

APNIC Update

Paul Wilson
Director General

Overview

- APNIC 2010 Operational Plan
 - Highlights and Achievements
- 2011 Member and Stakeholder Survey
- Area reports
 - Services Area
 - Technical Area
 - Communications Area
 - Business Area

Operational Plan - Framework

- Key drivers
 - Member and Stakeholder Survey provides the major source for activity planning
 - Annual Budget developed to support those activities
- Timelines
 - Member and Stakeholder Survey every two years
 - Annual Budget process
 - Six-monthly review of achievements and key priorities, internally
 - Monthly reporting from DG to EC

Operational Plan - Framework

Key Outcomes

- *Delivering Value*
- *Supporting Internet Development*
- *Collaborating and Communicating*
- *Corporate Support*

Delivering Value

- *As a service organization APNIC provides value to all stakeholders according to their specific needs.*
- *The Secretariat is funded by the membership, and applies those funds in the mutual interest of all Members, through provision of a core set of high-quality services related to Internet address allocation and management.*

Delivering Value

- Resource Services
 - IPv4: RQA, exhaustion planning
 - IPv6: lowering barriers
 - Helpdesk improvements
- Technical Services
 - Focus on Security and Robustness
 - DNSSEC, Resource Certification
 - “High Availability”
- Training and education
 - Scaling through eLearning

Supporting Internet Development

- *APNIC stakeholders share a common interest in the healthy and vigorous development of the Internet throughout all parts of the Asia Pacific region, and the world.*
- *APNIC supports the maintenance of an open and neutral Internet, based on global addressability of all network components, and minimal barriers to global end-end reachability.*

Supporting Internet Development

- IPv6 Program
 - Outreach, networking, facilitation
 - Workshops and training/education
 - IPv6 ICONS Wiki
- Regional Internet infrastructure
 - Rootserver deployment
 - Measurement activities
- Meetings
 - Continuous improvement programme
 - Fellowship programme

Collaborating and Communicating

- *APNIC exists within a global community of Internet stakeholders, whose openness and cooperation is critical to the success of the organization and of the Internet itself.*
- *APNIC will work with other stakeholders for the mutual benefit of respective missions.*

Collaborating and Communicating

- Internet Governance
- Public Affairs
 - Governmental and IGO outreach
 - NIR Liaison
- Number Resource Organization
 - Formal and informal coordination
 - Engineering, Communications, Services development, Human resources

Corporate Support

- *The APNIC Secretariat exists to provide services and support the activities of APNIC.*
- *It operates as a professional team with full accountability to the Members and Stakeholders of APNIC*

Corporate Support

- Systems development
 - HR and administrative
 - BCP and DRP
- Human Resources
 - Professional development
 - Appraisal
 - Health and Safety
 - Diversity
- Office Relocation
 - Occupation from December 2010

2011 Survey

- Member and Stakeholder Survey
 - Biennial “audit” of performance and expectations, commissioned by EC
 - Conducted by Professor Ang Peng Hwa of NTU, Singapore
 - and Dr John Earls
- Preparations started during APNIC 30
 - Survey launch October 2010
 - For reporting at APNIC 31, Hong Kong
- *Your feedback shapes APNIC’s future, so please participate*

Thank you

dg@apnic.net