

Gift Policy


- ARIN has an employee gift policy, first introduced in the employee handbook in 2004
- Imperative that ARIN employees perform their jobs in a manner that elicits and sustains trust and respect
- Prohibits employees from accepting any gifts, favors, gratuities – from individuals, consultants, or companies that conduct business with ARIN
- Employees who are given or offered a gift, entertainment, or preferred treatment not consistent with these guidelines should refuse them

Gift Policy


- ARIN staff, throughout the organization, strive to provide the best customer service possible
- While ARIN staff greatly appreciates the kudos, offers of gifts received periodically, are refused or returned
- Comments, positive comments, as well as where ARIN can improve customer service, can be provided to info@arin.net


Questions?