APNIC Strategic Planning

MAEMURA Akinori Chair, APNIC Executive Council


Background

• APNIC EC role

APNIC 3

"to consider broad Internet policy issues in order to ensure that APNIC's policies and strategies fully respond to the constantly changing Internet environment"

- Regular meetings (monthly) tend to cover operational and financial as well as strategic discussions
- Strategic discussion needs more focus and more visibility/transparency

About APNIC

- What we do
 - "Regional Internet Registry"
- Why we do it
 - Needed technical/administrative service
 - Support development of the Internet as a single, seamless, routable, global network
- How we do it

APNIC 3

- Non-profit mutual organization
- Bottom-up policy process

Strategic Planning

Origins

APNIC 31

- Proposed by EC during 2010
- New process started, and ongoing
- Facilitator: Colin Adams
- First meeting
 - Face-to-face retreat meeting
 - Brisbane, December 2010
- Future process
 - To be determined

First Meeting: Process

- Inputs
 - EC member expertise
 - APNIC staff contributions
 - Member survey (2011)
- Agenda
 - Challenges
 - Identify issues into major areas
 - Possible responses and positions
- Outputs

APNIC 31

Draft positions and statement

Major Issue Areas

- IPv4 exhaustion
- IPv6 transition
- Environmental changes
- Registry function
- Sustainability

APNIC 31 21 - 25 February 2011 Hong Kong SAR, China

• Future process

IPv4 Exhaustion

- After IPv4...
 - IPv6 is the only long-term solution
 - But transition will take time
- Interim measures will be adopted
 - Implications of private IPv4 (and NAT)
 - Implications of public IPv4 transfers
- Global factors

APNIC 3

- IPv4 imbalance will be harmful
- Policy questions are becoming critical

IPv6 Transition

- Transition Period
 - From now until IPv4 is optional
 - Length is currently unpredictable due to complex interactions of factors (business decisions, business investment and capability)
- Need for training and education
 - ISPs: practical assistance is often needed
 - Governments: education on technology/policy
- APNIC response

APNIC 3

- Window of need/opportunity for 2-5 years
- Budget implications

External Environment

- Ever increasing public sector awareness:
 - Internet as critical global infrastructure
 - Opportunities: socioeconomic development
 - Threats: socioeconomic security
- APNIC response

APNIC 3

- Active outreach, education, advocacy in our area of expertise/responsibility
- Complexity and cost implications

Registry Function

- Shift from allocation to registration
 - IPv4:pools are empty; shortage will increase pressure on registry
 - IPv6: pools are abundant; registration is the primary role, and growing indefinitely
- Registration and security
 - RPKI (supporting Routing security)
 - Reverse DNS and DNSSEC
- APNIC response

APNIC 3

• Integrity of registry is key priority

Sustainability

- APNIC's core responsibilities are established and ongoing
 - In some respects, more important than ever
 - EC has responsibility for stability and sustainability of the organization
- APNIC response

APNIC 3

- Recognize and analyze future scenarios and impacts on revenue and growth
- Ongoing close watch on trends and their implications (IPv6 growth, IPv4 return)

Future Process

- Need more regular strategy review and update
 - Response to environmental changes
 - Response to public/Member enquiry
- Proposed schedule

APNIC 3

- Quarterly EC strategy review meeting, attached to normal EC meetings...
- 2 at existing face-face meetings (Mar/Sep)
- 1 at face-to-face retreat (Dec)
- 1 during teleconference (Jun)

Thanks

