

ARIN31

BARBADOS

Financial Services

Bob Stratton, CFO

Summary

- Staff
- ARIN Online Experience
- New Fee Schedule
- Finishing up Financial Audit
- Payment/Invoicing Statistics

Staff

- **Val Winkelman**, Staff Accountant
- **Michael Abejuela**, Assoc. General Counsel
- **Tammy Rowe**, Accounting Supervisor
 - **Tanya Gomez**, Sr. Account Service Rep.
 - **Amaris Wang**, Sr. Account Service Rep.
 - **Amy Sanchez**, Sr. Account Service Rep.

ARIN Online Experience

- Credit Card Payments
 - **can be made while in ARIN Online**
 - **reduces duplicate payments**
- Processing
 - **efficiency**
 - **accuracy**

New Fee Schedule

- Planning on implementation of new fee schedule adopted 1 July 2013
 - **Working with Engineering to automate the interaction between databases**
 - **Plan for communicating changes throughout the year**

Financial Audit

– Draft Completed

- Review underway by Board of Trustees
- Beginning to work on 990 filing

Payment Types 2012

2012 Invoicing Structure

Registration Revenue Mix by %

Questions?