


Contractual Relationship Requirement for End Users

Implementation update policy proposal 200

“The intention of this policy document is to ensure that the RIR 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 (new assignments):

- Implemented 3 March 2009
- 7624 independent Internet resources assigned under the new policy since then


“(..) a contractual relationship must be put in place for End Users of provider independent number resources which were previously assigned (..)”

Amount of resources: 26,940

Phase Two started in May 2009

- Deadline extended several times
- Final deadline: 31 December 2010


Directly contact End Users that have not entered into a contract with a sponsoring LIR or the RIPE NCC


Draft procedure document sent to RIPE NCC Services WG mailing list and announced on ripe.net in August

No comments or feedback received from community yet

My End User
(without docs), 2844


Feedback missing,
2731


Not My End User,
6774


“Registration data (range, contact information, status etc.) must be correct at all times (i.e. they have to be maintained).”

Contact based on registration data in the RIPE Database using different levels of contact details

Contact method: by email

Contacting End User in batches, prioritised by resource visibility in global routing table

Resource visibility: current, recent (< 12 months), old (> 12 months)

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 RIPE NCC

3 months after initially contacting the End User, de-registration procedure will start if there is no response from End User

No contract three months after response → de-registration procedure starts

For further questions, remarks or suggestions contact us:

<enduser-contract@ripe.net>

Questions?

