
[image: image1.png]vAirline Ambassadors
INTERNATIONAL

POLICIES

Non-Discrimination Policy

Airline Ambassadors International does not discriminate against any person on the basis of race, color, national origin, disability, sex or age in admission, treatment, or participation in its programs, services and activities, or in employment. No person shall be excluded from participation in, or be denied the benefits of any service, or be subjected to discrimination because of race, color, nationality, religion, sex, age, disability

Airline Ambassadors International (AAI) does not exclude, deny benefits to, or otherwise discriminate against any person on the ground of race, color, national origin, age, sex, religion or disability in admission to, participation in, or receipt of services and benefits of any of its activities or employment therein, whether carried out by AAI directly or through a contractor or any other entity with whom the AAI arranges to carry out its programs and activities.

In case of questions concerning this policy, or in the event of a desire to file a complaint alleging violations of the above, please contact our office at Airline Ambassadors International, 1500 Mass. Ave. NW, Suite 648, Washington, DC 20005 or call 1-866-ANGEL – 86

CONFLICT OF INTEREST POLICY

The standard of behavior at Airline Ambassadors International (AAI) is that all staff, volunteers, and board members scrupulously avoid conflicts of interest between the interests of AAI and personal, professional, and business interests. This includes avoiding potential and actual conflicts of interest, as well as perceptions of conflicts of interest.

I understand that the purposes of this policy are to protect the integrity of Airline Ambassadors decision-making process, to enable our constituencies to have confidence in our integrity, and to protect the integrity and reputations of volunteers, staff and board members. Upon or before election, hiring or appointment, I will make a full, written disclosure of interests, relationships, and holdings that could potentially result in a conflict of interest.

This written disclosure will be kept on file and I will update it as appropriate. I understand that the purposes of this policy are to protect the integrity of AAI’s decision-making process, to enable our constituencies to have confidence in our integrity, and to protect the integrity and reputations of volunteers, staff and board members.

Upon or before election, hiring or appointment, I will make a full, written disclosure of interests, relationships, and holdings that could potentially result in a conflict of interest.

This written disclosure will be kept on file and I will update it as appropriate. In the course of meetings or activities, I will disclose any interests in a transaction or decision where I (including my business or other nonprofit affiliations), my family and/or my significant other, employer, close associates will receive a benefit or gain. After disclosure, I understand that I will be asked to leave the room for the discussion and will not be permitted to vote on the question.

I understand that this policy is meant to supplement good judgment, and I will respect its spirit as well as its wording.

Whistleblower Policy: Reporting Suspected Violations of Law and Policy

Airline Ambassadors is committed to maintaining a workplace where employees are free to raise good faith concerns regarding AAI Business practices, specifically: (1) reporting suspected violations of law on the part of AAI or AAI employees. (2) providing truthful information in connection with an inquiry or investigation by a court, agency, law enforcement, or other governmental body; and (3) identifying potential violations of AAI policy, specifically the policies contained in the Airline Ambassadors Policies and Procedures Manual.

An employee who wishes to report a suspected violation of law or AAI policy may do so confidentially by contacting the AAI Board Chair, President, or Treasurer.

Airline Ambassadors expressly prohibits any form of retaliation, including harassment, intimidation, adverse employment actions, or any other form of retaliation, against employees who raise suspected violations of law, cooperate in inquiries or investigations, or identify potential violations of AAI policies. Any employee who engages in retaliation will be subject to discipline, up to and including termination.

Any employee who believes that he or she has been subjected to any form of retaliation as a result of reporting a suspected violation of law or policy should immediately report the retaliation to one of the following: the AAI Board Chair, President or Treasurer. Supervisors, managers, and staff who receive complaints of retaliation must immediately inform the Board Treasurer who is the Chief Ethics and Compliance Officer for Airline Ambassadors.

Reports of suspected violations of law or policy and reports of retaliation will be investigated promptly and in a manner intended to protect confidentiality, consistent with a full and fair investigation. The Chief Ethics Officer (or Treasurer) will conduct or designate other internal or external parties to conduct the investigations. The investigating parties will notify the concerned individuals of their findings directly, and prepare other reports as indicated by the circumstances. A summary of all such reports will be presented to the Board of Directors.

In the event that a report of a suspected violation of law or policy or retaliation involves an individual who reports to the Chief Ethics Officer (Treasurer), then that official will not participate in the investigation.

Purpose

To provide a mechanism for employees to raise good faith concerns regarding suspected violations of law on the part of Airline Ambassadors, to cooperate in an inquiry or investigation by a court, agency, law enforcement, or other governmental body, or to identify potential violations of Airline Ambassadors policy; and to protect employees who take such actions from retaliation.

Record Retention Policy

 Airline Ambassadors International (AAI) shall retain records for the period of their immediate or current use, unless longer retention is necessary for historical reference or to comply with contractual or legal requirements. Records and documents outlined in this policy includes paper, electronic files (including email) and voicemail records regardless of where the document Is stored, including network servers, desktop or laptop computers and handheld computers.

 In accordance with the Sarbanes Oakley Act, NACD shall not knowingly destroy a document with the intent to obstruct or influence an “investigation or proper administration of any matter within the jurisdiction of any department agency of the United States….or in relation to or contemplation of such matter or case”. If an official investigation is underway or even suspected, document purging must stop in order to avoid criminal obstruction. In order to eliminate accidental or innocent destruction, AAI has the following document retention policy:

Document Retention Period

Accounts receivable

7 years

Annual financial statements or audits

Permanently

Articles of Incorporation, ByLaws

Permanently

Minutes and incorporation records

Bank Reconciliation

3 years

Bank Statements, Deposits

3 years

Chart of Accounts

Permanently

Contracts, mortgages or leases

Permanently

(still in effect)

Contracts, mortgages or leases

7 years

(expired)

Correspondence (legal)

Permanently

Correspondence with members, vendors)
2 years

Depreciation Schedules

Permanently

Insurance Policies

Permanently

(still in effect)

Insurance Policies

3 years

(expired)

Inventory records

7 years

Invoices

7 years

Personnel files (I-9’s)
 1year after termination.

Personnel files (payroll)

7 years

Retirement and pension records

Permanently

Tax Returns and worksheets

Permanently

Timesheets

7 years

Trademark Registrations

Permanently

Workers Comp documentation

 10 years after 1st closure.

Corporate Policy against Child Trafficking

Airline Ambassadors International condemns all forms of commercial sexual exploitation of children.
Airline Ambassadors International supports every child’s right to a safe and secure childhood, and is committed to the principle that everyone has the right to grow up and develop without fear of exploitation or harm. The protection of children from sexual exploitation is a moral imperative, and socially responsible business policies and practices must reflect this principle. Airline Ambassadors International will strictly comply with all applicable laws and regulations regarding the prevention of the commercial sexual exploitation of children, including the prevention of the use of its premises for such exploitation.

Policy on Protection of the Rights of Children:
Child Sexual Exploitation AIRLINE AMBASSADORS INTERNATIONAL condemns all forms of sexual exploitation of children.

AIRLINE AMBASSADORS INTERNATIONAL supports every child’s right to a safe and secure childhood, and is committed to the principle that everyone has the right to grow up and develop without fear of exploitation or harm. The protection of children from sexual exploitation is a moral imperative, and socially responsible policies and practices must reflect this principle.

AIRLINE AMBASSADORS INTERNATIONAL will strictly comply with all applicable laws and regulations regarding the prevention of the commercial sexual exploitation of children and will cooperate with law enforcement authorities to address any such instances of exploitation of which AIRLINE AMBASSADORS INTERNATIONAL or its employees have become a party to.

No employee or member may:
• Use or allow the use of any of AIRLINE AMBASSADORS INTERNATIONAL’s facilities, resources or equipment (including AIRLINE AMBASSADORS INTERNATIONAL’s computers and networks) for the viewing, storage, distribution, promotion or other use of materials in which children are depicted as engaging in any sexual act or are otherwise made an object for prurient interests;
• Enter into, on behalf of AIRLINE AMBASSADORS INTERNATIONAL, or otherwise, any business relationships or any other arrangement with any organization which the employee has reason to believe participates in any way in the sexual exploitation of children; or
• Use or allow the use of images or concepts that sexually exploit children.
All employees must be vigilant and immediately report to THE DIRECTOR, as appropriate, all situations that come to their attention in AIRLINE AMBASSADORS INTERNATIONAL’s premises or businesses where exploitation of children is suspected or appears to be intended.
Under no circumstances may AIRLINE AMBASSADORS INTERNATIONAL’s funds, property (including electronic devices and the AIRLINE AMBASSADORS INTERNATIONAL's supported technology) or personnel be used to further or support activities that exploit children.
Child Labor Exploitation

AIRLINE AMBASSADORS INTERNATIONAL does not recruit child labor, and supports the elimination of exploitative child labor.

AIRLINE AMBASSADORS INTERNATIONAL will cooperate with law enforcement authorities to address any such instances of exploitation of which Airline Ambassadors International becomes aware.
Definitions:
Human Trafficking: The recruitment, harboring, transportation, provision, or obtaining of a person, through the use of force, fraud, or coercion for the purpose of exploitation.*
Labor Trafficking: The recruitment, harboring, transportation, provision, or obtaining of a person for labor or services, through the use of force, fraud, or coercion for the purpose of subjection to involuntary servitude, peonage, debt bondage, or slavery.*
Sex Trafficking: The recruitment, harboring, transportation, provision, or obtaining of a person, through the use of force, fraud, or coercion [or by a person who has not attained 18 years of age] for the purpose of a commercial sex act.*
Commercial Sexual Exploitation of Children: Sexual abuse where remuneration in cash or kind is made to the child or a third person(s). This includes through prostitution, pornography, sex tourism, and other forms of human trafficking.

*As defined by Trafficking Victims Protection Act of 2000

General Policies
The following Policies shall be binding on the Membership:

Official Airline Ambassadors material may not be changed or altered without approval from a fiduciary authority from AAI.

Airline Ambassadors, as a non-profit 501 (c) 3 corporation, is obligated under law to conform to the fiduciary standards and operational practices explained herein and must adhere to policies and practices (services) that do not enrich corporations or entities that are legally classified as for-profit corporations (This is called “private inurnment”.)

Airline Ambassadors cannot take a political or religious position as an organization. Additionally, the AAI organization cannot show any religious preference nor can members proselytize or advertise for any belief system or religion while dispensing services for AAI (this is a Constitutional feature of any U.S. government entity but applies to non-profits).

An AAI authority must approve use of Airline Ambassadors’ name for any fundraising activities or for any other public activity.
Administration

Files maintained by AAI are intended for the exclusive use of AAI in conducting it’s non profit chartered mission and shall not be used for the benefit of any other parties.

Contracts must be approved by President and Board must vote on all legal agreements.

Communications

The AAI membership list is for the use of AAI only and cannot be used for promotion of any activity unrelated to AAI. It shall not be used for personal gain or made available for commercial or solicitation purposes (again, this rule falls under “private inurnment” of the U.S. tax code).

Any form of external communication, printed or promotional materials representing AAI must receive the approval of AAI Headquarters prior to any development and publication.
E-mail addresses obtained for AAI purposes or obtained through the AAI organization may not be used for promotion of any activity unrelated to AAI, nor shall they be used for personal gain or made available for commercial purposes.

Political or religious statements or any intimated support in official AAI e-mail is prohibited.
Ethics

Airline Ambassadors International federal, state and international statutes and will not knowingly harm any individual or group. All persons have certain statutory obligations to report suspected cases of abuse, exploitation, dishonesty or neglect.
Upon receipt of a report of abuse, exploitation, dishonesty or neglect, the Executive Director shall suspend activities of suspected employee or volunteer until further investigation.
Persons with substance abuse problems will not be tolerated in the organization.
No member will engage in fundraising activities for AAI without written approval.
Receipt of Gifts
The policy of Airline Ambassadors is not to accept any personal gifts in excess of $25.00 in value as a result of work performed, association with or position held with our organization.

Any amount in excess of the stated value must be immediately reported in writing (emails acceptable). A gift is something that is intended for eventual personal use of a person.

Meals and entertainment are not considered gifts unless they are given as something to be used in the future. Examples of gifts for meals and entertainment would be gift certificates (meals) or event tickets (entertainment: where person giving gift has no intention of attending).

Policy for Board Approval of Compensation

The Executive Director of Airline Ambassadors International (AAI) is the principal

representative of AAI Nonprofit, and the person responsible for the efficient operation

of the Nonprofit. Therefore, it is the desire of the Airline Ambassadors Board of Directors to provide a fair yet reasonable and not excessive compensation for the Executive Director (and any other highly compensated employees and consultants).

The annual process for determining compensation is as follows: Airline Ambassadors Board

Executive Committee will review this annually, evaluate the Executive Director on his/her performance, and ask for his/her input on matters of performance and compensation.

The Executive Committee will obtain research and information to make a recommendation to the full board for the compensation (salary and benefits) of the Executive Director (and other highly compensated employees or consultants) based on a review of comparability data. The Executive Committee will secure data that documents compensation levels and benefits for similarly qualified individuals in comparable

positions at similar organizations. This data may include the following:

1. Salary and benefit compensation studies by independent sources;

2. Written job offers for positions at similar organizations;

3. Documented telephone calls about similar positions at both nonprofit and for‐
profit organizations; and

4. Information obtained from the IRS Form 990 filings of similar organizations.

To approve the compensation for the Executive Director (and other highly compensated employees and consultants) the board must document how it reached its decisions, including the data on which it relied, in minutes of the meeting during which the compensation was approved. Documentation will include:

a) A description of the compensation and benefits and the date it was approved;

b) The members of the board who were present during the discussion about

compensation and benefits, and the result of the vote. ‘
�

