IANA Department Plenary Report IETF-90, Toronto


Processing IETF Related Requests

A look over the past 12 months (July 2013 – June 2014)*

Cumulative Requests Created/Closed/Open June 2014


^{*}Does not include Private Enterprise Number (PEN) Requests


IANA Department Activity for protocol parameter requests since IETF-89 (February 2014 – June 2014)

Processed more than 1705 IETF-related requests (This includes new registrations, modifications to existing registrations and deletions) (Note: This is for a 5 month period. Historically, most reporting periods are 4 months)

More detailed breakdown:

- Reviewed 117 I-Ds in IETF Last Call and 130 in IETF Evaluation
- Reviewed 151 documents becoming RFCs (95 of the 151 documents had IANA Actions of some form)


SLA Performance

 Average cumulative percentage for January 2014 through June 2014 was 99%

	Jan 2014	Feb 2014	Mar 2014	Apr 2014	May 2014	Jun 2014
SLA Target 90%	Y	N	Y	>	Y	Y
Internal Target 95%	99%	98%	99%	99%	100%	99%

Currently working on the proposed 2015 SLA between ICANN and IAOC for the protocol parameter work.


Update on Projects and Deliverables

Plans to add website documentation

 IANA Department's review of non-IETF stream documents (including interactions with ISE and IRTF)

Protocol Parameters Review

 Review by third-party to ensure IETF policies are accurately followed in processing protocol parameter requests


Document Collaboration with the IETF

 RFC 5226bis continues to be reviewed and revised with community members.
 IETF Last Call is expected soon.

https://datatracker.ietf.org/doc/draft-leibacotton-iana-5226bis/


IANA and DNSSec

As of 16 July 2014, 448 TLDs have a full chain of trust from the root.

See: http://stats.research.icann.org/dns/tld report/

Ceremony 17 was executed successfully on 17 April 2014.

Ceremony 18 is planned for 14 August 2014

http://www.dns.icann.org/ksk/upcoming-ceremonies/cer18/

Adobe Connect available for live streaming of ceremony

IANA DNSSEC information http://dns.icann.org/ksk/ceremony/
Root KSK ceremonies http://dns.icann.org/ksk/ceremony/
Information on Public Consultation on Root Zone KSK Rollover http://www.icann.org/en/news/public-comment/root-zone-consultation-08mar13-en.htm


Questions and Important Links!

If you have any questions please send an e-mail to michelle.cotton@icann.org

For a list of maintained IANA registries:

http://www.iana.org/protocols/

For the queue of approved documents awaiting IANA actions:

http://www.iana.org/about/performance/ietf-draftstatus/

For the monthly statistics reports:
http://www.iana.org/about/performance/ietf-statistics