

Communications Area highlights and priorities

APNIC 26, Christchurch, NZ
German Valdez

Overview

- Staff Update
- Top Resources Priorities
- Events
- External Relations
- IPv6 Program
- Publications
- Training

Staff Update

Communications Area - top resource priorities

- Increase accessibility of APNIC meetings and policy processes
- Represent the needs of the ISP community to governments and regulators
- Improve the APNIC website
- Expand external communication and outreach activities

<http://www.apnic.net/survey/2007/apnic-survey-report-2007.pdf>

Events

Meeting Highlights

- APNIC 26
 - Christchurch
 - 25-29 August 2008
 - Hosted by InternetNZ
- Numbers:
 - 237 Attendees (57 NZ, 180 from 32 other economies) **RECORD**
 - 113 APNIC Members
 - 11 Fellows
 - 103 Newcomers (43%)
 - 1069 webcast access (Monday - Thursday)
- Remote Participation
 - First time in trialling remote participation via video link
 - Two locations: Hanoi, Vietnam & Manila, Philippines
 - Both locations moderated by APNIC staff
 - Appreciation for local hosts - VNNIC & ASTI

External Relations Activities

South Asia

South-East Asia

Pacific

China

- **2008 Highlights**

- Encouraged deployment of IPv6 transition and 4-byte ASN at:
 - PITA, SA/Aus/NZ/CN/TW/JA/PAC NOGs, APAN
 - Hosted Pacific CEO visit to Brisbane office.
- New MoUs with AusNOG, PacNOG, and NZNOG
- Active participation at ITU Africa & OECD Ministerial Meeting in Korea.

External Relations Activities

- **Future Priorities**

- MoUs with NSP 365, Pakistan and ITI, Papua New Guinea
- Wider promotion of IPv6 transition and 4-byte ASN
- More participation in APNIC Meetings:
 - Possibly more remote participation locations - video link
 - Additional chat tools
- Management of participation in ITU Asia:
 - Paul Wilson, participation in forum program
 - Exhibition stand with members of AP Internet community
 - Key issue - support APNIC members for IPv6 deployment
- IGF participation in coordination with NRO
 - Booth participation with NRO
 - Participation in different workshops related to critical resources and access

IPv6 Program

- This position is established in the Communications Area to coordinate APNIC communications activities relating to IPv6:
 - Conduct research to identify national regulatory or policy framework models that most effectively facilitate the transition from IPv4 to IPv6.
 - Field research to identify commonly asked technical and business management questions faced by ISPs who are deploying IPv6 and establish best current practices.
 - Develop reports and materials to disseminate to various audiences (regulatory and policy, ISP business managers, ISP technical managers and network engineers).
 - Conduct research to determine best current practices related to usage of various transition mechanisms.
 - Collect statistics of IPv6 deployment.

Policy

- **2008 Highlights**

- Policies implemented since APNIC 25:

- prop-053: Changing minimum IPv4 allocation size to /22.
 - prop-054: NIR operational policy document revision.
 - prop-057: Proposal to change IPv6 initial allocation criteria.

- Policy development support and outreach

- Introduced a one-week administrative buffer between proposal deadline and minimum four-week comment period before APNIC meeting.

- **Future Priorities**

- Review of Current PDP

Publications

- **2008 Highlights**

- APNIC Meeting websites
 - Revamp design
 - Single web page with video, audio, and transcript
- ICONS Relaunch
 - ASN 4-byte Twiki section

- **Future Priorities**

- Apster redesign
- CMS project
 - Information Architecture complete
 - Corporate Style Guide
 - Design stage almost complete

Training Services

Training Services

- **2008 highlights**

- eLearning pilot completed for launch of interactive eLearning web classes
- Training lab extended and used by external partners
- New courses: Security (Forensics), IPv6 Deployment (completion Q4)
- Training for first time in Guam, Brunei
- Uni collaboration program launch (Q3)

Training

- **Future priorities**
 - Expansion of eLearning and integration with blended training delivery environment
 - Development of practical training tools (simulation)
 - Train-the-trainer program in extended collaboration with member partners
 - Sub-regional training program for Pacific in conjunction with PITA
 - Collaboration with 6DEPLOY and other regional IPv6 initiatives

Thanks!

german@apnic.net

