

Erfaringer landsmøde 2012

Landsmøde 2012 i Fredericia er nu veloverstået, og vi i arbejdsgruppen har i dette dokument forsøgt at reflektere over, hvad vi er lykkedes godt med, og hvor vi kan forbedre os til næste gang. Det har vi gjort, således andre kan få muligheden for at trække på vores erfaringer med at afholde et landsmøde, måske undgå at begå de samme fejl som os, og måske også låne enkelte af vores gode ideer til, hvordan man opnår et fremragende landsmøde.

Landsmøde 2012 blev afholdt som et fælles projekt i region syd, og der var således rigtig mange gode AA kræfter involveret i processen – ikke mindst i den indledende fase.

Vi startede med at afholde et ekstraordinært regionsmøde, hvor alle gode kræfter fra regionen var velkomne, for ligesom at kaste en masse ideer på bordet til, hvad landsmødet skulle indeholde – samt beslutte hvor i regionen landsmødet skulle afholdes.

Valget faldt på Fredericia, og temaet for landsmødet blev:

Bring budskabet videre Lad mangfoldigheden blomstre

Der blev ved samme lejlighed nedsat en arbejdsgruppe på 6 personer, som havde til opgave at stå for den overordnede planlægning og så løbende orientere regionen om forløbet.

Det har været et privilegium, meget givende og ekstremt lærerigt at få lov til at arrangere et landsmøde – men det har også været hårdt arbejde.

Vi fik selv megen hjælp fra tidligere arrangører, og vi kan kun anbefale, man trækker på al den erfaring, man kan komme til.

Vi håber vi kan inspirere kommende arrangører med dette dokument.

KH

Eia, Jack, Henrik R, Peter, Mogens & Sune

Organisering:

Landsmøde 2012 blev afholdt i Fredericia, men afholdelsen af landsmødet var et fælles region syd projekt.

Arbejdsgruppen var derfor sammensat af 6 personer fra henholdsvis Vojens, Fredericia & Sønderød.

Vi valgte at organisere arbejdet på følgende måde

- arbejdsgruppen mødtes samlet 9 gange
- regionen var samlet 5 gange
- herudover arbejdede vi sammen i små grupper med forskellige ansvarsområder mellem de fælles møder

Intensiteten af møderne var størst i starten og op til selve landsmødet.

Vi havde ikke på forhånd nogen ide om, hvor ofte vi skulle mødes, og vi aftalte derfor at beslutte dato for næste møde alt efter hvor langt vi følte, vi var med vores planlægning.

Vi erfarede hurtigt, at fik vi de overordnede forhold på plads – lokaler, mad, kaffe, indhold, invitationer – så var vi allerede langt.

Først og fremmest skulle vi have sammensat et overordnet program, så vi kunne få lavet invitationer, som vi kunne sende ud til grupperne – herefter kunne arbejdet med at få indholdet af landsmødet på plads gå igang.

Vi havde i arbejdsgruppen en ide om, at vi gerne ville forsøge at lokke folk til landsmøde allerede fredag aften, så vi gik i tænkeboks for at forsøge at strikke et tillokende og attraktivt program sammen til netop fredag aften – dette synes vi i høj grad vi lykkedes med.

Vi fik et par AA'ere til at lave et stand up show, hvilket var en fantastisk og vanvittig morsom oplevelse, og så havde vi forestillet os, at sætte et mindre skuespil med et AA relateret emne op – dette fandt vi dog ikke opbakning til, hvorefter vi måtte aflyse.

Fredag aften afsluttedes med et lysmøde i salen, hvor ca 120 mennesker var samlet omkring stearinlysene – en fantastisk oplevelse.

Lokaler:

Lokaler var i begyndelsen vores største udfordring.

Vi undersøgte flere muligheder, og vi havde indtil flere forskellige parametre, vi skulle tage forbehold for:

- lokaliteterne skulle kunne rumme ca 600 mennesker
- der skulle være ca 15 lokaler til AA – møder
- vi havde brug for en sal til åbning, hovedspeaks, fest og afslutning
- det skulle være et sted, hvor vi selv måtte sælge kaffe samt mad
- huslejen skulle være rimelig
- mulighed for overnatning

Det er vigtigt at tage højde for salg af kaffe/the. Det er her, vi sammenholdt med festen og hattepenge har mulighed for at lave indtægter, så hvis ikke vi selv må stå for salg af kaffe/the, mangler vi en vigtig indtægt, som skal medvirke til at finansiere resten af landsmødet.

Vi havde kig på nogle super lækre lokaler i Fredericia idrætscenter, men husleje sammenholdt med manglende kaffesalg gjorde, vi måtte kigge andetsteds hen.

Vi fik lov af Fredericia kommune at låne Skansevejens skole.

Efter besøg på skolen var vi ikke i tvivl om, at stedet var det helt rigtige.

Skolen havde:

- stor gymnastiksal
- klasselokaler til møder
- mulighed for overnatning
- vi måtte selv sælge kaffe/the
- vi måtte få maden udefra
- fine fælles arealer til opstilling af infocafe og litteratursalg
- stort fælles udeområde
- huslejen var symbolsk
- lille svømmehal til fri afbenyttelse

Skolen var meget samarbejdsvillige, og de imødekom de fleste af vores ønsker til, hvad vi havde brug for.

Til velkomst, åbningsspeak, fest og afslutningsspeak stillede skolen ca 225 stole til rådighed samt et

mindre antal borde i assorterede størrelser, så vi måtte ud og leje 250 stole og borde.
Til festen lørdag aften var vi ligeledes ude og leje service til knap 250 personer.

Mad:

Vi besluttede som noget af det første, at vi ville have maden til festen udefra, og det var vigtigt, der var noget for enhver smag – og rigeligt af den. Mulighederne var mange, så vi besluttede os for, hvilken slags mad vi ønskede, og gik herefter på udkig efter et firma, som kunne levere lige netop det, vi ønskede.

Heldigvis havde vi i regionen en AA'er - Erik, som tilbød at levere maden. Han har gjort det til sin hobby, en gang imellem at lave mad til større arrangementer, så han ville hellere end gerne yde sit bidrag til landsmødet.

Vi holdt et møde med Erik om priser, antal kuverter mm, og vi fandt hurtigt fælles fodslag. Han skulle levere mad til en kuvertpris på 150kr, og vi gjorde kraftigt opmærksom på, at vi i fællesskabet spiser MEGET!

Vi bestilte mad til 200 personer, og det kan anbefales, at man regner med ca 10% ekstra kuverter i forhold til antal tilmeldinger.

I alt solgte vi 230 kuverter til festmiddagen lørdag.

Morgenmad og frokost lørdag/søndag besluttede vi selv at stå for.

Også her havde vi en lokal cantinedame, som lovede at være behjælpelig med at smøre sandwich, og beregne hvor meget der skulle købes ind til formålet.

Cafe:

I vores cafe solgte vi kaffe/the/kakao, vand, sodavand og ekstra sandwich til frokost.

Vi havde valgt at placere indregistrering/betaling i cafeen, og det kan anbefales, man arrangerer ekstra hænder til udelukkende at håndtere det, da det blev noget stressende for alle parter især omkring ankomst.

Det kan varmt anbefales, man placerer kaffemaskinen tæt på cafeen, da der er run på i forhold til salg af kaffe.

Vi havde tilsluttet maskinen i køkkenet, da den skulle bruge både vand og kraftstik, så det gav lidt udfordringer og megen motion. Vi vil varmt anbefale man installerer den i cafeen. Det skal yderligere påpeges, at vi ikke var opmærksomme på, der var stor efterspørgsel på kaffe til festmiddagen, så også her kan det anbefales evt at have en ekstra maskine tilsluttet eller have RIGELIGT med kaffekander med friskbrygget kaffe klar.

Nic fra Kolding foreslog, vi fik lavet specielle AA – bolcher, som vi kunne sælge eller dele ud på landsmødet. Vi valgte at stille bolcherne til fri afbenyttelse i cafeen og i salen, hvilket må betegnes som en stor succes at dømme ud fra folks reaktion!

Vi betalte 1500kr for 12kg bolcher – da bolcherne var bestilt på et mindre bolchekogeri kunne vi ikke købe mindre portion.

Vand/sodavand:

Vi fik 1500 stk kildevand med i kuvertprisen af vores madleverandør, vi skulle blot betale panten på 1,00kr pr flaske.

Sodavand bestilte vi hos Carlsberg i Fredericia. Her havde vi mulighed for at levere hele kasser tilbage. OBS på at det er HELE kasser – altså ikke blandede kasser. Vi betalte for 3 kasser ekstra, da vi ikke var opmærksomme på dette.

Vi solgte i alt 18 kasser sodavand/kurvand:

- 7 kasser kurvand
- 4 kasser zero
- 10 kasser blandet vand (coca cola, sprite, squash)

Heraf 3 kasser blandede vand taget retur.

Vi havde ialt bestilt 100 kasser sodavand, hvilket må siges at være ALT for mange. Kasserne kunne tages retur, men det medførte et stort arbejde at slæbe kasserne ind og ud af festsalen og cafeen.

I alt gav salg af sodavand et overskud på 3423,50kr.

Rygning:

Rygning foregik som udgangspunkt uden for skolens matrikel – dette blev oplyst ved åbning af landsmødet.

Vi havde for en sikkerheds skyld opsat krukker til aske/skodder uden for cafe og gymnastiksal. Det lykkedes rimeligt at holde rygerne væk fra indgangene til cafeen og salen.

AA – møder:

Da landsmødet var et fælles region syd projekt, og temaet for landsmødet var mangfoldighed, besluttede vi at lade de enkelte grupper fra regionen få lov til at afholde deres eget møde på landsmødet, netop for at vise mangfoldigheden i de mange mødetilbud vi har i region syd.

Vi havde endvidere lagt os fast på nogle emnemøder, som vi fandt relevante, samt speaks, åbne møder og walk and talk møder.

Endelig havde vi inviteret Al-anon, Al-ateen & ACA.

Det tog lidt tid, før vi fik vores grupper fra regionen til at melde sig på banen, men til sidst måtte vi oprette venteliste, da mange pludselig viste interesse for ideen.

Vi lagde vægt på at finde mødeledere fra hele landet, så det ikke kun var region syd folk, som var repræsenteret, og dette lykkedes langt hen ad vejen. Dog havde vi også lokale mødeledere uden kvaliteten dog dalede af den grund.

Da landsmødet startede manglede vi fortsat ca 10 mødeledere, uden dette dog var et problem. Der var masser af frivillige, som var villige til at træde til, og generelt var der rigtig mange, som først trådte til da vi kom rigtig tæt på landsmødet.

Folk har tilsyneladende vanskeligt ved at binde sig lang tid i forvejen, men det er ingenlunde vanskeligt at få folk til at yde et stykke service for fællesskabet.

