

Publication of Sponsoring LIR for Independent Number Resources **2012-08**

~~Nick Hilliard~~

RIPE 452 + RIPE 556

+

Pay no attention....

```
inetnum: 91.198.120.0 - 91.198.120.255
netname: YTTI-NET-FI
descr: T:mi Ytti
remarks: Hosting
country: FI
org: ORG-YA14-RIPE
admin-c: YTTI-RIPE
tech-c: YTTI-RIPE
status: ASSIGNED PI
notify: saku@ytti.fi
mnt-by: RIPE-NCC-END-MNT
mnt-by: YTTI-RIPE-MNT
mnt-lower: RIPE-NCC-END-MNT
mnt-routes: YTTI-RIPE-MNT
mnt-domains: YTTI-RIPE-MNT
changed: hostmaster@ripe.net 20070918
changed: hostmaster@ripe.net 20121022
source: RIPE

organisation: ORG-YA14-RIPE
org-name: T:mi Ytti
org-type: OTHER
```

The object still exists (452)

The EU has been verified (556)

THEN WHO WAS SPONSOR?

Why do you care?

- Isn't this supposed to be some kind of... *registry*?
- Why have a process if you won't document the outcome?
- Without knowing the outcome, how do you help resource holders (who may be current or potential customers) without directing them to the NCC?
- Why isn't this published? Surely there is nothing to hide? Why should this create any support/privacy exception?

Sponsorship reflected as ORG

```
inetnum: 91.198.120.0 - 91.198.120.255
netname: YTTI-NET-FI
descr: T:mi Ytti
remarks: Hosting
country: FI
org: ORG-YA14-RIPE
sponsoring-org: ORG-SNO1-RIPE
admin-c: YTTI-RIPE
tech-c: YTTI-RIPE
status: ASSIGNED PI
notify: saku@ytti.fi
mnt-by: RIPE-NCC-END-MNT
mnt-by: YTTI-RIPE-MNT
mnt-lower: RIPE-NCC-END-MNT
mnt-routes: YTTI-RIPE-MNT
mnt-domains: YTTI-RIPE-MNT
changed: hostmaster@ripe.net 20070918
changed: hostmaster@ripe.net 20121022
source: RIPE
```

```
organisation: ORG-YA14-RIPE
org-name: T:mi Ytti
org-type: OTHER
```

```
organisation: ORG-SNO1-RIPE
org-name: TDC Oy Finland
org-type: LIR
```

- 2012-08 in review phase.
- Impact analysis complete!
- Updates to database needed.
- Updates to RIPE-559 needed.