

prop-064-v002

Change to assignment policy for AS numbers

APNIC26 - Christchurch NZ

prop-064-v0002

- A change to APNIC-094
- “Policies for Autonomous System number management in the Asia Pacific region”
 - <http://www.apnic.net/policy/asn-policy.html>

prop-064-v002

- The policy seeks to create awareness earlier within the community for the need to support 4-byte AS numbers without mandating an absolute final adoption of 4-byte AS numbers.

prop-064-v002

- Current policy
- 1 January 2007 APNIC assigns two-byte AS numbers by default. APNIC assigns four-byte AS numbers on request.
- 1 January 2009 APNIC assigns four-byte AS numbers by default APNIC assigns two-byte AS numbers on request.
- 1 January 2010 APNIC ceases to make any distinction between two- and four-byte AS numbers. APNIC assigns from an undifferentiated four-byte AS number pool.

prop-064-v002

- Problem

- Specific jump from “must request 2byte” to general 4
- Providers are likely to continue to request 2byte
 - Lack of pressure to Vendors/Service Provide

prop-064-v002

- Seeks to create feedback by involving the Provider/Pe the resource request.
- CUSTOMER -> LIR -> PROVIDER -> VENDOR

prop-064-v002

- Details of the Proposal
- From 01/07/09 an LIR requesting a 2-Byte AS number would need to demonstrate they cannot announce a 4-Byte AS

prop-064-v0002

- Proposed policy
- 1 January 2007 APNIC assigns two-byte AS numbers by default
APNIC assigns four-byte AS numbers on request.
- 1 January 2009 APNIC assigns four-byte AS numbers by default.
APNIC assigns two-byte AS numbers on request.
- 1 July 2009 APNIC assigns four-byte AS numbers by default.
APNIC assigns two-byte AS numbers if a four-byte AS number is demonstrated to be unsuitable
- 1 January 2010 APNIC ceases to make any distinction between

prop-064-v002

- Key Benefits

- - Makes more service providers aware of the requirement to support 4Byt
- - Information on the status of support will be documented
- - Providers will put pressure on Vendors
- - Increases the chance of orderly transition

prop-064-v0002

- Key Disadvantages
 - - Will create more work per AS assignment for APNIC staff

prop-064-v002

- Mailing List feedback
 - - positive support
 - - request for APNIC to publish providers lacking support
 - - suggestion it would be interesting to raise at ARIN
 - - suggestion to remove “request 2byte” stage (1/1/09)
 - - suggestion to push default allocation out till exhaustion

prop-064-v002

- Questions/Comments ?