

Introduction to PTI

Elise Gerich | RIPE Meeting | October 2016

Request for Transition Proposal Structure

Combined Proposal Overview

PTI Overview

Public Technical Identifiers (PTI) is an affiliate of ICANN that is responsible for performing the IANA Services on behalf of ICANN. PTI does not set policy – it implements agreed policies and principles developed by the ICANN multistakeholder community.

Legal	Organization	Operations
 Nonprofit public benefit corporation ICANN is sole Member Domiciled in California 501(c)(3) tax status 	 Annual budget developed in consultation with the community 4-year strategic plan updated annually Annual independent financial audit of PTI financials 	 Perform name, protocol parameters, and number services via contract and subcontract with ICANN All resources required to perform services will be provided by ICANN
Board	Officers	Staff
 5 directors appointed by ICANN 3 from ICANN/PTI staff 2 elected by ICANN NomCom process 	 President – Elise Gerich – appointed by ICANN Board Treasurer – Becky Nash - Appointed by PTI Board Secretary – Samantha Eisner - by PTI Board 	 No change in personnel performing the IANA functions Existing IANA department staff seconded from ICANN to PTI

4

Relationship between RIRs and PTI

What are PTI's outputs to the RIR community?

Allocation of numbers

Monthly reports posted on iana.org

Draft FY18 PTI OP&B Planning Calendar

~\$10m funding is planned for IANA Services in FY18

~\$700,0000 growth on FY17, based on:

- Extra staffing
- Oversight activities, such as the PTI Board & other committees
- Root Zone Maintainer Agreement

Who do I contact after the transition?

I have a question about the IANA services, who do I contact?

The operational reports of the IANA services, including deliverables and information on the IANA functions will remain on iana.org.

Operational questions can still be sent to:

<u>iana@iana.org</u>

PTI staff will receive emails sent to either an ICANN or IANA email address:

<u>elise.gerich@icann.org</u> or <u>elise.gerich@iana.org</u>

IANA Services Update

Elise Gerich | RIPE Meeting | October 2016

IPv4 Recovered Pool Allocation

- 1 September 2016: Each RIR received the equivalent of a /18
- ⊙ Next allocation will take place 1 March 2017
- Registry: <u>http://www.iana.org/assignments/ipv4-recovered-address-space</u>
- Allocation tool: <u>https://github.com/icann/ipv4-recovery-algorithm</u>
- Global policy: <u>https://www.icann.org/resources/pages/allocation-ipv4-post-</u> <u>exhaustion-2012-05-08-en</u>

IPv4 Recovered Pool Allocation – 1 Sept 2016

Allocation date	RIR	Allocated addresses
9/1/16	AFRINIC	160.19.112.0 - 160.19.143.255
9/1/16	AFRINIC	160.19.192.0 - 160.19.199.255
9/1/16	AFRINIC	160.19.232.0 - 160.19.239.255
9/1/16	AFRINIC	160.19.96.0 - 160.19.103.255
9/1/16	AFRINIC	160.20.24.0 - 160.20.31.255
9/1/16	APNIC	160.19.48.0 - 160.19.55.255
9/1/16	APNIC	160.20.40.0 - 160.20.47.255
9/1/16	APNIC	160.202.8.0 - 160.202.15.255
9/1/16	APNIC	162.12.240.0 - 162.12.247.255
9/1/16	APNIC	192.144.80.0 - 192.144.95.255
9/1/16	APNIC	216.250.96.0 - 216.250.111.255
9/1/16	ARIN	160.19.0.0 - 160.19.15.255
9/1/16	ARIN	160.19.24.0 - 160.19.31.255
9/1/16	ARIN	160.20.232.0 - 160.20.239.255
9/1/16	ARIN	207.115.112.0 - 207.115.127.255
9/1/16	ARIN	74.91.48.0 - 74.91.63.255
9/1/16	LACNIC	160.19.240.0 - 160.19.255.255
9/1/16	LACNIC	160.20.64.0 - 160.20.71.255
9/1/16	LACNIC	160.238.104.0 - 160.238.111.255
9/1/16	LACNIC	192.140.8.0 - 192.140.15.255
9/1/16	LACNIC	192.144.64.0 - 192.144.71.255
9/1/16	LACNIC	216.98.208.0 - 216.98.223.255
9/1/16	RIPE NCC	160.20.144.0 - 160.20.159.255
9/1/16	RIPE NCC	160.20.96.0 - 160.20.103.255
9/1/16	RIPE NCC	160.202.16.0 - 160.202.31.255
9/1/16	RIPE NCC	160.238.112.0 - 160.238.127.255
9/1/16	RIPE NCC	162.12.200.0 - 162.12.207.255

IPv4 Recovered Pool Allocation

If we do not receive additional returned addresses, the last allocation from the recovered pool will take place in March 2019.

