AIRLINE AMBASSADORS INTERNATIONAL (“AAI”)
BOARD MEETING MINUTES
Spectrum Group
11 Canal Center Plaza
Alexandria, VA 22314

Friday, Oct. 24, 2014

Attendees: 	Nancy Rivard – President
		Sandy Dhuyvetter – Secretary
Carl Inniss – Treasurer
ML Murray
Christine Warnke (by phone)

Observers :	Sandy Ettinger
		Diane Zyatts
		Lourdes Venes
		Sandi Fiorini
Martine Longchamp
David Rivard
Gary Olding
Joyce Baker Brown

Meeting Called To Order
Nancy called meeting to order with 5 members present - constituting a quorum.

Adoption of Minutes
Minutes were distributed in advance from the April 28, 2014 meeting. Upon motion duly made by Nancy Rivard and seconded by ML Murray, the motion was RESOLVED and the minutes were adopted by the board.

Old Business

Overview on Programs
Children's Medical Escort – running well under leadership of Margaret Whitehead and team. But account is down to 2000 and seriously in need of funding. AAI members have escorted over 500 children so far this year alone. Nancy reported that she had sent ou tan appeal for more funding for this program.

Humanitarian Missions – Volunteer mission leaders lead missions nearly every month. An overview on our new long term focus on 5 adopted projects for long term support.

Education and Advocacy - Human Trafficking – AAI has the only industry specific training for the travel industry. Since January 2014 AAI has testified in Congress, and provided awareness trainings in San Jose, Phoenix. Oakland, London and Sacramento. Congressman Smith, Honda Lee, Speier and Meadows have given support. AAI a partner in a sophisticated grant proposal to the European Union based on AAI’s work in training at airports DCAF and Interpol are partners. (Awardees announced in January) Nancy shared opening clip of a new video on AAI’s human trafficking efforts featuring NBC’s Chris Hansen.
Videographers, Michelle and Jerry Carter have committee to creating 3 documentaries of each of the three AAI programs and are well on their way to completion.
Plane Manners – FlashCard Report
ML shared that $1 from every Plane Manners book (which she authored) goes to Airline Ambassadors and the program had generated $7,000 for AAI so far this year. ML is doing book-signings for the book across the nation. She also generated $6000 to pay for production of 5000 Flash Cards (which provide indicators and action items) with the Homeland Security TIP Line # and she shared the plan to launch a fall campaign to sell flashcards at airline bases and possibly at the Clippers Games this fall.

Mileage Bank Report
Sandy Dhuyvetter gave report that this program generated $14,000 for AAI in the last year, provided tickets for 47 flights (including MD teams, patients for stem cell therapy, escorts for children and our AAI human trafficking training teams). Nancy acknowledged Sandy’s management of the program and stated that provided AAI’s sustainability in 2013.

Sandy also mentioned her recent meeting at the ASTA (American Society of Travel Agents) headquarters with Susan Sheets, VP of Business Development. Susan committed to the AAI awareness training for the Global ASTA conference in 2015 in sept in DC. Sandy will move toward getting sponsorship for this event.

Finance - 3rd Quarter 2014 Financial Report:
Carl Innis, Treasurer, reported that AAI has $111,895 in bank account ($2826 in Escort Account, $9,069 in Operating Account, $100,000 in savings account). $8,500 is expected but $3,240 was just sent out for the Guatemala mission. He reviewed the basic Income and Expense statement. AAI is bringing in an average of $9,536 monthly from donations ($1054 of this from membership dues) and expenses are averaging $10,874 monthly for a short fall of -$1338. Carl announced we were looking at tightening expenses as much as possible, but that a fundraising strategy was needed. 27 extra memberships per month would make up shortfall.

He also added that the Annual Report reflects only the financial transactions – but not the value of in-kind professional services. AAI is tracking these items in Quickbooks for 2014 and this will be reflected in MUCH LOWER administrative overhead numbers for 2014. (currently administrative overhead is 18%. Nancy added that Sandy Ettinger had inspired AAI to come up with a planned giving program, and had volunteered to expand and develop the program for Airline Ambassadors in the future.

Investment Decision: Nancy alerted board that $100,000 had not yet been invested as planned at April Board meeting (her own funds had lost money) and she did not want to risk AAI’s money. Further research and consulting with 3 reputable investment firms led her to propose the following: AAI keep 10 months operating capital available (in Bank Savings account) and establish board committee to develop an AAI Investment Policy Statement, and determine, investment policy if another large donation is received, and to recommend whether to invest all or part of this money. She suggested that Carl, Sandy Ettinger and herself be on this committee and that they report at next Board meeting. Carl Seconded, Resolved.

Missions Account:
 AAI currently has account 9964….which Nancy proposed as an account to be managed by vetted mission leaders (ie Cheryl Robinson, Martine Longchamp, and Alex Restrepo). AAI would structure this account so leaders could make deposits to it and withdraw funds for missions as needed. Each coordinator is required to submit a report after each mission with the receipts and detail of how funds were used. Martine Longchamp noted that this could also be set up via paypal with debit cards. Nancy proposed we establish a Missions account to be used by these leaders and that details be worked out by the new finance committee. Resolved

Board Business
Board shifted the agenda order to discuss need for increasing membership – as a first step.
which led to discussion of Board members. (Deanna Frieze and Hoai Hunh had completed their years of service and Nancy had circulated bios of Sandy Ettinger, Diane Zyats, and Chris Hansen prior to the Board meeting. She proposed all three be added to the Board of Directors. Seconded by ML and all three were added unanimously Resolved

[bookmark: _GoBack]ML brought up her idea of a Jr. Board who would help add energy and resources, but not be held to a financial requirement. Increasing membership again discussed. Martine mentioned the idea of a Development Board and everyone liked the idea. Discussion around whether that committee be part of the Board of directors, and we decided they should. Nancy proposed we add Lourdes Venes, Sandi Fiorini and Martine Longchamp as part of the AAI Board and specifically be part of a Development Committee along with Board Diane Zyats, Lourdes Venes and nancy Rivard. Carl Seconded. This idea was unanimously approved. Resolved

(note Development Committee held its first short meeting just after Board meeting, also including observer, Joyce Baker Brown. Diane Zyats as Director, Lourdes Venes as Secretary, and Nancy as Chair.
New Business
Grants – Nancy shared that Dave Rivard is submitting on behalf of AAI for the Global Resilience Grant (due Nov 2014), based on AAI’s pioneering work with the CASA program
Referral Project - Nancy shared about the Referral Project where broker in DC will give 1.5% of profits off any house sale to AAI….if seller uses an agent associated with the project. Program costs seller or buyer no money at all…..so an innovative way to bring in funds. Smile.amazon.com was also discussed whereby buyers can donate a percentage of funds spent on products to favorite charity.
Help Worldwide. Nancy shared about a program Shoes 4 Kids associated with the with the credit card loyalty program, HelpsWorldwide. A wealthy investor in LA is willing to buy 100,000 shoes (at a discounted price) which AAI would help deliver in 2015 to children in Colombia, Ecuador , Peru and Dominican Republic. To launch the program contacts with a shoe manufacturer are needed to buy the shoes at $1 or $2 per pair. Sandy Ettinger pointed out end of year is the time most people make charitable donations. Latin Celebrity Fernando Carrillo is associated with the project and AAI would provide a ticket for him to join us for delivery. Nancy asked all board members to think of ideas for shoe contacts.
Special Event 2015 – ML shared how she had raised over $24,000 while living in Hawaii, with an art auction. She described the event which was hugely successful……and may be more interesting than (and less expensive) than a typical gala. Everyone loved the idea and Martine added that we could highlight her work with Art Day in Haiti, and we have great art from that. Joyce Baker Brown said that she was a member of the Congressional country Club and could sponsor an event there…..discussion as to whether to have a spring or fall event. Without a resolve, the group was leaning toward planning an event in the fall of 2015 and Development Committee would look at this and make a report at next Board meeting
Nancy expressed appreciation for those currently on the board, welcomed new Board members added at this meeting and thanked observers.
Various other topics were addressed regarding 123 signup and social media.
Observers information:
Joyce Baker Brown joyce@bakerbrown.com
David Rivard sridave@aol.com
Gary Olding grolding@hotmail.com
AAI Board members signed commitment letters for 2014-2015, and it was announced that new letters would be sent by email to additional Board members, Sandi Fiorini, Martine Longchamp and Lourdes Venes.
Tentative meeting for 1st quarter 2015 is Friday Jan 24, 2015.
Board meeting was officially adjourned.
Respectfully submitted:
Sandy Dhuyvetter
