

NRO report

Adiel Akplogan
Chairman (2009)
NRO Executive Council

2001:610:240:0 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203 195:048:02:03
62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203 2001:610:240:0 193:0:0:202
193:0:0:203 2001:610:240:0 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203
195:048:02:03 2001:610:240:0 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203
2001:610:240:0 193:0:0:202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193:0:0:203
Number Resource Organization

What is the NRO?

- Number Resource Organisation
 - Vehicle for RIR cooperation and representation
- Formed for the purposes of:
 - protecting the unallocated Number Resource pool
 - promoting and protecting the bottom-up policy development process
 - acting as a focal point for Internet community input into the RIR system
- Established the ASO within ICANN framework
 - By MoU signed on 21 October 2004

- Current office holders
 - Chair: Adiel Akplogan, AfriNIC
 - Secretary: Axel Pawlik, RIPE NCC
 - Treasurer: Raul Echeberria, LACNIC
- NRO Coordination Groups
 - ECG: Chair: Andrei Robachevsky, RIPE NCC
 - CCG: Chair: Paul Rendek, RIPE NCC

- NRO expenses distribution 2008
 - Weighted formula: Revenue and Resources
 - AfriNIC 3.2%
 - APNIC 26.5%
 - ARIN 27.3%
 - LACNIC 5.8%
 - RIPE NCC 37.1%
- NRO contribution to ICANN
 - We have renewed our agreement based on the same terms in the exchange of letters with of Dec 2007
 - The NRO is expected to make a total contribution of \$823,000 in 2009.

- Mexico City, 1-6 March 2009
 - Consultation with GAC
 - NRO Update during public forum
 - Participation to SOAC joint meeting
 - Discussion with ICANN about NRO contribution
- Future meetings
 - Sydney, 21-26 June 2009
 - Further Consultation with GAC
 - Consultation with other Supporting Organisation

Internet Governance Forum

- NRO has actively participated in last IGF meeting in Hyderabad:
 - Booth run by RIR staff
 - Participation to the Main workshop session on IPv4 Exhaustion and transition to IPv6.
- Next meeting
 - 15-18 November in Sharm El Sheikh, Egypt
 - 1st Consultation meeting in Geneva (23-25 February 2009)
 - Next consultation meeting in Geneva on 13-15 May 2009.

Ongoing activities in 2008/9

- Engineering coordination
 - Timeline for IPv6 support by RIRs
 - ip6.arpa delegation plan
 - DNSSEC planning
 - Resource certification coordination
- Addressing IPv4/IPv6 issues
 - Joint RIR boards discussions and meetings
- NRO EC two day retreat in 10-11 June (in Mauritius)

Thanks

<http://www.nro.net>

2001:610:240:0 193.0.0.202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193.0.0.203 195:048:02:03
62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193.0.0.203 2001:610:240:0 193.0.0.202
193.0.0.203 2001:610:240:0 195:048:02:03 178:12:02:02 2001:610:240 193.0.0.203
195:048:02:03 178:12:02:02 2001:610:240 193.0.0.203
2001:610:240:0 193.0.0.202 62:109:128 195:048:02:03 178:12:02:02 2001:610:240 193.0.0.203
195:048:02:03 178:12:02:02 2001:610:240 193.0.0.203
Number Resource Organization