

Asia Pacific Regional Office Turns Five

Asia Pacific Annual Report
1 August 2017 – 31 July 2018

One World, One Internet

Message from the Managing Director of the APAC regional office

The ICANN Asia Pacific (APAC) regional office is five years old!

Five years may not sound like a long time but as we look back at the many milestones presented in this report, both the regional office and the APAC community have accomplished a lot.

With continued community presence in ICANN, we have seen more APAC community members take on leadership positions. In this report, we highlight the members who have taken on leadership roles during this past year (*1 August 2017 – 31 July 2018*).

Our community-building and engagement programs have now reached a level of sustainability. Our ICANN Readouts – held regularly in China, India, and Japan – help foster dialogue amongst local community members, while APAC Space serves as the place for the regional community to come together. We now have a regular group of APAC Space community members, who also help to facilitate community discussion and participation in ICANN.

Along with the rest of the APAC community, we continue to contribute to the security, stability, and resiliency of the Internet's unique identifier system, particularly in the area of Domain Name System Security Extensions (DNSSEC).

The APAC regional office has continued to grow and now provides 12 key functions to the region. We constantly work towards becoming a more cohesive and effective team that aims to serve and partner with the APAC community.

Thank you for contributing to this amazing journey so far!

Jia-Rong Low

Vice President and Managing Director
ICANN Asia Pacific Regional Office

Key Milestones Over the Past Five Years

2013

August 2013

ICANN APAC Hub **establishes presence** in Singapore at Ocean Financial Centre, 10 Collyer Quay.

2014

March 2014

Partnering NetMission, the first **NextGen@ICANN** kicks off at ICANN49. This pilot program has since been adopted at all ICANN Public Meetings.

August 2014

Launch of the ICANN-Korea Internet and Security Agency (KISA) **Language Localization Toolkit**. The toolkit has since been translated into five Asian languages and adopted as a global initiative to bring ICANN content to local communities.

September 2014

ICANN signs Memorandum of Understanding (**MOU**) with **Asia Pacific Network Information Centre (APNIC)** on L-Root collaboration.

2015

February 2015

ICANN signs **MOU with Asia Pacific Top Level Domain (APTLD)** to enhance regional collaboration.

June 2015

ICANN signs MOU with Japan Network Information Centre (JPNIC) and Japan Registry Services (JPRS) to improve coordination on **Japanese translation** of ICANN materials.

October 2015

ICANN APAC regional office moves to new premises at the South Beach Tower.

ICANN signs **MOU with Thailand's Electronics Transactions Development Agency (ETDA)** to facilitate the translation of selected ICANN materials into Thai.

The APAC Hub and Asian, Australasian and Pacific Islands Regional At-Large Organization (APRALO) announces **pilot cooperation framework** to strengthen engagement with At-Large end-users in the region.

The **first APAC Space** face-to-face session is held at ICANN52.

2016

January 2016

Leadership change in ICANN APAC regional office. Jia-Rong Low promoted to Vice President and Managing Director.

March 2016

Republic of Palau joins the Governmental Advisory Committee (GAC) as a member at ICANN55. This means **all 26 economies in Oceania** are represented in GAC.

August 2016

Launch of **Asia Pacific Internet Governance Academy (APIGA)**, a five-day workshop on Internet governance jointly organized by KISA and ICANN.

2017

April 2017

First capacity-development **workshop kicks off in Fiji** for GAC members and representatives in the Oceania region.

2018

February 2018

GAC members and representatives in Asia attend the **first capacity-development workshop in Kathmandu, Nepal**.

May 2018

The **first registrar from Bangladesh** gains ICANN accreditation.

APAC Community Participation

in **Supporting Organizations** (1 August 2017 - 31 July 2018)

The APAC community is taking on a more active role in ICANN. Here is a look at our community participation today:

ICANN | ASO

ADDRESS SUPPORTING ORGANIZATION

3 of 15

ASO Council members

ICANN | ccNSO

COUNTRY CODE NAMES SUPPORTING ORGANIZATION

39 of 165

ccTLDs members

4 of 17

ccNSO Council members

ICANN | GNSO

GENERIC NAMES SUPPORTING ORGANIZATION

GNSO COUNCIL

4 of 21

Council members

INTERNET SERVICE PROVIDERS CONSTITUENCY

12 of 51

companies

NON-COMMERCIAL USERS CONSTITUENCY

24 of 118

organizational members

64 of 419

individual members

BUSINESS CONSTITUENCY

5 of 74

companies

REGISTRAR STAKEHOLDER GROUP

16 of 106

registrars

NOT-FOR-PROFIT OPERATIONAL CONCERNS CONSTITUENCY

6 of 63

members

INTELLECTUAL PROPERTY CONSTITUENCY

7 of 92

members

GTLD REGISTRIES STAKEHOLDER GROUP

11 of 85

registry operators

NCUC EXECUTIVE COMMITTEE

2 of 15

members

New Leadership

Appointed within 1 August 2017 - 31 July 2018

Heather Forrest
GNSO Council Chair

Aftab Siddiqui
ASO Council Chair

Henri Kasyfi Soemartono
ASO Council

Rafik Dammak
GNSO Council Vice-Chair

Pam Little
GNSO Council

APAC Community Participation

in **Advisory Committees and Other Committees** (1 August 2017 - 31 July 2018)

AT-LARGE ADVISORY COMMITTEE

53 At-Large Structures in 29 countries and territories are members of the Asian, Australasian and Pacific Islands Regional At-Large Organization (APRALO)

ICANN | GAC

GOVERNMENTAL ADVISORY COMMITTEE

46 of 51
economies

NEW MEMBERS IN 2018:

- Bangladesh
- Myanmar

ICANN | RSSAC

ROOT SERVER SYSTEM ADVISORY COMMITTEE CAUCUS

19 of 88
economies

ICANN | SSAC

SECURITY AND STABILITY ADVISORY COMMITTEE

4 of 36
members

ICANN NOMINATING COMMITTEE

1 of 20
delegates

TECHNICAL LIAISON GROUP

1 of 8
members

CUSTOMER STANDING COMMITTEE

2 of 10
members

New Leadership

Appointed within 1 August 2017 – 31 July 2018

Maureen Hilyard
ALAC Vice Chair

Pär Brumark
GAC Vice Chair

Brajesh Jain
ASO-AC delegate
to NomCom

Julie Hammer
SSAC Vice Chair

APAC Community Participation

in **Policy Development and Reviews** (1 August 2017 - 31 July 2018)

POLICY DEVELOPMENT PROCESSES

IGO-INGO ACCESS TO CURATIVE RIGHTS MECHANISMS IN ALL GTLDS

0 of 26 members

Initiated 5 June 2014

GTLD REGISTRATION DATA SERVICES (ON HOLD)

32 of 225 members

Initiated 8 November 2012

NEW GTLD SUBSEQUENT PROCEDURES

34 of 179 members

Initiated 17 December 2015

REVIEW OF RPMs IN ALL GTLDS

21 of 174 members

Initiated 18 February 2016

CROSS-COMMUNITY WORKING GROUPS

ACCOUNTABILITY WORK STREAM 2

6 of 27

appointed members

57 of 253

individual participants

NEW GTLD AUCTION PROCEEDS

4 of 26

members

11 of 47

observers

SPECIFIC REVIEWS

ACCOUNTABILITY AND TRANSPARENCY

26.9%

individual participants

COMPETITION, CONSUMER TRUST, AND CONSUMER CHOICE REVIEW

9%

members

0%

independent experts

SECURITY, STABILITY, AND RESILIENCY

31.25%

members

REGISTRATION DIRECTORY SERVICE (ON HOLD)

18.2%

members

ORGANIZATIONAL REVIEWS

AT-LARGE 2

26.9%

members

RSSAC

20%

members

CCNSO

27.3%

members

GNSO

0%

members

SSAC

15.4%

members

New Leadership

Appointed within 1 August 2017 - 31 July 2018

Cheryl Langdon-Orr

- New gTLD Subsequent Procedures PDP WG Co-Chair
- At-Large Review Working Party Co-Chair

Holly Raiche

At-Large Review Working Party Co-Chair

Sophia Feng Shuo

New gTLD Subsequent Procedures PDP Work Track 2 Co-Chair

APAC Community Participation

in **UA and IDNs** (1 August 2017 - 31 July 2018)

UNIVERSAL ACCEPTANCE

The Universal Acceptance Steering Group (UASG) is a community-based team working to share the vision of a truly multilingual Internet of the future.

Working with UASG over the past year, the APAC team has conducted outreach activities in China, Hong Kong, India, and Singapore. UASG recently appointed UA Ambassadors who help to promote UA to their peers in the IT world. These ambassadors will complement existing resources and help to raise awareness of UA.

UA AMBASSADORS IN APAC:

Harish Chowdhary
Delhi, India

Ashish Modi
Jaipur, India

GENERATION PANELS

Label Generation Rules:

Eight scripts completed - four are relevant to the APAC region (*Arabic, Khmer, Lao, Thai*). Six of the rule sets integrated into the RZ-LGR.

Eight existing generation panels - seven of them involve the APAC community (*Chinese, Japanese, Korean, Latin, Myanmar, Neo-Brahmi, Sinhala*).

Need GPs for the following scripts:

- **TIBETAN**
- **THAANA**

ABOUT GENERATION PANELS

Internationalized Domain Names (IDNs) enable the use of domain names in local languages and scripts. To determine valid top-level IDN labels and their variant labels, we need community experts to volunteer and form Generation Panels (GPs). GPs are organized for specific scripts and their role is to propose specific Label Generation Rules (LGRs) to be integrated into the Root Zone Label Generation Rules (RZ-LGR).

DID YOU KNOW?

21 of 28

Generation Panels have scripts that are used in the APAC region

New Leadership

Appointed within 1 August 2017 – 31 July 2018

Thin Zar Phyo
Myanmar GP Chair

Ruwan Weerasinghe
Sinhala GP Co-Chair
*Photo not available

Harsha Wijawawardhana
Sinhala GP Co-Chair

Growing the Community

ASIA PACIFIC INTERNET GOVERNANCE ACADEMY (APIGA)

Now in its third year, APIGA is a five-day capacity building program for youth leaders to actively participate in the global Internet governance ecosystem.

Jointly organized by ICANN and KISA, APIGA is a regional initiative where key regional partners play important roles in the program, fellowship committees, and serve as mentors during the workshop. The workshop is designed to be both interactive and engaging, while focusing on group learning, and culminates with a mock ICANN conference session. The number of participants who have moved on to participate in ICANN and Internet-related fora speak to the success of APIGA.

Involvement of Active APIGA Alumni

● ICANN Fellow

■ ICANN Supporting Organization /
Advisory Council / Working Group

▲ Internet Governance Events

Adeel Sadiq

Benjz Gerard Magtibay

Dain Kim

Don Peduru Pradeep Eranga Samarathna

Donggi Lee

Etuate Cocker

Haoran Huang

Ihtisham Khalid

Mariko Kobayashi

Mohammad Abdul Awal Haolader

Puthineath Lay

Rohan Wadhwa

Sen Hiu Shek (Sherry)

Vishaarad Sharan

Yeseul Kim

Yousim Pov

Growing the Community

APAC SPACE

APAC Space is a community-led initiative that allows members from the region to gather and share views on ICANN policy work and other related topics.

18 APAC Space Since 2015

Average Participants

Web Conference Face-to-face

33 **50**

APAC Space at ICANN60

Highest number of participants On-site Remote

100 **85** **15**

APAC Space is also the ideal place to engage and grow APAC community leaders. In addition to Edmon Chung, community leaders such as Holly Raiche and Pam Little have recently become community facilitators at APAC Space. The APAC team hopes to encourage more community members to take on leadership roles using this platform.

FELLOWSHIP PROGRAM

The ICANN Fellowship Program provides coaching and travel assistance for individuals to attend ICANN Public Meetings. Priority is given to candidates living in underserved and underrepresented communities. Over the years, the APAC team has seen many community leaders benefit from the ICANN Fellowship Program.

Fellowship Participants

690
total
participants

273
APAC
participants

ICANN46 (March 2013) – ICANN62 (June 2018)

ICANN READOUTS

JAPAN, INDIA, CHINA

ICANN Readouts are community-led forums organized after ICANN Public Meetings to share updates locally. This platform is particularly useful for community members unable to attend meetings.

ICANN Readouts started in Japan but are now held in China and India as well. The APAC team has received positive feedback on the forums, which play a crucial role in keeping community members up-to-date on ICANN issues.

Average Readout Attendees

China	India	Japan
50	33	27

Contributing to the Security, Stability, and Resiliency of the Internet

ICANN-MANAGED ROOT SERVER INSTANCE

The APAC team works with partners in the region to install root server instances. These help to enhance the security, stability, and resiliency of the Internet to users, thereby reducing DNS-related delays. This helps to increase the overall fault tolerance of the DNS and resilience against certain types of threats such as Denial of Service (DoS) attacks.

OCEANIA

25 INSTANCES IN THE REGION

ASIA

2013

Solomon Telekom Co,
Honiara, Solomon Islands
TelikomPNG,
Port Moresby, Papua New Guinea

SEP'13

SEP'13

2014

Fiji International Telecommunications
Limited (FINTEL), Nadi Fiji
Vodafone Fiji Limited,
Suva-Nausori, Fiji
Micron21, Melbourne, Australia

FEB'14

APR'14

SEP'14

OCT'14 ZDNS, Beijing, China

NOV'14 BASIS Technologies, Kolkata, India

2015

Vocus, Mascot, Australia
FX Networks Limited,
Mangere, New Zealand

MAR'15

MAR'15

JAN'15

True Internet, Bangkok, Thailand

FEB'15

Philippine Long Distance Telephone Company,
Manila, Philippines

MAY'15

PANDI, Jakarta, Indonesia

AUG'15

Citrinet, Yogyakarta, Indonesia

SEP'15

Web Werks, Mumbai, India

Computer Services Limited, Apia, Samoa

NOV'15

2016

Computer Services Limited, Apia, Samoa

MAR'16

FSM Telecom, Kolonia, Federated States of Micronesia

JUN'16

Telstra, Melbourne, Australia

SEP'16

MAY'16

Yatanarpon Teleport, Mandalay, Myanmar

MAY'16

Yatanarpon Teleport, Yangon, Myanmar

2017

Marshall Islands National
Telecommunications Authority,
Marujo, Marshall Islands

FEB'17

MAY'17

Lanka Education and
Research Network (LEARN), Colombo, Sri Lanka

2018

Telecom Fiji, Nadi, Fiji

MAY'18

MAY'18

Dialog Axiata, Colombo, Sri Lanka

MAY'18

Chunghwa Telecom,
Taoyuan Country, Taiwan

Contributing to the Security, Stability, and Resiliency of the Internet

DNS SECURITY EXTENSION (DNSSEC) DEPLOYMENT

DNSSEC is a technology developed to protect against attacks by digitally 'signing' data so that validity can be assured. These attacks are vulnerabilities in the DNS which allow an attacker to hijack any step of the DNS lookup process and take control of a session.

However, DNSSEC must be deployed at each step in the lookup from root zone to final domain name. Full deployment of DNSSEC will ensure that the end user is connected to the actual website or other service corresponding to a particular domain name.

COUNTRY CODE TOP-LEVEL DOMAINS (CCTLDS) SIGNED

17 of 25

in Asia

latest from Bhutan in Dec 2017

12 of 26

in the Pacific

FROM TECHNICAL TRAINING TO DNSSEC DEPLOYMENT

Of the 29 markets which signed DNSSEC, the APAC team has helped these **six markets** gain competency and expertise to deploy DNSSEC:

- Bhutan
- Hong Kong
- Indonesia
- Singapore
- Vanuatu
- Vietnam

BHUTAN
SINGAPORE
INDONESIA

Contributing to the Security, Stability, and Resiliency of the Internet

● TECHNICAL CAPACITY-DEVELOPMENT WORKSHOPS

ICANN's mission is to ensure the stable and secure operation of the Internet's unique identifier systems. Over the past five years, the APAC team has helped to develop the technical capacity of the community in the APAC region.

Total number of workshops conducted:

87

Number of participants:

3,001 from **30**
people trained | markets

▲ TRAINING FOR LAW ENFORCEMENT AGENCIES

One of the critical groups the APAC team provides training for are law enforcement agencies (LEA). Training helps LEAs better handle abuse and misuse related to Internet identifiers and contributes to a healthier Internet ecosystem.

Total number of workshops:

25

Total number of participants:

1,000 from **18**
people trained | markets

Maintaining Operational Excellence

Over the past five years, a priority of the APAC regional office has been to continuously improve its own capabilities and become a more cohesive and effective team that aims to partner with and serve the APAC community.

The APAC team is pleased to share that it now has **12 support** functions with **29 personnel** in the region:

Communications

Contractual Compliance

End User Support (Internal)

Global Operations

OFFICE SPOTLIGHT 1: CONTRACTUAL COMPLIANCE

Last year, the APAC team identified a number of common complaints faced by registrars in China. In July 2017, the Contractual Compliance team conducted a capacity-development workshop to clarify these issues. While not conclusive, the number of tickets where notices had to be issued declined after the workshop.

Complaints Received by Contractual Compliance for APAC Registrars

June 2017 - June 2018

14,675

complaints from APAC

15,093

total complaints closed

NOTICES SENT TO REGISTRARS

0	1	2	3
6,885	7,895	795	150

OFFICE SPOTLIGHT 2: GLOBAL SUPPORT

The Global Support Center team is now receiving inquiries in multiple languages on a vast range of topics including General Data Protection Regulation (GDPR), the IANA functions, new gTLDs, ICANN, and domain names.

FY18:

16,896

inquiries received by via calls, emails, and service portals globally.

18%

of inquiries were from the APAC region and managed by the APAC team

Global Stakeholder Engagement

Global Support

Human Resources

Internationalized Domain Name Programs

Legal

Registrar Services

Registry Services

Security and Network Engineering

DID YOU KNOW?

166 Distinct ICANN-accredited gTLD registrars

At 37%, this is the largest group of distinct registrars globally.

211 Generic top-level domains, including 36 IDNs

Majority of the IDNs are registered in China.

The Way Forward

What can be expected going forward?

A calendar highlight is the ICANN64 Public Meeting in Kobe, Japan, to be held from 9-14 March 2019. The 2019 GDD Summit – a key event for ICANN contracted parties – will also be held in the APAC region. The GDD Summit will be co-locating with the following events: Registration Operations Workshop (ROW), ICANN DNS Symposium, and Domain Name System Operations Analysis and Research Center (DNS-OARC). The APAC team hopes to work closely with the community to make these events a success.

Community building and engagement programs will continue and help facilitate growing participation in ICANN. The APAC team will take on a more data-driven approach to identify and address gaps in APAC community participation.

The APAC team looks forward to achieving more milestones with you.

The team is also focused on implementing technical projects that will contribute to the security, stability, and resiliency of the Internet's unique identifier system. In addition to capacity building, the team will facilitate partnerships between ICANN's Office of the CTO and other organizations. Technical community – watch this space!

Internationalized Domain Names (IDNs) is also an important area for the diverse APAC region where 21 of the most widely used languages in the world are spoken. The APAC team will continue to support the IDN Program as well as the Universal Acceptance Steering Group (UASG).

The APAC team is always looking to improve our work. Suggestions or comments from the community are welcomed and can be directed to apachub@icann.org.

The APAC regional office looks forward to achieving more milestones with the entire APAC community!

ICANN IN APAC

APAC

REGIONAL OFFICE

South Beach Tower
38 Beach Road
Unit 04-11
Singapore 189767

Phone: +65 6816 1288
Fax: +65 6822 6212

BEIJING

ENGAGEMENT CENTER

5th floor, No. 1 Building,
Software Park
Chinese Academy of Sciences
4 South 4th Street
Zhongguancun,
Haidian District,
Beijing, China

SEOUL

PARTNERSHIP CENTER

11F Platinum Tower
398 Seocho-daero,
Seocho-gu
Seoul 06619
Republic of Korea

Phone: +82 2 405 6592
Fax: +82 2 405 6593

FOLLOW US:

Twitter
@ICANN

Facebook
@ICANNorg

Flickr
@ICANN

LinkedIn
@ICANN

Youku
@ICANNCN

Soundcloud
@ICANN

Weibo
@ICANNorg

WeChat
@ICANN_CN

Youtube
@ICANNnews

Instagram
@ICANNorg

One World, One Internet