

ARIN31


BARBADOS

Communications and Member Services Update

Susan Hamlin, Director

CMSD Staff

- **Susan Hamlin**, Director CMSD
- **Einar Bohlin**, Senior Policy Analyst
- **De Harvey**, Meeting Planner
- **Hollis Kara**, Communications Manager
 - ✧ **Jennifer Bly**, PR and Social Media Coordinator
 - ✧ **Jason Byrne**, Senior Web Content Coordinator
 - ✧ **Sean Hopkins**, Communications and Technical Writer
 - ✧ **Erin Sellers**, Graphic Designer
- **Jud Lewis**, Membership Coordinator

Data points of Interest: Q1

- 4,399 ARIN members
- 7,268 file changes on www.arin.net
- 13 events since January, 19+ in our future (doesn't include IG)
- 394 tweets out; 276 were retweeted
- 5 new Suggestions, 3 Community Consultations
- 2 NRPM updates, 1 PDP, 1 PPC, 2 proposals

Coming this year:

- New meeting registration software – for ARIN 32
- Enhanced remote participation features –for ARIN 32
- New election software

Your Participation Requested

Open to: www.arin.net

Rules of engagement:


Raise your hand when you have the answer:

In what two cities are we holding ARIN on the Road events next month?


Raise your hand when you have the answer:

What is the deadline to make sure your organization, as a member, has an eligible Designated Member Representative to vote in this year's elections?

Raise your hand when you have the answer:

How many IPv4 /24s did ARIN allocate in March 2013?

2013 IPv4 Delegations Issued By ARIN
(listed in /24s)


Raise your hand when you have the answer:

What is the next event we have listed in our Internet Governance section?


Who decides the **future** of the Internet?


A wide range of stakeholders in a variety of organizations.
Find out how you can stay informed and **get involved**.

What could be at stake?

- ➔ Continued innovation and evolution of the Internet
- ➔ Open and inclusive contributions to policy debates
- ➔ Consensus-based Internet number resource policies
- ➔ User access, stability, and security

Raise your hand when you have the answer:

What was the last functionality added to ARIN Online?


The image shows a screenshot of the ARIN Online login interface. At the top, the ARIN logo is displayed with the text "American Registry for Internet Numbers" below it. The main heading is "ARIN ONLINE". Below this, a note states "Username and password are case sensitive." There are two input fields: "username:" with a link "new user?" and "password:" with a link "assistance". Below the password field is a "log in" button with a right-pointing arrow. At the bottom of the login area is a link "About ARIN Online". At the very bottom of the screenshot is a "IPv6 ENABLED" logo.

Participation is Key


- Meetings
- Mailing lists – PPML, consult, discuss, arin-tech
- Elections
- Suggestions
- Questions and comments

Get Social


www.TeamARIN.net


www.facebook.com/TeamARIN


www.twitter.com/TeamARIN


www.gplus.to/TeamARIN


www.linkedin.com/company/ARIN


www.youtube.com/TeamARIN

Questions or Comments?

Hope to see you at:

