

APNIC's Community Insights Initiative

Community Insights

At APNIC we are working hard to focus on **you** and **your needs**. We want to improve our products and services, so they work best for you.

To do this we need to know how our products and services can work better.

But right now we don't have an easy way of getting your feedback.

Creating a Community Insights group

To understand your needs we are setting up an exclusive group of people who are interested in helping us create better products and services for everyone.

Invitation to join

APNIC is excited to offer you an opportunity to join our Community Insights group!

- You are the **FIRST** people we've invited to take part
- By taking part you will be one of the first people to see and give feedback on many of our new products and features
- You can help shape APNIC products and services now and into the future.

What does it involve?

- We will invite you to provide feedback on a new product or feature
- This may involve a few minutes giving online feedback, right up to an in-person interview at an event
- You choose what you want to take part in (we won't spam you with invites)
- You can also give us your own feedback at any time (you don't need to wait for an invite).

Join the Community Insights Program

Joining up is easy, you just need to fill in an online form with a few details about you. These details will help us test the right product and service with the right people.

Join now at: <https://www.apnic.net/your-say>

Any questions?