN website on 20 October, 2010 through the URL above; archives of the webcast will be added as soon as they are available.

Remote participants are invited to use the chat options to submit questions for inclusion in policy discussions and open microphone sessions, vote in straw polls throughout the meeting, and talk with other remote attendees during the meeting. Jabber chat handles must be registered to vote and submit comments; however the webcast, live transcript and a general chat room will be open and available throughout. The online registration form is available at: https://www.arin.net/app/meeting/registration. Choose "ARIN XXVI Remote Participant" as the registration type. You can register a Jabber handle at any time; however we will only be adding new users at scheduled breaks.

MEETING SURVEY:

SHARE YOUR VIEWS, WIN ONE OF THESE

ARIN XXVI wouldn't have been the same without you! We need your feedback to make future meetings even better.

You may also go to https://www.arin. net/ARIN-XXVI/survey.html and tell us what you thought. All respondents will be entered into a raffle with two fabulous prizes! Only one raffle entry per attendee will be allowed. Two winners will be chosen at random and notified via email, followed by an announcement on the ARIN website by 19 October 2010. This year's prizes are a Voltaic Solar Backpack and a Kodak Playsport Pocket Camcorder. We look forward to receiving your feedback!

1.	What overall rating would you give to describe your experience at ARIN XXVI? Add general comments below. Description Of Good Of Average Of Poor	7.	Share your comments on the reports and presentations given during the Public Policy Meeting. (Reference the report/presentation you are commenting on. Ex. RIR Updates, New Templates and Whois-RWS, etc.)
	Comments:		
2.	Did you experience any problems with the meeting network and connectivity to the Internet? If so, please note below.	8.	Share your comments on the presentations given during the Members Meeting. (Reference the report/presentation you are commenting on.)
		9.	What topics or issues do you feel should be brought up at future Members Meetings?
3.	What are the top three reasons you attend ARIN meetings?		
	1. 2.	10.	Please provide any other feedback on how we might improve future meetings or ask a question about ARIN meetings that you would like ARIN staff to address.
	3.		question about Anny ineetings that you would like Anny stail to dadless.
4.	Did you find the Joint ARIN/NANOG session on IPv6 to be helpful? In the comments field please provide any suggestions for future panel topics.	11.	If you are interested in sponsoring network connectivity or an event/activity at a futur
	○ Yes ○ No Comments:		meeting, please provide your name, organization and email below. ARIN's meeting planner, Dé Harvey, will contact you to discuss available opportunities.
			Name
5.	Did you feel adequately prepared to participate in the draft policy discussions? What else can we do to help you prepare?		Organization
	O Yes O No		Email
	Comments:	12.	If you wish to be entered in the raffle for the Kodak Playsport Pocket Camcorder Solar Backpack, please provide the following information. (You do not need to be
6.	discussed at the meeting. Please indicate which information channel was most helpful		present at the meeting to win. If you are selected as a winner, you will be contacted next week via the email address you provide to confirm shipping address and contact information).
	to you.		Name
	O Participated in discussion on the PPML O Part the Draft policy toyt in the Discussion Guide		Organization
	O Read the Draft policy text in the Discussion Guide		organization
○ Attended the Open Policy Hour			Email