

10ff 198.
:b0f98:3080.
98.51.100.14.
:cb00:13be 208
:19f2:80::1 198
d:2209:bc:80r
:db8::109b
03 51.

IPv4 Final Distribution

Business Processes


What's happening

3rd February 2011 IANA IPv4 pool depleted

15th April 2011 APNIC reached final /8

RIPE NCC may reach last /8 soon...

Towards the last /8

No changes in evaluation procedures

Fine tuning processes to further increase:

- Transparency

- Consistency


- Due diligence

Transparency

Published IPv4 request evaluation procedure

<http://www.ripe.net/lir-services/resource-management/contact/ipv4-procedures>

Published available IPv4 pool for allocation


Consistency

Single ticket queue for new and ongoing IPv4 requests


Position in queue based on time of receiving

Escalation process for large resource requests

End Game Business Process


Current


Current

← Working hours →


Evaluations and Approvals

- All IPv4 requests are handled from a single ticket queue
- Requests are approved at any moment during the day

Phase 1


Phase 1


- Starts when one month *or* /10 left of IPv4 address space
- IPv4 requests are evaluated by two IPRAs
- IPv4 escalations are evaluated on the same day
- Callbacks only when request at top of queue


Phase 1 (2)

- Requests that can be approved will be moved to a separate 'approvable' ticket queue
- Requests approved the morning after
- Requests will be approved according to the timestamp in last email of the LIR

Phase 2


Phase 2


- When reaching last /8, IPv4 requests evaluations according to last /8 policy

Conclusions

More transparent and consistent process

May result in slightly longer waiting times

Due diligence is key priority

For more information

<https://www.ripe.net/internet-coordination/ipv4-exhaustion>

Questions?

