

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-registration 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
- Liaison to Governments & Law Enforcement
- Tools:
 - RIPE Labs
 - RIPE Atlas
 - Certification

Challenge 2011- 2013

Maintaining Stability by apprehending Change

Participate: RIPE 62

- 2 – 6 May 2011
- Amsterdam


Questions?


RIPE
NCC