

APNIC33
New Dehli, INDIA

NIR SIG Update

Izumi Okutani

Ji-Young Lee

Jessica Shen

Overview

- NIR SIG is a Special Interest Group that aims in better collaboration between APNIC and NIRs
- Exchanging Information about notable activities in NIRs and APNIC
- It is open to everyone – not only for NIR and APNIC staff

NIR SIG @ APNIC33

- 16:00-17:30, 27th Feb
- Roughly 30 attendees
- 6 presentations
 - Common topic was sharing IPv6 deployment in NIR economies and each NIR's activities on this area
 - Focus group activity for APNIC Member Survey 2012

<http://meetings.apnic.net/33/program/nir-sig>

Summary

- NIRs' key areas of activities in IPv6 are:
 - Collaboration with government
 - Assist commercial players in the area of common needs
- Common activities
 - Outreach on national milestone for IPv6 deployment
 - Provide test bed in real life environment
 - Trainings/Hands on Seminars
- Had discussions about what measures were effective on encouraging IPv6 deployment
 - Public IPv6 Exchange Point will be set up in Taiwan

Topics

- VNNIC will be organizing IPv6 event to raise awareness for World IPv6 Launch
 - 31 May, 1 July 2012
 - Agenda will be available soon at www.vnnic.vn
- Request was made by a participant to share each NIR's IPv4 Transfer Policy status
 - It will be shared on NIR SIG mailing list