- 3 -

COM 3 – C 50 – E

	[image: image1.png]

	INTERNATIONAL TELECOMMUNICATION UNION
	COM 3 – C 50 – E

	
	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	March 2008

	
	
	Original: English

	Question(s):
	2/3
	

	STUDY GROUP 3 – CONTRIBUTION 50

	Source:
	United Kingdom

	Title:
	IP addressing issues

1
Introduction
This contribution seeks to clarify a number of incorrect assumptions with regard to the management of IP addressing that regularly emerge in submissions to the ITU-T, and to seek clarification on one aspect of contribution COM 3-C 30.

It is important to note that the ITU-T is not the body that has control over the allocation and management of IPv4 addresses and other internet resources. Other appropriate groups exist for this purpose that were identified at WSIS and which are open to the participation of all i.e. ICANN and the Regional Internet Registries.
2
Discussion
The ITU TSB has distributed a document to a Study Group 2 Correspondence Group on “IPv6 and IPv4” that had within it numerous links to web pages, which on review contained very good and useful information. That document is attached as the Annex to this contribution. The information provided we consider answers the questions raised in COM 3-C 30. It would appear from reviewing the information available via the links that those bodies that are responsible for the allocation and management of IPv4 addresses have answered the questions identified in the contribution COM 3-C 30.

In the contribution a reference is made to OECD countries being present at the Study Group 2 meeting and responding to the contribution from France (COM 2-C 76 Rev.1). The report of the SG2 meeting (COM 2-R 18), including reports of ad-hoc groups etc. make no reference to OECD, and clarification is therefore sought as to where the reference came from, and why it has been made.

3
Proposal
That a liaison be sent to SG2 stating that, in the view of SG3, the information supplied by the ITU TSB and Annexed to this contribution is sufficient in its detail to have answered the questions in COM 3-C 30, and noting that a similar contribution from France had been submitted to SG2, believes that the information would also serve the same purpose in SG2.
ANNEX
Background material posted by TSB to the Study Group 2 Correspondence Group on IPv6 and IPv4

1.
Introduction
It was agreed in SG2 that one of the purposes of this mailing list is to develop a clear understanding of the issues (recognizing that there is a diversity of opinions), regarding migration to IPv6 (see TD 115 Rev. 1 (PLEN/2)). The development of such an understanding will be facilitated by an understanding of the basics of IPv4 and of the differences between IPv6 and IPv4.

The purpose of this paper is to provide references to existing material that will help to develop that understanding, and then to offer some considerations as a starting point for discussions to develop that understanding.

2.
Background material
Here are pointers to background material on IP addresses available on the ITU-T web site:

· Tutorial paper by John Klensin: A policy look at IPv6: http://www.itu.int/oth/T0501000013/en

· Workshop on IPv6: http://www.itu.int/ITU-T/worksem/ipv6/200506/index.html

· Attachment 8 of A Handbook on Internet Protocol (IP)-Based Networks and Related Topics and Issues: http://www.itu.int/ITU-T/special-projects/ip-policy/final/index.html (note that this Attachment 8 is very similar to the Tutorial paper cited above)

A wealth of additional material is available on the sites of the NRO and the RIRs:

· NRO: http://www.nro.net/

· AFRNIC: http://www.afrinic.net/

· APNIC: http://www.apnic.net/

· ARIN: http://www.arin.net/index.shtml

· LACNIC: http://www.lacnic.net/en/

· RIPE NCC: http://www.ripe.net/index.html
And several informative papers by Geoff Huston are available on his web site at:

· http://www.potaroo.net/papers/index.html
3.
Discussions in SG2
The topic of IP addresses has been discussed several times within SG2. Here are the pointers to the relevant contributions and TDs:

· Creation of SG2 NNA (IPv6) Regional Group: http://www.itu.int/md/T05-SG02-051206-TD-GEN-0134/en

· IPv6 Address Allocation for Efficient Routing: http://www.itu.int/md/T05-SG02-C-0022/en

· Comments on COM 2-C 22 from Korea on IPv6 Address Allocation for Efficient Routing: http://www.itu.int/md/T05-SG02-060503-TD-GEN-0193/en

· A new address distribution strategy for IPv6: http://www.itu.int/md/T05-SG02-060503-D-0093/en

· IPv6 Address Management: http://www.itu.int/md/T05-SG02-060503-D-0102/en

· Report of the Ad-hoc group regarding concerns about IPv6 distribution and allocation strategy from the public policy point of view: http://www.itu.int/md/T05-SG02-060503-TD-PLEN-0014/en

· IPV6 addresses allocation and ASN: http://www.itu.int/md/T05-SG02-C-0043/en

· References applicable for the ad-hoc session to discuss the SG2 contribution from France on IPv6 and ASNs : http://www.itu.int/md/T05-SG02-070130-TD-GEN-0258/en

· Announced shortage of IPV4 addresses and transition to IPV6 addressing: http://www.itu.int/md/T05-SG02-C-0076/en

· Report of the ad hoc group on IPv6: http://www.itu.int/md/T05-SG02-071030-TD-PLEN-0115/en

	Contact:
	Mark Carvell
Department for Business, Enterprise and Regulatory Reform

United Kingdom
	Tel:
+44 20 7215 1803
Fax:
+44 20 7215 5442
Email
mark.carvell@berr.gsi.gov.uk

	

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

ITU-T\COM-T\COM03\C\50E.DOC

