1

PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CISC-552/11

7 April 2011

COMMITTEE ON INTER-AMERICAN SUMMITS MANAGEMENT
Original: English

AND CIVIL SOCIETY PARTICIPATION

IN OAS ACTIVITIES

APPLICATION TO PARTICIPATE IN OAS ACTIVITIES
PURSUANT TO ARTICLE 6 OF THE GUIDELINES FOR
PARTICIPATION BY CIVIL SOCIETY ORGANIZATIONS
IN OAS ACTIVITIES [CP/RES. 759 (1217/99)]
[Airline Ambassadors International, Inc.]

ANALYSIS OF ELEMENTS FOR PARTICIPATION BY AIRLINE AMBASSADORS INTERNATIONAL, INC. IN THE FRAMEWORK OF REGISTRATION BY CIVIL SOCIETY ORGANIZATIONS TO PARTICIPATE IN OAS ACTIVITIES

This document was prepared by the Department of International Affairs / Secretariat for External Relations to provide information to the Member States of the Organization of American States (OAS) on the civil society organization Airline Ambassadors International, Inc.
The information contained in this report is in response to resolution CP/RES. 759 (1217/99) "Guidelines for the Participation of Civil Society Organizations in OAS Activities." This document includes a summary and list of documentation presented by Airline Ambassadors International, Inc. in accordance with the aforementioned Guidelines.
1.
Background
Airline Ambassadors International, Inc. is a non-profit organization established on November 4, 1996 in Texas, United States of America, with its current headquarters in Washington, D.C. Its mission is to provide humanitarian relief and development assistance to underprivileged communities around the world in cooperation with the airline industry and local non-governmental organizations and schools.
Since its foundation, Airline Ambassadors International, Inc. has carried out missions in 53 countries, including Argentina, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru, Saint Lucia, United States, Uruguay and Venezuela. These missions have delivered emergency relief equipment, food and other provisions following natural disasters, as well as medical and educational supplies, and vocational training materials to support developing communities worldwide.
In 2010, Airline Ambassadors International, Inc. transported nearly two million pounds of food, water, and other relief supplies to Haiti, including 600 medical personnel and other volunteers who assisted in the distribution of the supplies on the ground.
Through its CASA Corps program, Airline Ambassadors International, Inc. and a team of volunteer architects, engineers and municipal officials have developed construction and building code guides and training programs on proper building techniques as a means to transfer technology to local professionals. Pilot programs have been conducted in Ecuador, El Salvador and Haiti. In addition, it has launched a Human Trafficking Initiative to increase awareness of flight attendants and airline employees to recognize signs of child trafficking and report them to the appropriate authorities, and has built safe houses to shelter victims of human trafficking along the Haiti-Dominican Republic border in collaboration with UNICEF and local organizations.
Airline Ambassadors International, Inc. also seeks to improve the well-being of children on its missions by transporting clothing, school supplies, toys, arts and sports equipment to orphanages and schools in rural and remote locations. In 2010, Airline Ambassadors International, Inc. coordinated the shipment of 55 musical instruments to the Ecole Saint Trinité in Port-au-Prince, Haiti, in support of the OAS Youth Orchestra Program.
The Colombia Chapter of Airline Ambassadors International, Inc. signed an agreement with the OAS and the Inter-American Cultural Foundation of the Inter-American Development Bank on June 8, 2009 to promote cooperation in programs of cultural development and improved living conditions in South America and the Caribbean.

Airline Ambassadors International, Inc. finances its activities with contributions from the United Nations Children’s Fund (UNICEF), American Airlines, US Airways, JetBlue, Flight Attendant Medical Research Institute (FAMRI), International Society of Transportation Aircraft Trading Foundation (ISTAT), Henrich Foundation, American Giving, among other private donations, and in-kind contributions.

Airline Ambassadors International, Inc. presented its application to be registered with the OAS on October 25, 2010.
2.
Name, address, and date of establishment of the CSO

Name:

Airline Ambassadors International, Inc.
Address:

1020 16th Street, NW, Suite 603

Washington, D.C. 20036

USA

Telephone:

(202) 446-3428
Fax:

(202) 466-3725
E-mail address:

airlineambassadorsintl@gmail.com
Website:

www.airlineamb.org
President:

Nancy Rivard
Date of foundation:

November 4, 1996
3.
Primary areas of activity and contributions that could be of interest to the OAS
Airline Ambassadors International, Inc. conducts missions to provide humanitarian assistance to areas stricken by natural disasters and promote the social, human and economic development of rural and underdeveloped communities. The main areas of activity and contributions that could be of interest to the OAS include:

· Providing emergency relief and humanitarian assistance following natural disasters and in impoverished communities by coordinating the transport and distribution of provisions, food, hygiene kits, blankets and medical supplies;
· Promoting social development and poverty reduction through contributions of medical supplies to health clinics, and vocational training programs and donations of goods to small business owners, such as programs to employ disadvantaged youth in Bolivia, sewing programs for indigenous women in El Salvador and Guatemala, construction of wells and water purification systems in Haiti, Honduras and Paraguay, and building construction training in Ecuador, El Salvador and Haiti;
· Fostering the cultural development and education of children through contributions of clothing, sports equipment, musical instruments, computers and other school supplies to orphanages and schools; and
· Combating human trafficking through awareness programs directed at travel and tourism professionals and the construction of safe houses for child victims, in cooperation with national authorities.
4. OAS Work Areas to which the CSO can provide support

Airline Ambassadors International, Inc. offers to collaborate with the OAS in the following areas:
· Present recommendations to the Joint Working Group of the Permanent Council and the Permanent Executive Committee of the Inter-American Council for Integral Development (CEPCIDI) on Existing Mechanisms for Disaster Prevention and Response and Humanitarian Assistance, and offer logistical support and share best practices regarding the training of local volunteer corps to assist in disaster prevention, mitigation, and response;
· Share information and input with the Committee on Hemispheric Security of the Permanent Council in relation to the Work Plan to Combat Trafficking in Persons in the Western Hemisphere 2010-2012;

· Provide recommendations to the Inter-American Committee on Social Development (CIDES) of the Inter-American Council for Integral Development (CIDI), and cooperate with the Department of Social Development and Employment of the Executive Secretariat for Integral Development, particularly in its programs related to food and nutritional security, poverty reduction and employment;

· Collaborate with the Department of Human Development, Education and Culture of the Executive Secretariat for Integral Development (SEDI) in the development of its programs to increase access to and the quality of education in rural and marginalized urban populations, in accordance with the Declaration of Quito “Better Opportunities for the Youth of the Americas: Rethinking Secondary Education,” adopted during the Sixth Inter-American Meeting of Ministers of Education;
· Exchange information with and support the Inter-American Children’s Institute (IIN) and the Department of Public Security of the Secretariat for Multidimensional Security in the promotion of policies against trafficking in persons, especially in the implementation of the Inter-American Cooperation Program for the Prevention and Eradication of Child Commercial Sexual Exploitation and Illegal Trafficking; and
· Cooperate with the Art Museum of the Americas of the Secretariat for External Relations (SER), especially on its Youth Orchestra Program by supporting the shipping of musical instruments to schools in the region.
5.
Documentation submitted to the OAS

· Letter to the OAS Secretary General dated October 25, 2010
· Articles of Incorporation
· Bylaws
· Declaration of institutional mission statement

· Annual Report 2008, 2009

· Financial Statements 2009

� FILENAME * MERGEFORMAT �CP25988E01�

