


Draft Policy 2011-10

Remove Single Aggregate requirement
from Specified Transfer

2011-10 - History

1. Origin: ARIN-prop-144 (May 2011)
2. AC Shepherds: Scott Leibrand, Stacy Hughes
3. AC selected as Draft Policy (Aug 2011)
4. Current version: 24 Aug 2011
5. Text and assessment online & in Discussion Guide

https://www.arin.net/policy/proposals/2011_10.html

2011-10 – Summary

This proposed policy would remove the phrase, "as a single aggregate" from the existing NRPM 8.3 policy thus allowing the transfer of multiple prefixes during an 8.3 transfer.


2011-10 – Status at other RIRs

Nothing similar at the other RIRs


2011-10 – Staff Assessment

Staff Comments: Issues/Concerns?

1. This would eliminate possible confusion and align the text with current implementation whereby transfers can involve multiple discontinuous IPv4 address ranges (in a single transaction with ARIN).

Implementation: Resource Impact? – Minimal (3 mos.)

- Updated guidelines
- Staff training


2011-10 – Legal Assessment

Counsel affirmatively supports this suggested change. We do not see it as creating any additional legal liability. Given the myriad of factual situations that may arise, a single aggregate requirement could prove to be too rigid and could prohibit an overall good policy result.


2011-10 – PPML Discussion

- Little discussion of Draft Policy
- A couple posts in support of the original proposal, one against.


Draft Policy 2011-10

Remove Single Aggregate requirement
from Specified Transfer