- 8 -

	INTERNATIONAL TELECOMMUNICATION UNION
Telecommunication
Standardization Bureau
	[image: image1.wmf]

Geneva, 30 May 2002

	Ref:

Tel:

Fax:
	TSB Circular 105

COM 2/RH

+41 22 730 5887
+41 22 730 5853
	-
To Administrations of Member States of the Union

	E-mail:
	tsbsg2@itu.int
	Copy:

-
To ITU-T Sector Members;

- To ITU-T Associates;

-
To the Chairman, Deputy Chairman and Vice-Chairmen of Study Group 2;

-
To the Director of the Telecommunication Development Bureau;

-
To the Director of the Radiocommunication Bureau

	Subject:
	ENUM Administration ad interim

Dear Sir/Madam,

At its 7-16 May 2002 meeting ITU-T Study Group 2 (SG 2) agreed interim procedures for the administration of ENUM. The ENUM protocol is a mapping into the Internet Domain Name System (DNS) of parts or all of the international public telecommunication numbering plan defined in ITU-T Recommendation E.164. Information on ENUM is provided in the tutorial paper Global Implementation of ENUM available at http://www.itu.int/itudoc/itu-t/com2/infodocs/010.html . Additional tutorial information is provided at http://www.itu.int/ITU-T/worksem/enum/index.html .

The purpose of the interim procedures is to allow ENUM trials to start in those Member States that wish to allow such trials and to give guidance to the TSB for how to proceed, should the TSB receive a request from RIPE-NCC before final approval of future Recommendation dealing with ENUM. The procedures to be described in the finally approved version of future Recommendations will supersede these interim procedures. These interim procedures shall not prejudice the future Recommendations.

SG 2 made the following agreements relative to the interim procedures:

· The interim procedures will remain in effect until the approval of a future Draft Recommendation(s), currently Draft Recommendation E.A-ENUM, which will then supersede these interim procedures.

· The interim procedures can be modified at any time and will be reviewed no later than the scheduled May meeting of SG2 in 2003.

You will find the interim procedures attached as Annex 1 of this circular. Annex 2 of this circular contains the procedures of the RIPE NCC organization who will be actually implementing ENUM for requesting Member States. Annex 3 of this circular contains the agreements made between TSB and the RIPE NCC.

Should you wish to proceed with ENUM implementations, we would appreciate it if your Administration could notify us regarding the contact person within the Administration who would be able to state authoritatively the Member State's position with respect to ENUM, that is, whether TSB should notify RIPE NCC of the approval of any particular request.

Attention is drawn to the fact that the technical standard defining ENUM is a Proposed Standard of the Internet Engineering Task Force (IETF), and that the IETF defines Proposed Standards as follows (see 4.1.1 of IETF Request for Comments (RFC) 2026 at http://www.ietf.org/rfc/rfc2026.txt): "A Proposed Standard specification is generally stable, has resolved known design choices, is believed to be well-understood, has received significant community review, and appears to enjoy enough community interest to be considered valuable. However, further experience might result in a change or even retraction of the specification before it advances.

...

"Implementors should treat Proposed Standards as immature specifications. It is desirable to implement them in order to gain experience and to validate, test, and clarify the specification. However, since the content of Proposed Standards may be changed if problems are found or better solutions are identified, deploying implementations of such standards into a disruption-sensitive environment is not recommended. "

Attention is also drawn to the fact that the current ITU-T procedures regarding ENUM are interim procedures that will be replaced by ITU-T Recommendations currently under development by Study Group 2. The final procedures may differ from the interim procedures.

Member States authorizing ENUM implementations may wish to consider pointing out to requestors that any implementations at this stage may be subject to changes after final approval of the relevant IETF standards or ITU-T Recommendations.

Yours faithfully,

H. Zhao
Director of the Telecommunication
Standardization Bureau

Annexes: 3

ANNEX 1
(to TSB Circular 105)

ENUM administration ad interim

1
Background

It appears that there is considerable interest in starting ENUM trials in some Member States so that it would be appropriate to provide interim procedures to enable such trials to take place.

In response to this interest, the Internet Architecture Board (IAB) issued instructions to RIPE-NCC regarding how to proceed with any requests received by RIPE-NCC. The instructions are reproduced for information in Annex 2 to this circular. It should be noted that the instructions are fully consistent with the statement:

Member States will have the right to choose whether to participate in the common designated ENUM domain, or not to participate in it, at their discretion.

Consistency with the above statement is achieved by RIPE-NCC’s referring any requests for delegations
 of domain names corresponding to E.164 country codes
 to the Telecommunications Standardization Bureau (TSB) for approval.

It is important that the TSB process any such requests in a transparent and consistent way, and therefore these procedures have been created. In the long-term, it is envisaged that the TSB processes and procedures will be specified in a future Recommendation(s).

2
Scope

The purpose of this Annex is to set out the interim procedures that will be used by the TSB, should the TSB receive a request from RIPE-NCC before final approval of the future Recommendation(s). The procedures to be described in the finally approved version of the future Recommendation(s) will supersede these interim procedures. These procedures shall not prejudice the future Recommendation(s).

The following agreements were made relative to the interim procedures:

· The interim procedures will remain in effect until the approval of a future Draft Recommendation(s), currently Draft Recommendation E.A-ENUM, which will then supersede these interim procedures.

· The interim procedures can be modified at any time and will be reviewed no later than the scheduled May meeting of SG2 in 2003.

These interim procedures cover only assigned geographic country codes. Unless further guidance is received to the contrary from Study Group 2, the TSB will send an objection to RIPE NCC with respect to any requests for delegations of any other types of country codes.

3
Interim Procedures
These interim procedures are consistent with the agreed SG2 statement that Member States will have the right to choose whether to participate in the common designated ENUM domain, or not to participate in it, at their discretion, and with the procedures currently under development as specified in the future Recommendation(s).

3.1
Formal Validity of CC
When the TSB receives a request from RIPE NCC, it will first verify that the country code (CC) mentioned in the request meets the formal conditions for delegation for ENUM, namely:

1. That the code is a currently-assigned country code, and

2. For country codes within an integrated numbering plan, the request corresponds to that portion of the code for which the requesting Member State has administrative responsibilities. When a request representing the entire integrated country code area is received, all Member States within the integrated numbering plan must endorse the request.

If these conditions are not met, the TSB will notify RIPE NCC that it objects to the delegation. As a consequence, the delegation will not take place.

3.2
National Position Known
If the conditions of 3.1 are met, and if the concerned Member State has notified the TSB of its position regarding delegation for ENUM of its CC, then the TSB will immediately make that position known to RIPE NCC.

That is, TSB will inform RIPE NCC that the concerned Member State either approves or objects to the delegation. If the Administration objects, the delegation will not take place.

Since the request from RIPE NCC will designate a specific ENUM Tier 1 Registry, the TSB will only be able to approve the request if the Member State has notified the TSB that it approves that particular Tier 1 entity.
3.3
National Position Not Known
If the conditions of 3.1 are met, but the concerned Member State has not previously notified the TSB of its position regarding delegation for ENUM of its CC, then the TSB will proceed as follows:

1. Within 60 days, notify RIPE NCC that it objects to the delegation, because it has not received approval from the concerned Member State.

2. Within 60 days, notify the concerned Member State of the request and of the TSB objection sent to RIPE NCC, and request the Member State to advise the TSB if the objection should be rescinded and an approval sent to RIPE NCC.

3. If an approval is received from the Member State, notify RIPE NCC of that approval.

That is, the delegation will not take place until the concerned Member State has notified the TSB that it approves the delegation.

3.4
Change in National Position
If a Member State notifies the TSB of a change in its position, the TSB will communicate that change to RIPE NCC, who will implement the change. The changes can be:

1. A previously granted approval becomes an objection. In this case, the delegation will be removed and ENUM will no longer be available for the concerned CC.

2. A previously stated opposition, or lack of approval, becomes an approval. In this case, the delegation will be granted and ENUM will be available for the concerned CC.

3. There is a change in the party to which the CC is delegated, that is, a change in the ENUM Tier 1 Registry. In this case, the TSB will notify RIPE NCC of that change and the change will be implemented.

That is, a Member State may at any time stop, enable, or change ENUM delegations.

3.5
Communication Methods
1. Communications between the TSB and Member States will be between the Director of the TSB and the official contact nominated by the Administration of the concerned Member State and on file with the ITU. Administrations of Member States are encouraged to notify the TSB regarding who should be the official contact for ENUM matters. Such notification shall be provided by the official contact described below.

In the absence of a specific notification for ENUM matters, the official Administration point of contact listed in the ITU Directory will be used.
 Communications will take place by physical letter or facsimile, although E-Mail may be used in addition for clarification (but not for formal decisions).

2. To expedite the process, initial requests should be sent first to the TSB. After approval is received, the requests can be sent to RIPE NCC in conformance with the RIPE NCC Instructions.

3. All approvals will be posted on the TSB Web site at http://www.itu.int/ITU-T/inr/index.html.

4. Communications between the TSB and RIPE NCC will take place by E-Mail. The TSB will designate a mail address for this purpose. The TSB will keep an archive of all E-Mails sent and received.

Any approvals sent to RIPE NCC will be confirmed in writing by the Director of the TSB.

5. When notifying an approval to RIPE NCC, the formal approval letter by the Director of the TSB will contain appropriate language with respect to the Member State’s authority to revoke its approval and transform it into an objection.

ANNEX 2
(to TSB Circular 105)

Instructions to RIPE NCC

This Annex presents the current versions of the introductory page and instructions page of the RIPE NCC site concerning ENUM. These are reproduced here for information only. The most recent versions of this material can be found at the URLs cited below. The respective URLs are http://www.ripe.net/enum/ and http://www.ripe.net/enum/instructions.html .

Note that the formatting and numbering of this annex may differ from the original.

ENUM

Draft Request Form and Instructions:

The instructions regarding operations of the domain e164.arpa that can be found at the URL: http://www.ripe.net/enum/instructions.html are instructions from the IAB to the RIPE NCC. They do not implicitly give the ability for anyone to receive a domain delegation for an E.164 CC by contacting the RIPE NCC.

The RIPE NCC will not evaluate any requests for delegation that it happens to receive apart from the technical correctness of the technical information submitted in the request(Please see specifications listed at: http://www.ripe.net/enum/request.html).

It is ITU-T TSB that evaluates delegation requests and questions. We urge anyone interested in discussing E.164 matters which are not DNS related matters to contact ITU-T TSB.

The RIPE NCC also understands from discussions with representatives of ITU-T TSB that the ITU-T SG2 is working on a document (A.ENUM) that will clarify how an application is to be handled.

Once again, the RIPE NCC is not performing any evaluation of requests for delegation of domains under e164.arpa. This is the responsibility of ITU-T TSB.

· Instructions to the RIPE NCC regarding operations of the domain e164.arpa.
· ENUM Draft request Form
· ENUM Mailing Lists
Information Resources:

· RFC 2916: E.164 Number and DNS Routing Policy
ftp://ftp://ftp.ripe.net/rfc/rfc2916.txt

· Explanation of ENUM (RFC 2916):

 HYPERLINK "http://www.ripe.net/ripencc/about/presentations/ripencc-ietf-ec/index.html"
http://www.ripe.net/ripencc/about/presentations/ripencc-ietf-ec/index.html
IAB Instructions

	1. Instructions to the RIPE NCC regarding operations of the domain e164.arpa.

(1.1) A request for a delegation is to be sent to the RIPE NCC, to an email address that the RIPE NCC will define [3.1]. The request is to follow a template that the RIPE NCC will create. [3.2].

(1.2) The RIPE NCC will then acknowledge the request to the sender.

(1.3) The RIPE NCC will then announce the existence of the application in all of the following three ways:

(1.3.1) On a public Mailing List [3.3] that the RIPE NCC will define.

(1.3.2) On a Webpage [3.4] that the RIPE NCC will define.

(1.3.3) Via electronic mail to ITU-T TSB [3.5].

(1.4) The RIPE NCC will then track any comments about the request during a waiting period. This waiting period is sixty (60) days.

(1.4.1) If ITU-T TSB explicitly requests a delegation during the waiting period, the domain is delegated even though the 60 day period has not ended.

(1.4.2) If ITU-T TSB does not object, and inform the RIPE NCC of the objection during the waiting period, the domain is delegated according to the request.

(1.5) Anyone who has concerns about the delegation should contact the RIPE NCC [3.1] or ITU-T TSB. If comments come to the RIPE NCC on the proposed delegation, the RIPE NCC will forward the comments to ITU-T TSB [3.5]. The comments and dates they arrive to the RIPE NCC and when the RIPE NCC sends the comment to ITU-T TSB are all made public.

(1.6) All communication regarding the application for a specific delegation is to be publicly archived.

	2. Notes

(2.1) In its capacity of IESG-designated expert for ENUM, as specified in RFC 2916, the RIPE NCC will review the submission for completeness according to the template. If it is not complete, the RIPE NCC will notify the sender of that fact and request that it be completed. If the sender does not respond within two weeks, the incomplete application will be forwarded to ITU-T TSB, as specified below, with a notation that the application is incomplete. Incomplete applications will require an affirmative indication from ITU-T TSB that the registration should occur in order for delegation to occur; the 60 day waiting period will not apply.

(2.2) It is recommended that the applicant send the request both to ITU-T TSB and the RIPE NCC.

(2.3) The ITU-T TSB acts on requests according to methods of its choosing. If ITU-T TSB determines that the domain (see (1.6)) should not be delegated, it must send notice of that determination to the RIPE NCC within the 60 day period.

(2.4) ITU-T TSB can at any point directly instruct the RIPE NCC to delegate of any E.164 CC. The format of the instruction from ITU-T TSB must be in a format specified by the RIPE NCC.

(2.5) If more than one request arrives for the same E.164 CC before the delegation is made, the second request is considered a comment on the first one, and the RIPE NCC will forward that comment to ITU-T TSB.

(2.6) If a request comes in for a CC which is already delegated, the second request will be forwarded to ITU-T TSB. ITU-T TSB may instruct the RIPE NCC to revoke the original delegation, to redelegate to another party, or to perform no action. the RIPE NCC will take no action (other than forwarding the request to ITU-T TSB) until and unless such instructions are received from ITU-T TSB. (This should minimize operational instability due to requests that might not be approved by ITU-T TSB.)

	3. Summary List of Actions required by the RIPE NCC before delegations can be made

(3.1) Set up an email address to which delegation applications and comments are to be sent.

(3.2) Define the template that is to be filled out by the applicant.

(3.3) Set up a mailing list with archiving and automatic subscription capabilities where the RIPE NCC is to send announcements to. Anyone is to be able to subscribe to this mailing list, but posting is restricted.

(3.4) Set up a web-page with a URI which will be as long lived as possible so direct references can be made to the URI of the page itself.

(3.5) In communication with ITU-T TSB Director agree on the email address to which notifications to ITU-T TSB will be sent.

ANNEX 3
(to TSB Circular 105)

Exchange of letters with RIPE NCC

	INTERNATIONAL TELECOMMUNICATION UNION
Telecommunication
Standardization Bureau

	[image: image2.wmf]

	20 May 2002

	Ref:
	COM 2-586/RH
	Mr Axel Pawlik

Managing Director

RIPE NCC

Singel 258

1016 AB Amsterdam

The Netherlands

	Contact:
	Richard Hill
	

	Tel:
	+41 22 730 5887
	

	Fax:
	+41 22 730 5853
	

	E-Mail:
	richard.hill@itu.int
	

	Subject:
	Cooperation ITU / RIPE NCC

Dear Mr Pawlik,

Thank you for your letter of 29 April 2002 confirming your agreement with my letter of 8 April 2002.

At its 7-16 May 2002 meeting, Study Group 2 (SG2) requested some minor changes to section 7(b) of my letter of 8 April. Therefore, for the sake of good order, you will find a new version of our agreement below. I propose that this new agreement replace our previous agreement.

1.
RIPE NCC commits to honour objections and approvals submitted by TSB. That is, ENUM delegations will not be implemented if there is an objection by TSB, and any approvals granted by TSB can be revoked at any time.

2.
Should TSB fail to reply within 30 days to a request sent by RIPE NCC to TSB, then RIPE NCC will contact TSB to enquire regarding the reasons for the lack of response. RIPE NCC will make every effort to obtain a response from TSB within 60 days.

3.
RIPE NCC will treat all applicants fairly.

4.
RIPE NCC will not discriminate against any applicant or apply any exclusion criteria. Indeed, any such discrimination or exclusion would violate Dutch law, to which RIPE NCC is subject.

5.
At the present time, there will be no charges to applicants for ENUM delegations. If the costs incurred by RIPE NCC prove to be much higher than foreseen, then, in the future, charges might be assessed on a cost-recovery basis. TSB, ITU-T members, and applicants would have access to the financial reports required in order to assess the fairness of any such charges.

6.
Service levels are 24 hours per day, seven days per week, with sub-second response times, as for all Domain Name Services (DNS) provided by RIPE NCC. The Terms and Conditions that apply are at http://www.ripe.net/ripe/docs/term-conditions.html . Each Registrant (national delegee for ENUM) can sign a service agreement, based on the standard form available at http://www.ripe.net/ripe/docs/service-agreement.html .

7. The following procecess will be used in case of disputes:

a)
Disputes between an ITU Member State and RIPE NCC with respect to ENUM delegations will be referred by the Member State to TSB, who will undertake to resolve the issue with RIPE NCC.

b)
Disputes between a Registrant (national delegee for ENUM) and RIPE NCC may be resolved through direct negotiations; or in accordance with RIPE NCC’s informal arbitration procedure (described at: http://www.ripe.net/ripe/docs/arbitration.html); or in accordance with the provisions of a service agreement between the Registrant and RIPE NCC; or through any other appropriate means. Any such disputes can be reported to SG2 and/or IAB, who will then take such action as they consider appropriate. It is noted that to date RIPE NCC has never experienced a dispute and that its arbitration process has never been used.

I would appreciate your confirming by return letter that you accept this new agreement.

Thanking you in advance,

Yours sincerely,

Houlin Zhao
Director, Telecommunication
Standardization Bureau

� The term “delegation” as it applies to the Domain Name System (DNS) is described in RFC 1591.

� See RFC 2916.

� For information, these official contacts can be found at �HYPERLINK "http://www.itu.int/cgi-bin/htsh/mm/scripts/mm.list?_search=ITUstates&_languageid=1"��http://www.itu.int/cgi-bin/htsh/mm/scripts/mm.list?_search=ITUstates&_languageid=1� by clicking on the Member State entry and then, within the Member State entry, on the entry listed as “ADMIN”.

Place des Nations
Telephone
+41 22 730 51 11
Telex 421 000 uit ch
E-mail:
itumail@itu.int

CH-1211 Geneva 20
Telefax
Gr3:
+41 22 733 72 56
Telegram ITU GENEVE
www.itu.int
Switzerland

Gr4:

+41 22 730 65 00

ITU-T\BUREAU\CIRC\105E.DOC

ITU-T\BUREAU\CIRC\105E.DOC

