ANGUILLA • ANTARCTICA

ANTIGUA & BARBUDA • BAHAMAS

BARBADOS • BERMUDA

BOUVET ISLAND • CANADA

CAYMAN ISLANDS

DOMINICA • GRENADA

GUADELOUPE • HEARD

& McDONALD

ISLANDS

JAMAICA

MARTINIOUE

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 XXVII

Welcome to San Juan for ARIN XXVII! There's plenty to see and do 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 an orientation to welcome first-time ARIN attendees, ARIN tutorials to get you acquainted with new online services, and much more! The Public Policy Meeting features discussions of six

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 network with colleagues and others in the community. Join us Sunday night for the Knuckles of Fury Foosball Tournament, and don't miss the Monday evening social at The Latin Roots for a night of Salsa dancing, food, drink and where you can unwind and have some fun with friends old and new as well as ARIN staff.

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-XXVII. If at any time you have questions, please let a member of the ARIN staff know. To help you identify us, we wear badges marked STAFF. We hope you find the meeting informative, productive, and enjoyable. Please join other attendees in sharing experiences with IPv6, ARIN XXVII, 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

Sunday, 10 April

Time	Agenda Item
8:30 AM	Registration Opens
9:00 AM	RPKI for the Internet Community
2:00 PM	First Timers' Orientation (ARIN 101, PDP, Draft Policy Preview)
3:00 PM	Refreshment Break
3:30 PM	ARIN "Get Automated!" Tutorials
5:00 PM	Adjourn
6:00 PM	Knuckles of Fury Foosball Tournament

Monday, 11 April

Time	Agenda Item
9:00 AM	Meeting Called to Order
9:05 AM	AC On-Docket Proposals Report
9:15 AM	Regional PDP Report
9:25 AM	Internet Number Resource Status Report
9:35 AM	Draft Policy Block 2011-2 Protecting Number Resources 2011-6 Returned IPv4 Addresses 2011-1 Globally Coordinated Transfer Policy
10:30 AM	Refreshment Break
11:00 AM	Draft Policy Block Continued
12:00 PM	Lunch
1:30 PM	RIR Update
1:45 PM	Draft Policy Block: 2011-4 Reserved Pool for Critical Infrastructure
2:15 PM	RIR Update
2:30 PM	NRO NC Report
2:45 PM	NRO Activities Report
3:00 PM	Refreshment Break
3:30 PM	Specified Transfer Listing Service
3:45 PM	Policy Experience & Implementation Report
4:30 PM	Open Microphone
5:00 PM	Adjourn

RPKI for the Internet Community 9:00 AM - 12:00 PM

Location: Las Olas

Resource Public Key Infrastructure (RPKI) is a system under development in the IETF that provides a secure method for network operators to attest to the network addresses they hold.

ARIN is scheduled to begin production of RPKI certificates for the resources held by ARIN members in the near future. (Other RIRs have recently begun production for their members.) Attendees will have the opportunity to try out the existing open source implementation with their own resources and experience resource requests, sub-allocations, etc. There will also be opportunity to experiment with RPKI use on a real router.

Attendees who want to participate fully should bring a laptop on which to run the software, either natively or in a virtual machine (OSX,BSD, Linux).

First Timers' Orientation 2:00 – 3:00 PM

Location: San Cristobal

Need to know more about the meeting format or what ARIN does? Join members of the ARIN Board of Trustees, ARIN Advisory Council, and the ARIN management team for an informal chat. A combination of presentations about ARIN, a quick overview of how the Policy Development Process works, as well as a preview of the policies that will be discussed during the upcoming Public Policy Meeting, will help you feel at home when the meeting begins. Get the information you need to make the most out of your ARIN meeting experience by taking advantage of this opportunity to ask questions and learn how you can become an active member of the ARIN community. ARIN staff will provide a quick overview of the Policy Development Process, as well as a preview of the policies that will be discussed during the upcoming Public Policy Meeting.

Complete the First Timers' Survey to be entered into a raffle to win a \$100 ThinkGeek Gift Certificate! The prize drawing will be held at the beginning of the meeting on Monday, 11 April.

ARIN Tutorials: Get Automated 3:30 – 5:00 PM

Location: San Cristobal

Part One - Take a Tour of the New Registration Services System

Jon Worley, Senior IP Analyst, will take attendees on a tour of all the new functionality available in ARIN Online. See how simple it is to submit resource requests and manage your reverse DNS using this automated system.

Part Two - ARIN's RESTful Provisioning Interface

Tim Christensen, ARIN Quality Assurance Manager, will give a technical overview of ARIN's new provisioning system that utilizes REST. He will run through the important functions that you will want to take advantage of in order to automate SWIPs.

Knuckles of Fury Foosball Tournament 6:00 – 9:00 PM

Location: Las Olas

Be sure to pack your wrist brace and wear your game face for the Knuckles of Fury Foosball Tournament. ARIN's official foosball tournament is back for a one-time, winner-take-all showdown of epic proportions. You may sign up and either request a specific partner or be placed on a team by tournament staff. Only those individuals who preregister are guaranteed a slot to play in the tournament. All

attendees are invited to come and watch the fun!

Trophies will be awarded to the teams in first, second, and third place; a special prize will go to the team in last place.

Heavy hors d'oeuvres and drinks will be provided, so don't miss this chance to kick up some competitive spirit with friends old and new!

See you in the finals!

MONDAY

ARIN Social 6:30 – 10:30 PM

Location: The Latin Roots

Galeria Paseo Portuario Suite H/I Recinto Sur Comercio St. Old San Juan, Puerto Rico 00901

Take a Chance: Salsa Dancel

ARIN and our social event sponsor, PR Top Level Domain invite all attendees to join us at The Latin Roots: Puerto Rico's hottest Latin dance club! New to the dancing thing? Not to worry—salsa instructors will be on-site to turn your two left feet into twinkle toes in no time!

The cuisine at the Latin Roots comprises an extravaganza of island delicacies. A scrumptious dinner buffet and open bar will be provided. The evening will also feature a rum tasting sponsored by the Bacardi Factory and a beer tasting sponsored by Old Harbor Brewery!

This event promises to be truly extraordinary, so strap on your dancing shoes and don't be afraid to try something new!

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 6:15 PM outside the lower lobby. ARIN staff will be directing folks to the buses, so look for the badges marked STAFF.

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.

Tuesday, 12 April

Time	Agenda Item
9:00 AM	Meeting Called to Order
9:05 AM	IANA Report
9:15 AM	IPv6 IAB/IETF Activities Report
9:30 AM	Draft Policy Block: 2011-3 Better IPv6 Allocations for ISPs
10:30 AM	Refreshment Break
11:00 AM	RIR Update
11:15 PM	Draft Policy Block: 2011-5 Shared Transition Space for IPv4 Address Extension
12:00 PM	Lunch
1:30 PM	RIR Update
1:45 PM	ARIN Online: New Features
2:00 PM	Resource Certification: RPKI
2:30 PM	PDP Committee Report
3:00 PM	Refreshment Break
3:30 PM	Open Policy Hour and Open Microphone
5:00 PM	Adjourn

Wednesday, 13 April

Time	Agenda Item
9:00 AM	Meeting Called to Order
9:05 AM	ARIN Updates Human Resources and Administration Engineering Activities Financial Services Government Affairs and Public Policy Support Communications and Member Services Registration Services
10:15 AM	ARIN Advisory Council Report
10:30 AM	Refreshment Break
11:00 AM	ARIN Financial Report
11:15 PM	ARIN Board of Trustees Report
11:30 AM	Open Microphone
12:00 PM	Adjourn

FLOOR PLAN

Remember! Don't leave any personal items or valuables unattended in the General Session room during lunch! The room will **not be locked** and there will be **no security**.

Main Floor

Public Policy & Members Meeting

First Timers' Orientation

San Geranimo Ballroom

San Cristobal Ballroom

> Tower Building

Registration Services Help Desk

The Registration Services Help Desk will be open and available in the San Cristobal Ballroom Foyer.

 Sunday
 2:00 PM to 4:30 PM

 Monday
 8:30 AM to 5:00 PM

 Tuesday
 8:30 AM to 5:30 PM

 Wednesday
 8:30 AM to 12:00 PM

And by appointment, email **hostmaster@arin.net** to schedule

Financial Services Help Desk

By appointment only. Email fsd.help@arin.net to schedule

Main Lobby

Stairs

* |

Front Desk

Meeting Registration

The meeting registration desk will be open:

Sunday 8:30 AM to 6:00 PM
Monday 8:00 AM to 5:30 PM
Tuesday 8:00 AM to 5:00 PM
Wednesday 8:00 AM to 12:30 PM

Helpful Links

Meeting Information https://www.arin.net/ARIN-XXVII/ **Policy Proposals**

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

ARIN XXVII Meeting Materials

At registration, you will have received an ARIN XXVII short-sleeve tee, badges for the meeting and social, and a meeting folder. Your folder contains:

- This meeting program
- The Number Resource Policy Manual
- ARIN XXVII Policy Discussion Guide and the Policy Development Process
- Guide to Interacting with ARIN's Registration Services

In the ARIN Information Center, located outside the San Cristobal Ballroom, you can find additional ARIN material and multimedia presentations.

Second Floor

PRIZE

Meeting Survey

Share Your Views, win an iPad 2!

ARIN XXVII wouldn't have been the same without you! We need your feedback to make future meetings even better. In your packet you will find the ARIN XXVII Meeting Survey.

You may also go to **https://www.arin.net/ARIN-XXVII/survey.html** and tell us what you thought.

Surveys must be completed by Wednesday, 20 April at 5:00 PM (EDT).

All respondents will be entered into a raffle to win an iPad 2! Only one raffle entry per attendee will be allowed. One winner will be chosen at random and notified via email, followed by an announcement on the ARIN website by 22 April 2011. We look forward to receiving your feedback!

TABLE TOPICS

AC Topic Table Luncheon: Join a Topic Table

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

- ARIN-prop-126 Compliance Requirement
- ARIN-prop-137 Global Policy for post exhaustion IPv4 allocation mechanisms by the IANA
- ARIN-prop-138 IPv6 Size Category Alignment
- "LIR vs ISP: To connect or not to connect?"
- Is the current RIR structure right for the future?
- "Ensuring ease of entry to the transfer market"

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, Treasurer
- Scott Bradner, Vice Chair
- John Curran, President and CEC
- Vint Cerf
- Timothy Denton, Chairman
- Paul Vixie, Secretary
- Bill Woodcock

ARIN Advisory Council

- Dan Alevander
- Cathy Aronson
- Marc Crandall
- Rill Darte
- Owen DeLong
- David Farme
- Chris Grundemann
- Martin Hannigan
- Stacy Hughes
- Scott Leibrand, VIce Chair
- Chris Morrow
- Bill Sandiford
- Robert Seastrom
- Heather Schiller
- John Sweeting, Chair

ARIN Region Representatives to the NRO Number Council

- Ron da Silva
- 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 participate in this and future meetings!

The entire ARIN XXVII Public Policy Meeting and ARIN Members Meeting will be available via webcast with a live transcript of the proceedings. In addition, ARIN offers Jabber chat for registered remote participants to submit their questions. On Sunday, 10 April, there will be a webcast of the ARIN Tutorials beginning at 2:00 PM. The meeting broadcast begins Monday, 11 April at 9:00 AM AST. 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-XXVII/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_XXVII/index.html.

The meeting report, including a discussion summary, presentations, and transcript will be available on the ARIN website on 22 April 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. The online registration form is available at: https://www.arin.net/app/meeting/registration. Choose "ARIN XXVII 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.

Photo/Video/Webcast Disclaimer

Registration and attendance at, or participation in, ARIN XXVII constitutes an acknowledgement and agreement by the registrant/attendee that the American Registry for Internet Numbers, Ltd. ("ARIN") and its duly authorized contractors may take registrant's or attendee's image or voice in photographs, video recordings, and electronic reproductions for live webcast through an ARIN site or for later publication in ARIN materials. Registrants and participants of ARIN XXVII permit ARIN to include such photos and/or videos in official ARIN materials as ARIN deems necessary, that ARIN may identify registrants or attendees in such materials, registrants/attendees have no right to any compensation for such uses, and such uses may be worldwide in any medium.

ADDITIONAL INFO

Mark your Calendars

We hope to see you at the ARIN XXVIII Public Policy and Members Meeting in historic Philadelphia, Pennsylvania. Network connectivity will be sponsored by Comcast. There are a number of sponsorship opportunities available for ARIN XXVIII. If interested, see sponsorship information below.

Network Sponsored by:

Help us spread the word and bring new voices to ARIN! https://www.arin.net/participate/meetings/fellowship.html Call for fellow applicants opens 11 July 2011 for ARIN XXVIII.

Meeting Fellows

ARIN would like to welcome the following Fellowship recipients for ARIN XXVII:

Canada: Jack Zhuang, MaRS Discovery District

USA: Clarence Johnson, Washington University

Caribbean: Zephaniah Joseph, Info-Communications Authority

Sponsorship

ARIN would like to thank AT&T for its generous sponsorship of the network connectivity at ARIN XXVII.

Sponsor a Future ARIN Meeting

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.

Thank you to our Social Sponsor:

