

PERSON objects in the RIPE Database


The Issue

- There are 2+ million referenced PERSON objects, with 8+ million total objects
- 23% of RIPE Database is personal data
- There are also about 104k ROLE objects, some may contain personal data


Justification for storing personal data

- T&C define one purpose of Database as facilitating contact for operational issues
- Address policies require contact details for resource holders and
- some end users of public address space
- Address policies acknowledge privacy concerns


Who are these people?

- About 1.5m have a single reference from INET(6)NUM objects
 - these may be tech contacts
 - · or could be customers with assigned address space
- Half a million have same name/phone, probably duplicates


Creation

• There has been a steady creation rate for about 15 years


Email addresses

- There are about 100k unique email addresses in various notification attributes
- These may also be a mix of personal and corporate data


Is there a problem?

- From the analysis I've done so far it is not possible to identify how much of
- this personal data can be justified
- Maybe 90% is justified, or perhaps only 20%
- With general EU privacy laws and GDPR in particular,
- does this give (someone?) a legal problem?
- Who is accountable for this personal data being in the database?
- If the justification for this data being in the database is questioned,
- who will take the responsibility for answering that question?


What is a contact?

- Original Database design intended PERSON objects to be mainly referenced
- from ROLE objects, all other objects to reference the ROLE objects
- This wasn't enforced by the software
- Historically most users ignored ROLE objects in favour of PERSON objects
- MNTNER objects cannot be created without a PERSON object
- No where is it documented that PERSON objects
- should contain business data


What is a contact?

- "abuse-c" was specifically designed to enforce the use of ROLE objects
- ROLE objects no longer need to reference PERSON objects
- Why can't most contacts be roles?
- Should the software (finally) enforce that?
- What information is needed from a contact?
- Can we justify storing personal data for a contact
- if no personal data is needed?


Distribution

- How are these 2m PERSON objects linked to organisations?
- No apologies for the dryness of these numbers
- They need to be seen as they are quite surprising


Organisations with 100k+ PERSON objects

- 3 Telekom companies totaling 856k
- Top organisation has 613k PERSON objects
 - 5 x what next 2 organisations have
 - 10 x what most other Telekom organisations have
- Why?


Organisations with 5k to 50k PERSON objects

- After the top 3 there is a drop to around 50k
- 43 organisations totalling 704k PERSON objects


Who are these organisations?

- Summarising the organisations with 5k+:
- 46 organisations
 - 35 telekom
 - 7 service providers
 - 4 others
- Totalling 1.56m PERSON objects
- 110 organisations between 1k and 5k, totalling 230k PERSON objects
- Everyone else totalling 233k PERSON objects


What next?

- We still don't know if these people are contacts
- We still don't know if these PERSON objects contain
- personal or business data
- Contact details not changed in 20 years (address, faxno?)


Questions?

