

Closing of the EIX WG

Closing of EIX WG

- Some concerns from the WG on charter of EIX
- EIX WG has been a great success
 - Formation of Euro-IX and EPF
- Original scope needs to change
- Requirement from RIPE community to broaden existing scope

Closing of EIX WG

- Proposal to dissolve EIX WG
- Consensus from the WG to dissolve EIX and create a BoF
- **A BIG Thank You to EIX WG Chairs Fearghas McKay and Andy Davidson**

Closing of EIX

- Organisers of BoF are:
 - Ren Provo, Apple
 - Mauro Magrassi, Mix Milan
 - Edwin Punt, NL-IX
 - Martin Levy, Hurricane Electric
 - Nina Bargisen, Netflix

“Connect BOF”

Connect BOF

- “Connect BOF” – proposed name
- Dual purpose of the BOF
 - Discuss and agree on Charter for a future Connect-wg
 - Present content that may belong in the Connect-wg

Connect BOF initial Topic list

- IP interconnection
- Voice & Data (IPX/GRX)
- Regulation and the Internet
- State of the Internet
- New development in the IXP landscape (not marketing)
- EURO-IX slot about ISP tools and where to find IXP status
- Data center ecosystem
- Interconnecting best practices
- Interconnections in emerging markets
- Technical topics related to interconnections
- Cross border, terrestrial and undersea cables

Connect BOF

- A future Connect-wg will have overlaps with at least Cooperation-wg and perhaps others
- Will be discussed in BOF

JOIN the Connect BOF

- Connect-BOF at RIPE68
- Mailing list:
 - Connect-bof@ripe.net