

DALLAS | TX * 20-21 OCT 2016

Recommended Draft Policy ARIN-2016-4: Transfers for new entrants

Staff Introduction

2016-4 History


- Proposed in June 2016 (ARIN-prop-229)
- AC Shepherds: John Springer, David Farmer
- Has not been presented at a PPM or PPC
- Recommended for adoption: August 2016
- Text in Discussion Guide and at:
 - https://www.arin.net/policy/proposals/2016_4.html

Staff and Legal Review (August 2016)


• Staff Understanding:

 2016-4 allows IPv4 requestors to qualify for a /24 without demonstrating prior utilization from an upstream/other source, and removes "exceptional" immediate need classification currently used in IPv4 needs assessments.


- Staff Understanding (continued):
 - ISPs may automatically qualify for up to a /21 or provide supporting information that justifies more. If specified transferrelated, 24-month need will be considered. If not, 3-month need will be considered. In all cases, renumbering needs will be taken into consideration.
 - End-users may automatically qualify for a /24 or provide supporting information that justifies more. If specified transferrelated, 24-month need will be considered. If not, 12-month need will be considered. In all cases, the basic criterion for qualification focuses on 50% utilization rate within one year.


• Staff Comments:

- All documentation related to the request process on the ARIN public web site and in outreach materials that describe the 3month, 12-month, and 24-month request horizons will require updating. This includes request guides, descriptions about the request process, and training materials.
- Unclear whether orgs identifying as 'ISPs' should be automatically considered such or whether ARIN should confirm that the organization provides network services.
- This policy could be implemented as written.


- Legal Assessment:
 - This policy does not appear to pose a material legal risk.


- Resource Impact:
 - This policy would have a moderate resource impact to implement. It is estimated it will take up to six months to implement following the ratification of these policy changes.
- The following would be needed in order to implement:
 - Updated guidelines and internal procedures
 - Updates to ARIN Online request screens
 - Updates to descriptions of the request process on public website, outreach materials, training/outreach slide decks.
 - Staff training


Presentation by the AC