Welcome - Bula!

APNIC Member Meeting

3 September 2004 Nadi, Fiji

First we must thank...

and...

Silver sponsors – APNIC member meeting

Agenda Overview - AM

:00	Welcome	
9:15 - 9:45		Paul Wilson
9:45 - 10:00	PNIC update and financial report APNIC Executive Council report	kinori Maemura
0:00 - 10:30	PNIC Stakeholder and Member Surv	kinori Maemura , Paul Wilson ey
0:30 - 11:00	Morning tea	
11:00 - 12:00	RIR reports	
	100	- Ray Plzak
	ARIN report - LACNIC report	Ray Plzak
	- RIPE NCC report	Axel Pawlik
12:00 - 12:30	Open discussion (Open mic)	

Agenda Overview - PM

12:30 - 14:00	Lunch	
14:00 - 15:30	SIG and BOF reports	
	- Policy	Takashi Arano
	- Database	Xing Li
	- DNS operations	Joe Abley
	- IPv6 technical	Kazu Yamamoto
	- NIR	Akinori Maemura
	- IX	Philip Smith
	- Routing	Philip Smith
	- APOPS	Philip Smith
		- John H'ng
	NIR training	- Izumi Okutani
	NIR policy process	
15:30 - 16:00	Afternoon tea	
	AC update	Kenny Huang
16:99 - 16:35	ICANN/NRO update	Paul Wilson
16:30 - 17:00	Open discussion (Open mic)	
17:00 - 17:15	Next meeting and thanks	Paul Wilson
17:15	Close	

Agenda Bashing

Questions or Suggestions?

Agenda Overview - AM

:00	elcome	1
	APNIC update and financial report	Paul Wilson
9:45 - 10:00 9:45 - 10:00	APNIC Executive Council report	
10:00 - 10:30	PNIC Stakeholder and Member Survey	kinori Maemura , Paul Wilson
0:30 - 11:00	Morning tea	
11:00 - 12:00	RIR reports	
	- ARIN report	Ray Plzak
	- LACNIC report	Ray Plzak
	RIPE NCC report	xel Pawlik
12:00 - 12:30	Open discussion (Open mic)	

APNIC update and financial report

Paul Wilson **Director General**

Report Overview

- Membership status
- Resource status
- Developments in 2004
- Third APNIC Member Survey
- APNIC Meetings
- Financial report to July 2004

APNIC Status Report

Membership Status

Total APNIC Membership

Total APNIC Membership

Membership Growth per Month

APNIC Status Report

Resource Status

IPv4 Addresses Allocated

IPv4 Address Distribution

IPv4 Address Allocations - Annual

IPv4 Address Allocations - Global

ASN Allocation - Monthly

ASN Allocations - Distribution

Whois queries per month

HTTP queries per month

APNIC Status Report

Secretariat Activities

APNIC secretariat staff

Member services

- Helpdesk
 - 1-day helpdesk turnaround on telephone and email
- MyAPNIC
 - More than 60% members signed up
 - Check out the demo!
- Planning
 - VOIP access
 - Later extended hours (South Asia)
 - ISP support website

Communications

- South Asia Liaison appointed
 - Kapil Chalwa
- APster
 - Latest issue published for APNIC18
 - www.apnic.net/apster
- Translation
 - APNIC brochures
 - CN(2), ID, JP, KR, TH, VN
 - Annual report 2003
 - Coming soon
- Liaison
 - IETF/IAB standards processes
 - IETF meetings
 - IPv6 6to4, ip6.int, ULA, HD-ratio etc

Technical services

- Root server deployments
 - Working with root operators (F, I, K)
 - New host locations welcome (send EOI's)

APNIC PoPs

- Reliable distributed services
 - AU, JP, HK
- Online services: reverse DNS, whois, www

Technical developments

- MyAPNIC development ongoing
- Internal administrative systems
 - Allocation and member management
 - Core database re-engineering
- Certification authority
 - Strong crypto hardware
- Meeting registration system
 - Redeveloped for all training and meeting needs
 - Used by APNIC, APRICOT, APAN, SANOG, AP*

Technical operations

- Service provisioning
 - Internal and external (extra NSs)
- Rootserver activities
 - Coordination and liaison
 - Installation support
- Early Registration Transfer (ERX)
 - Swamp remains: 192/8 (700 records)
 - Completed end 2004

Policy implementation

- Involve all staff: member services, technical, communications, admin...
- Including...
 - Lame delegation cleanup
 - Historical resource transfer
 - Historical resource protection
 - Public/hidden database attribute
 - Unused address recovery
 - Lower minimum allocation and criteria
 - Request form updates, documentation...

APNIC Status Report

Training

Curriculum

- Core courses
 - Internet Resource Management I
 - Internet Resource Management II
 - Internet Resource Management Essentials
- Additional
 - DNS Workshop (2-day)
 - Advanced DNS Workshop (4-day)
 - IRR Tutorial
 - IPv6 Technicals *
 - Routing Workshop *

Training to date 2004

APNIC Status Report

Meetings

APNIC meetings

- Regular features
 - Multicast/webcast
 - Simultaneous translation (when needed)
 - Real-time reporting
 - Jabber (transcript and remote participation)
- Meetings in other venues
 - APRICOT 2004, KL (APNIC-17)
 - SANOG, Kathmandu
- Other
 - Policy lunch
 - Newcomers' breakfast
 - Fellowships
 - Thanks to Softbank BB and other sponsors!

New at APNIC 18!

APNIC CEOs' Meeting Nadi, Fiji, 30 Aug 2004

- First ever APNIC event for CEOs and Snr Executives
 - APNIC business and operating model
 - Global issues affecting IP addressing
 - Training and Resource Services updates
 - Provide input into APNIC strategy and policy
 - Networking with peers
- Attended by 24 guests CEOs, EC, observers
- Hoping to develop in future!

APNIC18 – By economy

APNIC18 – By area

APNIC18 – Attended before?

APNIC18 – Industry sector

APNIC18 - Role

APNIC18 – Connectivity needed

APNIC Update

Financial Status

Statement of Activities - Expenses

Expenses (USD)	Actual YTD	Budget 2004	Budget YTD(*)	Budget Δ	Budget Δ%
Exchange Rate (*)	0.7401	0.7275			1.7%
Administrative fee –ICANN	172,500	134,820	134,820	37,680	27.9%
Communication	53,696	162,566	81,283	(27,587)	-33.9%
Contribution/sponsorship	15,268	64,000	15,268	0	0.0%
Depreciation	145,228	240,808	120,404	24,824	20.6%
Meeting/ training expenses	26,811	73,651	36,825	(10,014)	-27.2%
Membership fees	38,250	62,989	31,495	6,755	21.4%
Other Operating expenses	641,792	1,377,394	700,511	(58,719)	-8.4%
Professional fees	173,736	437,534	218,767	(45,031)	-20.6%
Rent	110,885	220,106	110,053	832	0.8%
Salaries	956,375	1,987,458	993,729	(37,354)	-3.8%
TOTAL EXPENSES	2,334,542	4,761,326	2,443,155	(108,613)	-4.4%

Statement of Activities - Revenues

Revenue (USD)	Actual YTD	Budget 2004	Budget YTD(*)	Budget	Budget
Exchange Rate (*)	0.7401	0.7275			1.7%
Interest income	62,276	266,871	133,435	(71,159)	-53.3%
IP Resource application fees	150,095	308,000	154,000	(3,905)	-2.5%
Membership fees	1,781,937	3,652,438	1,826,219	(44,282)	-2.4%
Non-members fees	36,005	75,580	37,790	(1,785)	-4.7%
Per Allocation fees	242,231	421,740	210,870	31,361	14.9%
Sundry income	33,063	37,749	18,875	14,188	75.2%
SUB-TOTAL REVENUE	2,305,607	4,762,377	2,381,189	(75,581)	-3.2%
FX gain (loss)	168,199	0	0	168,199	0.0%
TOTAL REVENUE	2,473,806	4,762,377	2,381,189	92,617	3.9%

Operating Surplus

Operating Surplus (USD)	Actual YTD	Budget 2004	Budget YTD(*)	Budget Δ	Budget Δ%
Exchange Rate (*)	0.7401	0.7275			1.7%
Total Revenue	2,473,806	4,762,377	2,381,189	92,617	3.9%
Total Expenses	2,334,542	4,761,326	2,443,155	(108,613)	-4.4%
OPERATING SURPLUS	139,264	1,051	(61,966)	201,230	

YTD Financial Position

Financial Position (USD)	YTD 2004	EOY 2003	△%
Exchange rate(*)	0.6978	0.7521	-7.20%
CURRENT ASSETS	6,489,736	6,482,481	0.1%
NON-CURRENT ASSETS	2,239,947	2,303,904	-2.8%
TOTAL ASSETS	8,729,683	8,786,384	-0.6%
	ALL BOY		
TOTAL LIABILITIES	2,764,401	2,498,434	10.6%
TOTAL EQUITY	5,965,281	6,287,950	-5.1%
TOTAL LIAB & EQUITY	8,729,683	8,786,384	-0.6%

