


Australian Government
Department of Finance and Deregulation

1

Australian Government Transition to IPv6

'Building Capacity for Future Innovation'

Prepared for:
Australian IPv6 Summit
Melbourne 18-20 October 2011

Brian Catto

A/g Director, Architecture and Emerging Technologies
Australian Government Information Management Office
Department of Finance & Deregulation
Brian.catto@finance.gov.au

John Hillier

Assistant Director, Architecture and Emerging Technologies
Australian Government Information Management Office
Department of Finance & Deregulation
john.hillier@finance.gov.au


Australian Government
Department of Finance and Deregulation

Overview

AGIMO

- Who we are
- Our involvement with IPv6

The Government's Transition to IPv6

- Approach
- Progress
- Future Steps


Australian Government
Department of Finance and Deregulation

AGIMO

(Australian Government Information Management Office)

Who we are:

- Business Unit of the Department of Finance and Deregulation

What we do:

- Facilitate effective and efficient use of ICT by the Australian Government through:
 - Policy
 - Procurement
 - Advice, tools and information
 - E-government
 - Gov 2.0


Australian Government
Department of Finance and Deregulation

AGIMO's involvement with IPv6

- Citizen access to government services is maintained.
- IPv6 transition strategy development and maintenance.
- Monitoring and reporting on progress.
- Knowledge sharing through Community of Expertise.
- Monitoring international trends.


Australian Government
Department of Finance and Deregulation

Agencies that are implementing the IPv6 Transition Strategy

- All 107 *Financial Management and Accountability Act FMA Act* agencies
- Includes Departments' of Defence, Foreign Affairs and Trade, Human Services, Finance and Deregulation, Broadband Communications and the Digital Economy.
- Smaller agencies such as Wheat Export Australia, Australian Organ and Tissue Authority.


Australian Government
Department of Finance and Deregulation

Government Transition to IPv6

Approach

- Transition Strategy (reviewed annually)
 - Developed 2007
 - Revised 2008
 - Revised 2009
- Work plan for agencies (reviewed annually)
 - Developed 2009
 - Revised 2009/10
 - Revised 2010/11


Australian Government
Department of Finance and Deregulation

Government Transition to IPv6

Three Stages

- Stage 1: Preparation (Jan 2008 - Dec 2009)
- Stage 2: Transition (Jan 2010 - Dec 2011)
- Stage 3: Implementation (Jan 2012 - Dec 2012)


Australian Government
Department of Finance and Deregulation

Government Transition to IPv6: Stage 1

Preparation: Jan 2008 – Dec 2009


- Review Procurement Policy.
- Stocktake of Equipment.
- Stocktake of Applications.


Australian Government
Department of Finance and Deregulation

Stage 1: Preparation *Review Procurement Policy*

March 2009


Australian Government
Department of Finance and Deregulation

Stage 1: Preparation Review Procurement Policy July 2011

Stage 1 Preparation Review Procurement policy


Australian Government
Department of Finance and Deregulation

Government Transition to IPv6: Stage 2

Transition: Jan 2010 – Dec 2011


- Upgrade of ICT Hardware to be IPv6 ready.
- Applying For and Reserving IPv6 Address Space.
- Upgrade of Operating Systems to be IPv6 ready.
- Upgrade of Applications to be IPv6 ready.
- Upgrade of Internet Gateways to be IPv6 ready.


Australian Government
Department of Finance and Deregulation

Stage 2: Transition *Upgrade of ICT Hardware to be IPv6 Ready*

March 2009


Australian Government
Department of Finance and Deregulation

Stage 2: Transition *Upgrade of ICT Hardware to be IPv6 Ready* July 2011


Due Dec 2011


Australian Government
Department of Finance and Deregulation

Stage 2: Transition *Upgrade of Operating Systems to be IPv6 ready*

March 2009


Australian Government
Department of Finance and Deregulation

Stage 2: Transition *Upgrade of Operating Systems to be IPv6 ready* July 2011


Due Dec 2011


Australian Government
Department of Finance and Deregulation

Stage 2: Transition *Upgrade of Applications to be IPv6 ready* March 2009

March 2009


Australian Government
Department of Finance and Deregulation

Stage 2: Transition

Upgrade of Applications to be IPv6 ready

July 2011

Due Dec 2011


Australian Government
Department of Finance and Deregulation

Stage 2: Transition

Upgrade of ICT Gateways to be IPv6 ready


March 2009


Australian Government
Department of Finance and Deregulation

Upgrade of ICT Gateways to be IPv6 Ready (Lead agencies) (Implementation Stage - due 30 June 2012)


Australian Government
Department of Finance and Deregulation

Upgrade of ICT Gateways to be IPv6 Ready (Client agencies) (Implementation Stage - due 31 Dec. 2012)


Australian Government
Department of Finance and Deregulation

Upgrade of ICT Gateways to be IPv6 ready by 2012

Due Dec 2012


Australian Government
Department of Finance and Deregulation

Government Transition to IPv6: Stage 3


Implementation: (Jan 2012 – Dec 2012)

- Agencies to be IPv6 ready.
- Agency enablement of IPv6.
- Reporting complete.


Australian Government
Department of Finance and Deregulation

Agencies' systems to be IPv6 ready (Implementation Stage - due 31 Dec. 2012)


Australian Government
Department of Finance and Deregulation

External IPv6 Network Enabled (Implementation Stage - due 31 Dec. 2012)


Australian Government
Department of Finance and Deregulation

Future Steps

- Complete annual review of work plan.
- Monitor agencies progress to ensure compliance with target dates.
- Maintain currency of information on major issues affecting transition strategy.
- Assist agencies with whole-of-government issues.
e.g. security requirements.
- Finalise implementation stage.


Australian Government
Department of Finance and Deregulation

QUESTIONS?