prop-007-v001 Privacy of customer assignment records

Project Update DB SIG APNIC 18 1 September 2004 Nadi, Fiji

Sanjaya, Project Manager, APNIC Secretariat


Overview

- Motivation
- What needs to be visible?
- System configuration
- Migration steps
- Prototype demo
- Implementation schedule
- FAQ


Motivation

- 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


What needs to be visible?


System Configuration


Migration Steps

- Systems development & testing
- Show prototype at APNIC 18
- Announce cutover date
- Cutover
 - Freeze whois update, backup
 - Copy non-portables to the private database, remove from whois
 - Add notification in whois response header
- Announce project completion


Prototype demo

https://my.test.apnic.net


Implementation Schedule

2 Sep 2004

No	Task	Aug			Sep			Oct					
1.1	Systems development												
1.2	Prototype demo (APNIC 18)												
1.3	Internal testing												
1.4	Migration announcement												
1.5	Data migration												
1.6	Completion announcement												
1.7	Prepare report for APNIC 19												


FAQ – 1 of 3

- What will happen after migration?
 - Only portable allocations/assignments are visible
 - Non-portable objects will not be visible
- What if a member want to keep their whois records as they are?
 - Contact helpdesk@apnic.net to revert the data after migration
 - APNIC-HM will have a tool to recreate the previous state of data
- Can an e-mail to auto-dbm update private records?
 - Not at the moment. It will be available when APNIC has implemented its new registry system
- Can public web-update see private records?
 - No


FAQ – 2 of 3

- How can a member move objects from whois to private database and vice versa?
 - Use MyAPNIC
- What if a member doesn't want to use MyAPNIC
 - All objects of that member can be stored in public space and be managed as usual
- How about related objects?
 - This project is focused on inetnum and inet6num. Related objects such as route, maintainer, nic-handles will not be touched
 - It is up to the member to delete related objects (e.g. maintainers, nic-handles) if they are no longer needed
 - APNIC also has a regular data cleaning process to remove unreferenced objects in its whois database


FAQ - 3 of 3

- Can an inetnum that is referenced by a route object be removed from the whois database? Why?
 - Yes, because a route object only refers to an inetnum during creation of the route object itself (to check maintainer authorisation). Once created, a route object no longer refers to the inetnum.
- Can a route object creation refer to a private inetnum?
 - No. When you create a route object that refers to a particular inetnum, you must make that inetnum public

