About Deploy360

www.internetsociety.org

About Deploy360

The Challenge:

- The IETF creates protocols based on open standards, but some are not widely known or deployed
- People seeking to implement these protocols are confused by a lack of clear, concise deployment information

The Deploy360 Solution:

- Provide hands-on information on IPv6, DNSSEC, and Routing Security/Resiliency to advance real-world deployment
- Work with first adopters to collect and create technical resources and distribute these resources to fast following networks

Deploy360 Components

Web Portal (Online Knowledge Repository)

- Technical documents
- Audience-specific information
- Blogs & social media

Social Media (Constant Audience Engagement)

- Twitter
- Facebook
- Google+
- YouTube
- RSS Feeds

<u>Speaking Engagements</u> (Come Meet Us or Invite Us to Speak)

- Regional IPv6 Summits
- Network Operators' Groups
- SIPNOC
- World IPv6 Congress

ION Conferences (Hands-on Educational Events)

- Sao Paulo
- San Diego
- Singapore
- Toronto

Your Participation

Use it to deploy these technologies!

- http://www.internetsociety.org/deploy360

Spread the Word

- Share it with your customers and clients who need help
- Follow us on social media and share our information

Provide feedback

- Tell us what else you need we'll find it or create it
- What works? What doesn't?

Create Content

- Work with us on a case study or technical whitepaper
- Help us fill in the roadmaps

https://twitter.com/deploy360

https://www.facebook.com/Deploy360

http://gplus.to/deploy360

http://www.youtube.com/user/Deploy360

http://www.internetsociety.org/deploy360/feed/

Megan Kruse

Internet Society Deploy360 Programme kruse@isoc.org @MeganRKruse

Thank You

www.internetsociety.org