

The RIPE NCC


Planning for Transformation

Axel Pawlik
Managing Director


The Three Pillars


- A Strategic Vision developed by Staff and Board


- Trusted Source of Data
- Resource Lifecycle Management
- Developing the Role of the RIPE NCC

Expectation

- Work emphasis will change
- Away from Allocation
- Towards Registration
- Bulk of Work in non-allocation Activities


RIPE NCC Utility to Membership


- Public Policy: Inform & manage expectations
- Members' Needs: Listen, understand & develop
- Maintain important Infrastructure
 - Number Registry
 - Root Name Server
 - Data Repositories
- Develop new Tools


Examples

- Source of Data:

- Registration Data Quality
- Implementation of 2007-01
- Resource Certification
- Reputation Service


- Liaison to Governments & Law Enforcement

- Tools:

- RIPE Labs
- RIPE Atlas
- Certification
- RIPEstat


Challenge 2011- 2013

Maintaining Stability by apprehending Change

Participate: RIPE 62

- 2 – 6 May 2011
- Amsterdam


Questions?

