

Feedback From NCC Registration Services

Alex Le Heux
RIPE NCC

September 27 2012
RIPE65 - Amsterdam


2007-01 Report


- Total number of assignments: 51071
- 70% under contract
- 52% of “old” resources brought under contract
- 35675 contracts processed
- 15396 assignments still pending

2007-01 Report

- Steady progress
- 2 FTEs work on this
- It is often hard to get into contact with end-users
- Still a lot of emailing back and forth
 - Unsigned contracts
 - Incorrect company names

Allocations from the last /8

- We are allocating:


Allocations from the last /8

*“LIRs may only receive one allocation from this /8.
The size of the allocation made under this policy
will be exactly one /22”*


Allocations from the last /8

- Allocate one /22 per LIR, one and one only
- No “request, transfer to another, request again”
- One member may have multiple LIRs
- An LIR may still obtain multiple /22s through mergers


Deja-vu...


RIPE NCC ASN32 Assignments


Actual ASN pools


Actual ASN pools - prediction


ASN32 Runout

- Will happen in a few months
- Will be only temporary: +/- 2 months
- In that period we will only assign 16 bit ASNs
- It will happen again
- We have a choice:
 - Run out of 16 bit or 32 bit ASNs
- Proposal:
 - Run out of 32 bit ones while possible

IPv4 Address Policies & Procedures

- We are now operating under the last /8 policy
- Everything is going to be different!
- ...right?

IPv4 Address Policies & Procedures

- What has changed?
 - No more IPv4 PI and Anycast assignments
 - All allocations are /22

IPv4 Address Policies & Procedures

- The AW is still 0 for any new LIR
- It will still be raised to a /21 when 6 months old
- The 80% rule is still in effect
- Request forms for PA Assignments are still used
- Broadband verification is still required
- 50% of an assignment must still be used half-way the assignment period
- ... which is still three months

IPv4 Address Policies & Procedures

- Discussed alternatives:
 - Prop-103 in APNIC
 - IPv4 Maintenance Policy

Questions?

