

Ripe Meeting Task-Force Update

Bijal Sanghani

bsanghani@relianceglobalcom.com

ENOG1, 8th June 2011

Task Force

- Bijal Sanghani
- Brian Nisbet
- Christian Kaufmann
- Jim Reid
- Joao Damas
- Rob Evans
- Sander Steffann

Survey

- ~300 Responses, and clear trends emerging
- Largest representative groups:
 - Network Practitioner
 - Engineering Manager / Leader
 - Largely working in ISP & Carrier organisations

“What must not change”

- Focus must remain **technical**
- Meeting frequency/duration is about right
- Social events very important
- RIPE meeting fee is fair
- Meeting logistics are excellent

“What can be improved”

- More **Tutorial** Content (87% of respondents come to the RIPE meeting to learn)
- A fifth of respondents want to get more **involved** with the meeting content
- Ad-hoc **BoFs** popular with all respondents
- Outreach to **ccNOGs** for knowledge sharing
- “Bleeding edge” **technology and research**
- More **technical/operational** content

Program Committee - 1

- To ensure **Plenary**, **Tutorial**, and **BoF** content is in tune with attendee needs
 - Four Community representatives elected @ meetings
 - Liaison representatives from wg-chairs, MENOG PC, ENOG PC
 - One recommended by the local host
 - Co-opted members with specialist subject knowledge
 - pc@ripe.net
- NOT involved with working group content

Program Committee - 2

- Joao Damas – Elected Chair
- Andrei Robachevsky – ENOG Representative
- Osama Al Dosary - MENOG Representative
- Todd Underwood – Community Representative
- Daniele Arena – Community Representative
- Sander Steffann – WG Representative
- Rob Evans – WG Representative
- Harald Michl - ACOnet for the Vienna meeting
- Camilla Meidell - RIPE NCC Representative

Thank You