


how to reach “Critical Mass” at an Internet Exchange

Job Witteman
job.witteman@ams-ix.net

Very short introduction

- Founded in 1997
- Non-profit, neutral independent
- 390 AS numbers connected
- 656 (365 10 Gb) customer ports
- 8 locations (all in Amsterdam)
- 1.1 Tb/sec peak traffic (5 min average)
- 27 employees
- 10 M+ euro turnover

What is critical mass?

- Critical mass is the ‘tipping point’ from where on IX will see ‘autonomic’ growth because connecting networks will start saving on bandwidth costs
- Financial break-even (for the IX) should be reached before this point
- Rough estimate: 15 connected parties who are willing to peer (depending)

What is needed before you start

1. Potential participants
 - Market research !
2. A trusted operator
 - Stay out of your customers' business
 - No 'stakeholder'
3. A suitable model
4. Power, cooling, space (be picky)
5. A license ?

Basic ingredients: Trust (10%)

- (Carrier-) neutrality
- Simplicity
- Open model
- (Fiber) accessibility
- Reliable hardware / engineering
- Without proper foundation it will be a waste of energy

Critical mass (90%)

- Eyeballs need content
- Content needs eyeballs
- Carriers need customers (either content or eyeballs)
- The incumbent* is afraid of you
- A 'balanced' IX can answer most needs, so aim at the right 'mix' of participants

The role of the incumbent

- Often the incumbent has an (ultra-) high market share
- Peering at an IX conflicts with their sales
- Cost savings are not their #1 priority
- Sales targets seem more important than long term earnings
- You need strong arguments to change their views (and they differ per situation), but you (probably) need them to participate

Peering game for the IX (1)

- Define a 'charter' for your exchange
 - Depending on background
 - Academic, commercial, non-profit
 - Depending on ambition
 - Local, national, regional, global
- Consult all available sources for help
 - Euro-ix
 - Successful exchanges (just ask, really !)

Peering game for the IX (2)

- Act professional
- Answer the phone, e-mail
- Offer support (where appropriate)
- Understand your members' business and needs
- Understand your own business
- Focus and stick to your charter

Peering game for the IX (3)

- Use your web-site
 - Keep it updated
 - Be as informative as you can
 - Be honest and open about your failures
- Build a useful user portal
 - Show sFlow traffic stats (per peer)
 - Let the user update his own data

Peering game for the IX (4)

- Avoid complexity
 - In contracts
 - In policies
 - In charging models
 - In billing

(but don't forget to collect the money)

Peering game for the IX (5)

- Stress the advantages of Autonomy
 - Better buying power with upstream providers
 - Optimize network utilization + latency
 - Create cost effective redundancy
 - Marketing value

Peering game for the IX (6)

- Introduce members to each other
- Create mailing lists (and use them)
- Build a community
 - Invite interesting speakers at your meetings
 - Eat, drink, party so your members and prospects get to know each other
 - Make your members your ambassador

Success !