Indonesia in the 1990s

Rahmat M. Samik-Ibrahim VauLSMorg (c) 2010 rev 02


Some Internet Related Issues

- reflection of country's Internet development
 - Indonesia in the 1980s and 1990s
- vision of country's Internet evolution
- outlook of Asian Internet
- perspective of Research Network


INHERENT Today (1)

- Indonesia Higher Education and Research Network
 - 82 Public Higher Education nodes
 - 224 Private Higher Education nodes
 - Bandwidth 2 155 MBps
 - Programs:
 - research grants
 - tele-teachings and teleconferences
 - resource sharing
 - local content developtment

INHERENT Today (2)


Indonesia Today


How were the 1980s and 1990s?

- 1980s: Pre Internet
- Early 1990s: Pioneers
- 1994-2000 : Commercial Internet
- 2000-: Mobile and Wireless Internet

1980s: Pre Internet

- The days of the Mainframes and Minis
- Less powerfull PC
- Low Speed/ Quality Dial Up Connections
- Expensive X.25 service
- UUCP (batch): UNInet, AUSEAnet
- UUCP MAP: "Understands .id domain"
- First UI IP address block: 192.41.206/24

Early 1990s: Pioneer

- Packet Radio Links (1992s)
 - Jakarta Depok Bogor- Bandung
- IPTEKNET (trial: 1993)
 - X.25 link to RWTH Aachen (Germany)
- ".ID" Domain (1993)
 - forwarding UUCP mail to UUNET, USA.
- Campus Networks (1993)
 - Depok (UI) 152.118/16
 - Bandung (ITB) 167.205/16

1994-: Commercial Internet

- Major Commercial ISP
 - INDOnet, RADnet, CBN --> APJII
- SubDomains
 - "ac.id". "co.id", "go.id"
 - early registration guidelines
- WebHosting
 - BisnisWeb, IndoGlobal, WebIndonesia
- IIX: Peering

Conclusion

- Early Internet Stage in Indonesia
 - commercial ISPs: the pipes
 - young entrepreuners: the ecommerce
 - universities: the resources

Reference

 "INHERENT and Higher Education Development in Indonesia", Secretary of the Board of Higher Education, 2009.