

Introduction to the RIPE NCC

What – Another Introduction?

- Yes, because **RIPE** is different from the **RIPE Network Coordination Centre (RIPE NCC)**
- The RIPE NCC is an incorporated **membership organisation**
- **RIPE** is an open and collaborative **forum**

History

- The RIPE NCC was formed by the **RIPE community** in 1992 as secretariat to support the activities of **RIPE** to:
 - Enable the technical coordination of the Internet infrastructure
 - Ensure neutrality and impartiality
 - Provide a consistent contact point

About the RIPE NCC

- Bottom-up, self-regulated, **membership** association
 - Open to everyone
 - Not-for-profit
 - Incorporated in the Netherlands, governed by Dutch law
 - Funded entirely by members; fully autonomous
-
- ✓ Open
 - ✓ Transparent
 - ✓ Neutral
 - ✓ Impartial

Structural Overview

Evaluating RIPE NCC Services & Activities

- Members give feedback to Executive Board:
 - During RIPE NCC General Meetings (GM)
 - Via the RIPE NCC Services Working Group
 - Session / Mailing List

The next GM:

This Wednesday, 1600

Starting in RIPE NCC Services WG

Members only – Registration required

Who's Who

The RIPE NCC's Tasks

- Technical coordination of the Internet
- Support for the activities of **RIPE**
- Services for RIPE NCC members
- One of the world's five Regional Internet Registries (RIRs):
 - Registration and allocation/assignment of
 - IPv4 addresses
 - IPv6 addresses
 - Autonomous System Numbers (ASN)

Regional Internet Registries (RIRs)

Who makes Policy?

- The **RIPE community** proposes, discusses and accepts the policies that govern Internet resource allocation and assignment in the **RIPE** region
 - Policies are developed bottom-up:
 - Using the **RIPE Policy Development Process (PDP)**
 - During **RIPE Meetings**
 - On **RIPE Mailing Lists**
- × The RIPE NCC does not accept or reject policies

Global Policy Formation

The Number Resource Organization (**NRO**)

- The five RIRs form the **NRO**
- The **NRO** enables the RIRs to act collectively to:
 - Facilitate technical coordination of the Internet at a **global** level
 - Protect the unallocated pool of Internet number resources
 - Act as a single point of contact for the **global** Internet community
 - Ensure the global cooperation necessary for the continuing stability and integrity of the Internet

More Information...

- “Meet & Greet” Activities
- <http://rosie.ripe.net>

Even More Information

- **The RIPE NCC:**
<http://ripe.net/info/ncc/index.html>
- **RIPE:**
<http://ripe.net/ripe/index.html>
- **The Number Resource Organization (NRO):**
<http://www.nro.net>

Questions?

