

APNIC 23 IX SIG Report

Bali, Indonesia 2 March 2007


Venue

- IX SIG held as part of "Interprovider Relationships Stream"
- Wednesday 28th February: 14:00-15:30
- Agenda
 - Introduction
 - Review of Action Items
 - SIG Guidelines Draft
 - SIG Co-Chair Election
 - Presentation Programme


APNIC

R

SIG Guidelines


- Document describing the creation and operation of APNIC SIGs
 - http://www.apnic.net/meetings/archive/sigs/draftguidelines-v001.pdf
- Highlights:
 - How to form and dissolve a SIG
 - SIG Chairs elections
 - Length of service of SIG Chairs
 - SIG Chair responsibilities
 - SIG presenter guidelines
 - Working Groups and BoFs
 - Consensus guidelines

SIG Chair Election


- As per SIG Guidelines one of two chairs stepped down at this meeting
 - Philip Smith stepped down
- Nominations opened a month prior to SIG meeting
 - Gaurab Raj Upadhaya nominated
- No other nominations received
 - Gaurab elected unopposed as IX SIG Chair for a period of two years

🖉 APNIC

Presentations


- Higher speed Ethernet update from IEEE
 - Greg Hankins (Force10 Networks)
- IX discussions at the IGF
 - Bill Woodcock (PCH)
- JPIX update
 - Takejiro Takabayashi (JPIX)
- JPNAP update
 - Toshinori Ishii (JPNAP)
- Euro-IX update
 - Serge Radovcic (Euro-IX)
- Netnod update
 - Kurt Erik Lindqvist (Autonomica)


The New Administration


- SIG Chairs:
 - Gaurab Raj Upadhaya & Che-Hoo Cheng
 - sig-ix-chair@apnic.net
- Mailing List
 - sig-ix@lists.apnic.net
 - To subscribe:
 - http://mailman.apnic.net/mailman/listinfo/sig-ix

🖉 APNIC