

Internet Peering Workshop

©2012 DrPeering International Licensed material – sales@DrPeering.net http://DrPeering.net

Meet the Facilitator


- William B. Norton
- 1998-2008 (Former) Co-Founder & Chief Technical Liaison, Equinix Inc. (NSDQ: EQIX)
- Former North American Network Operator Group (NANOG) Chair (1994-1998)
- Peering Expertise 12 years
 - "The Pied Pipe of Peering"
 - "The Digital Pimp"
- 2008-Present DrPeering, Executive

The Internet Peering Playbook

The Practice of Internet Peering

http://TheCoreOfTheInter.net

wbn@DrPeering.net


3rd Printing

About the Internet Peering Workshop

- Based on a decade of field research
- Intense two days lots of info
- Learn and Apply method
 - Every module has "challenges"
 - Client Application
- Evolved over the years
- "I know I've said it a few times already, but your workshop is still being referred to as the benchmark of most useful 'technical' workshop ever." – Jaco Muller, MWEB
- Workshop: 75% me 25% team

Goals of Workshop

- 1 Build Internal Peering Expertise
- 2 Create a Peering Strategy Initial Peering Tactical Plan
- 3 Document the Peering Strategy


In 2 days you will all

- 1. have a working knowledge of how the Internet core is wired
- 2. understand the two forms of Internet interconnection: peering and transit
- have applied the lexicon, understand the motivations and inclinations to peer or not to peer

Meet the Participants

- Name
- Role in the Organization (Technical/Business)
- Your Interest in Peering