

18th APNIC Open Policy Meeting

SIG: DB

Thursday 2 September 2004
Nadi, Fiji

Chair: Xing Li

Review of previous open action items

- **Action db-16-002:** Secretariat to implement the proposal to prevent customer records in the APNIC Whois Database being publicly available.
- **Update: Open. To be implemented by the third quarter 2004.**
- **db-17-001:** Pending approval at each remaining stage of the policy proposal process, APNIC Secretariat to implement the proposal to protect historical records with an APNIC maintainer (prop-018-v001).
- **Update: Open. To be implemented by 14 December 2004.**
- **db-17-002:** Proposal for IRR mirroring policy (prop-003-v002) to be returned to the Database mailing list for further discussion.
- **Update:** The proposer has been contacted and has advised that they are going to conduct some experiments and resubmit the proposal after evaluating the results

Proposal on IPv6 IRR service at APNIC

- **Katsuyasu Toyama, NTT**
 - The presenter proposed that APNIC establish a trusted IPv6 IRR that would be also be promoted to other RIRs, to contribute to the stable routing of the IPv6 network..
- **Questions and discussion**
 - There was a show of hands in favour, with no objections, the details need to be discussed on the mailing list.
 - It was noted that APNIC expects to have a version of the RIPE software that would support this activity by the end of 2004, this would fit the proposed timeline.
 - There was a request to include Larry Blunt from MERIT in the discussions, due to the authentication requirements.

Action items

- **db-18-001**: Proposal for establishment of an IPv6 IRR to be referred to the mailing list for detailed discussion of the framework and implementation.
- **Update: Open. To be implemented by 14 December 2004.**

Privacy of customer assignment records

- project update

- **Sanjaya, APNIC**
 - When systems are ready, all portable allocations and assignments will remain publicly visible, but all non-portable resources will be made invisible by default.
 - The tools in MyAPNIC that will be available to account holders to manage the privacy of their customer assignments.
- **Questions and discussion**
 - There was a question about creating person or role objects. It was noted that when initially registering an inetnum it will be necessary to register the person or role object; however it can be subsequently deleted.
- **Action items**
 - None.

Protecting historical records in the APNIC Whois Database - project update

- **Sanjaya, APNIC**
 - APNIC will apply the APNIC-HM maintainer to all unprotected historical inetnum and aut-num records.
 - Custodians will still be able to use the resources. Those who wish to have their own maintainer (mnt-lower) applied to the resources will be required to open an account with APNIC, with an annual fee of \$100 per year.
- **Questions and discussion**
 - There was a question about those who hold space that they need to route. When sBGP is deployed, these people will require certificates to be registered.
 - There was a suggestion that there may be some anomalous cases that will need more consideration.
- **Action items**
 - None.

Modification of Whois domain object authorisation

- **Elly Tawhai, APNIC**
 - The hierarchical nature of authorisation can cause automatic submissions of domain objects to fail. Currently, such objects have to be manually created by APNIC hostmasters, which causes some delay.
 - The presentation contains details of the procedural solutions for this problem. This new procedures are intended to be implemented by the end of 2004.
- **Questions and discussion**
 - None.
- **Action items**
 - None.

RIPE database software update

- **Laura Cobley, RIPE NCC**

- The most recent changes are not yet available for download, but will be soon.
- Support for **X.509** has been added to improve security features.
- The **organisation object** has been introduced to help track organisations which hold resources.
- Reverse DNS procedures have been completely overhauled. **Domain and DNS records are no longer maintained separately** and X.509 support has been added. Domain objects are now the sole source.
- NONE authentication has been deprecated and there are now **no unprotected objects** in the database.
- Other changes include use of **CIDR notation to create inetnums**; prefix ranges lists for mnt-routes; and overlapping inetnum objects are now longer able to be created.

Questions and discussion

- None.

Action items

- None.