


Contractual Relationship Requirements for End Users


Implementation update on policy proposal
2007-01


Policy Background

- “The intention of this policy document is to ensure that the RIPE NCC (...) can confirm that the End User exists, continues to exist and that they continue to fulfill their obligations to comply with the original assignment conditions.”
- Phase One (new assignments):
 - Started 3 March 2009
 - 5,144 independent resources assigned under new policy since then

Assignments made under new policy


Phase Two - Existing Assignments


- “(..) 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
- Implementation started May 2009 in steps
 - 1) Is this your LIR's infrastructure, customer's or ex-customer's resource?
 - 2) LIRs to provide documentation for End User resources

Phase Two will finish 17 May 2010.

Out of 26,940 Resources


Resource Status - Phase Two


The Road Ahead - Phase Three

- Based on results of Phase Two
- Directly contact End Users who have not signed contract with sponsoring LIR yet
- Planned start: September 2010
- Currently planning the process how to contact resource holders directly
- Procedure document to be published

Results for Phase 3


Input from community needed

- Reclamation timelines
- In which order to contact End Users?
- Any other helpful suggestions

- Contact us:

enduser-contract@ripe.net


Questions?

