


NRO report

Axel Pawlik
Chairman (2010)
NRO Executive Council

2001:610:240:0 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203 195:048:02:03
62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203
193:0:0:203 2001:610:240:0 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203
195:048:02:03 2001:610:240:0 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203
2001:610:240:0 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203
Number Resource Organization


What is the NRO?

- Number Resource Organisation
 - Vehicle for RIR cooperation and representation
- Formed for the purposes of:
 - protecting the unallocated Number Resource pool
 - promoting and protecting the bottom-up policy development process
 - acting as a focal point for Internet community input into the RIR system
- Established the ASO within ICANN framework
 - By MoU signed on 21 October 2004


NRO 2010

- Current office holders
 - Chairman: Axel Pawlik, RIPE NCC
 - Secretary: Raúl Echeberría, LACNIC
 - Treasurer: John Curran, ARIN
- NRO Coordination Groups
 - ECG: Chair: Andrei Robachevsky, RIPE NCC
 - CCG: Chair: Paul Rendek, RIPE NCC


NRO & ICANN - 2010

- Brussels, 20-25 June 2010
 - Meeting with ICANN CEO
 - Consultation with GAC
 - NRO Update during public forum
- To come: Cartagena, Colombia, 5-10 December 2010


NRO

Internet Governance Forum

- NRO has actively participated in all the previous IGF events
- NRO represented in the MAG (Raúl Echeberría)
- 2009 Meeting
 - 15-18 November in Sharm El Sheikh, Egypt
- 2010 IGF in Vilnius, 14-17 September
 - NRO sponsored workshops
 - IPv6 Around the World
 - Wide panel from all industry/government/ITU
 - Enhancing Transparency in Internet Governance
 - Government / Industry cooperation
 - Involvement in other workshops
 - NRO Booth


ITU Issues

- ITU
 - Provided Internet Number resources statistics to ITU members.
 - Participation in Telecom World for the 2nd time along with other IG organisation (ISOC, ICANN, etc)
 - Meeting with ITU to discuss and understand their issue(s) with IPv6 address management.
 - Participate in ITU IPv6 Group
- IPv6 Group
 - Two “Correspondence Groups”
 - Reports being prepared for IPv6 Group
 - Meeting 1-2 September


Ongoing activities in 2010

- Engineering coordination
 - Focus on RPKI implementation coordination
- Communications / Outreach
 - Addressing IPv4/IPv6 issues
 - IGF Preparation
- NRO retreats 3-8 February / 25-26 June
 - Hosted by APNIC, RIPE NCC
 - Coordination of NRO activities
 - Outreach
 - Certification
 - Communications


Thank You

<http://www.nro.net>

2001:610:240:0 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203 195:048:02:03
62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203
193:0:0:203 2001:610:240:0 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203
195:048:02:03 178:12:02:02 2001:610:240 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203
2001:610:240:0 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203
Number Resource Organization