


APNIC Secretariat reports


APNIC structure


APNIC "Executive Team"


APNIC Services Area


APNIC Communications Area


APNIC Business Area


Secretariat staffing - with turnover


APNIC planning process

- Member Survey 2007
 - Conducted by KPMG
 - Commissioned and reviewed by EC
 - Next survey to be launched Q3 2008
- Activity Planning
 - Based on results of Member Survey and Open Policy Meetings (Policy implementations and SIG inputs)
 - Internal secretariat process, reviewed by DG
- Annual Budget
 - Based on activity plan
 - Reviewed and approved by EC
 - Monitored throughout year by DG and EC

Member survey 2007 - top 10

- 1.1 Support for DNS root server operations
- 1.2 Statistics and other reports
- 1.3 Support for Internet development
- 1.4 Email is an effective and efficient way to contact APNIC
- 1.5 APNIC whois database quality, usability and reliability
- 1.6 APNIC servers and services maintenance and availability
- 1.7 Technical content in APNIC Open Policy Meetings
- 1.8 The APNIC helpdesk service quality
- 1.9 APNIC use of email and mailing lists
- 1.10 Overall services provided are satisfactory

Member survey 2007 - bottom 10

- 1.35 Policy development process is fair and accessible
- 1.36 Policy documents are easy to access and understand
- 1.37 Phone (VoIP?) is an effective way to contact APNIC
- 1.38 Obtaining IPv4, IPv6 or ASN is easy and straightforward
- 1.39 Value members get from APNIC justifies the cost
- 1.40 Online eLearning is readily available
- 1.41 Phone (PSTN) is an effective way to contact APNIC
- 1.42 The NRO and ASO are well understood
- 1.43 APNIC training is easy to attend
- 1.44 Open Policy Meetings are affordable and accessible to attend in person

Member survey 2007 - resources

- 2.1 Technical research and development activities
- 2.2 Streamline resource requests and allocation process
- 2.3 Increase accessibility of APNIC meetings and policy processes
- 2.4 Represent the needs of the ISP community
- 2.5 Expand training activities in scope, coverage and options.
- 2.6 Improve the APNIC website
- 2.7 Support ISP education in the AP region
- 2.8 Deploy more DNS root servers
- 2.9 Resource certification to support better routing security
- 2.10 Expand external and outreach activities

APNIC Secretariat reports