- 2 -

COM 2 – D 102 – E

	[image: image1.png]

	INTERNATIONAL TELECOMMUNICATION UNION
	COM 2 – D 102 – E

	
	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	

	
	
	English only

Original: English

	Question(s):
	1/2
	Geneva, 3-11 May 2006

	STUDY GROUP 2 – DELAYED CONTRIBUTION 102

	Source:
	UK

	Title:
	IPv6 Address Management

Abstract

COM 2 – C 22 proposes, in the form of a recommendation, proposals to manage IPv6 address allocation for efficient routeing, on a geographic basis. This contribution clarifies why it is inappropriate for the ITU to address the issues raised.

Introduction

COM 2 – C22 is based on a number of assumptions that need to be clarified. In clarifying the assumptions, the paper identifies a more appropriate route for the issue to be raised.

Clarifications

1) IPv6 address resource is currently allocated on a global basis existing established bodies recognised within the WSIS process as those responsible for that role e.g. the Regional Internet registries. The ITU has neither the mandate nor the IPv6 resource to manage.

2) The WSIS Tunis Agenda for the Information Society in Paragraph 38, states

“We call for the reinforcement of specialized regional Internet resource management institutions to guarantee the national interest and rights of countries in that particular region to manage their own Internet resources, while maintaining global coordination in this area.”

The procedure described in paragraphs 69‑71 of the Tunis Agenda is the appropriate mechanism for reinforcing the institutions. Hence it is inappropriate for discussion of this topic in this forum.
Proposal

The UK believes that, given the clarifications above, it is not for this forum to discuss this topic further. As noted from the reference above the Tunis agenda clearly indicates this topic falls under the responsibility of those bodies whose role was reinforced by the WSIS output and further discussion on this topic should be focused in that direction.

	Contact:
	Jean Jacques Sahel

UK
	Tel:
+44 207 215 1990

Fax:
+44 207 215 4161

Email: Jean-Jacques.Sahel@dti.gsi.gov.uk

	Contact:
	Tony Holmes
UK
	Tel:
+44 1732 475517
Email: tony.ar.holmes@bt.com

	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.

