2016-01

Piotr Strzyżewski RIPE 72, AA-WG, 26.05.2016

abuse-c

- Introduced in late 2012
- "mandatory for all aut-nums"
- "(…) at least every direct allocated inetnum and inet6num needs to have an abuse-c"
- Legacy Internet Resources exempt from RIPE-563
- □ RIPE-639 ",confirms" this exemption

abuse-c

- More complicated DB business rules
- Two different approaches to abuse contact finding
- Two different tools Abuse Finder and RIPEstat
 Abuse Contact Finder
- Inability to find a proper abuse contact for some Legacy Internet Resources

2016-01 v1

- Mandatory abuse-c for all resources, including Legacy Internet Resources
- Many comments on the mailing list, heated discussion

2016-01 v2

- Mandatory abuse-c for all resources, including Legacy Internet Resources, but...
- the policy is applied only when creating or modifying Legacy Internet Resource objects in the DB.

2016-01 v2

- Long term process
- More consistent data model
- Dedicated friendly looking explanation instead of generic error messages
- "Welcome message" to LRHs to encourage abuse-c adoption

Questions?