

Contractual Relationship Requirements for End Users

Implementation Update: 2007-01


Policy Background

- “The intention of this policy document is to ensure that the RIPE NCC (...) can confirm that the End User exists, continues to exist and that they continue to fulfil their obligations to comply with the original assignment conditions.” → Phase One
- “The policies described (...) apply both to new provider independent number resources assigned by the RIPE NCC and also to all provider independent number resources previously assigned by the RIPE NCC or by a RIPE NCC Local Internet Registry.” → Phase Two and Three


Phase One figures (new assignments)

- 13,099 independent Internet number resources assigned since 3 March 2009


Phase Two results (existing assignments)

- Feedback received for 25,112 independent number resource assignments between May 2009 and March 2011


Phase Three – “Orphaned Assignments”

- Directly contacting End Users who have not entered a contract with a sponsoring LIR or the RIPE NCC
- Started 15 March 2011
- End Users are asked to fill in a feedback form; RIPE NCC to follow up based on the End User feedback
- Independent Internet number resources listed in closed registries are also included in Phase 3 (approx. 6,800)


Phase Three - Process

- Contacting End User in batches, prioritised by resource visibility in global routing table
- Resource visibility: current, recent (< 12 months), old (> 12 months)
- Using different levels of contact information in RIPE DB
- End Users will be directed to an online form to provide feedback regarding resource usage, holdership, etc.
- Monitoring activity on online forms and keeping logs
- Manual follow-up by the RIPE NCC

Phase Three results and progress

- started in March 2011 (18,730 resources)
- 6,300 resource holders contacted since March (33%)
 - 12,000 emails with Feedback Form (25% bounces)
- 2,400 responses received (40% of contacted resource holders)
 - 3,800 emails sent as manual follow-up on feedback
- feedback for over 1,600 resources completed so far

Phase Three – completed resources


Conclusions

- Phase 1 and 2 very successful
- Phase 3 more challenging... but we expected that.
- High number of unused resources returned to the RIPE NCC
- Most importantly, more accurate, complete and current RIPE registry

Questions?

