

RIPE NCC
RIPE NETWORK COORDINATION CENTRE

RIPE NCC Update

Marco Schmidt
Policy Officer
RIPE NCC

Membership Growth...

...Impacting our IPv4 Pool

- Membership growth driven by need to obtain IPv4 /22 allocations (1,024 addresses)
- Last /22 from 185/8 recently allocated - we expect remaining IPv4 to last two more years at current rate

21 Million Addresses Transferred in 2017

IPv4 Transfers Within the RIPE NCC Service Region

...But was This Really the Market?

- 78% of 21 million addresses were “Administrative Transfers” between related entities
 - Subsidiaries of the same group / business restructuring
- The remaining 4.6 million addresses transferred between unrelated LIRs “on the market” — continuing the downward trend of recent years
- But a higher *number* of transfers overall — so more transfers of smaller blocks
 - Analysis on RIPE Labs: <https://www.ripe.net/s/0EmN>

More LIRs without IPv6...

...But Maybe That's Okay

- Drop began after IPv6 requirement was removed for IPv4 /22 allocations
- Doesn't necessarily point to disinterest among new operators:
 - Enterprises and other organisations are joining to get a last bit of IPv4 — these organisations can rely on their service provider for IPv6
- Entities with multiple LIRs generally won't need IPv6 allocations for each LIR
 - More membership trends on RIPE Labs:
<https://www.ripe.net/s/SUzM>

Over 25 NOGs in Our Service Region

New NOGs:

**ALNOF
NONOG
PTNOG
GRNOG
RONOG
iNOG**

Supporting our Community

- Offering help to local/national NOGs:
 - Speakers for their events (RIPE NCC staff or others)
 - Sponsorship (venue, catering, social events)
 - Expertise (from supporting RIPE for almost 30 years)
- While supporting three regional NOGs in a big way:
 - MENOG (Middle East)
 - ENOG (Russian Federation, Commonwealth of Independent States and Eastern Europe)
 - SEE (South East Europe)

New NOGs Section on RIPE Labs

- Platform for local NOGs to share updates, experiences and ideas
 - <https://labs.ripe.net/nogs>
- Map with all (known) NOGs in the world and links to more info
- We surveyed NOGs in our service region about how they were structured and their approach:
 - <https://labs.ripe.net/Members/fergalc/nogs-in-the-ripe-ncc-service-region>

Our Goals

- Connect NOG participants with the RIPE community (and vice versa)
 - Full plenary session on NOGs at RIPE 76, along with a meeting for NOG organisers to share experiences
- Support local and regional relationships
- Engage more effectively across our service region
- NOGs have a crucial role to play in the Internet's development - we support that!

Policy Proposals Under Discussion

- **2017-02, “Regular abuse-c Validation”**
 - Gives the RIPE NCC a mandate to regularly check abuse contact information in the RIPE Database and follow up when invalid information is found
- **2018-01, “Organisation-LIR Clarification in IPv6 Policy”**
 - Allows organisations to request IPv6 “per LIR” rather than “per organisation”
- **2018-02, “Assignment Clarification in IPv6 Policy”**
 - Clarifies the definition of “assign” in the IPv6 policy

Policy Proposals Under Discussion

- **2018-03, “Fixing Outdated Information in the IPv4 Policy”**
 - Aims to fix outdated information in the RIPE IPv4 Policies
- **2018-04, “PDP Clarification”**
 - Aims to clarify the options available to the WG chairs at the end of the Review Phase of the RIPE Policy Development Process

Internet of Things (IoT)

- Pace of development introduces significant security, privacy and safety concerns
- RIPE community has formed a new working group to discuss challenges and opportunities around IoT
- Working group will be a focal point for the community to develop positions on IoT matters

<https://www.ripe.net/participate/ripe/wg/iot>

Out of Region Objects

- The RIPE Routing Registry will soon no longer support the creation of out of region **route(6)** objects
- Existing non-RIPE-managed **route(6)** objects will moved under the source: “RIPE-NONAUTH”
- These objects may eventually be deleted after further discussion by the Database WG
- We will be working to make sure everyone’s aware of the upcoming change

Getting Ready for GDPR

- The EU General Data Protection Regulation (GDPR) comes into force in May this year
- Conducting internal review to ensure we are fully compliant
- Existing RIPE Database operations appear to be consistent with the legislation — we don't expect any impact
 - More details on RIPE Labs:
<https://www.ripe.net/s/BWqJ>

Join us in Marseille

RIPE76
Marseille, France
14 – 18 May 2018

RIPE Meetings:
connecting the Internet
community

ripe76.ripe.net

Questions

pdo@ripe.net

