

	[bookmark: dstart][bookmark: dbreak][bookmark: InsertLogo][bookmark: _GoBack][image: Fond-Rec_e]

	
International Telecommunication Union

	
	

	[bookmark: dnume]ITU-T
	

	[bookmark: ddatee]TELECOMMUNICATION
STANDARDIZATION SECTOR
OF ITU
	

	[bookmark: dsece]
	WORLD TELECOMMUNICATION STANDARDIZATION ASSEMBLY
Hammamet, 25 October – 3 November 2016

	[bookmark: c1tite]
	Resolution 64 – Internet protocol address allocation and facilitating the transition to and deployment of IPv6

	
	[bookmark: dnum2e]

[bookmark: c2tope][image: sigleITU_large]

[bookmark: irecnoe]FOREWORD
The International Telecommunication Union (ITU) is the United Nations specialized agency in the field of telecommunications, information and communication technologies (ICTs). The ITU Telecommunication Standardization Sector (ITU-T) is a permanent organ of ITU. ITU-T is responsible for studying technical, operating and tariff questions and issuing Recommendations on them with a view to standardizing telecommunications on a worldwide basis.
[bookmark: iitexte]The World Telecommunication Standardization Assembly (WTSA), which meets every four years, establishes the topics for study by the ITU‑T study groups which, in turn, produce Recommendations on these topics.
The approval of ITU-T Recommendations is covered by the procedure laid down in WTSA Resolution 1.
In some areas of information technology which fall within ITU-T's purview, the necessary standards are prepared on a collaborative basis with ISO and IEC.

[bookmark: iiannee] ITU 2016
All rights reserved. No part of this publication may be reproduced, by any means whatsoever, without the prior written permission of ITU.

RESOLUTION 64 (Rev. Hammamet, 2016)
Internet protocol address allocation and facilitating the transition to and deployment of IPv6
(Johannesburg, 2008; Dubai, 2012; Hammamet, 2016)
The World Telecommunication Standardization Assembly (Hammamet, 2016),
recognizing
a)	Resolutions 101 (Rev. Busan, 2014), 102 (Rev. Busan, 2014) and 180 (Rev. Busan, 2014) of the Plenipotentiary Conference, and Resolution 63 (Rev. Dubai, 2014) of the World Telecommunication Development Conference;
b)	that the exhaustion of IPv4 addresses calls for acceleration of IPv4 to IPv6 migration, which becomes an important issue for Member States and Sector Members;
c)	the result of the ITU IPv6 Group, which has carried out the work that was assigned to it;
d)	that future work on IPv6 human capacity building is to be continued and led by the Telecommunication Development Bureau (BDT), in collaboration with other relevant organizations, if required,
noting
a)	that Internet protocol (IP) addresses are fundamental resources that are essential for the future development of IP-based telecommunication/information and communication technology (ICT) networks and for the world economy;
b)	that many countries believe that there are historical imbalances related to IPv4 allocation;
c)	that large contiguous blocks of IPv4 addresses are becoming scarce and that it is urgent to promote migration to IPv6;
d)	the ongoing collaboration and coordination between ITU and relevant organizations on IPv6 capacity building in order to respond to the needs of Member States and Sector Members;
e)	the progress towards adoption of IPv6 that has been made over the last few years,
considering
a)	that, among the relevant stakeholders in the Internet community, there is a need to continue discussions related to IPv6 deployment and disseminate information in this regard;
b)	that IPv6 deployment and migration is an important issue for Member States and Sector Members;
c)	that many developing countries[footnoteRef:1]1 are still facing challenges in the IPv4 to IPv6 transition process, including due to the limited technical skills in this area; [1: 1 	These include the least developed countries, small island developing states, landlocked developing countries and countries with economies in transition.]

d)	that there are Member States with sufficient technical skills in IPv6 that are nevertheless encountering a delay in the IPv4 to IPv6 transition due to various reasons;
e)	that Member States have an important role to play in promoting the deployment of IPv6;
f)	that prompt deployment of IPv6 is increasingly urgent on account of the rapid rate of depletion of IPv4 addresses;
g)	that many developing countries want the Telecommunication Standardization Sector (ITU‑T) to become a registry of IP addresses in order to give the developing countries the option of obtaining IP addresses directly from ITU, while other countries prefer to use the current system;
h)	that deployment of IPv6 facilitates Internet of things (IoT) solutions, which require a huge amount of IP addresses;
i)	that new communication infrastructure such as 4G/LTE and 5G networks will require IPv6 support for better communication,
resolves
1	to instruct ITU‑T Study Groups 2 and 3, each according to its mandate, to continue to study the allocation of IP addresses, and to monitor and evaluate the allocation of IPv4 addresses which may be still available, returned or unused, in the interests of the developing countries;
2	to instruct Study Groups 2 and 3, each according to its mandate, to analyse statistics for the purpose of assessing the pace and geography of IPv6 address allocation and registration for interested members and, especially, developing countries, in collaboration with all relevant stakeholders;
3	to enhance the exchange of experiences and information with all stakeholders regarding the deployment of IPv6, with the aim of creating opportunities for collaborative efforts and the enhancement of technical skills, and to ensure that feedback exists to enrich ITU efforts to support the transition to and deployment of IPv6,
instructs the Director of the Telecommunication Standardization Bureau, in close collaboration with the Director of the Telecommunication Development Bureau
1	to continue the ongoing activities between the Telecommunication Standardization Bureau (TSB) and BDT, taking into consideration the involvement of those partners willing to participate and bring their expertise to assist developing countries with IPv6 migration and deployment, and respond to their regional needs as identified by BDT, taking into account Resolution 63 (Rev. Dubai, 2014);
2	to update and maintain the website which provides information about global activities related to IPv6, in order to facilitate awareness-raising and highlight the importance of IPv6 deployment for all ITU members and interested entities, as well as information related to training events being undertaken by ITU and relevant organizations (e.g. regional Internet registries (RIR), network operator groups and the Internet Society (ISOC));
3	to promote awareness of the importance of IPv6 deployment, facilitate joint training activities, involving appropriate experts from the relevant entities, provide information, including roadmaps and guidelines, and assist in the continued establishment of IPv6 test-bed laboratories in developing countries in collaboration with appropriate relevant organizations, and to promote awareness of the advantages of IPv6 over IPv4 with regard to IoT given the substantial demand for IP addresses for IoT devices;
4	to support BDT in relevant IPv6 training for engineers, network operators and content providers that can enhance their skills and which they can further apply at their respective organizations,
further instructs the Director of the Telecommunication Standardization Bureau
to take appropriate action to facilitate the activities of Study Groups 2 and 3 in the area of IP addresses, and to report to the ITU Council and also to the 2020 world telecommunication standardization assembly, regarding the progress on action taken with respect to resolves above,
invites Member States and Sector Members
1	through the knowledge gained under resolves 3, to promote specific initiatives at the national level which foster interaction with governmental, private and academic entities and civil society for the purposes of the information exchange necessary for the deployment of IPv6 in their respective countries;
2	to ensure that newly deployed network equipment, computer equipment and software have IPv6 capability, as appropriate, taking into consideration a necessary period for the transition from IPv4 to IPv6;
3	to consider committing to an IPv6 transition and communicating progress,
invites Member States
1	to develop national policies to promote the technological update of systems, in order to ensure that the public services provided utilizing the IP protocol and the communications infrastructure and relevant applications of the Member States are compatible with IPv6;
2	to consider the possibility of national programmes to encourage Internet service providers (ISPs) and other relevant organizations to transition to IPv6;
3	to consider using government procurement requirements to encourage deployment of IPv6 among ISPs and other relevant organizations, if appropriate.

		WTSA-16 – Resolution 64	1
2	WTSA-16 – Resolution 64
		WTSA-16 – Resolution 64	3
image1.png
LR LR LR AL KL

Ny

TP T FE

image2.jpeg

