

UKNOF Status Update

UKNOF 38 Meeting,
Sheffield
12th September 2017

Keith Mitchell
UKNOF

UKNOF Remit

- From Charter:
 - *“To pro-actively support the sharing of knowledge, ideas and best practices to enhance the effective, stable and secure operation of the UK's Internet infrastructure as a whole.”*
- Or:
 - *“Distribution of clue”* 😊

Current Status

- We have run 38+ successful meetings 😊
 - ~40-350 attendees each time
- Mailing list of ~1400 people
- Programme Committee
- Advisory Committee
- Board
- Committed regular volunteers
- Secure ongoing financial base

UKNOF Activities

- Meetings 3 times/year
 - Current, interesting, stimulating, relevant sharing of knowledge, experiences and best practices
 - Wider-ranging and less specific remit than other UK Internet bodies
 - OPEN to all, bring in new blood
 - Bring world-class international speakers to UK audience
- Mailing list discussions
- LinkedIn, Facebook, Twitter, YouTube/Google+ groups

UKNOF Meetings

- Frequency
 - At least one per year in London
 - At least one per year outside London (Manchester meetings are larger !)
 - September meetings elsewhere, usually >1 day
- Dates are notionally 3rd Thursday of every Jan, Apr & Sep
 - subject to venue/calendar etc availability
- We are always looking for venues/sponsors

Registrations

Funding Model

- Non-profit
- We prefer to avoid charging meeting registration fees
- This has been possible through regular committed meeting vendor sponsors
- Please talk to Denesh if interested in sponsoring
- Paid-for registrations to discourage late registration *only*
- Contributions welcome via Patrons
- We have a good operating cash buffer, building this towards 2-meeting reserve

Sustainability

- Venues for 100->200+ attendee meetings (& catering) need to be paid for
- Keeping attendance free means raising sponsorship funds
- Raising sponsorship funds needs dedicated professional approach
- Funds raised need to pay for individuals' time to do this, as well as cover meeting costs
- UKNOF reimburses the time of individuals who make significant time commitment

UKNOF Running Costs

- Typically about £15-30k per meeting:
 - Around £100-150/attendee/day
 - venue, catering, A/V hire
 - varies by city
 - also admin, badges, connectivity, travel, misc expenses
 - plus re-imbursed time:
 - 4 months @ ~100hrs/month of some Directors' time
 - aim to compensate these at £30/hour as we can afford it
 - compensated Directors submit fixed quotation for services at start of each year as input to Budget
- Detailed accounts (including per-meeting P&L) will be presented at Annual Meeting, and are always available on request

Company Accounts

UKNOF Systems

- Website, Indico, Mailman, Wiki and DNS have been hosted under managed contract with Mythic Beasts for past year – seems to be working well
- Partners Portfast and Bogons provide meeting connectivity and webcasting
- We could do with some volunteer help to freshen up site content

UKNOF Governance

- Principle has been to put things on a stable footing, without over-thinking or creating structure with too much overhead
- We are **not** running monopoly, mission-critical national Internet infrastructure here !
- UKNOF Board accountable to community through stakeholder *non-profit* Internet organisations that contribute in some way to UKNOF's operation
- Implemented via *Advisory Committee* of individual representatives appointed by these organisations
- If you ever have questions/concerns, please raise them through your AC representatives
- Appointment is by invitation from Board

UKIF Ltd and UKNOF

- The UK Internet Forum (UKIF Ltd) was set up as an Internet trade association in 2005
 - Public company limited by guarantee
 - Operated on not-for-profit basis
- Hosts UKNOF secretariat:
 - Book-keeping, invoicing, holds bank accounts
 - Supporting UKNOF its only activity for past 10+ years
- UKIF legal entity dedicated to supporting UKNOF

UKNOF/UKIF Board

**Denesh Bhabuta
(Executive)**

**Dr Willie Black
(Chair)**

**Keith Mitchell
(Managing Director)**

Mike Hughes

Nigel Titley

Steve Dyer

Advisory Committee

- Comprises the following organisation representatives:
 - BBC: Brandon Butterworth
 - IXLeeds: Andy Davidson
 - ISC: Stephen Morris
 - LINX: John Souter
 - LONAP: Will Hargrave
 - JANET(UK): Rob Evans
 - RIPE NCC: Serge Radovcic
- Attend Annual Meeting and have Board/Fiscal oversight

Programme Committee

- 14 volunteers
- Chair: Chris Russell
- Co-Chairs: Cathy Almond, Fearghas McKay
- Ensures supply of interesting presentations
- https://wiki.uknof.org.uk/Programme_Committee
- We are **always** looking for interesting, topical, relevant speakers and presentations
- Call for abstracts issued at end of previous meeting to promote quality of material
 - <http://uknof.org.uk/cfp39>
- Ideas and suggestions to: <pc@uknof.org.uk>

PC Members

Cathy Almond

Chris Russell

Fearghas McKay

Bob Sleight

Denesh Bhabuta

Keith Mitchell

Liz Stevens

Marek Isalski

Mike Hughes

Nick Ryce

Neil McRae

Rob Evans

Steve Karmeinsky

Tim Chown

Programme Content

- We take seriously ensuring high-quality content at UKNOF
- All submissions are scored by the PC, these scores are compared to survey feedback
- Submissions slightly down in 2017
 - contributions encouraged !
- Sponsor and Submitted talks are accepted on very different criteria
 - meeting sponsorship and talk submission are not generally permitted by the same organisation at the same meeting
 - the PC does however give feedback to sponsors to help them tailor their talks for our audience

UKNOF Crew Changes

- Nat Morris has stepped down from Board
- Charlie Boisseau, David Farrell have stepped down from PC
- Welcome Nick Ryce and Marek Isalski as new PC members
- Serge Radovcic replaces Jochem de Ruig on AC for RIPE NCC
- Looking for 1-2 new PC members
- We could do with some volunteer help for our site content

Our Valued Volunteer Helpers

<volunteers@lists.uknof.org.uk> list
– great way to get involved !

- Too many to name them all
- And all our speakers
- **THANK YOU !!**

UKNOF Governance Evolution

- UKNOF has grown its *own* community, overlapping with other UK “*i-orgs*”, but now distinct
- Is Advisory Council model/role sufficiently well-defined ?
- Is current model best way for future ?
- Is there some way to have more direct accountability to those who contribute and participate, without heavyweight governance approach ?
- Annual Meeting tomorrow open to interested parties

Contact Details

E-mail: admin@uknof.org.uk

Prog. Committee: pc@uknof.org.uk

Advisory Committee: ac@uknof.org.uk

Board: board@uknof.org.uk

Phone: +44 20 7763 5293

Web: <http://www.uknof.org.uk>

Questions Discussion ?