- 2 -

COM 2 – C 109 – E

	[image: image1.png]

	INTERNATIONAL TELECOMMUNICATION UNION
	COM 2 – C 109 – E

	
	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	April 2008

	
	
	English only

Original: English

	Question(s):
	1/2
	

	STUDY GROUP 2 – CONTRIBUTION 109

	Source:
	United States of America

	Title:
	Allocation and Management of IP addresses

1
Introduction
This contribution seeks to provide additional information to delegations with respect to the issue of IP addressing. This issue has been raised in Study Group 3 (SG-3) in contributions COM 3-C-30, C-30 Add. 1, C-50, and C-57 as noted in a liaison statement from SG-3 to Study Group 2 (SG-2) on this issue (TD 138 PLEN/2 to this meeting). We note that submissions to ITU-T on this topic have been received by SG-2 in the past, and that there is a new on-line correspondence group on this topic should delegations wish to exchange views and educate themselves on these issues.

This contribution also seeks to state clearly that the issue of allocation and management of IPv4 and IPv6 addresses and other Internet resources, is not the responsibility of ITU-T. The ITU-T community does, however, have an important role to play by participating in the open processes established by the entities dealing with these issues. The pending ITU workshop on IP addressing issues, including participation from regional Internet registries (RIRs), is an important step in providing more information to SG-2 and SG-3.

2
Discussion
We believe that the information contained in COM 3 - C 50 and COM 3 – C 57 provides sufficient information and resource references such that countries will be better able to inform themselves at the national level.

We note that SG-3 agreed that the questions contained in COM 3-C 30, related to economic issues, should be considered in the upcoming ITU joint workshop, as noted in TD 138 (PLEN/2) to this meeting. We believe these concerns should also be directed to the Number Resource Organization (NRO) or to Regional Internet Registries (RIRs) for consideration when planning the workshop with the ITU.

We recognize that other delegations are interested in the potential economic issues raised by migration from IPv4 to IPv6 addressing, and other economic issues related to IPv6.

3
Proposal
· We propose that delegations avail themselves of the information contained in the contributions referenced in TD 138, that delegations participate in SG-2’s correspondence group on this issue, and that delegations participate in the workshop that is being organized on this topic. We supported the proposal made in COM 3-C 50 to SG-3 that a liaison be sent to SG-2 stating that, in the view of SG-3, the information supplied by the ITU TSB provides sufficient detail and can assist delegations in answering questions raised in COM 3-C 30.

· We encourage delegations to discuss allocation issues and concerns with RIRs, Local Internet Registries (LIRs), or Internet Service Providers in their countries. We also suggest that countries may want to track their own progress in order to create case-studies of their experience with IPv6 uptake and/or any migration issues related to IPv4/IPv6 that other countries could benefit from in the future.
· As a final and related point, we suggest that concerns with respect to IP address allocation, assignment, and management should be discussed with RIRs, LIRs, or other relevant entities to better inform or enhance their working procedures.

	Contact:
	Frank Williams

Department of State

United States of America
	Tel:
+1 202 647-0049

Email:
williamsfk@state.gov

	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\COM02\C\109E.DOC

