

Planning Guide/Roadmap Toward

IPv6 Adoption within the U.S.
Government

Strategy and Planning Committee
Federal Chief Information Officers Council

Version 2.0
July 2012

The Federal CIO Council Strategy and Planning Committee
Technology Infrastructure Subcommittee

Federal IPv6 Working Group

In collaboration with the

The American Council for Technology/Industry Advisory Council’s
Network and Telecommunications (N&T-SIG)

Present:

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page i

Table of Contents
Executive Summary .. 1

1. Introduction .. 1

1.1 Background ... 2

1.2 Adoption Benefits .. 3

1.3 Guidance ... 3

1.4 Our Business Situation ... 4

2. Federal Transition Components .. 7

2.1 OMB Guidance ... 7

2.1.1 OMB September 2010 Memorandum .. 7

2.1.2 Agency Transition Plans .. 8

2.1.3 OMB Memorandum M‐05‐22 .. 8

2.2 IPv6 Federal Acquisition Regulations (FAR) .. 9

2.2.1 Current Applicable FAR Previsions... 9

2.2.2 Acquisition Guidance.. 9

2.3 Federal IPv6 Task Force .. 12

2.4 Sample Agency Timelines ... 12

2.4.1 Sample Federal Agency Execution Timeline ... 12

2.4.2 Implementation Recommendations .. 15

2.5 Agency Progress Tracking ... 16

2.6 Sub-Working Groups .. 17

2.6.1 IT Management Sub-Working Group .. 17

2.6.2 Outreach Sub-Working Group ... 17

2.6.3 Technical Sub-Working Group .. 18

2.7 NIST USGv6 Activities ... 18

2.7.1 USGv6 Profile Process .. 18

2.7.2 USGv6 Test Program ... 18

2.8 DoD IPv6 Product Profile ... 19

3. The Business Rationale for IPv6 .. 20

4. Federal IPv6 Transition: The “To Be” State ... 22

4.1 The 2012 “To Be” State .. 22

4.2 The 2014 “To Be” State .. 22

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page ii

4.3 Beyond the 2014 State ... 23

5. Leveraging The Common Approach to Federal Enterprise Architecture 26

5.1 Using the Sub-Architecture Domains .. 28

5.1.1 Developing a Shared Approach to Infrastructure Services ... 30

5.2 EA-Driven IPv6 Planning .. 31

5.2.1 Define Business Needs and Objectives ... 31

5.2.2 Define the Applications Supporting Each Business Function and the Services
Provided by Each Application (Enabling Each Business Function) and Identify
Potential IPv6- Enabled Services .. 31

5.2.3 Identify Each Application’s Technology Components, Assessing Changes Required
Support IPv6 Transition. .. 32

5.2.4 Using the USG IPv6 Standards Profile ... 32

5.3 Developing an IPv6 Transition Strategy Plan ... 33

5.4 Integration with Capital Planning ... 34

5.5 OMB IPv6 EA Assessment Criteria ... 31

6. Transition Steps .. 32

6.1 Accellerating IPv6 Deployment .. 32

6.1.1 Develop an IPv6 Test Lab Capability .. 32

6.2 Standup Centralized Addressing Authority (CAA) ... 33

6.2.1 Address Plan Management and Policies ... 34

6.2.2 Address Acquisition .. 35

6.2.3 Establish Address Block Allocation and Management Procedures 36

6.2.4 Interfaces for DHCP, DNS, Network Management and Provisioning Systems 37

6.2.5 Address Space Plan Management and Address Assignment System 38

6.3 Domain Name Service ... 40

6.4 Address Assignment Methods ... 42

6.5 Network Management .. 43

6.6 IPv6 Security ... 44

6.6.1 Threats ... 45

6.6.2 IPv6 Capable Network and Security Devices .. 46

6.6.3 Address and Configuration Management Systems ... 47

6.6.4 Defense in Depth .. 48

6.6.5 Reconnaissance ... 48

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page iii

6.6.6 Layer Two Threats .. 50

6.6.7 Layer Three Threats ... 52

6.6.8 Above Layer Four Threats ... 54

7. IPv6 Impact on Federal Initiatives.. 55

7.1 Trusted Internet Connection .. 55

7.1.1 TIC Objectives .. 56

7.2 HSPD-12.. 58

7.3 IT Modernization ... 58

7.4 U.S. Government Configuration Baseline... 58

7.5 Networx Migration ... 59

7.6 DNSSEC .. 61

7.7 Cloud Computing: Cloud First Strategy .. 61

7.8 Federal Data Center Consolidation Initiative (FDCCI) .. 61

7.9 Digital Government Strategy .. 62

8. IPv6 in IT Governance and Procurement ... 63

8.1 Governance ... 63

8.2 Procurement .. 63

9. Contributors ... 65

10. Acronym Dictionary.. 67

11. Definitions .. 70

12. IPv6 FAQ ... 71

13. Resources .. 72

List of Exhibits
Figure 1. View of IPv6 Deployment Monitor ... 8

Figure 2. Federal IPv6 Governance Framework .. 12

Figure 3. Timeline for 2012 Milestones ... 13

Figure 4. Timeline for 2014 Milestones ... 15

Figure 5. IPv6 vs. IPv4 Features .. 21

Figure 6. IPv6 Capability Examples by LoB .. 25

Figure 7. Federal Enterprise Architecture Framework v2 (FEAF-II) ... 27

Figure 8. IPv6 Transition Concept of Operations ... 28

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page iv

Figure 9. Role of IT Infrastructure Optimization .. 30

Figure 10. Sample USG IPv6 Profile Excerpt ... 33

Figure 11. FEA Collaborative Planning Method ... 31

Figure 12. IPv6 Relation to Other Federal Initiatives ... 55

Figure 13. TIC Architecture .. 57

file://sfomb01/officedata/ddm/oira/ipt/IPv6/2012%20IPv6%20Roadmap/2012%20IPv6%20Roadmap_FINAL_20120712.docx%23_Toc329853800

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 1

Executive Summary
The Internet is changing. The current network protocol, Internet Protocol, version 4 (IPv4), has reached
the end of its life, and to maintain connectivity with its constituents the United States (U.S.) Federal
Government must provide leadership on the process of evolving to the next Internet Protocol, version 6
(IPv6). The current Federal efforts were established to ensure the Federal Government’s business
continuity as the legacy Internet based on IPv4 can no longer expand to meet demand. On February 3rd
2011, the last available IPv4 addresses were released regionally for consumption. The Asia Pacific
region exhausted its supply in April 2011, and the European and North American region’s supplies are
projected to follow shortly.

However, there is more to the IPv6 transition than achieving the basic objective of providing additional
addresses. As Federal agencies integrate IPv6 within their current operations, they also have the
opportunity to employ the new technology to optimize and enhance their business functions. The
technological advances provided by the new protocol will enable agencies to significantly enhance their
mission capability by removing the limiting technology of the legacy protocol, IPv4, and adopting IPv6 as
the new standard for supporting operational efficiency.

The Federal Government has long recognized the importance of the transition to IPv6. In August 2005,
the Office of Management and Budget (OMB) issued Memorandum M-05-22, “Transition Planning for
Internet Protocol Version 6 (IPv6)” requiring the deployment of IPv6 on Federal Government network
backbones by June 2008. While Federal agencies have achieved the objectives of that directive,
feedback from the Departments indicated that continued adoption of IPv6 within Federal enterprises
required additional guidance.

Accordingly, the Federal Chief Information Officers (CIO) Council took action to develop and issue well-
defined private/public best practices guidelines in the initial “Planning Guide/Roadmap toward IPv6
Adoption within the U.S. Government” (the “Roadmap”) released in May 2009. Given the technical
complexities involved with full enterprise transitions, as well as the fast approaching world-wide
exhaustion of IPv4 addresses, OMB released a subsequent memorandum (entitled “Transition to IPv6”)
in September of 2010. This memorandum stipulated enterprise goals and deadlines for all Federal
agencies and referenced the May 2009 Roadmap as the foundational planning document for use by all
agencies.

This document is the latest version of the Roadmap, and is the key guidance document for supporting
Federal agencies in their achievement of the 2012 and 2014 objectives, as well as the strategic vision for
beyond 2014. This document has the same foundational elements instituted in the original Roadmap,
and has been updated to reflect the three years of experience (from both the public and private sectors)
since original publication. The sections of the document comprise all aspects of a successful transition
and now include practical experience from those directly engaged in IPv6 activities, combining
programmatic (including Clinger-Cohen Act compliance), technical, cybersecurity, and Federal
acquisition elements, as well as the suggested interactions with other Federally mandated technical
efforts such as the Trusted Internet Connection (TIC).

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 2

1. Introduction
The U.S. Federal Government is engaged in the effort to sustain its Internet connectivity with its
constituents and business partners (both public and private) as the Internet evolves to the next Internet
Protocol, version 6 (IPv6). The “Transition to IPv6” directive issued on September 28th, 2010 by the
Federal CIO is intended to ensure the Federal Government’s business continuity since the legacy
Internet can no longer expand to meet demand. The directive’s phased objectives, set respectively for
end of FY2012 and FY2014, allow the appropriate resources to be brought to bear to accomplish the
objectives, but there is more to be gained than simply achieving the objective of providing additional IP
addresses. As Federal agencies integrate IPv6 within their current operations, they also have the
opportunity to employ the new technology to optimize and enhance their business functions. The
technological advances provided by the new protocol enable agencies to significantly enhance their
mission capability by removing the limiting technology of the legacy protocol, IPv4, and adopting IPv6 as
the new standard for supporting operational efficiency.

The purpose of this Roadmap is to provide Federal Government agency leaders with practical and
actionable industry and Federal agency best practices guidelines on how to successfully integrate IPv6
within their enterprises. The Roadmap has been updated from the original published in 2009 to provide
the Federal Government’s IPv6 history, vision, current goals, and deadlines. Based on the information
provided in this document, agency Chief Information Officers (CIO), IPv6 Transition Managers, Chief
Enterprise Architects, and Chief Acquisition Officers (CAO) should assess their agency’s progress
towards IPv6 adoption. This includes critical assessment of their current plans and planning efforts in
meeting the FY2012 and FY2014 objectives.

1.1 Background

Businesses have embraced the Internet in order to increase the variety of services offered and to reduce
the cost of providing these services to growing numbers of customers. The current Internet is a
commercialization of a U.S.-funded (Defense) Advanced Research Project Agency (ARPA) project that
began in the 1960’s and is a key source of technological leadership as well as humanitarian and
economic benefit to the United States and the world. The protocol that established the current Internet is
IPv4 which only has 4.3 billion addresses.

In the mid to late 1990s, after thirty years of meteoric Internet growth, a major technology refresh was
developed and deployed for the underlying communications technology of the Internet and the World
Wide Web (www). This included implementation of high-speed fiber optic communications links
transmitting data at speeds of over one terabit per second (Tbps). High speed routers and switches are
being deployed to route, switch and deliver data to large virtualized data centers and high speed
consumer, business, and government networks. These systems are capable of handling electronic traffic
for hundreds of millions to billions of attached devices. Currently, the number of wireless devices
connected to the network has exceeded one billion.

In the same timeframe the Internet community in cooperation with U.S. and other governments, began
developing the required protocol components of the Next Generation Internet Network protocol, IPv6.
One of the underlying reasons for the development of IPv6 was the projected exhaustion of the 4.3
billion IPv4 addresses. Due to the economic demand of greater “information accessibility” across the
Internet, a high performance infrastructure is being deployed very aggressively to meet data and mobile
computing requirements, while the deployment of the IPv6 protocols has not kept pace. For this Next

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 3

Generation “Super” Internet to operate effectively and reliably, while serving the ever expanding
customer base, the IPv6 protocol must be universally implemented to allow the functional growth of the
Internet as we know it. The current Internet has brought tremendous humanitarian, open government
and economic benefit; it is in the best interests of the United States to continue to grow, support and
expand these systems in order to provide increased connectivity and thus benefits.

Currently both IPv4 (the legacy version of IP) and IPv6 are being used on the Internet, but IPv4 is, by far,
still the dominate protocol because of its legacy deployment. IPv6 traffic growth is inevitable due to the
current state of IPv4 address exhaustion, creating an extreme supply and demand curve and required to
support communications between the USG and its citizens and business partners worldwide. Agencies
not only need to meet the 2012 and 2014 deadlines to achieve business continuity across the Internet,
but they need to be able to leverage IPv6 protocol capabilities and ensure compatibility with new Internet
services.

1.2 Adoption Benefits

The IPv6 protocol is the enabler of ultra-high performance networks providing for more efficient
interconnection between bandwidth intensive Web and information services and their customers. The
benefits of IPv6 include:

 Improves government operations for:

– Streamlining services for more citizens and citizen
groups

– Improving of both the quality and delivery of
Education and Healthcare in all areas of the
country

– Fostering environmental and energy monitoring
and control

 Increases economic activity and increases jobs for
urban and rural areas

 Supports remote and mobile offices and telework sites

 Fosters high speed equal Internet access for all

 Supports Continuity of Operations (COOP) for
agencies

Some Federal initiatives supported include:

 “Cloud First” policy for secured Cloud Computing

 Federal Data Center Consolidation Initiative

 Transparent Government

 Digital Government Strategy

1.3 Guidance

To address the impending exhaustion of the IPv4 address pool and in fostering these policies and
benefits, on September 28, 2010, the Office of the Federal Chief Information Officer issued a
Memorandum for Chief Information Officers of Executive Departments and Agencies, titled “Transition to

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 4

IPv6,” which detailed the Federal Government’s commitment
to the operational deployment and use of IPv6. The memo
states that OMB will work with the National Institute of
Standards and Technology (NIST) to continue the evolution
and implementation of the USGv6 Profile and Testing
Program and provides guidance and deliverables agencies
are required to achieve.

1.4 Our Business Situation

Action is needed by the U.S. government in order to sustain our business continuity and retain our
nation’s technical and market leadership in the Internet sector thus expanding and improving services for
America’s citizens. Already, there has been significant progress by foreign governments to reap the
advantages of early IPv6 deployment, including:

 The European Commission

– i2010 initiative, an action plan to see IPv6 widely deployed in Europe by 2010

 Australia

– A Strategy for the Implementation of IPv6 in Australian Government Agencies - July 2009

 Peoples Republic of China

– Next Generation Internet project (CNGI), is a five-year plan with the objective of cornering a
significant proportion of the Internet space by implementing IPv6 early. China showcased
CNGI and its IPv6 network infrastructure at the 2008 Olympics in Beijing, using IPv6 to network
everything from security cameras and taxis, to the Olympic events’ cameras.

 Hong Kong

– http://www.ogcio.gov.hk/en/business/tech_promotion/ipv6/ipv6_development_in_hk.htm

A presentation at the IPv6 Transition Conference APRICOT-APAN 2011
http://www.apricot.net/apricot2011/media/CK-Ng-APRICOT-APAN-HKG-IPv6.pdf

 India

– The Government of India, Ministry of Communications and Information Technology,
Department of Telecommunication’s IPv6 Deployment Road Map, includes policy for:

 All major service providers (having at least 10,000 Internet customers or STM-1
bandwidth) will target to handle IPv6 traffic and offer IPv6 services by December 2011

 All central and State government ministries and departments, including its PSUs, shall
start using IPv6 services by March 2012

 Indonesia

– IPv6 Development Updates in Indonesia Working on Building Awareness of IPv6 - Published
by Indonesia IPv6 Task-Force

 Japan

– Overview Report: Study Group on Internet's Smooth Transition to IPv6 (Tentative Translation)
- Issued by the Ministry of Internal Affairs and Communications (MIC), Japan, June 2008

– Report: Study Group on Internet's Smooth Transition to IPv6 (Tentative Translation) - Issued
by the Ministry of Internal Affairs and Communications (MIC), Japan, June 2008

http://www.finance.gov.au/e-government/infrastructure/docs/Endorsed_Strategy_for_the_Transition_to_IPv6_for_Australian_Government_agencies.pdf
http://www.ogcio.gov.hk/en/business/tech_promotion/ipv6/ipv6_development_in_hk.htm
http://www.apricot.net/apricot2011/media/CK-Ng-APRICOT-APAN-HKG-IPv6.pdf
http://www.ipv6.org.tw/summit2008/doc/2-3-5.pdf
http://www.soumu.go.jp/joho_tsusin/eng/pdf/080617_2.pdf
http://www.soumu.go.jp/joho_tsusin/eng/pdf/080617_1.pdf

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 5

 Korea

– IPv6 Deployment in Korea - by Mr. Park, Syung-Kyoo, National Internet Development Agency
of Korea (NIDA), September 2008

 Malaysia

– Moving The Nation TowardsIPv6-Enabled by 2010: Policy and Regulatory Matters - Issued by
the Malaysian Communications and Multimedia Commission, Malaysia, November 2007

 Singapore

– Singapore Internet Protocol Version 6 (IPv6) Profile, 2 Jan 2012

– Information Paper: Internet Protocol version 6 Phase 2 Transition Plans for Singapore, April
2011 - Issued by the Info-Communications Development Authority (iDA), Singapore

– Report for iDA, IPv6 adoption guide for Singapore, 15 March 2011 - Published by Analysis
Mason and Tech Mahindra

– Information Paper: Internet Protocol version 6 Transition Plans for Singapore, June 2006 -
Issued by the Info-Communications Development Authority (iDA), Singapore

 Taiwan

– Taiwan IPv6 Deployment Current Status - by Sheng-Wei Kuo, Taiwan Network and Information
Center (TWNIC), February, 2008

IPv6 provides valuable benefits to agencies by facilitating an improvement in operational efficiencies and
citizen services. Many of these benefits will not be fully realized until more complete IPv6 adoption is
achieved. Examples of IPv6 benefits include:

 Addressing and Routing: IPv6’s extremely large address space enables global connectivity to
many more electronic devices—mobile phones, laptops, in-vehicle computers, televisions,
cameras, building sensors, medical devices, etc.

 Security: IPv6’s security, when enabled and configured with the appropriate key infrastructure,
comes in the form of IPsec, which allows authentication, encryption, and integrity protection at the
network layer.

 Address Auto-Configuration: IPv6 address auto-configuration enables simple devices to achieve
out of the box plug-and-play network access that is the key to self-organizing networks.

 Support for Mobile Devices: IPv6-enabled applications can benefit from seamless mobility. The
mobility comes in the form of Mobile IPv6, which allows devices to roam among different networks
without losing their network connectivity.

 Peer-to-Peer (P2P) Communication Tools that Can Improve Interagency Collaboration: True
end-to-end connectivity, enabled by the IPv6 address space and elimination of network address
translation (NAT), will allow the optimization of media-streaming applications. This will allow timely
video feeds and quality-rich information to be easily distributed to millions of locations.

IPv6 supports an integrated, well-architected platform with all the aforementioned benefits, as well as
headroom for future growth and enhancement.

However, in order to realize the benefits offered by IPv6, it is important that the Federal Government
continue the process of architecting and deploying secure IPv6-enabled network services.

http://www.ipv6.org.tw/summit2008/doc/2-2-1.pdf
http://www.ktak.gov.my/system/uploaded/files/ipv6_sp4.ppt
http://www.ida.gov.sg/doc/Policies%20and%20Regulation/Policies_and_Regulation_Level2/20060424161505/IDARSIPv6.pdf
http://www.ida.gov.sg/doc/Policies%20and%20Regulation/Policies_and_Regulation_Level2/20060928171439/IPv6%20Public%20Update%20Paper%202011.pdf
http://www.ida.gov.sg/doc/Policies%20and%20Regulation/Policies_and_Regulation_Level2/20060928171439/IPv6%20Public%20Update%20Paper%202011.pdf
http://www.google.com/url?sa=t&source=web&cd=1&ved=0CBUQFjAA&url=http%3A%2F%2Fwww.ida.gov.sg%2Fimages%2Fcontent%2FTechnology%2FTechnology_Level1%2Fipv6%2Fdownload%2FIPv6AdoptionGuideforSingapore.pdf&rct=j&q=IPv6%20Adoption%20Guide%20for%20Singapore&ei=Y65RTvKNIuSAmQXkkZzUBg&usg=AFQjCNFWBLQAr8rwijGbO4lTTut_IRKxsA&cad=rja
http://www.ida.gov.sg/doc/Policies%20and%20Regulation/Policies_and_Regulation_Level2/white_papers/p-IPv6_white_paper_v2__posted_.pdf
http://www.ap-ipv6tf.org/meetings/summit2008/CII3.pdf

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 6

The adoption of several technology solutions, Classless Inter-Domain Routing (CIDR) addressing,
Network Address Translation (NAT), and Port Address Translation (PAT), all helped extend the life-span
and availability of IPv4. While some Federal agencies may have enough IPv4 space allocated to support
their needs for the foreseeable future, the Internet Assigned Numbers Authority (IANA) address pool
was exhausted in January 2011, and several Regional Internet Registries (RIR) exhausted their
allocations in April 2011. The remaining RIRs expect exhaustion within the next two years.

Demand levels for addresses continue to accelerate due to
rapid population growth; mass-market broadband
deployment; the demand for globally unique addresses for
applications such as Voice over IP (VoIP); the addition of
network addressable devices such as mobile phones and
sensors to the Internet; and continuing adoption of cloud
computing. One of the main advantages of IPv6 is that it re-
establishes the P2P connection that was difficult in IPv4 due
to Network Address Translation (NAT). IPv6 greatly simplifies
the deployment of the Next Generation of the Internet
services and technologies, sometimes called the “Internet of
Things,” providing the “plug and play” experience.

It is important to note that without a concentrated effort by
Federal agencies to effectively and efficiently deploy secure
IPv6 network services, the U.S. government’s technical
advancement and ability to meet its mission needs will be
critically impacted. The remainder of this document discusses
the topics above in greater detail.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 7

2. Federal Transition Components
Early initiatives led by the U.S. Department of Defense (DoD) and the Office of Management and Budget
(OMB) drove agencies to demonstrate progress in areas of standardization and testing/certification to
prepare for eventual government-wide IPv6 integration and transition.

2.1 OMB Guidance

2.1.1 OMB September 2010 Memorandum

On September 28, 2010, the Federal Chief Information Officer issued a Memorandum For Chief
Information Officers of Executive Departments and Agencies titled “Transition to IPv6”
(http://www.cio.gov/documents/IPv6memofinal.pdf), stating that the Federal Government is committed to
the operational deployment and use of Internet Protocol version 6 (IPv6). The memo describes specific
steps for agencies to take to expedite the operational deployment and use of IPv6. It went on to explain
that the Federal Government must transition to IPv6 in order to:

 Enable the successful deployment and expansion of key Federal Information Technology (IT)
modernization initiatives, such as Cloud Computing, Broadband, and SmartGrid, which rely on
robust, scalable Internet networks.

 Reduce complexity and increase transparency of Internet services by eliminating the architectural
need to rely on Network Address Translation (NAT) technologies.

 Enable ubiquitous security services for end-to-end network communications that will serve as the
foundation for securing future Federal IT systems.

 Enable the Internet to continue to operate efficiently through an integrated, well-architected
networking platform and to accommodate the future expansion of Internet-based services.

To facilitate timely and effective IPv6 adoption, agencies were asked to:

 Upgrade public/external facing servers and services (e.g. Web, email, DNS, ISP services, etc.) to
operationally use native IPv6 by the end of FY 2012.

 Upgrade internal client applications that communicate with public Internet servers and supporting
enterprise networks to operationally use native IPv6 by the end of FY 2014.

 Designate an IPv6 Transition Manager and submit his or her name, title, and contact information to
IPv6@omb.eop.gov by October 30, 2010. The IPv6 Transition Manager is to serve as the person
responsible for leading the agency’s IPv6 transition activities and will liaison with the wider Federal
IPv6 effort as necessary.

 Ensure agency procurements of networked IT comply with FAR requirements for use of the USGv6
Profile and Test Program for the completeness and quality of their IPv6 capabilities.

To facilitate the Federal Government’s adoption of IPv6, OMB will work with the National Institute of
Standards and Technology (NIST) to continue the evolution and implementation of the USGv6 Profile
and Testing Program. This Program provides the technical basis for expressing requirements for IPv6
technologies and tests commercial products’ support of corresponding capabilities.

"NIST has implemented a tool to estimate the extent and quality of IPv6 (and DNSSEC) deployment in USG,
industry and educational networks. Output from this tool can be used to sample agencies progress towards

http://www.cio.gov/documents/IPv6memofinal.pdf

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 8

the 2012 directive goals. This Website is available at: http://usgv6-deploymon.antd.nist.gov/cgi-
bin/generate-gov. Figure 1, is a partial sample from the website for July 2012.

Transition Managers are advised to check the deployment monitor to verify the accuracy of their list of
websites, domains, and mail services that are being monitored.

Figure 1. View of IPv6 Deployment Monitor

2.1.2 Agency Transition Plans

All Federal Government agency leaders were asked to complete an IPv6 Transition Plan, based on a
template provided by OMB, by April 2011 to:

 Upgrade public/external facing servers and services (e.g. Web, email, DNS, ISP services, etc.) to
operationally use native IPv6 by the end of Fiscal Year 2012.

 Upgrade internal client applications that communicate with public Internet servers and supporting
enterprise networks to operationally use native IPv6 by the end of Fiscal Year 2014.

2.1.3 OMB Memorandum M‐05‐22

OMB Memorandum M-05-22, issued August 2, 2005, laid the groundwork for the early stages of
integration by requiring Federal agencies, specifically agency CIOs, to confirm that agencies had
successfully demonstrated IPv6 capability over IP backbone networks and reported by June 30, 2008.
The memo, broadly circulated among government and industry, specified the critical timeline in which
IPv6 readiness had to be satisfactorily demonstrated across the Federal Government. A copy of the
OMB Memorandum M-05-22 is available online at:
http://www.whitehouse.gov/sites/default/files/omb/assets/omb/memoranda/fy2005/m05-22.pdf.

The Memorandum also directed NIST to develop the technical infrastructure (standards and testing)
necessary to support wide-scale adoption of IPv6 in the U.S. government. In response, NIST developed
a technical standards profile for USG acquisition of IPv6 hosts, routers and network protection devices.
Use of the NIST technical standards and testing for USG Acquisition is codified in the FAR.

http://usgv6-deploymon.antd.nist.gov/cgi-bin/generate-gov
http://usgv6-deploymon.antd.nist.gov/cgi-bin/generate-gov
http://www.whitehouse.gov/sites/default/files/omb/assets/omb/memoranda/fy2005/m05-22.pdf

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 9

2.2 IPv6 Federal Acquisition Regulations (FAR)

DoD, GSA, and NASA published a proposed rule in the Federal Register at 71 FR 50011, August 24,
2006, to amend the FAR to ensure that all new IT acquisitions using Internet Protocol are IPv6
compliant. The Civilian Agency Acquisition Council and the Defense Acquisition Regulations Council
issued a final rule amending the FAR to require that IPv6-compliant products be included in all new IT
acquisitions using Internet Protocol effective December 10, 2009.

2.2.1 Current Applicable FAR Previsions

FAR 7.105(b)(4)

(iii) For information technology acquisitions using Internet Protocol, discuss whether the requirements
documents include the Internet Protocol compliance requirements specified in 11.002(g) or a waiver of
these requirements has been granted by the agency’s Chief Information Officer.

FAR 11.002(g)

(g) Unless the agency Chief Information Officer waives the requirement, when acquiring information
technology using Internet Protocol, the requirements documents must include reference to the
appropriate technical capabilities defined in the USGv6 Profile (NIST Special Publication 500-267) and
the corresponding declarations of conformance defined in the USGv6 Test Program. The applicability of
IPv6 to agency networks, infrastructure, and applications specific to individual acquisitions will be in
accordance with standards identified in the agency’s Enterprise Architecture (see OMB Memorandum M-
05-22 dated August 2, 2005).

FAR 12.202(e)

(e) When acquiring information technology using Internet Protocol, agencies must include the
appropriate Internet Protocol compliance requirements in accordance with 11.002(g).

FAR 39.101(e)

(e) When acquiring information technology using Internet Protocol, agencies must include the
appropriate Internet Protocol compliance requirements in accordance with 11.002(g).

2.2.2 Acquisition Guidance

It is detailed in the FAR that agency acquisition processes will be modified to include specification of
required IPv6 capabilities as defined by USGv6 Profile (NIST Special Publication 500-267) and the
corresponding declarations of conformance defined in the USGv6 Test Program (addressed in section
2.7 of this document). These processes and procedures also need to address procurement of services
as well as products.

The acquisition of IPv4/IPv6-based network infrastructure is a collaborative effort between technical and
acquisition resources, and between financial and mission management. It is recommended that cross-
functional teams be empaneled to develop agency-specific processes and procedures addressing their
requirements that can be updated over time, as appropriate. These services specifications are not
limited to ISP services. They may also include access methods for provision of application services,
including cloud provision.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 10

2.2.2.1 Background

During the late 1980s, the Public Switched Telephone Network migrated from analog to digital
technology utilizing a series of technical specifications and protocols labeled Integrated Services Digital
Network (ISDN). ISDN included a large number of protocols and equipment configuration options that
were not standardized until mid-way through the deployment, which hampered service delivery, product
development, rollout, and use for years.

During the initial analysis of the Next Generation Network Protocol, it was determined that IPv6 would
not be backwards compatible with IPv4 and this decision spawned a collection of IPv6 protocols that
would replace their existing IPv4 counterparts. To avoid the pitfalls experienced with ISDN additional
steps need to be taken including standard protocol features and configurations for different classes of
devices. Extensive testing of these standard network and device features and functions in multiple
scenarios must be completed.

Government and industry experts developed various IPv6 test and interoperability networks, protocol
test and certification methods, as well as a minimum set of standard IPv6 protocols and well known
options that support IPv6 network operations. The Defense Research and Engineering Network (DREN)
was tasked with being the initial USG IPv6 test and evaluation network prior to wider adoption by other
parts of the government. Networking experts at NIST had been following IPv6 protocol developments.
As part of the initial OMB directive, they developed both standard product profiles and test and
certification processes for USG deployment to avoid the past ISDN deployment issues.

2.2.2.2 Equipment Profiles

Three types of network attached devices (sets of functions or capabilities) were defined: routers, end
user, and network protection devices. Any device that routes packets, whether it is a router or a server
with multiple interfaces that is running a routing application, is considered a router. If the device is not a
router but is used to protect the network, servers, or other devices, then it is a network protection device.
Everything else is an end user device.

2.2.2.3 Example Case

Organizations with large networks usually develop a standard set of router and switch configurations to
deploy across their networks in order to improve service and reduce maintenance costs. As an example,
suppose an organization has two sizes of field offices, a regional office, data centers, and headquarters.
The smaller field offices have 16/24 port routers with T1 interfaces, while the larger field offices have the
same 16/24/32 port routers with fractional T3 (Frac T3) circuits that terminate at the closest regional
office. Regional offices connect to at least two of the data centers with OC-3c connections, and
headquarters also connects to at least two data centers with multiple OC-3c connections. The data
centers are the gateways to the Internet and other networks are interconnected to each other by
fractional OC-48(c) connections. If the offices are connected to a service provider network, then the
organization’s routers and switches would be connected by GigE to the service provider’s routers that
would terminate these circuits.

This sample organization is looking to replace T1 and fractional T3 point-to-point circuits with service
provider based MPLS/VPN “cloud” connections. During the last two tech refresh cycles, all router control
and switching hardware was upgraded to the latest firmware supporting version 2.0 of production IPv6
code, memory upgrades were made to higher capacity chips, and all router and switch OS’s were

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 11

brought up to latest tested, secured production release. This network has a two router vendor policy with
mixed devices in the field and one of each at the data centers and headquarters.

As this organization proceeds to add new field offices and enhance backbone interconnectivity, the
purchases to support these efforts will need to follow the FAR regulations on IPv6 compliance and
support. The organization also builds a project team consisting of Network Engineering and Operations,
Server support, IT, and procurement. The team contacts their two well-known router vendors and
request any Supplier's Declaration of Conformity (SDOCs) on any existing or new equipment. Network
Engineering and Operations personnel dump router configurations, firewall logs and protocol dumps of
major links identifying all protocols on the network. Server support identifies all higher layer application
protocols. Network Engineering confirms that: (1) their Interior Gateway Router Protocol, the router to
router protocol used within the Agencies network, is IS-IS; and (2) the Exterior Gateway Router Protocol,
the router to router protocol that is used to advertise the Agencies prefixes to the rest of the Internet, is
BGP4.

The network engineering and server support groups have some unresolved questions on IPv6 link layer
protocols and their potential interaction with IPv4 in a dual-stacked environment. This is a small agency
without the need of a full-time test lab, so through an earlier formal agreement with a sister agency, they
run a shared network test lab as they also have some common router configurations. Both service
providers who are vying for the MPLS service contract have IPv6 test and integration labs that for a
small fee can also be used for IPv6 testing.

The two agencies’ procurement groups communicate on issues of common interest. It was discovered
that the sister agency has already filled out the IPv6 profile, which was added to the existing standard
IPv4 router requirements profile they had been using to purchase for several years.

A wider discussion of the relative responsibilities of procurement and IT offices is given in the USGv6
Buyers Guide at http://www.antd.nist.gov/usgv6/BuyersGuide.html. For a summary of the relevant
amendments, refer to http://edocket.access.gpo.gov/2009/pdf/E9-28931.pdf. To review these
amendments in their full context, refer to https://www.acquisition.gov/far/index.html.

http://www.antd.nist.gov/usgv6/BuyersGuide.html
http://edocket.access.gpo.gov/2009/pdf/E9-28931.pdf
https://www.acquisition.gov/far/index.html

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 12

2.3 Federal IPv6 Task Force

Figure 2. Federal IPv6 Governance Framework

In order to provide better guidance and coordination, the Federal IPv6 Task Force was established to
help guide agencies through the IPv6 transition process. Error! Reference source not found., depicts the
Federal IPv6 Governance Framework.

2.4 Sample Agency Timelines

2.4.1 Sample Federal Agency Execution Timeline

The IPv6 Outreach Sub-Working Group, described in section 3.6.2, prepared a sample execution
timeline for agencies in meeting the OMB-directed IPv6 transition milestones. The first timeline, shown in
Figure 3, describes the 2012 milestones.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 13

Sample Agency IPv6 Execution Timeline
2012 Public Facing Execution

Key Stakeholders
(External)

Milestone

1 2 3 4 5 6 7 8

06
/1

1

12
/1

1

06
/1

2

12
/1

2

06
/1

3

12
/1

3

06
/1

4

12
/1

4

Network Connectivity

Internet Gateway 1 IPv6 Enabled

Networx or Other Carriers
(ISP)

Internet Gateway 2 IPv6 Enabled

Internet Gateway 3 IPv6 Enabled

Internet Gateway 4 IPv6 Enabled

Addressing

ISP Provided IPv6 Addresses Networx or Other Carriers
(ISP) ARIN

Announce Agency

Routing

Basic IPv6 Routing

Networx or Other Carriers
(ISP) Routing Vendors

IPv6 BGP Routing Gateway 1

IPv6 BGP Routing Gateway 2

IPv6 BGP Routing Gateway 3

IPv6 BGP Routing Gateway 4

IPv6 Multi-home Routing

Domain Name Services (DNS)

ns1 IPv6 Enabled

GSA (.gov) DNS Providers

ns2 IPv6 Enabled

Ns3 IPv6 Enabled

ns4 IPv6 Enabled

Primary Agency Domain (www.agency.com)

Phase 1 Cloud/Hosting Providers
Web Vendors

Phase 2

Mail

Inbound SMTP IPv6 Enabled Cloud Hosting Providers
SMTP/Mail Security
Vendors

Outbound SMTP IPv6 Enabled

Security

DMZ Basic IPv6 Security MTIPS/TICAP Providers
SMTP/Mail Security
Vendors

DMZ Comparable IPv6 Security

Full IPv6 Security

Network Management

Basic IPv6 Network Management
Network Management
Vendors

Comparable IPv6 Network Management

Full IPv6 Network Management

Public Facing Domains

1 Public Facing Domain IPv6 Enabled
Cloud/Hosting Providers
Web Vendors

35% Public Facing Domains IPv6 Enabled

100% Public Facing Domains IPv6 Enabled

Pilots

Mission Pilots Impacted
Vendors/Providers

Legend: In Progress: Completed:
Figure 3. Timeline for 2012 Milestones

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 14

The second timeline, shown in Figure 4, describes the 2014 milestones. Note that the 2014 timeline
builds upon the 2012 milestones.

Sample Agency IPv6 Execution Timeline
2014 Enterprise Network Execution

Key Stakeholders
(External)

Milestone

1 2 3 4 5 6 7 8

06
/1

1

12
/1

1

06
/1

2

12
/1

2

06
/1

3

12
/1

3

06
/1

4

12
/1

4

Network Connectivity

Core/Backbone Network

Networx or Other Carriers
Routers Vendors

Infrastructure Routers 25%

Infrastructure Routers 50%

Infrastructure Routers 100%

Addressing

Internal IPv6 Addresses Allocated

ARIN
DCHPv6 Vendors

DHCPv6 Enabled 25%

DHCPv6 Enabled 50%

DHCPv6 Enabled 100%

Routing

Core/Backbone Network Routing

Networx or Other Carriers
Router Vendors

Infrastructure Routing 25%

Infrastructure Routing 50%

Infrastructure Routing 100%

Domain Name Services (DNS)

Internal DNS IPv6 Enables DNS Vendors

Data Centers

Data Center 1 IPv6 Enabled Networx or Other Carriers
Router Vendors
IT Vendors
Service Providers

Data Center 2 IPv6 Enabled

Data Center 3 IPv6 Enabled

Data Center 4 IPv6 Enabled

Mail

Exchange IPv6 Enabled Mail Vendors

Internal Applications and Services

IPv6 Enabled Apps and Services 25%
Application Vendors
Service Providers
IT Vendors

IPv6 Enabled Apps and Services 50%

IPv6 Enabled Apps and Services 75%

IPv6 Enabled Apps and Services 100%

End Device Transition

Internal Servers IPv6 Enabled 25%
Server and OS Vendors
Virtualization Vendors
IT Vendors

Internal Servers IPv6 Enabled 50%

Internal Servers IPv6 Enabled 75%

Internal Servers IPv6 Enabled 100%

User Computers IPv6 Enabled 25%

Laptop/Desktop and OS
Vendors

User Computers IPv6 Enabled 50%

User Computers IPv6 Enabled 75%

User Computers IPv6 Enabled 100%

PDA/Mobile Devices IPv6 Enabled 25%

PDA Vendors

PDA/Mobile Devices IPv6 Enabled 50%

PDA/Mobile Devices IPv6 Enabled 75%

PDA/Mobile Devices IPv6 Enabled 100%

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 15

Sample Agency IPv6 Execution Timeline
2014 Enterprise Network Execution

Key Stakeholders
(External)

Milestone

1 2 3 4 5 6 7 8

06
/1

1

12
/1

1

06
/1

2

12
/1

2

06
/1

3

12
/1

3

06
/1

4

12
/1

4

Mission Devices IPv6 Enabled 25%

IT Vendors
Device Vendors

Mission Devices IPv6 Enabled 50%

Mission Devices IPv6 Enabled 75%

Mission Devices IPv6 Enabled 100%

Pilots

Enclave Pilot Phase 1
IT Vendors

Enclave Pilot Phase 2

Enclave Pilot Phase 3

Legend: In Progress: Completed:
Figure 4. Timeline for 2014 Milestones

2.4.2 Implementation Recommendations

The Federal IPv6 Taskforce has provided the following guidance to assist agencies with their respective
IPv6 planning and implementation:

September 2011

 Aggressively resolved any problems identified

 Integrated Lessons Learned into Transition Plan

 Finalized plan for DNS, review IPsec signing to include AAAA records

 Identified additional public services, including sub agencies

 Planned for mail exchange upgrades

 Publicized successes and build a culture of IPv6

 Acquisition (Agency procurement processes should have IPv6 requirements fully integrated into
the acquisition lifecycle and processes.)

December 2011

 Authoritative DNS servers provide transport over IPv6

 Infrastructure components (e.g., ISP, Load balancers, etc.) support IPv6

 Additional sites and services IPv6-enabled

 Completed Support Staff, Operations and Security Staff training and experimentation

 Met with vendors to ensure critical capabilities will be covered

March 2012

 Agencies have a complete understanding of their vendors’ readiness and support of IPv6 and have
a plan to upgrade/implement/replace components (network, systems, software, etc.) as appropriate
and necessary to assure that industry partners are fully capable, compliant and ready to provide
implementation of IPv6 configuration within their networks and infrastructure

 Continued progress on enabling public facing services

– Estimated 10% complete

 Upgraded Operations and Management tools to be IPv6-aware

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 16

 Conducted awareness and training for Project Managers, Systems Engineers, Security Engineers,
and Change Managers

 Integrated IPv6 requirements into acquisition and COTS upgrade plans. COTS product upgrades
applicable to IPv6-capable products only

 Included IPv6 requirements in proposals for all new projects

 Tracked the IPv6 status of all their COTS and GOTS products—Agencies began their platform
assessment at this time and are incorporating the results into a spreadsheet or database where all
the results are visible in one place. This is a living document/record which reflects all upgrades and
changes to products so the sites can track their IPv6 readiness at any point in time. It is important
to emphasize that assessments and COTS/GOTS transition plans do not have to wait until the
backbone is dual-stack.

 Reviewed agency transition plans— Forward-looking schedules created to bring sites to the IPv6
capability by the target date. This includes proactively upgrading products to IPv6 capability even if
there is no tech refresh cycle or engineering change driving the upgrade.

June 2012

 Continued to work with vendor to identify and eliminate IPv6 bugs and workarounds

 Developed a testing and integration process for key fixes

 Continued progress on enabling public facing services (Web, DNS, MX)

– Estimated 50% complete

September 2012

OMB instructions to the Enterprise Architecture (EA), Capital Planning and Investment Control (CPIC),
acquisition and security community to include the following guidance:

 Public facing web services, DNS and email should be 100% IPv6-enabled

 Start integrating milestones to successfully meet 2014 milestones

 Ongoing monitoring will ensure focus is on operational status

 Agencies should have fully integrated IPv6 activities, goals and milestones into the overall
governance and management processes to include:

– Enterprise Architecture: IPv6 should be fully integrated into the agencies’ Enterprise
Architecture including the core design artifacts (e.g., network diagrams and security
documentation), as well as the Infrastructure Reference Model and Security Reference Model

– Capital Planning: Agency capital planning processes should include IPv6 in all reviews to
ensure that budgets and project plans include the appropriate IPv6 activities

– Security: All agency security processes and reviews should include IPv6

2.5 Agency Progress Tracking

NIST has established a Website to track the progress of agencies in meeting the 2012 OMB milestone
for public facing services. The NIST Deployment Monitor can be found at http://usgv6-
deploymon.antd.nist.gov/cgi-bin/generate-gov. The Deployment test suite can be found at the USGv6
testing Website via http://www.antd.nist.gov/usgv6/.

http://usgv6-deploymon.antd.nist.gov/cgi-bin/generate-gov
http://usgv6-deploymon.antd.nist.gov/cgi-bin/generate-gov
http://www.antd.nist.gov/usgv6/

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 17

2.6 Sub-Working Groups

In transitioning to IPv6 there are a number of common issues that need to be addressed by all agencies
with networking best practices. In addition, the IPv6 Task Force believes that despite the complexity and
anomalies associated with each agency’s networks and infrastructure there is value in sharing best
business practices among Federal agencies. To reduce time and effort in resolving these problems and
to improve cross agency information exchange, volunteer Sub-Working Groups were established in
three general areas: IT Management, Outreach, and Technical.

The leads and members of the IPv6 Interagency Working Group and Sub-groups are interested in
learning more about the agencies issues and progress and are willing and ready to assist agencies in
learning more about their challenges relative to IPv6 Transition and in helping agencies better plan and
transition to meet OMB directives for FY 2012 and 2014.

2.6.1 IT Management Sub-Working Group

The IT Management Sub-Working Group, subordinated to the IPv6 Federal Task Force, is committed to
providing support, advocacy and leadership to government agencies and their IPv6 Transition Managers
during the transition and implementation of IPv6. The Team is co-led by Mr. Donald Beaver (GSA) and
Mr. Luis F. Gonzalez (DHS).

The main goal of the IT Management Sub-Working Group is to assist Transition Managers in
successfully assuring the implementation of IPv6 compliance in networks and agency infrastructure per
the OMB Federal directive. The Sub-Working group is primarily a conduit of IPv6 information,
intervention and support to agencies, providing or facilitating assistance in IPv6 Project Planning, IPv6
Procurement and Acquisition, and IPv6 Vendor Integration.

To this end, the IT Management Sub-Working Group will identify best practices and will share lessons
learned from agency experiences and the private sector with IPv6 implementation. The group also
envisions its role to collaborate with other Sub-Working groups, as appropriate, to advocate the profound
benefits of IPv6 adoption. The sub-working group of the Federal IPv6 Working Group convenes
meetings with agency transition managers to better facilitate and accomplish the vision and mission set
forth by OMB.

2.6.2 Outreach Sub-Working Group

The Federal IPv6 Task Force identified outreach across government agencies and within industry as a
critical aspect of the Federal IPv6 transition. Mr. Steven Pirzchalski (VA) has been designated as the
Federal IPv6 Outreach Chair. The goals for the outreach effort include facilitating collaboration and
communication between agencies and within industry, sharing information and results and identifying
training and other resources to assist in the transition process.

Federal outreach activities include:

 Semi-annual Federal IPv6 conferences

 Direct agency interaction and discussion

 Resource and support identification

 General inter-agency IPv6 training

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 18

2.6.3 Technical Sub-Working Group

Another critical aspect of the transition effort is the discussion of technical issues common to the
agencies. A Technical Sub-Group co-led by Mr. Stewart Mitchell (DoI) was organized and has a series
of monthly roundtable discussions on technical topics of interest to the agencies in cooperation with the
ACT-IAC IPv6 Address Planning Sub-group co-lead by Mr. John L. Lee and Mr. Kenneth D. Burroughs.

2.7 NIST USGv6 Activities

2.7.1 USGv6 Profile Process

OMB Memorandum M-05-22 also directed the NIST to develop the technical infrastructure (standards
and testing) necessary to support wide-scale adoption of IPv6 in the U.S. government. In response,
NIST developed a technical standards profile for USG acquisition of IPv6 hosts and routers, as well as a
specification for network protection devices. The Host and Router Profile includes a forward-looking set
of Requests for Comments (RFCs), published by the Internet Engineering Task Force (IETF), that
encompasses basic IPv6 functionality, and sets specific requirements and key optional capabilities for
routing, security, multicasting, mobility, network management, and quality of service.

The Protection Device Profile contains a NIST-established set of capability requirements for IPv6 aware
firewalls and intrusion detection systems. This Profile, which can be found at
http://www.antd.nist.gov/usgv6/profile.html, underwent extensive vetting by both industry and the
Federal IT community. It lists the Federal technical requirements for secure and inter-operable network
products into the global IPv6 marketplace.

2.7.2 USGv6 Test Program

Following publication of the USG IPv6 Standards Profile, an infrastructure to demonstrate IPv6 product
compliance was established. NIST established a testing program based on ISO 17025-accredited test
laboratories and standard reference tests to assure compliance of Hosts, Routers, and Network
Protection Devices.

NIST developed Special Publication (SP) 500-273, USGv6 Test Methods: General Description and
Validation, which, taken together with the abstract test specifications published at the USGv6 testing
Website, provides the essential material for accreditors to establish testing programs. This is pre-
requisite to open public review of the test specifications, and Accreditation Bodies' establishing
assessment programs, leading to the creation of Test Laboratories that adhere to the ISO 17025
"General Requirements for the Competence of Testing and Calibration Laboratories.”

Compliance is signaled by device vendors issuing a "Suppliers Declaration of Conformance” (SDOC)
based on ISO 17050. Specific provisions of this SDOC require that host and router products be tested
for conformance and interoperability, and network protection products undergo functional testing in
accredited laboratories. This is a critical success factor supporting the FAR direction described in section
2.2 of this document.

The test program is in operation; moreover, accredited laboratories are now in operation and have been
testing products with USGv6 capabilities for conformance and interoperability. The latest information can
be found via http://www.antd.nist.gov/usgv6/.

http://www.antd.nist.gov/usgv6/profile.html
http://www.antd.nist.gov/usgv6/

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 19

2.8 DoD IPv6 Product Profile

A June 2008 Memorandum issued by the DoD Assistant Secretary of Defense – for Networks and
Information Integration/DoD Chief Information Officer (ASD NII/DoD CIO) entitled “DoD Internet Protocol
Version 6 (IPv6) Definitions,” updated the definition of “IPv6 Capable Products” and “IPv6 Capable
Networks” in the context of products intended for use in DoD networks. “IPv6-Capable Products shall be
able to interoperate with other IPv6 Capable Products on networks supporting only IPv4, only IPv6, or
both IPv4 and IPv6.” In addition, these products are to comply with the IPv6 standards contained in the
DoD Information Technology (IT) Standards Registry (DISR) as elaborated in “The DoD IPv6 Standards
Profiles for IPv6 Capable Products.” The first version of the DoD IPv6 Profile was published in July 2006,
and it has been updated annually. The current officially promulgated version is Version 6.0, dated July
2011, and is available on the DISRonline at: https://disronline.csd.disa.mil.

The DoD IPv6 Profile provides guidance on applying DoD policy, DISR requirements, and IETF
requirements to clearly define the requirements for IPv6 Capable networking equipment for acquisitions.
The DoD IPv6 Profile defines specific tailored standards profiles for six product classes
(Host/Workstation, Router, Layer 3 Switch, Network Appliance/Simple Server, Security Device, and
Advanced Server) by identifying the standards (RFCs) that apply to products of that class. The DoD IPv6
Profile lists each standard according to its level of requirement, as indicated below:

 MUST: The standard is required to be implemented in the product now; it is essential to IPv6
capability and interoperability.

 SHOULD: The standard is strongly recommended and should be followed in implementation,
unless there are particular circumstances justifying its omission.

 SHOULD+: Similar to SHOULD; however the standard will likely advance to MUST in
the next version of the DoD IPv6 Profile or on a specific timeline identified in the text.

 Conditional Requirement: A requirement at one of the above levels is only called for in particular
application or deployment.

DoD no longer supports standalone IPv6 product certification testing. For products identified in the DoD
Unified Capabilities Requirements (UCR) document, IPv6 requirements will be validated in conjunction
with the larger Interoperability Certification and Information Assurance testing that is conducted on the
product for listing on the UC Approved Products List (APL). The detailed IPv6 requirements for UC
products and/or functions are provided in section 5.3.5 of the UCR 2008, Change 3 document, and are
derived from the DoD IPv6 Profile. The UCR document and the UC APL are available on the following
link: http://www.disa.mil/ucco/.

While the USG IPv6 Profile (developed by NIST) and the DoD IPv6 Profile started as independent
efforts, the current published versions reflect collaboration between the editorial teams to harmonize the
two documents. Most of the differences between the earlier versions have been harmonized, and the
residual differences reflect specific mission requirements particular to target users of each document.
For example, the DoD Profile mandates the use of the Suite-B encryption algorithms [RFC 4869] based
on DoD policy; however, these algorithms are considered beyond current civilian requirements.

While the documents need not be identical, they must be compatible. Therefore, commercial products
certified to meet either are unlikely to have interoperability issues with products certified to meet the
other. The two editorial teams will continue to dialog and cross-review to maintain compatibility
throughout future updates.

https://disronline.csd.disa.mil/
http://www.disa.mil/ucco/

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 20

3. The Business Rationale for IPv6
Over the past several years, the robustness, scalability, and limited feature set of IPv4 have been tested
by a consistently expanding need for new IP addresses. The surge of new devices and Internet
connectivity has continued to accelerate; therefore, the Internet Assigned Numbers Authority (IANA)
IPv4 address space is now exhausted.

One of the drivers for establishing the 2012 milestone was the pending exhaustion of IPv4 address
space and the realty that soon there would be IPv6-only users on the Internet. This is considered a
continuity of operations issue for agencies that provide citizen services or work with external business
partners.

With IPv4 address space exhausted, IPv6 is now inevitable as we continue to move toward a
ubiquitously connected society. Without the full deployment and support of IPv6, it is just a matter of time
before networks become isolated and unable to communicate. The ability to integrate computers with
everyday devices, such as mobile phones, handheld devices, tablets, and home entertainment, is no
longer a want − it is a need. Without this capability, we will severely limit the move toward a connected
society, hindering business efficiency. Federal Government personnel and information workers need
integrated, secure functionality that helps them manage their professional lives through the use of e-
mail, instant messaging (IM), contact management, shared calendars, and relationship management.

Figure 5 provides a high level business-focused summary of the advantages IPv6 has over IPv4 in
terms of features:

Feature IPv6 IPv4

Easier Management
of Networks

IPv6 networks provide auto-configuration
capabilities. They are simpler, flatter and more
manageable, especially for large installations.

Networks must be configured manually or
with Dynamic Host Configuration Protocol
(DHCP). IPv4 has had many overlays to
handle Internet growth, demanding
increased maintenance efforts.

End-to-end
Connective Integrity

Direct addressing is possible due to vast address
space; the need for network address translation
devices is effectively eliminated. This allows
network resources to have their own unique real
IP addresses, paving the way for secure end-to-
end, peer-to-peer networks. This will enable
people to access information and share
resources without going through a complex maze
of middle boxes that require IT management.

Widespread use of Network Address
Translation (NAT) devices means that a
single NAT address can mask thousands
of non-routable addresses, making end-
to-end integrity unachievable.

Unconstrained
Address Abundance

3.4 x 1038 = 340 trillion trillion trillion
addresses—about 670 quadrillion addresses per
square millimeter of the Earth's surface.

4.29 x 109 = 4.2 billion addresses—far
less than even a single IP address per
person on the planet.

Platform for
Innovation,
Collaboration, and
Transparency

Given the numbers of addresses, scalability, and
flexibility of IPv6, its potential for triggering
innovation and assisting collaboration is
unbounded.

IPv4 was designed as a transport and
communications medium; thus, any work
on IPv4 has had to find ways around
increasing constraints.

Integrated
Interoperability and
Mobility

IPv6 provides interoperability and mobility
capabilities that are already widely embedded in
network devices.

Relatively constrained network topologies
restrict mobility and interoperability
capabilities in the IPv4 Internet.

Improved Security
Features

IPsec is built into the IPv6 protocol and is usable
with a suitable key infrastructure.

Security is dependent on applications;
IPv4 was not designed with security in

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 21

Feature IPv6 IPv4

Capabilities mind.
Figure 5. IPv6 vs. IPv4 Features

The transition to date has been gradual but the steep curve is starting and it is critical to be prepared. It
is also important to note, however, that the transition to IPv6 is more complex than previous advances
we have made regarding Internet technology (e.g., from dial-up modems to always-on DSL or from host
files to the domain name system). This is all the more reason why the critical step toward the “Next
Generation Internet” requires immediate attention and detailed planning to ensure success.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 22

4. Federal IPv6 Transition: The “To Be” State
In 2005, OMB formally initiated the Federal process of transitioning to IPv6 with the release of
Memorandum 05-22 which culminated in a successful set of Federal-wide IPv6 tests. In September
2010, the Federal CIO released a new IPv6 directive that established a step-wise approach for agencies
transitioning to IPv6. This approach focused Federal agencies on meeting a short-term goal of making
their external and public-facing services IPv6 operational by the end of FY2012. A mid-term goal was
established to make agency internal services IPv6 operational by the end of FY2014. These goals
provide agencies with the operational infrastructure to build truly robust IPv6-enabled end-to-end
services in the future that would take advantage of advanced IPv6 capabilities and features.

One of the drivers for establishing the 2012 milestone was the pending exhaustion of IPv4 address
space and the reality that soon there would be IPv6-only users on the Internet. This presented a
continuity of operations issue for agencies that provided citizen services or worked with external
business partners. The expected depletion of IPv4 addresses finally occurred in February of 2011 when
the Internet Corporation for Assigned Names and Numbers (ICANN) made the last assignments of IPv4
addresses to the Regional Internet Registries (RIR).

As agencies move forward with their IPv6 transition planning and implementation, the initial strategy
focuses on making IPv6 operational in order to meet specific OMB targets or milestones and ensure
short/mid-term IPv6 operational ability. Agencies should initially focus on rolling out IPv6 operational
capabilities that are overlaid on the existing IPv4 infrastructure and provide comparable features and
functionality. This is the most expedient approach and will be the easiest for agencies to adopt to create
an operational IPv6 capability in order to successfully reach the 2012 milestone and 2014 milestone
targets. However, this approach alone will not provide agencies with the robust IPv6 deployments that
will allow them to take advantage of many of the new features and functionality of IPv6.

Agencies also need to develop a deployment approach focused on leveraging the full capabilities and
features of IPv6. This could require significant changes in the underlying physical infrastructure, as well
as a potentially significant redesign of the enterprise network and of many of the policies and standard
operating procedures. Agencies should incorporate IPv6 as part of their technology refresh and make it
part of their longer-term IT strategy.

From a longer-term perspective, agencies should evaluate how IPv6 can be rolled into mid- and long-
term modernization activities and strategies, ensuring that requirements are being included in existing
acquisition and development efforts, particularly for those efforts that will be in operation for extended
periods of time.

4.1 The 2012 “To Be” State

The 2012 “To Be” state is focused on ensuring agencies can continue communicating with outside
entities utilizing IPv6. With the exhaustion of IPv4 addresses that has occurred and the continuing rapid
deployment of broadband services, including those being spurred by the national broadband initiative
and the accelerated deployment of mobile 4G and Wi-Fi services, it is clear that IPv6 only users will
soon be a reality within the United States. Federal agencies will need to ensure their ability to continually
communicate with these users to maintain proper continuity of services and their overall mission.
Essentially, all IP-based communications that occur with entities outside of the agency’s enterprise
network should be available operationally over IPv6.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 23

The following excerpts from the “Federal Government Adoption of Internet Protocol Version 6 (IPv6)
Frequently Asked Questions” Updated: November 4, 2011 provider better clarification of the services
included for the 2012 milestone.

Agencies will need to take an inventory of the services they use to communicate with outside entities.
They should utilize multiple methods in ascertaining these services such as active router and switch
configuration audits and Quality Assurance tools. It is also recommended that agencies utilize packet
capture, protocol analysis and network analyzers tools directly attached to ingress and egress circuits, to
ensure they have fully accounted for all services leaving or entering their enterprise. By the end of
FY2012, agencies will need to provide IPv6 operational capabilities for services such as:

 E-mail (SMTP)

 Web (including SSL services)

 DNS

 FTP

 Other

In addition to services entering or leaving the agency’s enterprise, outsourced services that interact
outside the agency should be included in the overall 2012 planning and architecture, such as:

 Cloud Services

 Web

 DNS

 E-mail (may include more than SMTP)

In order for the services to be operational over IPv6, agencies will need to ensure the supporting
infrastructure operations are in place and fully functional in IPv4 are also available and functional for
IPv6. Examples of these infrastructure services include:

 ISP services

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 22

 Addressing and routing

 Security services

 Network management services

The nominal 2012 “To Be” architecture will be focused on deploying IPv6 in dual stack configuration over
the existing IPv4 infrastructure. While there may be some difference, the majority of the capabilities,
policies, and standard operational procedures will be very similar.

4.2 The 2014 “To Be” State

The 2014 “To Be” state is focused on ensuring the internal segment of the agency’s enterprise is IPv6
operational and able to communicate IPv6 traffic from public/external locations. As agencies move
toward the 2014 “To Be” state, their plans should focus on ensuring all internal devices, networks,
services, and applications that are required for the use of public/external IP-based communications are
IPv6 operational. This will impact a significant number of devices, applications and infrastructure on each
agency’s enterprise network.

The following excerpts from the “Federal Government Adoption of Internet Protocol Version 6 (IPv6)
Frequently Asked Questions” Updated: November 4, 2011 provided additional clarification of the
services included for the 2014 milestone.

As with the 2012 “To Be” state, the nominal approach will be to deploy IPv6 over the existing IP
infrastructure. This will limit the near-term deployment value of IPv6, but will allow agencies to achieve
an aggressive 2014 deployment date and make IPv6 operational across the enterprise.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 23

In developing the approach to the 2014 “To Be” state, agencies should prioritize their IPv6 deployments
across the enterprise to turn up IPv6 in manageable waves as opposed to attempting an all-at-once
cutover. Agencies with larger enterprise deployments will find that focusing from a “core out”
methodology provides a logical process for transitioning the enterprise that starts with the core
WAN/Backbone infrastructure (that should already have been enabled and tested) and then works to
sites and finally to LAN segments.

4.3 Beyond the 2014 State

Although the latest memorandum from OMB did not go beyond publicly available services, it is clear that
agencies at the very least need to consider mission critical external services that could be impacted as
IPv6-only users appear on the Internet. This intent, although not specifically included in the latest
memorandum, is not without precedence. In referencing OMB Memorandum 05-22, Attachment C
directed agencies to incorporate IPv6 into their specific Enterprise Architectures, including plans for
future evolution, and directed the responsible Enterprise Architect organizations to ensure that IPv6 was
to be inserted as a technical standard into out year IT strategic objectives. It is now time to ensure that
what we put in place for FY2012 and FY2014 is the foundation for the future growth of the Federal
Government employment of IPv6.

Examples include telework, citizen services that require login-in or other external business partners that
utilize secure communications with agencies. In the next 18 – 24 months as IPv6-only users appear,
agencies may lose the ability for telework, or Internet-based healthcare services or a variety of other
Internet-based services necessary to meet their agency’s core mission, reduce cost, deploy cloud
services or improve customer service.

In addition, next steps in the Federal IPv6 transition beyond the 2014 “To-Be” states include the
deployment of secure, end-to-end, IPv6-enabled network services which support Federal agency core
missions and applications from the core to the server center and to desktop and mobile platforms. This
will be accomplished by upgrading, piloting and launching entire production subnets with IPv6
applications and desktop/mobile services. The Internet Protocol upgrade is a core technology that must
be addressed in programs of record when purchasing solutions such as unified communications,
workgroup collaboration tools, Web-applications and other end-user applications.

Figure 6 provides high-level examples of IPv6 features and capability enhancements that could be
deployed, by Line of Business (LoB), throughout the Federal community:

Line of Business Objectives/Requirements IPv6 Feature and Capability Enhancements

Land Use, Mapping,
and Agriculture

 Resource tracking and allocation via
sensor networks

 Land boundary and border marking via
tags with IP addresses

 Ad-hoc routing via neighbor discovery
 Address tagging with low-order 64-bit identifiers
 Extension headers (location-based services)
 Unified Communications
 Mobile Applications Access
 Teleworking/Distributed Workforce
 Sensor Networks

Science, Green
Science, and Weather

 Improved utilization of existing
infrastructure

 Sensor networking

 Satellite communications
 Ad-hoc routing via neighbor discovery
 Extension headers (location-based services)
 Unified Communications
 Mobile Applications Access
 Teleworking/Distributed Workforce
 Sensor Networks

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 24

Line of Business Objectives/Requirements IPv6 Feature and Capability Enhancements

Commerce, Banking,
and Finance

 End-to-end network security
authentication and encryption

 IPsec authentication and encryption
 Extension headers (financial attributes)
 Unified Communications

Information Science
and IT Optimization

 Streamlined data flows and reduced
networking complexity

 Improved end-to-end multimedia and
converged

 communications
 Virtual services and tele-presence

 Flow labels for priority data flows
 Optimized hierarchical addressing and routing
 Extension headers (variable)
 Unified Communications
 Teleworking/Distributed Workforce

Justice and Law
Enforcement

 Asset deployment identification and
tracking

 Real-time, ad-hoc, interoperable
communications

 Address tagging with low-order 64-bit identifiers
 Mobile, ad-hoc routing via neighbor discovery
 Unified Communications
 Mobile Applications Access
 Teleworking/Distributed Workforce
 Asset Tracking/ITV

Privacy, Protection,
and Security

 Mandatory, end-to-end authentication
and encryption

 Non-attributable addresses

 IPsec authentication and encryption
 Extensive address pool
 Unified Communications

Homeland Protection
and First Response

 Secure communications
 Mobile, ad-hoc communications for first

responders
 Total force and asset integration

 IPsec authentication and encryption
 Mobile, ad-hoc routing via neighbor discovery
 Address tagging with low-order 64-bit identifiers
 Unified Communications
 Mobile Applications Access
 Teleworking/Distributed Workforce
 Sensor Networks
 Transportation Automation (Wireless Access in

Vehicle Environments)

Defense, Intelligence,
and Military Operations

 Secure, mobile communications
 Mobile, ad-hoc communications for

warfighters
 Asset integration and insightful

logistics
 Military training/Mission rehearsal

 IPsec authentication and encryption
 Mobile, ad-hoc routing via neighbor discovery
 Address tagging with low-order 64-bit identifiers
 Extension headers (specialize, private use)
 Unified Communications
 Mobile Applications Access
 Teleworking/Distributed Workforce
 Asset Tracking/ITV
 RFID
 Sensor Networks
 Transportation Automation (Wireless Access in

Vehicle Environments)

Transportation
Optimization, Shipping,
and Tracking

 Transport and container tracking via
sensor networks

 Live traffic reporting and
communications

 Ad-hoc routing via neighbor discovery
 Address tagging with low-order 64-bit identifiers
 Unified Communications
 Mobile Applications Access
 Teleworking/Distributed Workforce
 Asset Tracking/ITV
 RFID
 Sensor Networks

Education, Learning,
Knowledge
Management, and
Library Science

 Improved end-to-end multimedia and
converged communications

 Virtual services and tele-presence

 Flow labels for priority data flows
 Source routing for more efficient transport
 Unified Communications
 Teleworking/Distributed Workforce
 Mobile Applications Access

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 25

Line of Business Objectives/Requirements IPv6 Feature and Capability Enhancements

Health and Biomedical
Science

 Tele-presence
 Tele-science (real-time)
 Records management and security

 Flow labels for priority data flows
 Extension headers (attribution characteristics)
 IPsec authentication and encryption
 Unified Communications
 Mobile Applications Access
 Teleworking/Distributed Workforce

Constituent Services
(Delivery and Tracking)

 Tracking via sensor networks
 Package locations services

 Ad-hoc routing via neighbor discovery
 Address tagging with low-order 64-bit identifiers
 Extension headers (Location-based services)
 Sensor Networks
 Asset Tracking/ITV

Figure 6. IPv6 Capability Examples by LoB

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 26

5. Leveraging the Common Approach to Federal
Enterprise Architecture

As stated in the previous edition to this roadmap, and in accordance with supporting directives
throughout the Federal Government, as well as compliance with the Clinger Cohen Act (CCA), the
Enterprise Architects are responsible for ensuring the vitality of our respective enterprises by maintaining
and enhancing agency architectures in accordance with the IT Strategic Planning process, and
supporting the Capitol Planning and Investment Control (CPIC) process for the generation of the Federal
Presidential Budget.

The section describes how to use the agency’s Enterprise Architecture (EA) and The Common
Approach to Federal Enterprise Architecture (CAFEA) as strategic planning and execution tools to
enable effective IPv6 deployment. For further details regarding the Common Approach, please refer to:
www.cio.gov/documents/Common_Approach_to_Federal_EA.pdf.

There are four primary outcomes enabled by the CAFEA: Service Delivery, Functional Integration,
Resource Optimization and Authoritative Reference.

There are eight levels of scope for implementing an architecture using the common approach:
international, national, Federal, sector, agency, segment, system and application.

There are eight elements that are part of an agency’s EA program: Governance; General Principals
which are: Future-Ready, Investment Support, Shared Services, Interoperability Standards, Information
Access, Security, Privacy and Technology Adoption; Design and Analysis, Strategic, Business and
Technology Principals; Method; Tools; Standards; Use; Reporting and Audit.

Each capability spans six sub-architectural domains in the overall EA: strategy, business, data and
information, systems and applications, networks and infrastructure, and security and privacy. These
domains are hierarchical (except security which cuts across all sub-domains) in that strategic goals drive
business activities, which are the source of requirements for services, data flows, and technology
enablement.

http://www.cio.gov/documents/Common_Approach_to_Federal_EA.pdf

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 27

The FEAF-II (see Figure 7) meets the criteria of comprehensive, integrated and scalable. The geometry
of the framework illustrates the hierarchical relationship of the major areas of the architecture, which
serves to emphasize that strategic goals drive business services, which in turn provide the requirements
for enabling technologies such as IPv6.

Figure 7. Federal Enterprise Architecture Framework v2 (FEAF-II)

This framework also shows the relationship of sub-architecture domains, how the architecture can be
decomposed into segments (that follow structural or functional lines in the organization) and how shared
services would be positioned. Finally, FEAF-II correlates the other areas of governance (capital
planning, program management, and human capital management); documentation via an enterprise-
wide modernization roadmap, a standard set of core / elective artifacts and reporting via standard
reference model taxonomies in each sub-architecture domain.

The agency’s EA should be used to:

 Assess the “As-Is” IPv4 and IPv6 environments

 Envision your agency’s “To-Be” IPv6 state, defining network services to be IPv6-enabled based
upon the agency’s business needs

 Develop an IPv6 Transition Strategy to address the gaps between the “As-Is” and “To-Be” IPv6
environments

 Identify where to invest in IPv6-enabled network services (as defined in your Target EA) through the
CPIC process

 Monitor IPv6 deployment progress according to the milestones defined in your agency’s Transition
Strategy Plan.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 28

This concept of operations and the relationship between EA and CPIC is illustrated in Figure 8:

Figure 8. IPv6 Transition Concept of Operations

EA Governance and Management: Governance is the mechanism by which EA planning decisions are
realized and enforced within each agency. Agencies should have as part of their EA artifacts
governance charters, agendas, and other documentation to demonstrate that:

 The agency body responsible for EA governance is aware of the requirement for IPv6 transition
and the specific role IPv6 plays within the agency’s target architecture.

 The agency body charged with implementing IPv6 is coordinating its activities with the EA
governing body, and changes to either EA or IPv6 implementation policies are effectively
communicated to each group.

The EA provides agency managers with the ability to observe the current state of the IPv6 transition
within the agency and its impact on other strategic agency initiatives.

5.1 Using the Sub-Architecture Domains

OMB requires agencies to incorporate IPv6 modernization activities into their overall EA as well as the
specific Network and Infrastructure sub-architecture domain.

The target architecture should reflect not only the impact on agency networking components, but also
the impact of IPv6 on other architectural views such as Business, Strategy, Data and Information,
System and Applications; as well as Security and Privacy. Agencies should integrate their IPv6 target
visions into the following layers of their domains, as appropriate:

 Business Activities: Refers to capabilities or tasks that enable the achievement of agency
mission objectives. Core business functions will be supported or enhanced by IPv6-enabled
services. As a reference point, consider the introduction of telephones and the Internet as
examples of infrastructure-enabled business function transformations.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 29

 System and Applications: Refers to components/applications that enable the business needs
and services defined in the Business Architecture

– Application development and certification processes must ensure that IPv6 is supported

– Development environments, service-oriented architecture (SOA), and Web services, should be
updated to include IPv6

 Networks and Infrastructure: Refers to assets that support IT services and communications. IPv6
migration goes beyond network backbone upgrades to:

– Basic naming services, such as DNS and DHCP

– Common shared infrastructure services, such as file, print, database, and Web services

– Individual computing units

 Security and Privacy: May be represented as a cross-cutting concern rather than a separate
view of the target architecture. IPv6 deployment within the network backbone may have a
substantial impact on the target security architecture, including:

– Changes to network security standards and configuration as a result of the IPv6 end-to-end
security model

– Changes to IT security policy

– Privacy considerations

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 30

Figure 9, depicts the critical underlying role that IT Infrastructure optimization and related initiatives play
in improving agency and program performance to provide better services to end customers, as well as
the impact that IPv6 has in realizing these benefits.

Figure 9. Role of IT Infrastructure Optimization

5.1.1 Developing a Shared Approach to Infrastructure Services

OMB Memorandum 11-29 was issued August 8, 2011 and directed agencies to take a shared service
approach to delivering commodity IT, including core infrastructure functions. This approach emphasizes
delivering infrastructure capabilities as a “service” to the entire agency rather than as individual
components. One can think of this as a collection of functioning capabilities, including technology,
standards, and collaborative processes, that enable safe and efficient collaboration through the
development and deployment of shared operational IT services. A key aspect of this approach is
providing IT Infrastructure services via a pool of resources (Web servers, application servers, database
servers, servers, storage instances) instead of through discrete instances. The concept also has a
broader usage that includes all configurable infrastructure resources such as computer, storage, and
networking hardware and software to support the running of applications.

IPv6 provides significant advantages in the deployment of shared IT infrastructure services, including

 Massive scaling potential

 End-to-end addressing

 Improved network level security

 Auto-configuration

 Mobility

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 31

 Modular design with clean extensibility

5.2 EA-Driven IPv6 Planning

This section contains additional details describing how agencies can use EA to effectively plan for
deploying IPv6-enabled network services.

5.2.1 Define Business Needs and Objectives

The integration or implementation of any new information
technology must support an agency’s core mission areas,
business needs, and strategic objectives.

IPv6-deployment can be:

 Strategy-driven: Improving IT Infrastructure quality
through security, reliability, agility

 Core mission-driven

 Operationally driven: Involving a technology refresh
or meeting OMB requirements.

5.2.2 Define the Applications Supporting Each Business Function and the Services Provided
by Each Application (Enabling Each Business Function) and Identify Potential IPv6-
Enabled Services

Once a strategic perspective for IPv6 integration is defined at the business level, the next step is to
perform a dependency analysis and develop an understanding of the underlying IT services supporting
the business strategy. For this effort, it is important to review the application, system, or sub-architecture
domain that relates to each IT investment that will be affected by a change in network protocols.

This step goes beyond developing or updating an inventory of network devices to evaluate their
readiness to support IPv6 features. It is important to note that IPv6 is an update of existing TCP/IP
technologies; therefore any device, service, or application that currently uses TCP/IP is in the scope of
this assessment.

Listed below are examples of network services/IPv6 capabilities that may be used to support your core
mission applications. Please note that this is not an exhaustive list but should be used for guidance.

Each of the network services/IPv6 capabilities listed below is mapped to a Functional Category specified
in NIST Special Publication 500-267, “A Profile for IPv6 in the U.S. Government – Version 1.0”
(http://www.antd.nist.gov/usgv6/usgv6-v1.pdf).

Functional Category Notes – Examples

IPv6 Basic Capabilities IPv6, ND, SLAAC, DHCP, FTP, DNS, E-mail, Printing, Network file system, Web
Access (HTTP/HTTPS), Internet Information Services, Directory services

Routing Protocols OSPF, BGP

Quality of Service DiffServ

Transition Mechanisms Dual Stack, Tunneling, 6PE

Link Specific IP over X, ROHC

Addressing IPv6 global, ULA, CGA

IP Security IPsec, IKE, ESP, Cryptographic Algorithms

http://www.antd.nist.gov/usgv6/usgv6-v1.pdf

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 32

Functional Category Notes – Examples

Network Management SNMP, MIBs

Multicast MLDv2, PIM-SM

Mobility MIP, Nemo, Voice over Internet Protocol (VoIP) Transport Services, Internet
Protocol Telephony (IPT) Services, Internet Protocol Facsimile (IP Fax) Services,
Internet Protocol Video Transport, Wireless Personal Area Network (WPAN),
Wireless Local Area Network (WLAN), Wireless Metro Area Network (WMAN), and
Wireless Wide Area Network (WWAN) technologies, Instant Messaging Services,
Unified Messaging Services, Radio over IP, Video Conferencing, TeleWork:

 Premise-based Virtual Private Network (VPN) services
 Network-based VPN Services
 Audio, video and data communications
 Managed notebook/desktop support services
 Security services
 Application support through the Systems/Data Center services
 Customer support services through the Helpdesk and Desktop services

Application Requirements Sockets, DNS, URIs, Guidance.

Network Protection Device
Requirements

Firewalls, intrusion detection systems, IPS

Miscellaneous E-Learning, Video Surveillance, Video On-Demand, Asset Tracking

5.2.3 Identify Each Application’s Technology Components, Assessing Changes Required
Support IPv6 Transition.

The technology architecture view should be updated to reflect the technology assets that:

 Support the potential IPv6-enabled network services

 Provide or require IP services and identify whether those assets, such as routers and servers, are
capable of being upgraded to support IPv6

This step also requires that the agency technology architecture be updated to address changes to:

 Additional technology infrastructure and standards necessitated by the need for IPv4/IPv6
interoperability and dual-stack configurations

 Technology hardware and software products

 The agency networking topology, if the agency technology architecture extends to this level of
detail

5.2.4 Using the USG IPv6 Standards Profile

The U.S. Government IPv6 Standards Profile was developed and released by the NIST to foster explicit
IPv6 harmonization across industry/user groups. This IPv6 Profile is a strategic planning document to
guide the acquisition of IPv6 technologies for operational Federal IT systems.

The profile is intended to define a minimal set of IPv6 recommendations to:

 Deliver expected functionality

 Insure interoperability

 Enable secure operation

 Protect early investments

The profile is also intended to define a compliance framework to:

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 33

 Enable products to be tested against requirement sets

 Document the results of such tests.

Agency standards profiles must align to the standards set forth by the USG IPv6 Standards Profile as
shown in Figure 10.

The Profile contains a detailed specification of IPv6 recommendations, allowing agencies to choose
among the configuration options.

The recommendations are organized in three ways:

 Into subsets by “device” type (Host, Router, Network Protection Device)

 By functionality (Base, Mobility, Routing, QoS, Transition, Link, Security, Multicast, Application,
NPDs)

 By requirement (Unconditional MUSTs, Conditional MUSTs, Optional Capabilities)

Figure 10. Sample USG IPv6 Profile Excerpt

The USGv6 Profile is meant to provide a vehicle to communicate requirements and capabilities between
USG design, specification and acquisition communities, and networking vendors and system integrators.
The USGv6 Test Program will provide an open, traceable means of verifying the correctness and
interoperability of IPv6 capabilities claimed by individual products.

The USGv6-V1 Capability Check List in Annex-A of the USGv6 Profile, provides a quick tabular means
of conveying functional requirements and declarations of capabilities between the USG and its suppliers.

The USGv6 Node Requirements table further expands each of the configuration options above into a
detailed list of IETF standards and additional requirements necessary to conform to the USG user
requirements expressed through the checklist.

5.3 Developing an IPv6 Transition Strategy Plan

Following release of the September 2010 OMB memorandum, agencies were required to complete IPv6
Transition Plans by April 2011. The IPv6 Transition Plan should be folded into the agency’s Enterprise
Roadmap. It should link to core mission segments, as appropriate, and it should define a specific
timeline and set of milestones to deploy secure IPv6-enabled network services defined in the EA and/or
Network and Infrastructure Segment Architecture.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 34

As with any other technology integration
effort, the planning effort should consider
multiple timelines, including:

 Budget cycles

 Technology refresh cycles

 IT Infrastructure quality improvements

 Equipment and software certification
cycles

 IT project dependencies

 Technology standards development
and adoption

 Software development life cycle

When developing the transition strategy, be
sure to focus on ensuring that network,
computing, application, and service
components are enabled in a sequence that
will generate maximum benefit to the business mission through meaningful end-to-end IPv6 activity. At
times, an immediate incremental change has advantages over waiting for all IPv6 features to be
available in the next version of a product. Elements that an IPv6 Transition Strategy must include are:

 Identification of transition priorities

 Identification of transition activities

 Transition milestones

 Transition criteria for legacy, upgraded,
and new capabilities

 Dependencies

 Risks and mitigation strategies

 Maintenance of interoperability and
security during transition

 Use of the USGv6 Profile to express
IPv6 capability requirements for specific
products

 Transition governance:

– Policy

– Roles and Responsibilities

– Management Structure

– Management Controls

– Performance Measurement

– Reporting

– Management Actions

 Training

 Testing

Please refer to RFC 5211, “An Internet Transition Plan,” for additional guidance.

5.4 Integration with Capital Planning

Results-oriented architecture is developed within the context of the Collaborative Planning Method
(CPM) which is comprised of five phases. Each lifecycle phase is comprised of tightly integrated processes
that combine to transform the agency’s top-down strategic goals and bottom-up system needs into a logical
series of work products designed to help the agency achieve strategic results. Through practice area
integration, the Performance Improvement Lifecycle provides the foundation for sound information and IT
management practices, end-to-end governance of IT investments, and alignment of IT investments with an
agency’s strategic goals.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 31

Figure 11. FEA Collaborative Planning Method

Error! Reference source not found.Figure 11, illustrates the logical integration and sequencing of key
architecture, investment and implementation activities in the CPM, as well as feedback from program
assessment and performance measurement.

The initial IPv6 Roadmap published in 2009 recommended that agencies develop and submit Exhibit
300 business cases to invest in the IPv6 vision defined by their IT Infrastructure Segment Architecture
and Enterprise Roadmap. Moving forward, IPv6 should be a component of all agency business cases
that leverage IT capability and services, but not a standalone business case.

5.5 OMB IPv6 EA Assessment Criteria

OMB requires that “the agency’s EA (including the Enterprise Roadmap and Network and Infrastructure
Sub-Architecture Domain) must incorporate Internet protocol version 6 (IPv6) into the agency’s sub-
architecture domains and IT investment portfolio. The agency must have concrete plans to deploy IPv6-
enabled mission services and applications in its environment.

1.
 Identify and

Validate

2.
 Research

and Leverage

3.
Define and

Plan

4.
Invest and

Execute

5.
 Perform

and Measure

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 32

6. Transition Steps

6.1 Accellerating IPv6 Deployment

In concert with developing initial IPv6 modernization plans through the Network and Infrastructure Sub-
Architecture Domain and IPv6 Transition Strategy Plan, it is recommended that agencies undertake the
following activities to accelerate their preparation for IPv6-enabled network service deployment.

6.1.1 Develop an IPv6 Test Lab Capability

The total testing strategy discussed in this document includes general purpose IPv6 device testing that is
appropriate for all agencies, covered in Section 1.7.2 “USGv6 Test Program.” This section provides
agency-specific deployment and acceptance testing guidance.

Setting up a testing capability is important for the safe, controlled introduction of new features,
technology, and versions of control software into your network and prototyping with an emphasis on
validation of targeted behavior and performance outcomes (e.g., experimenting with secure IPv6-
enabled teleworking). Testing in a controlled environment enables the agency IT group to perform tests
that could potentially be disruptive or introduce a security risk if deployed on the production network. The
test environment should be set up to resemble the production environments as closely as possible,
including required network services such as DNS and DHCP.

At first, the test sites should not be connected to the production network but be limited to a controlled
environment until preliminary testing is complete. During the testing phase, the IT team will gain valuable
experience with integrating IPv6, allowing them to determine whether the technology plan or schedule
needs to be modified. Once preliminary limited testing is complete, the test environment can be
interconnected to other Government IPv6 test networks such as Commerce or the Defense Research
Engineering Network (DREN).

It is important to determine what the long-term vision for the dual-stack IPv4 and IPv6 network includes
(i.e., the transition approach that will be followed and the tools that will be required to manage the
process and the production environment). All technologies, to the extent possible, should be tested in
the lab. Ideally, the final test lab configuration will match the production environment as close as possible
and may continue to function as an integration lab for future technology refresh requirements.

During IPv6 testing, document successful configurations as well as all interoperability and/or bugs found.
The test plan should include IPv4-IPv6 dual-stack capabilities and all network and application services.
Induce failure conditions, such as router unavailability, DNS server misconfigurations, link outage, etc.,
to identify and document observed behavior of networking and application elements. Explore alternative
workarounds to each simulated outage and observe suitability of resolution. This information will be
helpful after rolling into production to aid in troubleshooting and to expand the experience and comfort
level of IT staff members. Once standard test scenarios have been completed, develop training material
and labs and cycle groups of IT staff through to provide hands-on IPv6 training.

After IT staff members have developed solid competence with IPv6, begin production deployment in a
few well-defined and controlled locations. During this phase, the pilot site infrastructure should be“IPv6-
enabled.” At this point, the following steps should occur:

 Set up routers and switches to process IPv6 traffic and configure the LAN to transport the agency’s
IPv6 prefixes to production host computers, printers, and other devices

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 33

 Ensure that the security architecture is integrated with the overall agency EA and is configured to
handle both IPv4 and IPv6 and set up the DNS and DHCP servers to handle IPv6 queries.

 Configure the associated Network Management Systems (NMSs) to monitor the IPv6 network and
infrastructure; as part of the pilot, set up one or more applications that can run over IPv6 so that the
agency personnel can expand and build on their existing experience of IPv6 within their
environment.

 Continue to test agency specific applications and services, as appropriate, to achieve the 2012 and
then 2014 directives.

6.2 Standup Centralized Addressing Authority (CAA)

Due to a lack of routable IPv4 address space, current deployment practices utilize a few globally
routable IPv4 addresses that are deployed to front end pockets of RFC1918 or private IPv4 local space.
Since the scope of the private address space is very limited, only local control was required. Currently,
there are large numbers of overlapping and duplicate RFC1918 space in IPv4 networks that interfere
with appropriate network operations, management and cyber security best practices.

Commercial and Government Service providers including Defense Information Systems Agency (DISA)
and the Defense Research Engineering Network (DREN) employ a centralized address authority (CAA)
as a necessary adjunct to their Network Operations and Security Centers (NOSC) to control and
manage their address space. CAA systems can manage existing IPv4 space including overlapping
RFC1918 blocks, current or new IPv6 allocations as well as interface to router, switch, firewall, IDS/IPS
configuration and management systems.

Current policies also require each agency to request IPv6 space directly from the cognizant IANA
addressing authority, a Regional Internet Registry. In North America, this registry is the American
Registry of Internet Numbers (ARIN). ARIN policies require:

 Management and control of all blocks and sub-blocks allocated to the organization for periodic
review by ARIN or other RIR, especially if additional space is required.

 A single Point of Contact (PoC) per organization requesting and receiving space.

Therefore, it is highly recommended that an agency-wide addressing authority (CAA) be established to:

 Coordinate with the CIO policies, procedures, and
requirements for IP based networks.

 Formulate requirements for the management as well as
implementation of addressing plans that accommodate
network direction for a two to five-year period.

 Develop and maintain an Agency Addressing Plan
encompassing both new IPv6, as well as existing IPv4
plans.

 Coordinate address space with ARIN or appropriate
RIR, including sub allocation policies within the
government agency or organization. (Note: Spoofing of
an organization to an RIR has occurred; unfortunately, this can compromise the entire address
space and network for that organization.)

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 34

 Promulgate allocation policies and procedures and control sub-block allocations to agencies and
components within the Department.

 Coordinate allocations with Service Providers and communities of interest.

 Stand up an IP address design and engineering tool or capability to help:

– Maintain an accurate, current address plan, IP address space plan and operational posture.

– Coordinate allocation and delegation of address blocks to:

 Agencies and components

 Service providers and communities of interest

 Operating and support systems (e.g., Provisioning and Configuration),

 Network management and network services (e.g., DHCPv6, DNS and ENUM)

 Cyber and Network security applications (e.g., Firewalls, IPS/IDS, Deep Packet Inspection)

– Meet RIR reporting requirements.

It is also recommended for major agencies or components of a Department to have an addressing
authority supporting these subordinate elements. With automated tool supporting CAA capabilities, it is
not envisioned that these requirements will require significant additional resources within the agency. A
traditional location for this authority would be in the IT organization with management responsibility
reporting to the CIO’s office.

6.2.1 Address Plan Management and Policies

While address space plans are a major work product of the CAA and some examples of those are
located in the Address Plan appendix, the process and procedures framework around them as well as
the suite of tools and applications managing and implementing them are a critical foundation for the
successful transition and sustainment of next generation Agency networks. The organization and
framework for the CAA, as well as the different policies will be agency-specific.

Address Space plans should:

 Concentrate on hierarchical routing information by distributing address blocks for major enterprise
network locations before breaking network blocks into separate subnets for varying security and
QOS support levels. The addressing structure should initially follow the existing network topology
(i.e., routers and switches and how they are interconnected by communication circuits). As more
experience is gained with new IPv6 protocol capabilities, the network topology can be optimized
leveraging these new capabilities.

 Account for evolving government requirements, such as Trusted Internet Connection (TIC),
Networx, security, Continuity of Operations (COOP), and geographical diversity.

 Be maintained in an Agency/Enterprise wide secured database for IPv4 and IPv6 address blocks,
subnets and network structures. This current dynamic database serves as the basis for address
block and interface status and moves, adds, and changes. Interactive simultaneous access to the
data, real time reports and audit information is required for management, security and maintenance
activities.

2012 – 2014 Tips: Agencies cannot perform a partial plan for part of the network as it is an integrated
whole. Make sure to plan for the network horizon with detailed design and implementation for the 2012
requirements. Routers, switches and other customer facing infrastructure such as servers and network
services are required to meet the 2012 requirements. If IPv6 services are not available agency-wide, you

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 35

should acquire circuits from IPv6 peering points to concentrations of Web servers or services either
logically, physically, or virtually or move the servers to the v6 circuits. This infrastructure needs to be
secured from deployment through operational turn up.

Another strategy to meet the 2012 requirements is to use external IPv6 enabled content delivery networks
(CDN) for citizen and customer facing service delivery. While the source and validity of this information
needs to be maintained, it is for public dissemination and use. If this portal is used for procurement or other
sensitive information delivery to the agencies, then additional steps may be required to secure it to
appropriate standards.

For example Akamai’s1 CDN / Cloud Services support DNS resolution of AAAA records with both IPv4 and
IPv6 transport and dual stacked Web server front ends interconnected to backend Agency IPv4 only
content and Web servers. This support is for both http and https traffic. A CDN strategy may not currently
support the 2014 objectives of enabling internal agency infrastructure for IPv6 support but supports 2012
requirements for DNS and Web services.

6.2.2 Address Acquisition

Acquiring IPv6 address space is a key step in the transition to IPv6. As previously mentioned, IPv6
space can be obtained from the ARIN for North American-based networks. Other Internet Registries
exist for address assignment in other parts of the world: RIPE for Europe; APNIC for Asia/Pacific;
LACNIC for Latin America/Caribbean; and AfriNIC for Africa. Agencies can receive space directly from
the RIRs and this is Provider-Independent space (PI). For international locations and locations where the
routing of PI space is not appropriate Provider Assigned (PA) space can be obtained from an ISP or
Service Provider. When obtaining PA space special attention should be paid to peering, routing and
transit policies as well as who the peers are for the peering arrangements which need to support the
required interconnectivity.

The ARIN Website, https://www.arin.net/, contains application templates and fee schedules for IPv4 and
IPv6 allocations. The current process for obtaining IPv6 address space entails completing an IPv6
network request template, which requires information about points of contact, IPv6 allocation plans, and
DNS reverse mapping name server hostnames, among other items. Once the template is submitted to
ARIN, the template is reviewed. ARIN will respond within three business days requesting further
information or providing approval. Once approved, payment of the annual fee is required, along with
execution of a Registration Services Agreement. Once these tasks are completed, the address space
will be allocated.

The amount, or size of space allocated, depends on the address space requirements and the applying
entity’s role in requesting the allocation. The primary factor in the RIR request is how much Global
Unique Unicast Address Space is required by the Agency for the deployment horizon. The two current
default sizes are a /48 for an Enterprise or equivalent, and a /32 for an ISP or larger Enterprise from a
single RIR. If your Agency has international sites, then an allocation from ARIN for the North American
sites and smaller allocations from Regional ISPs may be preferred, as there may or may not be sufficient
requirements for the minimum /48 from other registries. A /32 will be allocated to an ISP, a larger
Enterprise or equivalent or an entity acting as a Local Internet Registry (LIR). Setting up a CAA for larger

1 Use of a vendor or product name does not constitute endorsement by the USG and is used for illustrative purposes only.

https://www.arin.net/

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 36

distributed Agencies allows the CAA to act as an LIR for the Agency and help qualify for the /32 and
support RIR reporting requirements.

Current delegation recommendations from a /32 are to assign a /48 to each site. A /48 will give the site
65,535 sub-networks or VLANs which should be sufficient for most locations. If there are mega locations
such as large data centers or campuses that would exceed 16 bits of sub-networks, then a larger non-
standard block should be allocated to that location. If the 65,535 /48s is not sufficient for the organization
then larger blocks can be requested from the RIR following more detailed justification process. If there
are a large number of very small sites then a /32 can be requested but for smaller sites, /48s can be
allocated.

A table top exercise for an order of magnitude validation could be run on various scenarios with the
number and type of locations and different aggregation schemes to validate the size of block being
requested. Non-allocated spare blocks should also be part of the calculations as a liberal amount of
expansion space should be maintained at all levels of the design. More detail on addressing issues will
be available in the Addressing Appendix of this document when it is released in a future update.

The IPv6 addressing architecture also defines unique local address (ULA) space as address space that
may be used internally and is not routable on the public Internet. This address space is analogous to the
RFC 1918 private address space in IPv4. While not Internet-routable, ULA network uniqueness is
nonetheless desired to minimize the probability of overlapping ULA space among private inter-
organizational interconnections. To increase the probability of uniqueness of this local address space,
the global ID portion of the address prefix must be pseudo-randomly generated as recommended by
RFC 4193. The end result is an entirely locally administered /48 prefix for use within the organization,
while also enabling global IPv6 Internet reachability without requiring NATs.

Agencies should develop policies and criteria to define which agencies or organizations may obtain
address space from other organizations or directly from ARIN or ISPs. Policies regarding the use of ULA
space should also be developed. These policies should be reflected in addressing management
approaches, and they should be incorporated in addressing plans.

6.2.3 Establish Address Block Allocation and Management Procedures

Agency wide address management is crucial to assuring unique, consistent and coordinated IPv6
subnet and address assignments across a distributed organization, not to mention accurate provisioning
and configuration of associated DNS and DHCP services, equipment network monitoring and
management as well as cyber and network security.

To meet network control, management, security and certification requirements an Enterprise Address
Management System/Framework (EAMS) is required. An EAMS is a collection of applications/devices
that manage IP address and associated information and are integrated together preferably with industry
standard open interfaces such as XML. These applications include but are not limited to:

 IP Address Space Plan Management

 IP address block and interface management

 IP address blocks for different routing domains and from different ASNs

 Host DNS resource records (RR), zone identification and DNSSEC control information

 DHCP, DHCPv6 both stateful and stateless, Prefix delegation and other interface address
assignment methods

 IP addresses associated with Routers, Switches and other network and end devices configurations

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 37

 IP addresses associated with Network and Cyber security devices such as Routers, Switches,
Network Access Controllers (NAC), Firewalls, IDS/IPS such as access control list (ACLs), Firewall
rules and IDS/IPS signatures.

The IP address management component of the system should support IPv4, IPv6 block management as
well as ASN management if required. All major transition mechanisms used by Agencies should be
supported, e.g., interface dual stacking, tunnels, by the address management component.

To support dual stacking it is required that the IP address management components support both IPv4
and IPv6 blocks and interface addresses in a single system. It is suggested that existing IPv4 address
block and interface assignment data be maintained in the same system as will be allocating and
assigning IPv6 blocks and interfaces for consistency and coordination. (Note: same system does not
indicate whether the application / database is on the same hardware, virtual machine, method or
mechanism.)

Agencies have different vendors’ components which need to be controlled/configured from the EAMS or
are a part of the EAMS. Optimally there is multi-vendor compatibility between components in the system
for reliability and security.

6.2.4 Interfaces for DHCP, DNS, Network Management and Provisioning Systems

IP address blocks allocated from the IP address management component can be delegated as scopes
to different DHCPv4 and DHCPv6 functions across the network. DHCP server functions are
implemented in appliances, routers, servers and other devices as well as managed services which for
this discussion will not be distinguished but will all be referred to as DHCP servers. It is also assumed for
the foreseeable future that DHCP servers will have different instances for IPv4 and IPv6 address
assignment and distribution. DHCP servers can also be used to configure other end device parameters if
this is permitted by security policy.

The role of DNS has been expanding as Web interfaces are more complex with richer media content
and increasing requirements from current laptop, desktop and mobile device operating systems. The
number of Resource Records (RRs) in DNS zone files has been increasing to support these new
features and functions. The fully qualified domain names (FQDN) for those RRs are getting longer and
more complex and the ip6.arpa records for IPv6 are very error-prone if done manually. It is
recommended that to the maximum extent possible, DNS RRs be generated automatically from the
application doing either the interface assignment or service provisioning. The same system should also
generate the ipv6.arpa (reverse mapping of addresses to URI/L) records automatically. The security and
authenticity of these RRs should be maintained during generation and transmission to the DNS servers
which will then continue the chain of trust with DNSSEC.

Network Management systems require address information from both the Address block and interface
assignment and Provisioning function. Network Management Systems maintain the status of all devices
attached to the network as well as some device subsystems. NAC functions in switches and discreet
systems are employed to exclude rogue non-certified systems from joining the network. Additional
exclusion methods include IEEE 802.1x and Link Layer Discovery Protocol (LLDP). Most Agency
security policies require network, computing and serving devices to be certified to run on Government
production networks as well as routing, switching and other network and security services.

Network provisioning systems are utilized to manage and control router, switch, NAC, firewall and other
device configurations necessary for the efficient and secure operation of the network. Router
configurations contain Access Control Lists (ACLs) which are used to filter and protect systems from

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 38

different types of network and server malware and are used in combination with firewalls, IDS and IPS
systems. Best practices require these configurations to be validated in the test network before the
configurations are loaded onto Government production networks. If the network has different levels of
security or sensitive information, then different Network Management and Provisioning systems may be
employed controlling different domains. Some Internet facing servers and system may need isolated
Network Management and Provisioning to maintain security domains.

Other end user configuration and provisioning systems are used to maintain standard United States
Government Configuration Baseline (USGCB) configurations for end user devices attached to the
network. http://usgcb.nist.gov/.

6.2.5 Address Space Plan Management and Address Assignment System

Addressing applications run on a variety of hardware platforms and database systems which include:

 Industry standard appliances, individual and clustered servers

 Virtual Machines either on bare metal or on a host operating system

 Vendor controlled appliances

 Industry standard databases

 Vendor controlled databases

Each Agency’s network has different requirements and selection criteria for different network services
and the platforms they run on. Agencies are cautioned that unless the networks are small and well
contained putting processor and disk intensive network services on VMs is not recommended.

These address management systems concentrate very sensitive network architecture, configuration and
openings for malware attacks. These systems should be shielded and firewalled from other systems with
secured communications preferably on Government secured industry standard systems. Having a
centralized master database that can drive DNS, DHCP, IPAM, NAC, firewalls and other systems that
are potential targets of network hackers can avoid the consolidated information being exposed.

Applications are available to design and manage IPv4 and IPv6 blocks to provide a high level to very
specific address space plans. Some features (not necessarily available in all systems) include:

 Support for any size IPv4 and IPv6 blocks

 Validate blocks on entry into the system from any source and maintain the accuracy and integrity of
the addresses in the system

 Feature parity between IPv4 and IPv6 methods

 Uniquely manage multiple overlapping address space supporting multiple routing domains (the
primary example is multiple overlapping RFC1918 space in IPv4 and overlapping IPv6 space
between test and production networks and networks in isolated enclaves)

 Generalized tree structure or other mechanism that supports:

– Delineation of address blocks by network, organization, geographic location, function, etc.

– Articulate and define address space authority boundaries

– Visibility and organization of blocks at all levels of the tree

 Commands to manipulate the tree structure including move, add, delete and clone supporting
different “what if” design scenarios

http://usgcb.nist.gov/

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 39

 Multiple manual and automated address block allocation, manipulation and reclamation methods
maintaining all blocks under management:

– Manual move and allocate blocks

– Allocate contiguous blocks or skip blocks to support future needs while maintaining
aggregation and CIDR boundaries

– Allocation of blocks starting at either the high or low block in the range

– Support pseudo random distribution of a block size across a larger block

– Automatically breakup larger blocks to fit current allocation size requirements

– Reclaim a range of blocks and coalesce to the largest available CIDR block

 Generate a DHCPv4 and DHCPv6 scope for DHCP configurations

 Control of blocks by an IP address lifecycle process

 Generalized reporting and interfaces to standard query and report writers

 External interfaces to save and load either partial or complete designs in industry standard formats
such as XLS or XML

Address Assignment Features include:

 Support for any size IPv4 or IPv6 subnet either point to point, LAN or VLAN

 Named sub-network blocks for greater accuracy on assigning specific interfaces in large network

 IPv6 specific address types assignments such as /64 EUI-64, /64 Random, and other size IPv6
blocks, as required

 Multiple interface assignment methods such as starting at either the low or high end of a range.

 Audit logs of IP address and user activities

 Equipment which organizes physical and logical interfaces supporting dual stack capability
including multiple addresses per physical port

 RIR interfaces to automatically update WHOIS and other records, if allowed

 Manage static and restricted addresses in DHCP configuration

 Generate a DNS RR and .ip6.arpa from an address assignment

 Control of interface assignments by an IP address lifecycle process

 General query and reporting capability

– Individual addresses, address ranges, equipment and interface connections, amount utilized,
which network owns the addresses

– Which networks the address are associated with

 External interfaces to save and load parts of the network with network structure, address blocks
and equipment configuration

Some additional potential system capabilities include:

 Active Directory integration for Personal Identity Verification (PIV) / Common Access Card (CAC)
and single user sign on

 User accounts with granular access and control for networks, features and functions including size
of blocks

 Multiple simultaneous accesses with granular record locking in the database

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 40

 Policy control across the application

 Scheduled and asynchronous events and alerts

 Authorized user access: includes:

– Standard Agency approved Web browser

– Java clients to be loaded onto the system and USGCB accredited

 Applications run on industry standard appliances and servers with Web services that allow better
performance with much larger number of simultaneous users on clustered servers

 Geographically dispersed high availability servers with Transaction based primary / mirrored
database system

6.3 Domain Name Service

DNS systems are an ever increasing component of content rich Web sites, modern browsers and Web
applications and are one of the network services required to be IPv6 capable to meet both the 2012 and
2014 directives. For most Government Agencies there are two sets of DNS infrastructure whether
physical or logical, one for internal services and users and one for external users accessing externally
facing servers and services. DNS systems are sets of DNS servers that start with root or “top level
domain” servers such as “.GOV” and eventually resolve to the particular server or service at the Agency
they are trying to communicate with.

To meet the 2012 directive customer facing servers, services and infrastructure are being enabled to
pass IPv6 traffic accessing these services. In the case of Web servers once the servers and the
interconnecting routing, switching and transport service support v6 services, the server IPv6 addresses
will need to be populated in customer facing DNS servers. These addresses go into the address field of
a “quad A” (AAAA) record to allow the server to resolve the address to terminate the customer traffic.
There are several different technologies to support DNS services for the 2012 directive and they include:

 Open sourced, for example BIND, on a Government furnished server or appliance

 A vendor’s DNS server software on either an industry standard server or a vendor controlled
appliance

 DNS services provided by your ISP, service provider or carrier

 DNS service provided by a DNS services provider or Content Delivery Network

Methods one and two are used for internal DNS services to maintain the more sensitive internal network
addresses and topology. Methods three and four are used for external and customer facing services
since those are well known publically available addresses anyway. The security issues are prefix
hijacking and stealth redirection of customer traffic to bogus sites that are setup for data and keystroke
mining of personal information being entered into the “Government systems”. Reputations metrics for
sites and URLs are becoming are the next valued added services for external DNS services and
systems to reduce bogus sites. Existing IPv4 based DNS servers are not touched as a new server or
service is brought on line to handle the initial IPv6 traffic. Additionally, at a planned point in the future
dual stacked DNS servers are brought online with mixed IPv4 and IPv6 zones.

Specific transition actions include:

 Requirements: Develop DNS transition requirements for the organization’s infrastructure based on
the address and routing plan and organizational domains, locations, functions, etc. Determine the
span of DNS domains. Note that DNS address spaces are independent of address spaces/network

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 41

topology. RFC 4472 (http://www.ietf.org/rfc/rfc4472.txt) discusses name space fragments, as well
as operational considerations and issues associated with IPv6 DNS.

 Inventory: Conduct an inventory of existing DNS infrastructure and servers, including the current
versions of DNS software.

 Upgrades Guidance: Develop comprehensive guidance for the upgrade of DNS servers and
software. This guidance should include procedures and best practices.

 Separation: The initial transition to IPv6 capability for DNS should incorporate a philosophy of
separation rather than integrated dual-stack functionality. In other words, leave the existing IPv4-
only DNS servers alone and functioning normally; implement new dual-stack DNS servers, in
required pairs, separated by security procedures. Once the IPv6 capable DNS is active and the
organization has confidence in the new system, then the servers can be integrated. The physical
and/or logical separation of IPv4 and IPv6 capabilities and services will provide additional security
in all facets of the network and application environment.

 DNS Demonstration: DNS should be demonstrated in a laboratory setting first, then as a
companion service to IPv4-only DNS; subsequently, it should be demonstrated as a separate
production service.

 DNSSEC: IPv6 DNS servers. DNS security extensions, DNSSEC, defined in RFCs 4033- 4035,
provide a means to authenticate the origin of resolution data within DNS and to verify the integrity
of that data. Thus, DNSSEC provides a means to detect packet interception, ID guessing, and
cache poisoning attacks. In fact, DNSSEC was acknowledged as the only comprehensive solution
to the well-known cache poisoning bug. The operation of DNSSEC relies on digital signatures to
enable data origin authentication and end-to-end data integrity verification. For example an open
sourced software DNS server implementation supports DNSSEC and provides two core utilities
required to generate private/public key pairs and to sign zones using these keys. Signing zones
deployed on DNS servers enable resolvers and servers obtaining authoritative information from
such DNS servers to authenticate the origin or resolution data and to verify the integrity of that
data. In summary, DNSSEC administration requires processes and procedures for key generation,
zone signing, key distribution, and key rollovers. IT staff must be well versed in DNSSEC
technology to monitor and troubleshoot secure resolution issues.

OMB Memorandum M-08-23 “Securing the Federal Government’s Domain Name System
Infrastructure” dated August 22, 2008 was Guidance for Implementation of DNSSEC security
features in agency (IPv4) networks. The memo indicated that agencies should follow
recommendations in NIST Special Publication 800-81 “Secure Domain Name System (DNS)
Deployment Guide,” and address the particular requirements described in NIST Special Publication
800-53r1 “Recommended Security Controls for Federal Information Systems.” NIST Special
Publication 800-119 “Guidelines for the Secure Deployment of IPv6” addresses deployment of
DNSSEC over IPv6.

 Future Upgrades: Plan for future upgrades to the IPv6-capable DNS and continue to plan for and
incorporate system upgrades.

– Implementation of unicast vs. anycast addressing for DNS: Unicast DNS is the current mode of
operation for the IPv6 DNS infrastructure. IPv6 will permit the use of anycast addressing,
providing potential increases in reliability and flexibility of DNS.

http://www.ietf.org/rfc/rfc4472.txt

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 42

6.4 Address Assignment Methods

DHCPv6 performs a variety of functions. It can be used to assign IPv6 addresses and option parameters
as does DHCP for IPv4 or it can be used simply to supply IP parameter options to clients that have auto-
configured addresses. The assessment required entails consideration of the trade-offs of implementing
DHCPv6 vs. use of stateless address auto-configuration (SLAAC).

In a stateful address assignment model, the DHCPv6 server provides the IPv6 address and associated
device IP parameters (e.g., address of a recursive DNS server). This mimics the DHCP for IPv4
approach and gives the network administrator the most control by defining who can get an address (e.g.,
using MAC address filtering to identify acceptable clients), which address is assigned, and which
additional parameter values are assigned. While providing the most control, it does require proper
configuration and administration; however, an IP address management system can help ease this
burden by associating address pools in the address plan with configuring corresponding DHCPv6 server
address pools.

Stateless address auto-configuration (SLAAC) entails a client identifying the IPv6 sub-network prefix
through router advertisements, calculating of its own interface identifier, and concatenating these fields
to derive a global IPv6 address. After verifying uniqueness through the duplicate address detection
process, the derived IPv6 address may be used. However, this stateless auto-configuration may not
sufficiently configure the device to communicate on the IPv6 network. For example, which DNS servers
are available on or near this subnet to resolve hostnames to IPv6 addresses? This and other information
may be obtained via DHCPv6. Use of SLAAC for address assignment and DHCPv6 for parameter
assignment is sometimes referred to as stateful/stateless hybrid approach.

Prefix delegation entails the assignment of an entire prefix or subnet address. This function is useful in
environments where devices downstream in the routing topology request a prefix for use, automating
subnet assignment and encouraging IPv6 addressing hierarchy. While the DHCPv6 protocol is used for
this function, the actual disseminator of subnets may be a router. A policy should be defined regarding
prefix delegation. The fundamental question becomes, “Should devices be enabled to request subnets,
or should this function reside under the control of the IP address planning team?”

Use of dynamic DNS is optional but very useful in automatically updating DNS with hostname and IP
address information, particularly for DHCP clients. The DHCP server can be configured to update DNS
based on leases dispensed to clients. The server can also allow the client to perform the update itself,
though this is typically disabled in enterprise environments due to security concerns. However, if SLAAC
is used, and auto-configured hostnames and IP address assignments appear in DNS, then either the
client must be permitted to update DNS using DDNS, or the centralized IP inventory administrator must
perform such an update.

If the DHCP server updates DNS, a DHCP server can be configured to sign the update using transaction
signatures (TSIG). The DNS server receiving the update can likewise be configured to authenticate the
TSIG and also to constrain what source IP addresses or subnets from which DDNS updates may be
accepted. For non-dynamic clients, e.g., servers and routers, addresses are entered manually and
should be tracked using a centralized IP database. Such updates may also trigger DDNS updates from
the IP database to the corresponding master DNS server.

As discussed above, IP parameters (other than IPv6 addresses) can also be assigned by DHCPv6
servers. These parameters, in the form of DHCP options, can be configured with values for assignment
to clients. Different client devices may require different or unique parameter values, e.g., VoIP devices

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 43

vs. plain old data devices. The DHCPv6 server can be configured to recognize these different device
types by analyzing the vendor class identifier, user class identifier, MAC address, or other parameter
within the DHCPv6 packet. Once matched on a value, the DHCPv6 server may then assign the
corresponding options. For example, a VoIP phone may supply a value of “VOIP” within its vendor class
identifier option and if the DHCPv6 server is configured to recognize clients providing this value in the
vendor class identifier field, it can provide the corresponding VOIP options.

6.5 Network Management

IPv4-based network management systems (NMS) and fault tracing tools must undergo significant
change to properly manage IPv6 networks. These would include both equipment and component
managers as well as managers of managers (MoM) systems. Service order and network provisioning
systems (NPS) are used in the configuration (provisioning), rollout and turn-up of equipment and
services in the network. Network management systems, which are integrated with NPSs, then manage
the operation and reconfiguration of the systems in the production environment.

These systems can include but are not limited to routers, switches, servers, network services (DNS,
DHCPv4/6, IPAM, AAA, and Identity) and various firewalls, IPS/IDS and other cyber security systems.
End user devices can also be managed from separate systems which can include validation of end user
security software and NAC control. Various quality assurance devices, protocol monitors and other test
and evaluation systems are interfaced into the NMS for troubleshoot roles. NMS can also maintain the
status and configuration of devices, their IP addresses and other pertinent data and information. System
and event correlation as well as x-flow (ifx, J, Net and S) monitors can also be part of the active NMS.
NMS can be interconnected to the centralized address repository for initial IP address block and
interface assignments as well as system and IP address audits. Utilizing out of band (OOB) encrypted
control networks reduces the potential for device control interface compromise and separates less
secure data movement circuits from control circuits. For a more complete cyber security posture, the
NMS should be interfaced with central address management, network and server security devices.
System and device event monitoring and correlation should occur in real time for event detection.

Network Management considerations include:

 No dependencies on IPv4 transport or services but can utilize either transport protocol

 Ability to utilize IPv6 neighbor discovery, ND cache or SNMP MIBs or other methods to perform
network mapping if allowed within security policies

 Upgraded for the latest IPv6 and dual-stacked Management Information Bases (MIBs)

 Database and/or storage structures upgraded for IPv6 and dual stack mode

 GUI and documentation upgraded for IPv6 and dual stack.

Some resulting capabilities are but not limited to:

 Full GUI interface for IPv6 features

 Ability to discover and manage IPv6 only and hybrid IPv4/IPv6 devices both network and end node

 Ability to map IPv6 devices and their network structures

 Ability to detect status of IPv6 services such as DHCPv6, IPv6 Routers and switches, IPv6-capable
DNS, AAA and other services

 Ability to alert cyber security systems about IPv6 and hybrid devices

 Ability to receive and generate system and device events over IPv6 or dual stacked systems.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 44

Replacing a non-conforming NMS is much more difficult than replacing other hardware or software as it
tightly integrates with device software and hardware ports. It is recommended that NMS be upgraded or
replaced with IPv6 capable systems prior to the 2014 deadline. Testing of all types and configuration of
devices should be completed prior to system cutover and turn-up.

6.6 IPv6 Security

The Federal Government approach to cyber-security may be separated into three distinct elements.
Security engineering (employing the government guidelines in designing and deploying secure
enterprises; including inserting devices such as firewalls and intrusion detection and prevention systems
within the design), security monitoring (employing such processes and devices to monitor for and
respond to security breaches), and security certification and accreditation of the enterprise elements in
accordance with the Federal Information Security Management Act (FISMA). The Federal adoption of
IPv6 impacts all three areas significantly, and merits inclusion within this document. Incorporating at
least the three areas stated above into the transition planning work breakdown structure will ensure that
the solution generated by the respective agency will be deployed without creating a security breach via
either technology or process. The following information is both complementary and supplementary to the
NIST SP 800-119 “Guidelines for the Secure Deployment of IPv6”. This document must be used as a
base reference regarding your IPv6 transition plan regarding security.

While the IPv6 protocol includes many changes,
it should be emphasized that many of our
existing IPv4 security “policies, best practices
and methodologies” are still applicable. A few
examples are the use of stateful firewalls,
packet filtering, deep packet inspection, defense
in depth and the principle of least privilege to
accomplish the task. It is not the intent of this
section to fully address the entire range of threats and security issues that an operational Government
network will be required to face but rather to provide some guiding principles and examples that should
help enhance the security posture of the environment and mitigate concerns regarding some IPv6
deployment issues.

While Agencies must evolve their network and cyber security policies, architectures and governance to
account for the changing threat landscape and new capabilities within IPv6, they can also leverage
some of IPv6’s inherent security-related features. Implementing both IPv6 and IPv4 protocols on the
same network infrastructure creates two network layers, which inherently increases exposure to attacks.
While many IPv4 attack strategies will work in IPv6 such as sniffing, man-in-the-middle, flooding,
application layer attacks and rogue devices, new forms of attack are also anticipated. For example,
many IPv4-IPv6 coexistence technologies utilize tunneling which requires deeper packet inspection
capabilities to scan tunneled packet information than older systems employ. Because production
network experience with IPv6 and its resilience to attack is currently limited, proactive steps are
necessary to minimize risk. Security monitoring tools, perimeter gateway systems, remediation systems,
processes, infrastructure and host security measures need to be tested and qualified in terms of the
level of IPv6 protocol support and attack detection/remediation capabilities. Network security personnel
need to be trained on IPv6 protocol operation, including its security benefits as well as potential
vulnerabilities. Security vulnerability detection and reporting sources such as the US-CERT must be
monitored regularly for current vulnerability reports to rapidly assess and mitigate relevant vulnerabilities.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 45

Note that agencies will likely have IPv6 protocols active in their networks, even if they have not
specifically deployed them. A strategy of trying to avoid IPv6 and its related issues is not a viable
security posture as current operating systems (BSD, Linux, MAC OS X, Microsoft Vista, Windows Server
2008, Win 7 and almost all other “modern” OSs) have IPv6 protocol enabled in their default
configurations. Once active, these systems could utilize the default tunneling technology to automatically
communicate with the Internet across the agency’s network infrastructure without requiring personal
intervention. IPv6 capability in these systems should not be disabled at the system level, but
unauthorized IPv6 traffic should be filtered at the edge boundaries of the network.

A section on Security, even one strictly dealing with IPv6 issues, is not complete without a brief
discussion of the threats against the network, its applications, services, operations and management
systems as well as the information processed and stored. Following this section is a list of threats and
suggested mitigation strategies based on the different protocol layers. Several of these strategies are
general methods that can be used to mitigate multiple threats.

6.6.1 Threats

A number of the most successful threats use simple techniques when attacking organizations that have
not yet implemented robust security policies and practices. These attacks can be directed against
equipment and services, personnel, contractors and their companies or other business partners.
Therefore it is imperative that the entire eco-system implements strong security policies with
comprehensive implementation, management and monitoring programs. While a number of these
threats occurred on IPv4 networks, hybrid IPv4/IPv6
networks expose a wider opportunity for these threats,
requiring updated training/education and enhanced
countermeasures.

Statistics in this section were abstracted from the 2011
and 2012 Data Breach Investigations Report2 (DBIR)
which contains a wealth of additional detailed information
and should be reviewed by security and networking
personnel. Simple data breach attacks usually have a
focused purpose of obtaining and extracting information
quickly which leaves artifacts on compromised systems
both pivot and target, in logs that when found and
reviewed by trained personnel can be identified and
forensically analyzed. More insidious assaults use
stealthy techniques to penetrate and maintain a
command and control channel on compromised systems
for later exploits.

98% of data breaches in 2011 came from external sources - 6% more than in 2010. The following is a
list of methods used:

2 A study conducted by the Verizon RISK Team with cooperation from the Australian Federal Police, Dutch National High
Tech Crime Unit, Irish Reporting and Information Security Service, Police Central e-Crime Unit and United States Secret
Service.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 46

 81% utilize some form of hacking (up 31% from 2010)

 69% incorporated malware (up 20%)

 10% involved physical attacks (down 19% from 2010, but overall still up)

 7% employed social tactics (phishing) (-4%)

 5% resulted from privilege misuse (-12%)

An important finding for Government networks and systems is that target selection is based more on
opportunity than on choice. Most victims fall prey because they had easily exploitable weaknesses in
systems that in hind sight required only simple or intermediate controls to mitigate. What are the
common elements to these breaches?

 96% of the attacks were not highly difficult

 79% of the victims were targets of opportunity

 97% of the breaches were avoidable through simple or intermediate controls

 94% of all of the data involved servers

 85% of the breaches took weeks or more to discover

These trends indicate that mitigation efforts should be focused on ensuring that essential controls are in
place and regularly checked; event and system logs are monitored and mined to proactively identify
problems; and the threat landscape evaluated to prioritize mitigation strategies and focus resources
appropriately.

6.6.2 IPv6 Capable Network and Security Devices

Several classes of equipment are used to provide a full set of network operations and security functions.
Routers (which for this paragraph include switches that route) can be configured to accept and relay
route table updates only to and from certain interfaces. Routers, Firewalls, IDSes and IPSes have
Access Control Lists (ACLs) that are used to allow or drop different types of packets based on source or
destination address, ports, types of service, IPv4 and/or IPv6 traffic and other criteria. Routers and
Firewalls can be programmed to drop malformed packets. IDSes, IPSes as well as other DPI or protocol
analysis and capture systems have signature databases which are used to scan incoming traffic for
malware and other suspicious activity. (Note: a signature is a known series of data or events that have
been known to cause harm or indicate malicious intent.) System and event logs from network equipment
and services as well as servers can be captured and correlated with other device logs in event
correlation systems for real time, periodic or forensic analysis of events to identify precursors and
whether actual network attacks are underway.

All of these systems need to have comprehensive IPv6 and IPv4 feature support as well as IPv6
tunneled over/in IPv4 and IPv4 tunneled over/in IPv6 traffic. Management and analysis applications
need to be able to monitor application performance across either protocol or a combination of these
protocols. Provisioning, network operations and management, configuration management, ACL and
signature management systems need to process configuration, ACL and signature files with mixed
addresses. These devices should also be capable of communicating over IPv6 to interrogate supported
IPv6 MIB structures using SNMPv3.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 47

6.6.3 Address and Configuration Management Systems

In the current dynamic threat environment, manual configuration, maintenance and management of
network-relevant information such as IPv4 addresses, IPv6 addresses, ASNs; and of router, switch and
security device configurations, are not sufficient. Addresses for network and security infrastructure,
servers and end user devices must be tightly coordinated to maintain an adequate, gap free security
posture. For more details refer to Section 6.2 “Standup a Central Addressing Authority”. During periods
of network churn when larger than normal amounts of equipment are being deployed (or
decommissioned) on the network, security gaps can be exposed if ACLs on subnets, interfaces and
security signatures are not in place when the equipment becomes operational.

Transitioning from an IPv4 to a dual-stack IPv4/IPv6 network has a greater potential as all of the devices
in the network should have both types of addresses/connectivity. One of the reasons a phased transition
is highly recommended is that it allows for planning, testing, deployment and verification to occur over a
well-defined sub-network area.

The network management devices and their control planes should have enhanced protection, as their
compromise has a wider impact than individual device compromise.

Addressing plans and device configuration information are extremely productive for forensically tracking
vulnerabilities/exploitations of the networks and therefore this information must be well protected with
only limited access granted to those with a “need to know”. Printouts, presentations, backups and other
artifacts of the plans must also be handled as sensitive information. The underlying (or notional) design
and structure of the plan may not be as important as most follow well-known network architecture and
engineering principals.

It is recommended that complete and partial address plans:

 Be maintained in security enclaves or on systems meeting Agency security requirements and
profiles with appropriate physical, logical and network protections in place

 Are stored on systems only to be used for this purpose and have no unessential services or other
applications

 Have remote-access only through encrypted VPN IPsec or SSL with PIV/CAC card access

 Not be located in external facing enclaves or network segments

 Allow performance requirements and security policies to dictate whether these should be on
physical or virtual servers. This analysis should be based on real-world network characteristics of
the environment and not solely on general guidelines but also based on major network events
requirements and not just normal operating conditions.

Storing these plans and related addresses in a number of systems or appliances distributed around the
network should be discouraged since security requirements increase with the number of devices.

6.6.3.1 Network Engineers, Operations and Management Control Systems

As networks and management systems are hardened, bad actors move up the system/network
hierarchy to the computers that control these other systems.

It is recommended that the Principle of Least Privilege (PoLP) be implemented/followed for management
systems. Additionally:

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 48

 Separate computers are used for address plans, network operations and management, as well as
security operations and management and these systems are never connected to the Internet.
Security policies that allow using encrypted VPNs to transit the Internet are not addressed here.

 Personnel should have separate systems for official e-mail and authorized surfing of Internet
resources as well as appropriate procedures for migrating data and required files to the enclaved
management systems. Non-official e-mail and general Internet surfing should not be allowed on
these systems as those are primary threat vectors.

 Management of network services and systems should occur over standard communication
protocols which can be secured or filtered by firewalls, IDS and IPS systems, additionally
comprehensive event logs should be maintained centrally/securely.

 Networks should be segregated into separate management areas, especially Internet facing
enclaves, so that in the event of compromise of one management system the entire network will
not be compromised.

6.6.4 Defense in Depth

Defense in Depth (DID) is a standard military strategy as well as a network security technique for limiting
successful penetrations of IPv4 and IPv6 networks. The DBIR report noted a marked increase, over the
last two years, in unauthorized physical penetrations of targets for reconnaissance and data theft
purposes. This suggests that rogue systems with malware and spy software can be at any “physical”
location in the network, even inside of security perimeters. It is recommended that Network, perimeter,
and host based firewalls as well as detection and mitigation strategies be deployed throughout the
network to increase the likelihood of stopping or preventing individual or coordinated attacks. Large
networks should be architected with intermediate security perimeters to limit access to sensitive
information and systems, once outer defenses have been breached. Rural and shared tenant facilities,
for example, may need to be firewalled from more sensitive core networks since they may have less
secure physical access controls.

6.6.5 Reconnaissance

Reconnaissance (recon) including device, network topology and service discovery is the first and most-
basic step for both external and internal compromise. Recon is the enumeration, identification and
mapping of network topology, devices, hosts, services and security infrastructure. As Recon has both a
legitimate and nefarious purpose, security systems need to alert on any detected Recon activity and
maintain sufficient logs to further analyze the intent.

Reconnaissance is normally a precursor to an impending or future attack against the network, its
devices, protocols and services including network management, DNS and security infrastructure.

6.6.5.1 Device and Network Topology Discovery

Early in the implementation of IP protocols ping and then traceroute were developed to troubleshoot
networking issues. A class of applications have since been developed to identify devices, what
addresses and interfaces they are attached to, fingerprint the type of device and trace through, and if
possible to trace through routers and switches to ascertain network topology. Base IPv4 protocols as
well as non-standard protocols have been used or piggybacked on to bypass firewalls, IDSes and IPSes
to extract the data to collection systems. The network management justifications have included:

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 49

 Identify network and end user devices that are not known to network operations and security
management

 Identify “Rogue” or unauthorized devices that have been attached to the network

 Use as a simple device and network management technique

A more proactive method would be to impede the attachment of the device / use of the service at all,
versus waiting until it has connected and been collecting information. Device and network topology
discovery applications are not authorized or allowed on service provider, sensitive and secured
networks. It is recommended that these applications not be permanently attached to operational
networks as they generate redundant data and can be exploited. Some of the operational issues and
mitigations are:

 Out of Band (OOBA) networks are utilized to manage all network gear. This may be either a
physically separate management network or a logically separate network. Regardless, for security
devices a physically distinct / separate / disconnected network is highly recommended to segregate
security operations from network operations and management.

 Router and firewall ACLs should filter / drop several types of ICMP packets on data interfaces only
allowing pinging on loopbacks from management networks. Certain types of ICMP packets are
filtered from external and internal router and firewall interfaces. (Note: that some types of ICMP
messages are critical to the proper operation of IPv6, and must not be blocked.)

 Network Access Control (NAC) and Network Admission Control (NADM) are used to prohibit
unknown or un-certified devices on network segments. Switch and router port controls are also
employed. This does not prevent physical tapping of copper of fiber connections, which is why
physical access controls are still important.

 All network devices on operational networks should be managed by a network operations and
management system which will already contain the status of devices and the IP addresses they are
attached to. These systems are also used to manage equipment configurations including routing
configurations, ACLs and signature databases.

6.6.5.2 Encoding Information in the Interface ID

With the increase in the size of the IPv6 address space, it was recognized that manual IP address
management methods would have to be replaced by automated systems. The associated increase in
the size of the host ID to 64 bits, led to the practice of encoding network information, usually legacy
network information, in the host ID field needlessly exposing the sensitive information. Use of a secure
IPAM system to maintain this dynamic information is more scalable, secure and less of an operational
load when addresses change.

The large Interface ID field within each IPv6 address makes traditional, brute force network layer
address scans extremely difficult, though not entirely impossible, assuming 64 bit subnet identifier and
good IPv6 address selection techniques.

Encoding network information and structure in the interface ID portion of the address can aid the intruder
in network reconnaissance. From the security perspective encoding of VLAN identifiers, service types,
location, types of equipment or service supported should be maintained in the address and network
topology management systems and protected from unauthorized access and disclosure. Some
examples of these encodings are:

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 50

 In a VLAN environment, VLAN ID may be assigned to a portion of the IPv6 Interface Identifier (IID),
making it easier to identify the source or destination of the VLAN traffic.

 Decimal or hexadecimal encoding of IPv4 address within the Host ID portion of an IPv6 address.
(Deprecated in RFC 4291)

 Encoding service types in the Host ID (RFC 5375), such as HTTP (80), DNS (53), SMTP (25) as a
method to identify the services available on the device

 Creating the Host ID partition of an IPv6 address to reflect the location, group and user of the end
node

(Note: the normal justification for encoding this type of information in the Host ID is from a management
and operations perspective which is based on spread sheets and deprecated IPv4 concepts.)

6.6.5.3 Recon Mitigation Techniques

Techniques employed to reduce recon effectiveness are also used to mitigate layer 2 and 3 threats.
Some of these techniques are:

 Consider implementation of privacy extensions for Interface IDs, especially for laptops and mobile
devices. Be sure to factor in how this may complicate your forensic analysis and plan to mitigate
accordingly.

 Filter internal-use (e.g. unique local) IPv6 addresses at border devices

 Disable unnecessary layer 2 and 3 services

 If services are required in one part of the network but not others, filter those unneeded services at
the boundary firewalls or edge routers

 Selectively filter Internet Control Message Protocol (ICMP), largely in accordance with RFC4890

 If providing multicast routing services, ensure proper boundaries are defined and filter at those
points appropriately (e.g. by site, organization scope)

 Maintain host and application security in accordance with current best practices and guidance,
including routine patch, regression and penetration testing cycles

 Ensure host-based firewalls are IPv6 capable and have appropriate IPv6 rules in addition to the
current IPv4 rules

 Secure network engineering, operations, management and services devices such as DNS,
DHCPv6, IPAM, xFlow monitoring, servers and log files, server logs, NMSs

6.6.6 Layer Two Threats

The standard sub-network mask size in IPv6 is a /64 which allows an extremely large number of devices
on the local link. IPv4 link layer protocols were developed to work with a maximum of 254 devices on a
local link, therefore a new link layer protocol was developed for IPv6 based on Internet Control Message
Protocol version 4 (ICMPv4), ICMPv6. (Note: ICMP is the control channel for IP networks.) ICMPv6
supports the ICMPv4 features of router redirects, destination unreachable, echo request and reply
(ping), packet to large and packet exceeded hop limit. Neighbor Discovery (ND) messages were added
to ICMPv6 which include determination of link layer addresses for neighbors on the same local link,
address auto configuration, duplicate address detection (DAD) and local router detection. Since IPv6
uses ICMPv6 for ND link layer broadcast messages are no longer needed. ND is used in network
addressing to provide address resolution and address auto configuration utilizing Neighbor
Advertisements (NA), Neighbor Solicitations (NS). ND is also used for on-link router discovery utilizing

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 51

Router Advertisements (RA) and Router Solicitations (RS). RAs provide network prefix information,
default route to nodes and can tell the node to use SLAAC and/or DHCPv6 for both IP address
assignment as well as configuration parameters. The same types of IPv4 threats have their equivalent
IPv6 threat.

Some of these threats are:

 Spoofed RAs can be used to renumber hosts on the segment or launch a Man in the Middle
(MITM) attack and siphon LAN traffic for capture

 Forged NA/NS messages to confuse NDP

 ICMPv6 Redirects which are the same as IPv4 redirects

 Forcing nodes to believe all addresses are on-link i.e. denial of service (DOS) attack

These attacks require the computer to be attached wired or wirelessly to the LAN.

Compromised hosts can be programmed to send false RAs on the local LAN segment to redirect all
traffic through that host. This allows external agents to inspect, capture, encapsulate and forward
sensitive traffic to external IP addresses. Some methods of preventing rogue RA sources include:

 Prevent unauthorized LAN access

 Disable unused switch ports

 Implement NAC, NADM, IEEE 802.1x port based access control, IEEE 802.1AE Media Access
Control (MAC) security

 RA Guard (RFC 6105)

 Port based security (pACL)

 Implement Secure Neighbor Discovery (SEND)

The hacker community, specifically The Hacker’s Choice (THC) has developed methods to thwart RA
Guard and these include:

 NDP messages should not contain extension headers

 Techniques involving fragmentation to avoid detection

 Adding extension headers to RA messages to confuse security tools that do not parse the entire
RA message

6.6.6.1 Dynamic Host Configuration Protocol (DHCPv6) Attacks

These techniques involve providing false information during the address negotiation process with
DHCPv6 servers.

Mitigations include:

 IEEE 802.1x port based access control and authentication

 Filter DHCP solicits by a “known list” of device unique IDs (DUIDs)

 Monitor DHCP server logs for failed address allocations

6.6.6.2 Link layer Broadcast Amplification Attacks (Smurf):

This is a Denial of Service (DoS) attack where other link layer nodes are tricked into flooding packets to
a single node on the subnet.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 52

This type of attack was demonstrated in early IPv6 stacks, but has diminished as more robust
implementations become available. Properly implemented IPv6 stacks will not be susceptible to this
attack, however this should still be part of IPv6 stack testing.

6.6.7 Layer Three Threats

As in layer two threats a number of layer three threats follow the same pattern as their IPv4
counterparts. To improve packet processing speed, variable length IPv4 packet headers have been
replaced by fixed length IPv6 packet headers with Extension Headers (EH). The concept of EH was
introduced to provide similar and sometimes enhanced functionality in the IPv6 protocol. The base
header is the first part of the packet received and analyzed. Additional extension headers, if used, occur
after the base header and several extension headers are chained together and occur before the packet
payload. The entire packet must fit in the Maximum Transmission Unit (MTU) of the path of the network
routing and switching equipment. In IPv4 when the packets were too big to transit a link there would be
local fragmentation of the packet as it entered the link and re-assembled at the other side. In the IPv6
protocol the host, not the intermediary device, is responsible for ensuring delivery through the
fragmentation of packets. This fragmentation can cause problems with security devices detecting and
protecting against attacks.

Also ensure network and application layer vulnerability assessment tools have the ability to perform
security testing with and without fragmentation, across IPv4, IPv6 and dual stack.

6.6.7.1 Network Addressing

Stateless Address Auto Configuration uses the interface port’s MAC address to construct the Interface
ID in an IEEE standard. The MAC address can be used to determine the manufacture and model of the
interface card which can imply the type of computer and operating system. These addresses should not
be exposed to the Internet or other non-secure environments.

Address assignment to hosts and routers, unless the host is publicly resolvable in DNS, should use non-
obvious, non-guessable addresses. Stateful address assignment should be random and not sequential.

6.6.7.2 Packet Header Manipulation and Fragmentation

IP header modification and crafted packets are used to evade security devices and to attack network
infrastructure. IP header and packet modifications include forging source addresses, incorrect sequence
or a large number of nested extension headers. There are rules for extension headers that include Hop-
by-Hop and destination options. Crafted packets with large chains of extension headers, separation of
payload into second fragment and invalid extension headers can consume resources in a DoS attack.
Some mitigation techniques include:

 Deny IPv6 fragments on intermediate routing devices

 Block Any and all “overlapping fragments” in accordance with RFC5722

 Block all routing headers type 0, source routing and configure hosts to not act on it

 Apply filtering rules if IPv4-IPv6 translation technologies in use

 Monitor router and firewall counters for fragmentation and header manipulation events

6.6.7.3 Layer 3 and Layer 4 Spoofing

Crafted packets (spoofing) allow attackers to appear to be coming from a different location and/or for
another application. Some prudent actions are:

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 53

 Filter.IPv6 BOGON (Martians) which include:

– Filter traffic from unallocated space and filter router advertisements of bogus prefixes

– Permit legitimate global unicast addresses

– Do not block FF00::/8 or FE80;;/10 as these will block NDP

 As of this publication date the IPv6 full bogons list is over 32,000 prefixes

 Advertise only your own address blocks

 Hierarchical addressing and ingress/egress filtering can catch packets with forged source
addresses

 Use inbound infrastructure ACLs (iACLs) that deny packets sent to infrastructure IPv6 addresses

 Implementation of source address validation of packets may prove to be easier in IPv6.

 Implement DNSSec to authenticate servers

6.6.7.4 IPv6 Firewall Policies

Do not simply use your IPv4 policy for IPv6, instead start with a separate policy and let it grow as your
deployment grows. Do not automatically allow IPsec or IPv4 protocol 41 through the firewall. (Note:
some hosts may have multiple IPv6 addresses so this could complicate firewall troubleshooting. Deny
packets for transition techniques not used.

6.6.7.5 IPv6 Intrusion Prevention

Currently few IPS signatures exist for packets with tunneled protocols such as 6in4, 6to4, 6in6, ISATAP,
Teredo, 6rd and DS-Lite. IPSs should send out notifications when non-conforming IPv6 packets are
observed having faulty parameters, bad extension headers or the source address is a multicast address.

6.6.7.6 DNS Implementations

Implement DNS in a ‘split horizon’ configuration, separating internal naming from the Internet naming.
For your Internet and customer facing DNS servers, evaluate outsourcing the service as opposed to an
Internet facing secure enclave with all of the network operations, management and security issues
involved. Additional items include:

 Only expose global devices addresses assigned to internal devices when authorized

 Monitor for DNS enumeration as an early indicator of an attack

6.6.7.7 Routing Attacks

Routing attacks are used to intercept and divert packet traffic, disrupt network routing and make
unauthorized modifications to the routing tables. Mitigation techniques include:

 Use existing authentication mechanisms for BGP, IS-IS and EIGRP when deployed

 Use IPsec with OSPFv3 and RIPng

 Use “Passive Interface” on user-facing segments to prevent hosts from participating in the routing
protocol

 Filter routing protocols on non-peering external links

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 54

6.6.8 Above Layer Four Threats

6.6.8.1 Viruses, Worms and Social Engineering

Attacks at other layers of the protocol stack are unaffected by the security of IPv6. Buffer overflows,
cross-site scripting, SQL injection and E-mail, SPAM, phishing and social engineering attacks are
protocol agnostic. These attacks will need to be mitigated with appropriate programming, security
policies, procedures and training.

Viruses and worms that rely on current IPv4 network scanning techniques will be limited in their attack
and replication capabilities due to the size of the IPv6 address space. However, malware that relies on
DNS scraping, local device address information or emailing victims will be unimpeded by the size of
address space.

6.6.8.2 Government and Contractor Developed Applications

Internally developed applications which communicate across the current IPv4 network, will need to be
tested to ensure vulnerabilities are not created once the application is installed in a dual stack
environment.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 55

7. IPv6 Impact on Federal Initiatives
The USG has numerous Federal-wide initiatives underway to improve the overall security and operability
of the Federal-wide Enterprise Architecture while limiting or reducing cost. Figure 12, depicts a number
of initiatives that may appear to be separate but are intrinsically linked. Many agencies are tackling these
initiatives in a silo fashion and do not fully understand how each is related and will ultimately impact new
“to be” architectures being developed.

Figure 12. IPv6 Relation to Other Federal Initiatives

This section examines the potential IPv6-related impacts that agencies should consider when
developing their solution sets for each of these initiatives. In reality, agencies need to look at the
initiatives in a coordinated fashion and understand the cross-requirement impacts that will occur as
individual solution sets are developed.

The development of solution sets and “to be” architectures for each of these efforts in a silo methodology
will lead agencies to develop solutions sets that may potentially be conflicting or counterproductive.

In order to utilize their resources most efficiently, agencies need to consider working these efforts in
unison. This will ensure that requirements that impact more than one initiative are taken into account
across the board and that complimentary solutions are developed.

7.1 Trusted Internet Connection

The overall purpose of the Trusted Internet Connections (TIC) Initiative, as outlined in OMB
Memorandum M-08-05, is to standardize and optimize the security of individual external network
connections, to include connections to the Internet, currently in use by the Federal Government.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 56

Ultimately, the initiative will improve the Federal Government's security posture and incident response
capability through the reduction and consolidation of external connections, and it will provide enhanced
monitoring and situational awareness of external network connections by TIC Access Providers (TICAP).
A TICAP is the entity responsible for managing a TIC, which is the physical location an agency utilizes to
meet the objective of the TIC Initiative.

7.1.1 TIC Objectives

 Reduce and consolidate external connections through TIC Access Providers (TICAPS)

 Develop and maintain baseline technical requirements for TICAP Network and Security Operation
Centers (NOC/SOC)

 Oversee Federal agency transition to approved TICAPs

 Maintain relationships with agencies and stay informed with their concerns, including TIC
Compliance Validations (TCVs)

Federal agencies also have an option of leveraging an outsourced Managed Trusted Internet Protocol
Service (MTIPS) that can be acquired via the GSA Networx contract. GSA has authorized the following
vendors to provide the MTIPS service:

 AT&T

 CenturyLink (Qwest)

 Sprint

 Verizon

MTIPS provides security for agencies’ online traffic and delivers many other cyber security solutions.
GSA and DHS jointly developed the requirements for this Networx TICAP service. (Note: GSA Office of
Network Services is currently planning for an MPTIPS 2.0 Acquisition in the summer of 2012.) The high-
level functional components include:

 Internet access

 Hosted EINSTEIN enclave (a computer network intrusion detection system)

 Security Operations Center (SOC)

 DCID 6/9-compliant Sensitive Compartmented Information Facility (SCIF)

 MTIPS transport

All information exchanged with the external networks is monitored by the MTIPS Security Operations
Center to protect agency traffic, as depicted in Figure 13. The MTIPS transport serves as a collection
network for the TIC portal, insulating an agency’s internal network from the Internet and other external
networks.

As of this writing, agencies should have determined their path forward by selecting one of the following
options:

 Becoming a TICAP provider

 Acquiring TIC services from another TICAP provider (another Federal agency)

 Acquiring TIC services from a MTIPS provider (AT&T, Qwest, Sprint, Verizon)

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 57

Figure 13. TIC Architecture

Regardless of the option selected, agencies should integrate the IPv6 project with the implementation of
TIC, ensuring that the integrated design provides the services and capabilities required to achieve both
the TIC and IPv6 goals and objectives. IPv6 considerations for 2012 include:

 IPv6 firewall functionality

 IPv6 IDS capability

 IPv6 DNS

 IPv6 tunneling

 IPv6/IPv4 translation

For 2014 additional elements include:

 IPv6 address and network management

 IPv6 policy

For outer years as IPv6 becomes more prevalent:

 IPv6 routing/traffic

 Support for IPv6 based IPsec

 IPv6 privacy/address hiding

Throughout this Planning Guide/Roadmap to IPv6 adoption, specific design and implementation
recommendations have been made that should be integrated into the design and implementation of the
TIC program. Agencies should conduct IPv6 readiness reviews of their TICs by obtaining SDOCs,
conducting a gap analysis, and implementing upgrade plans.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 58

7.2 HSPD-12

Homeland Security Presidential Directive 12 (HSPD-12) was issued in August 2004 to improve the
security of Federal facilities and information systems by implementing common processes for identity
proofing and ensuring interoperability through use of standardized credentials for physical and logical
access.

While tying identification of users to electronic assets can be implemented independently of the TCP/IP
layer, agencies should also consider how IPv6 could support greater usability and capabilities of their
HSPD-12 implementations to support IPsec authentication and encryption services. All Federal
employees and contractors are required to have HSPD-12 Personal Identity Verification (PIV)
credentials, and agencies can use these credentials as the encryption key.

Some agencies have started exploring the use of IPv6 addresses coupled with their HSPD-12
implementation and cloud computing to develop a more robust and scalable security architecture that
can provide a service-oriented architecture (SOA) approach to lower the cost of future security
requirements reducing extensive capital infrastructure investments.

As agencies prepare their implementation plans, they should take into account areas that may impact or
provide future benefits, including:

 The use of multiple IPv6 addresses to support compartmentalization

 The use of common digital certificates/PKI system to support HSPD-12 functionality and IPsec

 Geospatial functionality using IPv6 for location-based services

 Common security identification and authentication from an IP layer

7.3 IT Modernization

OMB Memorandum 11-29 (August 2011) directs agency CIOs to consolidate duplicative IT infrastructure
networks and services. As agency IT modernization efforts move forward, IPv6 will have a major impact
on many infrastructure-related initiatives. Agencies should coordinate and include their IPv6 transition
activities within the scope of IT modernization. In particular, agencies should identify:

 Common IPv6 solutions that may be applied cross-agency

 Ability to develop and implement common IPv6-based services that may support multi-agency
implementations

 Lessons learned and best practices

 Cross-agency common purchasing agreements based on the NIST USGv6 profile

 Common solution sets for security and IPsec functionality to support cross-agency security
functionality

7.4 U.S. Government Configuration Baseline

Commercial deployment of IPv6 on standard operating systems (OS) has progressed rapidly. Almost
every current major commercial OS has IPv6 embedded within it. In some cases, IPv6 is active by
default and may be required to support certain applications.

As agencies develop their desktop requirements to meet the United States Government Configuration
Baseline (USGCB), they must understand the IPv6 requirements that should be taken into account. This

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 59

should include policy, default configurations and settings, and IPv6 security capabilities, as well as other
potential requirements regarding IPv6.

Agencies should consider the following potential IPv6 impacts when developing their USGCB solutions:

 Remote access requirements

 Virus and firewall scanning capabilities

 Support for centralized management

 Default configuration settings

7.5 Networx Migration

As of February 2012, GSA reports that over 97% of FTS-2001 telecommunications services have
transitioned to the Networx set of contract vehicles. The target for final completion is December 2012.
For the agencies that have completed the Networx transition, or those currently in process or being
planned, the transition to Networx will be one of the greatest opportunities to implement IPv6 across their
entire enterprise in a cost-effective manner. In June 2008, agencies were required to enable agency
infrastructures (network backbones) to use IPv6. The experience acquired through these activities, along
with the other associated activities, detailed throughout this document, can provide the agencies with the
understanding and background required to successfully implement IPv6.

As agencies develop and refine their Networx requirements, they should do so in conjunction with their
short- and long-term IPv6 plans to ensure that their Networx vendor can adequately support their
requirements. This should include every aspect of the enterprise that is being impacted during the
Networx transition, including the Trusted Internet Connection (TIC) Internet consolidation program, the
United States Government Configuration Baseline (USGCB), the Cloud-First Policy and the Digital
Government Strategy. IPv6 design should account for each of these initiatives and can build in the
flexibility to adapt to additional requirements. By following network addressing best practices and specific
IPv6 lessons learned, agencies can successfully implement and support the current initiatives while
ensuring a solid foundation for future evolution and innovation.

During their Networx transition planning efforts, agencies should consider the following potential IPv6
impacts:

 IPv6 routing

 IPv6 addressing

 IPv6 multi-homing/business continuity

 IPv6 security (firewall/IDS)

 Telework/remote access

 IPv6 device management

 IPv6 address and network management

 IPv6 SLAs

 DNS support

OMB and GSA continue to hold on-going discussions with Networx and MTIPS providers to confirm the
availability and readiness of IPv6 services. Agency transition managers are encouraged to participate in
the discussions and to provide agency experiences with the acquisition and implementation of IPv6
services via the Networx contract. Transition Managers should also work with their appropriate Networx

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 60

Designated Agency Representatives (DAR) and their Network Operations group to proactively update
their existing circuit inventory and to confirm the ability of all circuits to support IPv6.

GSA’s Connections II offers IPv6-compliant equipment, applications, transition support, and integrated
solutions to help you with your IPv6 conversion planning, including:

 Upgrade public/external facing servers and services (e.g. Web, email, DNS, ISP services, etc.) to
operationally use native IPv6

 Upgrade internal client applications that communicate with public Internet servers and supporting
enterprise networks to operationally use native IPv6

 Support your IPv6 Transition Manager in leading the agency's IPv6 transition activities, and liaison
with the wider Federal IPv6 effort as necessary

 Support agency procurements of networked IT comply with FAR requirements for use of the
USGv6 Profile and Test Program for the completeness and quality of their IPv6 capabilities

 Connections II meets Federal agencies' equipment, labor, building, and campus infrastructure
solution needs, including: Infrastructure design, installation, and implementation, Professional
services to support existing networks, Transition planning and integration services, Customized
client-specific systems

Connections II offers access to 21 pre-competed industry partners:

 A&T Systems, Inc.

 American Systems Corporation

 Apptis, Inc.

 AT&T Technical Services Company, Inc.

 Avaya Government, Solutions, Inc.

 BAE Systems Information Solutions, Inc.

 CIBER, Inc.

 Concert Technologies, Inc.

 EPS Corporation

 Futron, Inc.

 General Dynamics Information Technology, Inc.

 Government Telecommunications, Inc.
Harris IT Services Corporation

 HP Enterprise Services, LLC

 Netcom Technologies, Inc.

 Nextira One Federal LLC d/b/a Black Box Network, Services

 Qwest Government Services, Inc. d/b/a Century Link QGS

 Science Applications International Corporation (SAIC)

 The Centech Group, Inc

 Vector Resources, Inc.

 Verizon Federal, Inc.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 61

Further information for Ordering and Fair Opportunity is available:
http://www.gsa.gov/portal/content/113287. Also, GSA Connection II staff can also help with Statement of
Work (SOW) information and requests.

7.6 DNSSEC

Deployment of DNSSEC is continuing at a rapid pace as a number of the second level .gov domains have
already been signed. Status of domains can be viewed at: http://www.dnsops.gov/USAdotGOV-status.html.
With the increasing number and complexity of DNS queries for more complex Web sites with enhanced
services, the performance of DNSSEC services securing the DNS resolving infrastructure is critical. A
method to decouple DNS services during the initial transition phase is to add an IPv6 only overlay DNS
server infrastructure along with existing IPv4 DNS servers. This will increase the load on the number of
zones that need to get signed and potentially the PKI infrastructure to sign them. Customer facing DNS
servers will not be authenticating customer queries but will be authenticated by the DNS infrastructure
supporting those customer facing DNS servers. It is recommended that address management systems be
used to automatically generate forward and reverse resource records (RR)s for DNS servers. DNSSEC
authenticates Primary DNS server traffic out to end users and devices requesting URL resolution but not
the systems generating the DNS RRs. Agencies should verify the security of the generation and
transportation of DNS RRs to their primary DNS servers, meets their security requirements.

The processor intensive cryptographic requirements of DNSSEC will place additional load on the hardware
and processors of the host servers or appliances. These systems should be sized correctly to handle peak
and sustained loads under periods of network stress. DNS servers with DNSSEC and other processor
intensive network services are not good candidates for virtualization, multi-role appliances or servers.

7.7 Cloud Computing: Cloud First Strategy

Due to the potential cost savings and overall improved performance capabilities, OMB has initiated a
Cloud-First Strategy for agency applications and services that can migrate to a Cloud-based infrastructure.
This can apply to public, private, or hybrid public-private clouds.

It is critical that agencies identify and incorporate IPv6 requirements at the beginning of the Cloud
Computing efforts. IPv6 will play a pivotal role in the future and overall value of Cloud Computing solutions.
At a minimum, agencies should ensure that their internal or external cloud service provider can provide the
IPv6 capabilities necessary to meet their requirements for the 2012 and 2014 milestones and future IPv6
mission requirements.

7.8 Federal Data Center Consolidation Initiative (FDCCI)

FDCCI is a major initiative to reduce the number of data centers across the Federal Government. The
expected result will be a decrease in overall cost, resources, space, and power consumption. This not only
furthers the goal of a more efficient government, but a greener government as well.

IPv6 will play a critical role in developing the service-oriented infrastructure necessary to provide the fully
virtualized computing and network environments for agencies to create next generation data centers that
provide the flexibility and agility necessary to maximize their value in the FDCCI initiative.

Agencies should plan to accommodate IPv6 within the consolidated data center, paying special attention to
security architecture and network management. IPv6 paths might provide inadvertent back doors or
increase the likelihood of using an IPv6 network to exploit vulnerability on the IPv4 network.

http://www.gsa.gov/portal/content/113287
http://www.dnsops.gov/USAdotGOV-status.html

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 62

7.9 Digital Government Strategy

Today’s amazing mix of high performance servers, cloud computing, ever-smarter mobile devices,
collaboration and sharing tools has the potential to fundamentally change the Government and its service
delivery model. With ever expanding mission requirements and smaller budgets it is incumbent on agencies
to review their service delivery methods and internal processes to better leverage the digital revolution
which was the genesis for development of the Digital Government Strategy.

The Digital Government Strategy sets out to do two things:

 Enable citizens and an increasingly mobile workforce to access high-quality digital government
information and services anywhere, anytime, on any device. By operationalizing a data-centric
model, we can architect our systems for interoperability and openness, modernize our content
publication model, and deliver better digital services, at a lower cost, and in a platform and device
agnostic way.

 Ensure that as the government adjusts to this new digital world, we seize the opportunity to procure
and manage devices, applications, and data in smart, secure and affordable ways. Learning from
the previous transition of moving information and services online, we now have an opportunity to
break free from the inefficient, costly, and fragmented practices of the past, build a sound
governance structure for digital services, and do mobile “right” from the beginning.

Additional information on the strategy is available on line at:
http://www.whitehouse.gov/sites/default/files/omb/egov/digital-government/digital-government.html (“Digital
Government, Building a 21st Century Platform to Better Serve the American People”)

http://www.whitehouse.gov/sites/default/files/omb/egov/digital-government/digital-government.html

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 63

8. IPv6 in IT Governance and Procurement
One of the most difficult aspects of any technology transition is the policy and procurement phase.
Agencies understand their overall top-down approach to transitioning to IPv6 and must ensure that it is
correctly supported in their policies as well as in their government and procurement programs.

8.1 Governance

Agencies will need to update their Transition Plans to reflect the next steps in their IPv6 transition. This
must be done in lock-step with the release of new agency policy and procedures that will continue to
support the orderly transition to IPv6. In addition, agencies should review their IPv6 transition teams to
ensure that as their goals evolve over time, their roles and success metrics change to match the new goals.
In addition, senior-level support is needed throughout the transition to ensure agency-wide participation.

Agencies should:

 Develop updated policies to support the on-going IPv6 transition activities, including:

– Organizations stated objectives

– Capabilities based on stated milestones

– Required advanced IPv6 features

– IPv6 functional hurdles

– Definition of IPv6-capable

– Program preparation and planning requirements

– Locations for deployment

– Levels of security

– Utilization of IPv6

– Functional profiles

– Prohibitions of use

 Develop milestones that are believable and achievable

 Publish guidelines for minimum functional capabilities by specific milestones

 Point to a technical architecture

 Establish an agency plan and schedule

 Inject IPv6 into current programs and projects

8.2 Procurement

One of the primary tenets of the Federal IPv6 transition philosophy is the use of technology refreshment
cycles to enable IPv6 across the Federal-wide Enterprise Architecture. This concept supports an extended
transition timeframe during which agencies can incorporate IPv6 into their normal acquisition cycles over
time, thus reducing the need for large capital deployments to support the transition. With the new targets
established by OMB for 2012 and 2014, some agencies may find that waiting for technology refresh will not
be a compatible approach to meeting these dates. In these instances, agencies will need to direct short-
term funds to ensure the necessary IPv6 functionality.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 64

In accordance with Federal Acquisition Regulation (FAR) 11.002(g), agencies need to include the
appropriate standards for IPv6 in all IT-related acquisitions that have any relation to the network. In
addition, agencies must review the NIST USGv6 Profile and Testing plans to determine how to specify
future IPv6 product acquisitions.

Thus, agencies will have to work with their acquisition groups to augment their existing acquisition process
in order to ensure that IPv6 is embed to the fullest extent possible throughout the IT Supply Chain of the
USG. While the USGv6 Profile and test process developed by NIST provides part of the acquisition
solution, it is limited to identifying conformance and interoperability requirements for host, routers, and
network protection devices. Agencies may have additional requirements for performance or functionality or
have IPv6 requirements for other acquisition needs, such as applications or ISP services. In these cases,
agencies will have to develop additional language for their acquisition packages.

Agencies should consider:

 FAR-compliant acquisition and procurement language for all IT-related products and services

 Development of standard contractual language

 Investigation of the modification of past contractual language

 Investigation of an IPv6 contractual vehicle that permits all agency entities to contract for IPv6
support

 Development of product profiles based on the NIST USGv6 Profile

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 65

9. Contributors
This guide was produced by a team of dedicated individuals led by the Federal IPv6 Working Group of
the Technology Infrastructure Sub-Committee (TIS). The TIS is a formally chartered sub-organization of
the Strategy and Planning Committee (SPC) of the Federal Chief Information Officer (CIO) Council. The
E-Government Act of 2002 authorizes the Federal CIO Council. This guide was developed in conjunction
with the American Council for Technology/Industry Advisory Council.

The following SPC and TIS leadership members and OMB staff were responsible for the development of
this guide:

Name Roles Title Organization

Simon Szykman Co-Chair , Strategy and
Planning Committee (SPC)

CIO Department of Commerce (DoC)

Linda Cureton Co-Chair, SPC CIO NASA

Roberta Stempfley
Co-Chair, Technology
Infrastructure Subcommittee
(TIS)

Deputy Assistant
Secretary, National
Protection & Programs
Directorate

Department of Homeland Security
(DHS)

Charles Romine
Co-Chair, Technology
Infrastructure Subcommittee
(TIS)

Director ITL Department of Commerce (DoC),
National Institute of Standards and
Technology, Information
Technology Laboratory

Peter Tseronis Chair, Federal IPv6 Task
Force

Chief Technology
Officer

Department of Energy (DoE)

Bobby Flaim
Co-Chair, Federal IPv6 Task
Force

Supervisory Special
Agent

Department of Justice (DoJ),
Federal Bureau of Investigations
(FBI)

Carol Bales Executive Sponsor Lead Policy Analyst Executive Office of the President
(EoP) Office of Management and
Budget

 The following persons were primary contributors to developing this guide:

Name Roles Title Organization

Chris Chroniger Chair – ACT-IAC
IPv6 Working Group

Chief Technology Officer
Acentia

Jane Coffin Key Contributor Policy Analyst Department of Commerce
(DoC)

Dale Geesey Key Contributor Chief Operating Officer Auspex Technologies

John L. Lee Key Contributor Chief Technology Officer Internet Associates LLC

Kenny Burroughs Key Contributor Managing Director Internet Associates LLC

Barry Chapman Key Contributors Solutions Architect Acentia

Ralph Wallace Key Contributor President/Owner White Oak Consulting LLC

Doug Montgomery Key Contributor Manager, Internetworking Technologies
Research Group

Department of Commerce
(DoC) NIST

Stephen
Nightingale

Key Contributor Senior Computer Scientist Department of Commerce
(DoC) NIST

Ron Broersma Key Contributor Chief Engineer Department of Defense (DoD)
DREN

Tim Owen Key Contributor Chief Engineer Secure Mission Solutions

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 66

Name Roles Title Organization

TJ Evans Key Contributor Director, Network Engineering Nephos6

Bill Kyburz Key Contributor Senior Director, Business Development General Dynamics

Joe Klein Key Contributor Cyber Security Principal Architect QinetiQ, North America

In addition, the following individuals supported the development of this document.

Name Organization

Steven Pirzchalski Department of Veterans Affairs (VA)

Silvia Brugge Acentia

Kafi Johnson Acentia

Frank Troy Troy Networks, Inc.

Wendy Fox Long Boat, LLC

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 67

10. Acronym Dictionary

Acronym Description

AAAA Authentication, authorization, accounting and auditing

ACL Access control list

ARIN American Registry for Internet Numbers

ARP Address Resolution Protocol

BGP
CAFEA

Boundary Gateway Protocol
The Common Approach to Federal Enterprise Architecture

CCTV Closed Circuit Television

CDN
CIDR

Content Delivery Network
Classless Inter Domain Routing

COI Communities of Interest

CONUS Continental United States

COOP Continuity of Operations Plan

CPIC
DARPA
DCID

Capital Planning and Investment Control
Defense Advanced Research Projects Agency
Director of Central Intelligence Directives

DHCPv6 Dynamic Host Configuration Protocol for IPv6

DISR DoD Information Standards Registry

DMZ
DDNS

Demilitarized Zone
Dynamic DNS

DNS Domain Name System

DNSSEC Domain Name System (DNS) Security Extensions

DoD Department of Defense

DOL Department of Labor

DOT Department of Transportation

EA Enterprise Architecture

EAAF Enterprise Architecture Assessment Framework

E-Authentication Electronic Authentication

ED Education

E-Mail Electronic Mail

e-Gov Electronic Government

FDCC Federal Desktop Core Configuration

FEA PMO Federal Enterprise Architecture Program Management Office

FTP File Transfer Protocol

GRE Generic Routing Encapsulation

GUI Graphical User Interface

HSPD-12 Homeland Security Presidential Directive-12

IA Information Assurance

IDS Intrusion Detection System

IKE Internet Key Exchange

IP Fax Internet Protocol Facsimile

IPAM Internet Protocol Address Management

IPS Intrusion Prevention System

IPsec Internet Protocol Security

IPT Internet Protocol Telephony

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 68

Acronym Description

IPv4 Internet Protocol Version 4

IPv6 Internet Protocol Version 6

ISATAP
ISC

Intra-Site Automatic Tunnel Addressing Protocol
Internet Systems Consortium

IS-IS Intermediate System to Intermediate System

ISP Internet Service Provider

IT Information Technology

ITI LoB Information Technology (IT) Infrastructure Line of Business

ITI PPMO IT Infrastructure Program Performance Measurement Office

ITS Intelligent Transportation Systems

ITV In-Transit Visibility

LAN
LLDP

Local Area Network
Link Layer Discovery Protocol

LoB Line of Business

MAC ID Media Access Control Identification. (MAC is also known as Medium Access
Control.)

MIPv6 Mobile IP version 6

MPLS
NA
NAC
NADM

Multi-Protocol Label Switching
Neighbor Advertisement
Network Access Control
Network Admission Control

NAT
ND
NDP

Network Address Translation
Neighbor Discovery
Neighbor Discovery Protocol

NEMO Network Mobility

NIST National Institute for Standards and Technology

NMS Network Management System

NOAA
NS

National Oceanic and Atmospheric Administration
Neighbor Solicitation

NWS National Weather Service

OMB
OOB

Office of Management and Budget
Out of Band (Management)

OS Operating System

OSPF
P2P
PAT

Open Shortest Path First
Peer to (2) Peer
Port Address Translation

PCs Personal Computers

PDA Personal Digital Assistant

PKI
PoC

Public Key Infrastructure
Point of Contact

QoS
RA

Quality of Service
Router Advertisement

RFC Request for Comments

RFP Request for Proposal

RIR
RR
SCIF
SEND

Regional Internet Registry
(DNS) Resource Record
Sensitive Compartmented Information Facility
SEcure Neighbor Discovery

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 69

Acronym Description

SLAAC Stateless Address Auto Configuration

SNMP Simple Network Management Protocol

SOA Service-Oriented Architecture

SSL Secure Socket Layer

TCP/IP Transmission Control Protocol/Internet Protocol

TIC Trusted Internet Connection

TRM
TSIG

Time Reversal Mirror
Transaction SIGnature

UC
USGCB

Unified Communications
United States Government Configuration Baseline

USG IPv6 FAQs United States Government IPv6 Frequently Asked Questions

USPS United.States Postal Service

VLAN Virtual LAN

VoIP Voice over Internet Protocol (IP)

VPN Virtual Private Network

WAAS Wide Area Application Services

WAN Wide Area Network

WOA
WWW

Web Platform Oriented Architecture
World Wide Web

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 70

11. Definitions

 Capital Planning and Investment Control (CPIC): Means the same as capital programming and
is a decision-making process for ensuring IT investments integrate strategic planning, budgeting,
procurement, and the management of IT in support of agency missions and business needs. The
term comes from the Clinger-Cohen Act of 1998 and generally is used in relationship to IT
management issues.

 HSPD-12: Homeland Security Presidential Directive (HSPD) 12 is “Policy for a Common
Identification Standard for Federal Employees and Contractors”

 NETWORX: Federal Government contract vehicle for telecommunications and related services.

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 71

12. IPv6 FAQ
The Federal IPv6 task force has created and maintains a set of Frequently Asked Questions that are
published on the CIO.GOV Website at the URL below:

http://www.cio.gov/Documents/IPv6-FAQ%2011-4-2011.pdf

http://www.cio.gov/Documents/IPv6-FAQ%2011-4-2011.pdf

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 72

13. Resources
APNIC 24 Plenary Session: "The Future of IPv4," September 2007
http://www.cisco.com/web/about/ac123/ac147/archived_issues/ipj_10-3/103_addr-dep.html

Improving Agency Performance Using Information and Information Technology, Enterprise Architecture
Assessment Framework (EAAF) version 3.0. December 2008
http://www.whitehouse.gov/omb/e-gov/fea

IPv6 FAR Amendment
http://www.gpo.gov/fdsys/pkg/FR-2009-12-10/pdf/E9-28931.pdf

"IPv6 Standards Profile Released," September 19, 2008.
http://gcn.com/articles/2008/09/19/ipv6-standards-profile-released.aspx

IPv6 Wiki for Transition Managers
https://max.omb.gov/community/x/EhPVI

NIST IPv6 Deployment Monitor
http://fedv6-deployment.antd.nist.gov/

NIST SP800-119 “Guidelines for the Secure Deployment of IPv6, December 2010
http://csrc.nist.gov/publications/nistpubs/800-119/sp800-119.pdf

“NIST Special Publication 500-267: A Profile for IPv6 in the U.S. Government – Version 1.0”, July 2008
http://www.antd.nist.gov/usgv6/usgv6-v1.pdf

NIST USGv6 Deployment Test Suite
http://www.antd.nist.gov/usgv6/

NTIA IPv6 Web-page and Resources
http://www.ntia.doc.gov/category/ipv6

"OMB: Agencies met IPv6 deadline," July 1, 2008.
http://fcw.com/Articles/2008/07/01/OMB-Agencies-met-IPv6-deadline.aspx

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government
http://www.cio.gov

Practical Guide on Federal Service Oriented Architecture, June 2008.
http://www.whitehouse.gov/omb/E-Gov/pgfsoa

September 28, 2010 OMB Memorandum
http://www.cio.gov/documents/IPv6MemoFINAL.pdf

“Service-Oriented Infrastructure Project Description,” July 31, 2007
http://www.docstoc.com/docs/75121434/Service-Oriented-Infrastructure-Project-Description-
%E2%80%9CFrom-

The Council of the European Union, “Council Conclusions on Future Networks and the Internet,”
December 1, 2008
http://ec.europa.eu/information_society/eeurope/i2010/key_documents/index_en.htm#i2010_High_Level
_Group_discussion_papers

http://www.cisco.com/web/about/ac123/ac147/archived_issues/ipj_10-3/103_addr-dep.html
http://www.whitehouse.gov/omb/e-gov/fea
http://www.gpo.gov/fdsys/pkg/FR-2009-12-10/pdf/E9-28931.pdf
http://gcn.com/articles/2008/09/19/ipv6-standards-profile-released.aspx
http://fedv6-deployment.antd.nist.gov/
http://www.antd.nist.gov/usgv6/
http://www.antd.nist.gov/usgv6/
http://fcw.com/Articles/2008/07/01/OMB-Agencies-met-IPv6-deadline.aspx
http://www.whitehouse.gov/omb/E-Gov/pgfsoa
http://www.docstoc.com/docs/75121434/Service-Oriented-Infrastructure-Project-Description-%E2%80%9CFrom-
http://www.docstoc.com/docs/75121434/Service-Oriented-Infrastructure-Project-Description-%E2%80%9CFrom-
http://ec.europa.eu/information_society/eeurope/i2010/key_documents/index_en.htm#i2010_High_Level_Group_di
http://ec.europa.eu/information_society/eeurope/i2010/key_documents/index_en.htm#i2010_High_Level_Group_di

Planning Guide/Roadmap Toward IPv6 Adoption within the U.S. Government

July 2012 Page 73

For a summary of the relevant amendments, refer to:
http://edocket.access.gpo.gov/2009/pdf/E9-28931.pdf

http://edocket.access.gpo.gov/2009/pdf/E9-28931.pdf

