APNIC Asio Pecific Network Information Centre

Privacy of Customer Assignment Records

APNIC16 - Address Policy SIG Seoul, Korea 20 August 2003

Background

- Registration is a core goal of address space management
 - to record custodianship of a public resource
 - for verification of utilisation
 - for security and network diagnosis
- All usage is (theoretically) registered
 - Secretariat registers allocations & assignments made to members
 - Members register sub-allocations & assignments made to customers

APNIC

Problem Summary

- Privacy issues
 - Long-term member/customer concerns about publication of customer information
 - Increasing Government concern for privacy
- APNIC legal risk
 - Legal responsibility for accuracy and advice
 - Damages caused by maintaining inaccurate personal data
- · Customer data is poorly maintained
 - APNIC has no direct control over accuracy
 - Expensive for member to maintain

Proposal • Remove requirement for public registration of assignments by members/ISPs - Public registration can still be optional - Provide "hidden" attribute for whois objects • Assignment registration is still mandatory - Required for calculation of utilisation - Easier management through MyAPNIC • APNIC allocations continue to be registered - Reaffirm member responsibility for address space usage (security, hacking, spamming...) **Proposal** · New "hidden" attribute - Available for 'inetnum', 'inet6num' and 'autnum' - hidden: YES indicates private data, which will not be revealed by whois queries - hidden: NO indicates public data - Default (missing attribute) indicates private data **Impact** · Registration goal - APNIC "customer" will always be publicly registered as custodian of address space • Must be responsible for response to queries LIR/ISP customer records may not be available Often incorrect anyway (especially in abuse cases) ISP may choose to register customers • Resource administration - Little or no impact on members as customers still need to be registered

n Centre	Implementation	
Network Informatio	 Modification of database To support the "hidden" attribute Modification of MyAPNIC	
Asia Pacilic	To support maintenance of private data Modification to APNIC documentation	
2	Policies and proceduresImplementation timeline	
APNIC Asia Pacilie N	 3 months from approval of policy 	
0		
Centre	Questions? Feedback?	
Information		
c Network		
Asia Pecili		
21		
APNIC		
		I and the second