


# **Major Activities in JPNIC Since APNIC17**

**Izumi Okutani**

**Japan Network Information Center**

**NIR SIG@APNIC 18, Fiji**

**31 August – 3 September, 2004**

# Introduction

**This presentation introduces two major issues JPNIC has worked on since APNIC17**

- 5. Personal Data Protection Law**
- 6. Policy Development Process in JP**


# Personal Data Protection Law

# Background

**Personal Data protection Law enacted in 2003 , take effect from April 2005**

- fears about misuse of personal info from the public, but data required for public & private services
- Sets road privacy regulations

## Target

- Entities with over 5,000 personal data for business

**JPNIC Must Comply as well**

## Definition of Personal Data

- specifies a living person, such as name, address, telephone no, image data, e-mail

# Basic Principles and Obligations

Principles	Obligations
1.Restrictions according to usage	clearly specify data usage
	restrict data handling to intended use
	shall not provide data to a third party without the subject's consent
2.Appropriate acquisition	shall not obtain data by dishonest means
3.Ensuring correctness	update data to ensure accuracy
4.Ensuring security	implement measures for secure data management
	employees and contractors shall be properly monitored
5.Ensuring clarity	usage policy must be publish
	information on usage may be made available to the subject
	disclose data to the subject upon request from the subject
	data shall be corrected upon the subject's request
	data usage shall be suspended upon the subject's request
	handle all related complaints appropriately


# **JPNIC Must Review...**

**Whois database objects**

**Documentation for requests**

**Information provided to APNIC**

**Documents, website**

**Contract with registry system outsource**

# Considerations

**No redundant information in whois database, documentation for requests?**

**Legal problems about disclosure in whois?**

**Adequate protection to all database objects?**

**Objectives of whois information and disclosure policy clearly stated?**

**Effective measure to maintain updated information in whois database**

**Develop a clearly documented internal privacy policy**


# Policy Development Process in JP


# Background

**Bottom up policy making process existed in practice, but had not been documented**

**More articulate definition required as the community has developed**

# Issues to be addressed

**Incorporate mailing list in the process**

**Raise more awareness of stakeholders**

- Many LIRs consider OPM as outside of their interests


**Better coordination with AP community**

- Informed of proposals after AP consensus
- Degree of JP autonomy for AP consensus?

**Process ensuring more neutrality**

- A neutral forum outside JPNIC influence

# Previous Process


# **JPNIC addressed the issues by...**

**Developing a Policy Development  
Process document**

**Reached consensus in Aug, 2004**

**Effective from Oct, 2004**

# The new document clarifies...

**Definition of “Consensus”**

**Coordination with AP community**

**Position of LIRs in the process**

**A neutral third party coordinates policy discussions**

# The Basic Concept

**“Consensus” consists of meeting and mailing list (last call) consensus**

**Set up “Policy WG”, a third party coordination body**


**WG Chair makes consensus decisions**

**WG recommends JPNIC to implement “Consensus”**

**JPNIC makes the final decision**

**JPNIC updates LIRs, but LIRs with opinions should participate in the process**

# JPNIC Policy Co-ordination Diagram


# Process Flow Chart - Proposals from JP-

JP-OPF

Policy WG

JPNIC  
Secretariat


AP-OPF


# Process Flow Chart - Proposal from AP-


# Effect of Clarifying the Process

## Enabled better co-ordination with AP

- discuss AP proposals in advance
- reflect JP consensus in AP process

## Encouraged participation from LIRs

- Clarified the position of LIRs in the policy making process

## Activated the mailing list

- Formal calls for comments from JPNIC
- More awareness on the effect of their comments

# Future Considerations

## Encourage more participation from stakeholders

- Conjunction with other meetings, etc
- Raise more awareness of the process

## Better co-ordination with AP proposals

- What if JPNIC and JP community's opinion totally differ? Needs to define more process?

## Further define co-ordination with LIRs

- As entities receiving JPNIC services under a contract

## Publicly call for WG Chair

# Other Activities since APNIC17

## Resource Services

- Portable Assignment Agent Service(Apr. 2004)

## Trainings and Communications

- HMC, LIR trainings, LIR meetings
- JP-OPM6(8th July)

## Registry System Development

- New internal system deployed(Nov.2004)

## Fee Structure

- Revised, more consistent with APNIC(Aug. 2004)


# Questions?

