

KISA IP Team in 2010

Mar, 2010
Billy MH Choen @ Korea
Internet & Security
Agency

3/03/10


Development and Management of Internet Address Resources

IR Standardization

- Standardization
- Forum and Association

2


IPv6 Promotion

- IPv6 project, IPv6 network
- Awareness for IPv6

6


IP/AS Management


- IP/AS Member services
- Policy & System

4


Coping with Crises

<http://www.potaroo.net/presentations/2008-06-19-ipv6-keynote-a.ppt>


IPv6 Soft Landing

Global IPv4 Exhaustion

New IP
management
policy for post
IPv4
exhaustion

Publicity for multi-
stakeholders

New IP fee
schedule for
post IPv4
exhaustion

Political

- Last /8
- APNIC , NIR, members

Economic

- New fee schedule
- IPv6 fee

Social

- NRO 10% Campaign
- UN MDG

Technological

- New technology
(IPTV, Smart phone ...)
- end-to-end connection
(Limits of NAT, DHCP)

Policy and publicity

Raising Awareness

- ✦ To strengthen local publicity for IPv4 exhaustion and IPv6 needs in stages
 - ISPs → Equipment Vender, CP ... → End user (Company)
- ✦ To keep pace with global scheme for IPv4 exhaustion and IPv6 promotion

IP management Policy

- ✦ To revise and develop the current local IP management policy
 - local IPv4 management & IPv6 promotion within Korea
 - service for members in post IPv4 exhaustion era, ex) RPKI, IRR etc.

IP fee schedule

- ✦ To revise and develop the current local IP fee schedule
 - PAF → Tier based

NRO 10 % Campaign

Jan. 2010.

G20


Nov. 2010.

IPv4


Exhaustion

Sept. 2011

IPv6 Promotion


IPv6 Promotion


IPv6 Promotion


KE
PO

110V


110V / 220V


220V


Ho
me


IPv6 Promotion


Any Qs?

