

APNIC

33
CONFERENCE
27 February - 2 March 2012

NEW DELHI,
INDIA

Collaborating and Communicating

German Valdez,
External Relations
Program Director

Overview

- IPv6 Activities
 - IPv6 Program
- External Relations
 - APNIC engagement activities
 - Supporting the Internet ecosystem
 - IGF

IPv6 Program

- In 2011 the APNIC EC reconfirmed APNIC's commitment to IPv6 as a critical priority
 - After IPv4 exhaustion IPv6 provides the only means for the Internet to continue growing sustainably into the future.
- Support regional IPv6 activities
 - APIIPv6TF Secretariat
- Strong collaboration, outreach, and education activities with all stakeholders
 - Sharing IPv6 deployment status information
 - Providing customized information on issues related to IPv6 deployment within local networks
 - Addressing concerns and issues related to IPv6 deployment

IPv6 Program

- Outreach: Major events
 - IPv6 Transition conference, APRICOT-APAN 2011, Hong Kong
 - IPv6 Transition Plenary, APNIC 32, Busan, South Korea
 - Seminar for DNS community, ICANN 41, Singapore
 - World IPv6 Day, 8 June 2011
- Research: APNIC Labs
 - Leading research on IPv6 readiness
 - <http://labs.apnic.net>

Regional Activities

- Providing deployment experiences and updates of progress
 - Pacific Telecommunications Council (PTC), Hawaii, January 2011
 - Philippines IPv6 Conference, Manila, January 2011
 - China IPv6 Summit, Beijing, April 2011
 - IPv6 Workshop, Thailand, July 2011
 - Asia Pacific Top Level Domain (APTLTD), Busan, South Korea, September 2011
 - Australia IPv6 Summit, Melbourne, October 2011
 - China Mobile MIRACLE 2011, Beijing, November 2011
 - Singapore iDA IPv6 Executive Briefing, November 2011
 - Taiwan IPv6 Summit, Taipei, November 2011

Intergovernmental Activities

- Participation in joint sessions with regulators, policymakers, and government to build awareness and support the industry with IPv6 deployment
 - 11th APT Policy and Regulators Forum
 - APEC TEL 43, 44
 - Policy and Regulations Forum for the Pacific
 - Pacific Telecommunications Council (PTC)
 - Pacific Islands ICT Ministerial Meeting
 - Hong Kong Office of the Government Chief Information Officer (OGICO)
 - China Ministry of Industry and Information Technology of the People's Republic of China (MIIT)
 - Singapore iDA Government CIO Wing (GCIO) and Technology and Planning Group (TEPL)

External Relations Program

- Designed to streamline APNIC's representation abroad
- Coordination framework to enhance participation and use resources for representation more effectively
- To manage network of liaisons and improve preparedness of staff representing APNIC
- To make partnerships and engagements more strategic
 - In close coordination with Public Affairs
- To coordinate APNIC's efforts and resources to support the community

APNIC Engagement with the Community

- In 2011 APNIC continued engaging and expanding its collaboration within the Asia Pacific Internet community by organizing or participating in:
 - Network Operator Group (NOG) meetings
 - IPv6 Summits, conferences, or workshops
 - National Internet Registry (NIR) meetings
 - Internet Governance forums
 - Intergovernmental forums
 - Internet related events (ICANN, IETF)
 - ICT events (CommunicAsia, eASIA)

Supporting Internet Ecosystem

- APNIC supports the functioning of the global Internet through its services in the AP region and also via participation in a global network of technical organizations
 - Number Resource Organization
 - Coordinating with IANA and ICANN to allocate the final /8 blocks
 - Comments to NTIA about the renewal of the IANA contract
 - NRO Public Affairs Committee formed for global intergovernmental coordination
 - OECD and ITAC
 - Through the NRO, APNIC is a founding and active member of the Internet Technical Advisory Committee (ITAC), which is a global coalition of Internet organizations invited by the OECD to provide input on internet-related issues
 - APNIC provided information about the success of multi-stakeholderism, IPv6 deployment, security and the future of network infrastructure

Internet Governance Forum

Strong support to the continuation of the Internet Governance Forum.

- APNIC attended the 2011 IGF in Nairobi, Kenya
 - Sponsored a remote hub at USP in Suva, Fiji
 - Total of 18 participants
- APNIC supported two regional IGF events
 - Inaugural Pacific IGF (PacIGF) in New Caledonia
 - Cooperation agreement signed with the Secretariat of Pacific Community (SPC)
 - Asia Pacific Regional IGF (APrIGF) in Singapore
 - IPv6: How ready is Asia for this critical resource
 - Review of the IANA function
 - International Law Enforcement

Asia Pacific Telecommunity

APT is an ICT governmental organization representing 38 economies in the region. It's a feeder entity to the ITU in ICT related topics.

- APNIC invited to participate as an expert in several APT workshops
 - e-Applications/eGovernment
 - Cybersecurity Forum
- APNIC has also collaborated with the Policy and Regulatory Forum (PRF) and Pacific-PRF

APNIC **33** NEW DELHI,
CONFERENCE INDIA
27 February - 2 March 2012

Thank You

