


Address Council

Hartmut Glaser
glaser@lacnic.net
LACNIC VI

Montevideo – March 2004

ICANN STRUCTURE


Address Council

■ APNIC

- Takashi Arano
- Kenny S. Huan
- Hyun-joon Kwon

■ RIPE

- Hans-Petter Holen (co chair)
- Sabine Jaume
- Wilfried Woeber

■ LACNIC

- Hartmut Glaser (co chair)
- Raimundo Beca
- Julian Dunayevich

■ ARIN

- Eric Decker
- Louie Lee
- Mark McFadden (chair)

Hyun-joon Kwon => Replacing Seung-Min Lee
Sabine Jaume => Reelected
Raimundo Beca => Reelected
Louie Lee => Replacing Kim Hubbard

ASO Address Council

- Address Council
 - Does not represent the RIRs directly
 - Three representatives from each RIR Region
 - Not necessarily RIR members
- ASO
 - Not limited to RIR members
 - ALL interested parties may participate
- The role of the AC will be changing with the new MoU Between ICANN and RIRs

ASO AC Administration

- Secretariat for 2004 is supported by RIPE
 - Rotated between the RIRs

ARIN (2002) => APNIC (2003) =>
RIPE (2004) => LACNIC (2005)

AC Elected Directors

Board Member

Lyman Chapin

Mouhamet Diop

Region

North America

Africa

Term Ends

June 2004

June 2006

ASO General Assembly

- Happens once a year
- This year in Amsterdam in May
 - See www.aso.icann.org for details
- MoU on the agenda
- As well as elections for ICANN BoD

ASO ICANN BoD Election

- Process in place
- Nominations currently being accepted
 - Nominations close 20 April 04
- Then a process of review takes place
- Election takes place in May/04

ASO Address Council

- Continued to observe progress in the establishment of AFRINIC new RIR
 - AFRINIC representatives have actively participated in all current ASO activities and in the ICANN reform process

Other Activities

- Established standard BoD selection process
- Roadmap for work in 2004
- Discussion ongoing to review RFC 2050 and its current relation to active policy
 - This work has been wrapped up
- Some discussion of global address policy

ASO Address Council

- AC is working with the RIRs on completing ICANN reform process discussions
 - Trying to increase awareness on NRO and ICANN RIR relationships
 - Awaiting news on the RIR/ICANN MoU
Expect public comments
- Difficult to make progress until this is completed

Gracias!

Obrigado!

Thank You!