A Brief History of the
Internet Advisory / Activities / Architecture Board
The origin of today’s IAB lies in the Internet Configuration Control Board (ICCB), which was created in 1979 by Vint Cerf, at that time program manager at DARPA, to advise him on technical issues. The ICCB was chaired by David Clark, MIT.
In September 1984, after the ICCB meeting held at RSRE in Malvern, UK, the ICCB was disbanded and replaced by the Internet Advisory Board (IAB). This change was initiated by Dave Clark and Barry Leiner, who had taken over management of the Internet research program at DARPA. The IAB consisted of the chairs of the newly-formed research task forces and Jon Postel (ISI), as RFC editor and “protocol czar”. The first set of chairs of the task forces were the members of the ICCB. The IAB was chaired by Dave Clark.
In 1984, there were 10 Research Task Forces [Braden 1998]:
	Task force
	Chair

	Gateway Algorithms
	Dave Mills, Linkabit

	New End-to-End Service
	Bob Braden, UCLA

	Applications Arch. and Requirements
	Bob Thomas, BBN

	Privacy
	Steve Kent, BBN

	Security
	Ray McFarland, DoD

	Interoperability
	Rob Cole, UCL

	Robustness and Survivability
	Jim Mathis, SRI

	Autonomous Systems
	Dave Clark, MIT

	Tactical Internetting
	Dave Hartman, MITRE

	Testing and Evaluation
	Ed Cain, DCEC

In 1986 Dennis Perry, the program manager at DARPA, decided that DARPA should divide its efforts into the areas of Internet-related activities and distributed systems. The Internet area was to be coordinated through the Internet Activities Board, and the effort in distributed systems was coordinated through the “Distributed System Architecture Board” (DSAB), chaired by Doug Comer. Both the DSAB and the IAB used an organizational model where each member chaired a task force. [Comer 2002].
In May 1986, the IAB become the Internet Activities Board (RFC 985).
NSF also elected to support DARPA’s existing Internet organizational infrastructure, hierarchically arranged under the (then) Internet Activities Board (IAB). The public declaration of this choice was the joint authorship by the IAB’s Internet Engineering and Architecture Task Forces and by NSF’s Network Technical Advisory Group of RFC 985[May 1986] (Requirements for Internet Gateways), which formally ensured interoperability of DARPA’s and NSF’s pieces of the Internet.[A Brief History of the Internet]
During August 25-27, 1986, the IAB held the first TCP/IP Vendors Workshop in Monterey, California, in cooperation with DARPA. This event later became Interop.
Later, the Privacy task force became Privacy and Security, while Gateway Algorithms became GADS (Gateway Algorithms and Data Structures), which in turn was split into Internet Architecture (INARCH) and the Internet Engineering Task Force (IETF). The first IETF meeting took place in 1986, with Mike Corrigan (Defense Data Network (DDN)) as the first IETF chair, followed by Phill Gross starting at the fourth meeting. (Working groups were formed in the 5th meeting in 1987; working groups were divided into areas starting at the 15th meeting in 1989.)
The first IETF meeting started out as GADS and ended as INENG/INARCH when Mike Corrigan arrived from the IAB meeting. Mike Corrigan moved to OSD (Office of Secretary of Defense) on October 1, 1986 (the beginning of the fiscal year) and Phill Gross took over at that point. INENG was intended to be a group of operators and its early make up revolved around DOD, NASA, DOE and NSF and their contractors and researchers. Phill Gross was at Mitre under contract to DDN (working for the DDN technical director, Mike Corrigan, then others) when he became chair.
In January 1989, there were the following task forces:
	Task force
	Chair

	Internet Engineering
	Phill Gross, CNRI

	Internet Architecture
	Dave Mills, UDel

	Autonomous Networks
	Deborah Estrin, USC

	New End-to-End Services
	Bob Braden, UCLA

	User Interface
	Keith Lantz, Olivetti Research

	Privacy and Security
	Steve Kent, BBN

	Scientific Requirements
	Barry Leiner, RIACS

The IAB and the task forces were supported by an inter-agency committee of the US government, the FRICC, later to be come the FNC (Federal Networking Comittee).
The next reorganization was planned in Annapolis, Maryland in the summer of 1989. DARPA and the Internet were changing, and the DSAB and IAB were reorganized. Applications and distributed computing were folded into the IAB charter. [Comer 2002] The Annapolis meeting also established the IESG and IRSG, both appointed by the IAB. Some of the task forces became working groups, others research groups in the IRSG. [Braden 1998]
The 14th IETF meeting was held at Stanford University in July 1989. It marked a major change in the structure of the IETF universe. The IAB (then Internet Activities Board, now Internet Architecture Board), which until that time oversaw many “task forces,” changed its structure to leave only two: the IETF and the IRTF. The IRTF was tasked to consider long-term research problems in the Internet and a number of Task Forces were restructured as IRTF research groups. For example, the End-to-End Task Force became the IRTF’s End-to-End Research Group (E2E) and the Privacy & Security Task Force became the IRTF’s Privacy & Security Research Group (PSRG). The IETF also changed at that time. [RFC 3160]
After the Internet Society (ISOC) was formed in January, 1992, the IAB proposed to ISOC that the IAB’s activities should take place under the auspices of the Internet Society. During INET 1992 in Kobe, Japan [June], the ISOC trustees approved a new charter for the IAB to reflect the proposed relationship.” [RFC 3160]
As part of that reorganization, the Internet Activities Board was re-organized and re-named the Internet Architecture Board. The IESG and IETF assumed a larger and independent role in approving Internet standards.
During the last half of 1992, the relationship between the IAB and the IETF came under scrutiny through the first POISED Working Group which reallocated responsibilities for standards decision making and established the framework around which the current practices for populating IAB and IETF are conducted. The POISED Working Group presented its conclusions and recommendations to the Internet Society Board of Trustees in December 1992 and these were accepted as the working basis for the relationships among IAB, IESG, ISOC and IETF participants. Subsequently, RFC 1310 was prepared by the IETF in an attempt to codify these working principles [RFC 2026 is the current version of this document, with further updates in RFC 3667, RFC 3668 and RFC 3932]. [IETF and ISOC]

IAB Members
Unless otherwise noted, the terms of IAB members began in March or April of the year listed and ended in March or April of the year listed. The names below are listed by starting year. It is likely that several members from the early years of the IAB are missing. Uncertain dates are marked by ‘?’.
	Member
	Organization (at time of service)
	From
	To

	Dave Clark
	MIT
	1983
	?

	Vint Cerf
	Corporation for National Research Initiatives (CNRI)
	1983
	1993

	Stephen Kent
	BBN
	1983
	1995

	Anthony Lauck
	DEC
	1983
	1995

	Bob Braden
	UCLA
	1981
	1994

	Dave Mills
	Linkabit
	1984?
	?

	Bob Thomas
	BBN
	1984?
	?

	Ray McFarland
	U.S. Department of Defense (DoD)
	1984?
	?

	Rob Cole
	UCL
	1984?
	?

	Jim Mathis
	SRI
	1984?
	1988

	Dave Hartman
	Mitre
	1984?
	?

	Ed Cain
	Defense Communications Engineering Center (DCEC) (part of DCA)
	1984?
	?

	Doug Comer
	Purdue University
	1986
	1989

	Lyman Chapin
	Data General, BBN
	1989
	1993

	Hans-Werner Braun
	Merit,
San Diego Supercomputer Center (SDSC)
	1990?
	1994

	Barry Leiner
	RIACS, Advanced Decision Systems (ADS), University Space Research Association (USRA)
	1990?
	1994

	Keith Lantz
	Olivetti Research
	1989
	?

	Deborah Estrin
	USC
	1989
	?

	Dan Lynch
	Interop
	1990?
	1994

	Jon Postel
	USC Information Sciences Institute (ISI)
	1990?
	1993

	Elise Gerich
	Merit
	1993
	1997

	Jun Murai
	WIDE
	1993
	1995

	Yakov Rekhter
	IBM Research
	1993
	1997

	John Romkey
	ELF Communications
	1993
	1995

	Dave Sincoskie
	Bellcore
	1993
	1995

	Mike St Johns
	ARPA
	1993
	1995

	
	Network Associates
Nominum
	2002
	2004

	Phill Gross
	NRI
	1994
	1996

	Christian Huitema
	INRIA
	1991
	1996

	Robert Elz
	University of Melbourne
	1994
	1998

	Brian Carpenter
	IBM
	1994
	2002

	Lixia Zhang
	Xerox PARC
	1994
	1996

	
	UCLA
	2005
	2009

	Steve Crocker
	USC
	1994
	1996

	J. Allard
	Microsoft
	1995
	1997

	Robert Moskowitz
	Chrysler
	1995
	1999

	Erik Huizer
	SURFnet
	1995
	1999

	Chris Weider
	Microsoft
	1995
	1997

	Steve Bellovin
	AT&T
	1996
	2002

	Jon Crowcroft
	UCL,
Cambridge
	1996
	2002

	John Klensin
	MCI,
MCI Worldcom,
AT&T
	1996
	2002

	
	(Independent)
	2009
	2011

	Radia Perlman
	Sun Microsystems
	1996
	1998

	Steve Deering
	Cisco
	1997
	2002

	Tony Hain
	Microsoft
	1997
	2001

	Cyndi Jung
	3Com
	1997
	1999

	Charlie Perkins
	Sun
	1997
	1999

	Ned Freed
	Innosoft
	1998
	2000

	Tim Howes
	Netscape
	1998
	2000

	Harald Alvestrand
	Cisco
	1999
	2001

	Ran Atkinson
	Extreme Networks
	1999
	2003

	Rob Austein
	Integrated Systems, Internetshare, Grunchweather Associates,
Internet Systems Consortium
	1999
	2005

	Geoff Huston
	Telstra,
APNIC
	1999
	2005

	Henning Schulzrinne
	Columbia University
	2000
	2002

	Leslie Daigle
	ThinkingCat Enterprises,
Verisign,
Cisco,
Internet Society
	2000
	2008

	Fred Baker
	Cisco
	2001
	2003

	Sally Floyd
	ACIRI,
ICIR
	2001
	2005

	Ted Hardie
	Nominum,
Qualcomm
	2002
	2003

	Charlie Kaufman
	IBM,
Microsoft
	2002
	2004

	James Kempf
	NTT
	2002
	2004

	Eric Rescorla
	RTFM
	2002
	2008

	Bernard Aboba
	Microsoft
	2003
	2007

	Jun-ichiro Itojun Hagino
	IIJ
	2003
	2005

	Mark Handley
	ICIR,
UCL
	2003
	2005

	Patrik Fältström
	Cisco
	2003
	2006

	Bob Hinden
	Nokia
	2004
	2006

	Pete Resnick
	Qualcomm
	2004
	2006

	Jonathan Rosenberg
	dynamicsoft,
Cisco
	2004
	2006

	Loa Andersson
	Acreo
	2005
	2009

	Kurtis Lindqvist
	Netnod
	2005
	2009

	David Meyer
	Cisco / University of Oregon
	2005
	2007

	Pekka Nikander
	Ericsson / Helsinki University of Technology
	2005
	2006

	David Oran
	Cisco
	2006
	2010

	Olaf Kolkman
	NLnet Labs
	2006
	2012

	Kevin Fall
	Intel
	2006
	2008

	Elwyn Davies
	Folly Consulting
	2006
	2008

	Dave Thaler
	Microsoft
	2006
	present (**)

	Barry Leiba
	IBM
	2007
	2009

	Danny McPherson
	Arbor Networks
	2007
	2013

	Gonzalo Camarillo
	Ericsson
	2008
	2010

	Stuart Cheshire
	Apple
	2008
	2010

	Gregory Lebovitz
	Juniper
	2008
	2010

	Andrew Malis
	Verizon
	2008
	2010

	Marcelo Bagnulo
	University Carlos III of Madrid
	2009
	2011

	Vijay Gill
	Google
	2009
	2010

	Jon Peterson
	Neustar
	2009
	2013

	Bernard Aboba
	Microsoft
	2010
	present (*)

	Ross Callon
	Juniper
	2010
	present (*)

	Spencer Dawkins
	Huawei
	2010
	present (*)

	Andrei Robachevsky
	RIPE / ISOC
	2010
	2012

	Hannes Tschofenig
	Nokia Siemens Networks
	2010
	present (*)

	Alissa Cooper
	Center for Democracy and Technology
	2011
	present (**)

	Joel Halpern
	Ericsson
	2011
	present (**)

	David Kessens
	Nokia Seimens Networks
	2011
	2013

	Jari Arkko
	Ericsson
	2012
	2013

	Marc Blanchet
	Viagenie
	2012
	present (*)

	Russ Housley
	Vigilsec
	2013
	present (**)

	Eliot Lear
	Cisco
	2013
	present (*)

	Xing Li
	Tsinghua University/CERNET Center
	2013
	present (**)

	Andrew Sullivan
	Dyn, Inc
	2013
	present (**)

* Term ends March 2014
** Term ends March 2015

[bookmark: chairs]IAB Chairs
	Member
	Organization (at time of service)
	From
	To

	Dave Clark
	MIT
	1981
	7/1989

	Vint Cerf
	CNRI
	7/1989
	7/1991

	Lyman Chapin
	Data General, BBN
	7/1991
	3/1993

	Christian Huitema
	INRIA
	3/1993
	7/1995

	Brian Carpenter
	IBM
	7/1995
	3/2000

	John Klensin
	AT&T
	3/2000
	3/2002

	Leslie Daigle
	Verisign, Cisco
	3/2002
	3/2007

	Olaf Kolkman
	NLNetlabs
	3/2007
	3/2011

	Bernard Aboba
	Microsoft
	3/2011
	3/2013

	Russ Housley
	Vigilsec
	3/2013
	present

IAB Ex-Officio and Liaison Members
IETF Chair (Full Member, with a couple exceptions)
	
	From
	To

	Mike Corrigan (*)
	1986
	1987

	Phill Gross (*)
	1988
	1993

	Paul Mockapetris
	1994
	1995

	Fred Baker
	1996
	2000

	Harald Alvestrand
	2001
	2005

	Brian Carpenter
	2005
	2007

	Russ Housley
	2007
	2013

	Jari Arkko
	2013
	present

(*) Note: Prior to 1993, the IETF chair was appointed by the IAB and served on the IAB as a regular member.
IRTF Chair (Ex-Officio)
	
	From
	To

	Dave Clark (*)
	1989
	3/1992

	Jon Postel (*)
	3/1992
	2/1995

	Abel Weinrib
	2/1995
	9/1999

	Erik Huizer
	9/1999
	12/2001

	Vern Paxson
	12/2001
	3/2005

	Aaron Falk
	3/2005
	3/2011

	Lars Eggert
	3/2011
	present

(*) Note: Prior to 1993, the IRTF chair was appointed by the IAB and served on the IAB as a regular member.
RFC Editor Liaison
	
	From
	To

	Jon Postel
	
	1998

	Joyce Reynolds
	1999
	2006

	Sandy Ginoza
	2006
	2010

	Glenn Kowack
	2010
	2011

	Olaf Kolkman
	2011
	2012

	Heather Flanagan
	2012
	present

ISOC Liaison
	
	From
	To

	Larry Landweber
	1995
	1996

	Don Heath
	1996
	2000

	Lynn St Amour
	2000
	2011

	Mat Ford
	2011
	present

IESG Liaison to the IAB
	
	From
	To

	Bob Hinden
	6/1993
	3/1994

	Allison Mankin
	7/1995
	3/1997

	Keith Moore
	8/1997
	3/2000

	Randy Bush
	3/2000
	8/2001
	

	Erik Nordmark
	8/2001
	5/2003
	

	Bert Wijnen
	5/2003
	3/2006
	

	Ted Hardie
	3/2006
	6/2006
	

	Dan Romascanu
	6/2006
	3/2007
	

	Mark Townsley
	3/2007
	7/2008
	

	Lars Eggert
	7/2008
	7/2009
	

	Ron Bonica
	7/2009
	3/2011
	

	Sean Turner
	2/2011
	3/2012
	

	Robert Sparks
	3/2012
	3/2013
	

	Barry Leiba
	3/2013
	present
	

Executive Director (Ex-Officio)
	
	From
	To

	Bob Braden
	1983
	1994

	Abel Weinrib
	1994
	3/2001

	Leslie Daigle (*)
	3/2001
	3/2002

	Geoff Huston (*)
	3/2002
	3/2005

	Rich Draves
	4/2005
	3/2006

	Phil Roberts
	4/2006
	4/2007

	Joe Abley
	4/2007
	3/2008

	Dow Street
	3/2008
	3/2012

	Mary Barnes
	3/2012
	present

(*) Serving IAB Member and Executive Director.

IAB Liaison to the IESG
Two IAB members serve as liaison to the IESG, namely the IAB chair (ex-officio) and another designated members. The designated liaisons have been:
	Member
	From
	To

	Lyman Chapin
	7/1991
	3/1993

	Christian Huitema
	3/1993
	5/1993

	Yakov Rekhter
	5/1993
	3/1996

	Robert Elz
	3/1996
	4/1998

	John Klensin
	4/1998
	8/1998

	Charlie Perkins
	8/1998
	3/1999

	Steve Deering (backup)
	8/1998
	3/1999

	Ned Freed
	3/1999
	3/2000

	Steve Bellovin
	4/2000
	3/2002

	Rob Austein
	3/2002
	3/2005

	David Meyer
	3/2005
	3/2007

	Loa Andersson
	3/2007
	3/2009

	Dave Oran
	3/2009
	3/2010

	Danny McPherson
	3/2010
	9/2010

	Hannes Tschofenig
	9/2010
	9/2011

	Joel Halpern
	9/2011
	present

