

Support Programs

RIPE 70, May 2015

Bijal Sanghani

bijal at euro-ix dot net

Twitter: @euroix

➤ Support Programs

Euro-IX – Self Help Society

- Forums; Bring together over 40 IXPs for two days to share ideas & experience's to help sustain & grow their IXPs.
- Communication; Members get support & share knowledge via the mailing lists & news letters.
- Exchange programs; Staff exchange at other IXPs provides an opportunity to learn how operations are done at other IXPs.

➤ Support Programs

Euro-IX – Self Help Society

- Benchmarking Club; BMC runs once a year and is growing, 42 participants in 2014.
- Fellowship Program – New funding program; contribution is by members to support members & emerging IXPs attend Euro-IX forums.
- Twinning Program – Structured support program, Members support newly established or emerging IXPs to become self sustained.

➤ IXPs Supporting Each Other

- **Hardware Support**: KIXP (Kenya) & ARMIX (Armenia)
- **Training**: KIXP & Ptt.br
- **Regulatory working group**: Bastiaan Goslings

➤ IXPs Supporting Each Other

DE-CIX

- **Training**: AngonIX – Angola
- **Operational Support**: AngonIX, UAE-IX – United Arab Emirates,
- **Exchange**: TIX Tanzania
- **Euro-IX Twinning**: NPIX - Nepal, TIX Tanzania

➤ IXPs Supporting Each Other

- **Training**: with ISOC via the AXIS program, Guinea Conakry & Comores
- **Support**: Guinea Conakry & Comores

➤ IXPs Supporting Each Other

- **Training**: SIX - Serrekunda, Gambia
- **Exchange**: SIX **IXP**
- **Manager Support**: >15 IXPs using IXP Manager
- **Euro-IX Twinning**: SIX

➤ IXPs Supporting Each Other

- **Training**: with the AXIS program, CIVIX - Ivory coast, BurundiIX - Burundi
- **Support**: CIVIX & BurundiIX
- **Community Building**: CIVIX & BurundiIX

➤ IXPs Supporting Each Other

- **Training**: BKNIX (Bangkok), MIX Ulandbataar (With NSRC), KIXP, KINIX Kongo-Kinshasa (With the AXIS program)
- **Support**: BKNIX (Technical & policy), MIX Ulandbataar (With NSRC) (workshop with regulators & operators), KINIX (IXP build & after support)
- **Exchange**: BKNIX, MIX Ulandbataar (With NSRC), KIXP, KINIX
- **i.root**: VIX (Vanuatu), RWIX (Kigali)
- **Euro-IX Twinning**: MOZ-IX (Mozambique), KIXP, KINIX

Thank you!

Bijal Sanghani
bijal at euro-ix dot net
Twitter: @euroix