

Dagsorden

1. Præsentationsrunde
2. Orientering om svar fra SKAT vedrørende AA og skattemæssige forhold v/revisor Carsten
3. Godkendelse af referat fra Hovedservicerådets møde den 17. marts 2007
4. Rapport fra daglig ledelse
5. Godkendelse af kommissorium for Lydbåndsudvalget (bilag 1)
6. Godkendelse af indstillede medlemmer til udvalg
 - Litteraturudvalget: Palle
 - Lydbogsudvalget: Mary S, Ole B, Lene J, Leif T, Lars A, Leon O, Jesper C, Michael F, Werner, Randi, Henrik Red, Irene J, Preben L
7. Opsamling på beslutninger på Servicekonferencen
 - a. Suppleant for nordisk delegeret: HSR konstituerer suppleant, der træder i funktion 1. januar 2008. Endelig beslutning tages på Hovedservicerådets møde i november 2007.

Eva, Region Syd meldte sig som kandidat - eventuelle forslag til kandidater bedes medbragt

Ansøgning fra Vini vedlægges (bilag 2)
 - b. Opfølgning på beslutninger
 - c. Indstillinger fra Workshops - Hvordan anvender vi indstillingerne?
8. Servicekonferencen 2008. Herunder ansøgning om tilsagn, så Brogården kan bestilles til næste år (bilag 3)
9. Nugældende procedure for den Nordisk delegerede og suppleanten i forbindelse med Servicekonferencer i de nordiske lande (bilag 4)
Marianne og Lisbeth

10. CHP12 på mødelisten (Tenna - fra mødet den 17. marts)

Ikke nødvendigvis, fordi den ikke hører hjemme der, men fordi det vil være dejligt at kunne forsvare det helhjertet, netop fordi der tidligere er kommet så mange forskellige meldinger vedr. gruppen

11. Kan vi spare uden det går ud over aktivitetsniveauet i AA- Danmark. (Tenna)
Hvis jeg skal gætte vil vi i år komme ud med et større underskud end budgetteret (absolut gæsteri, jeg har ingen konkrete ting), måske kan det lade sig gøre at spare på noget og alligevel opretholde det samme aktivitetsniveau

12. Ekstraordinært HSR møde, med deltagelse af HSR repræsentanter og Servicekonferencens Formand.
Forslag far Vini vedlægges (bilag 5)

13. Møder i Hovedservicerådet. (bilag 6)

14. Udpegning af 2 referenter.

Mary ønsker at hellige sig andre serviceopgaver og Svend er valgt til Sekretær.
Forslag udbedes.

15. Rapport fra York (bilag 7)

16. Rapporter fra udvalg (bilag 8 - 12)

17. Rapporter fra regioner (bilag 13 - 16)

18. Eventuelt

Mødedato:

Sidste frist for rapporter og forslag:

1. september 2007

12. august 2007

24. november 2007

3. november 2007

19. januar 2008

29. december 2007

(2. februar 2008)

hvis der er behov i forbindelse med forslag til Servicekonferencen

29. marts 2008

8. marts 2008

7. juni 2008

17. maj 2008

1	Betegnelse	Lydbogsudvalg
2	Oprettet dato	2007
3	Varighed	Fast
4	Nedsat af	Hovedservicerådet
5	Ansvarlig overfor	Servicekonferencen og Hovedservicerådet
6	Leder	Mary S
7	Rotationsdato	Servicekonferencen 2011
8	Øvrige medlemmer	Ole B, Lene J, Leif T, Lars A, Leon O, Jesper C, Michael F, Werner, Randi, Henrik Red, Irene J, Preben L
9	Formål	At sikre, at AA-litteratur i form af lydbøger er indtalt i god overensstemmelse med det originale manuskript
10	Funktion	Gennemlytte godkendt AA-litteratur med henblik på rettelse af evt. fejl
11	Beføjelser	Notering af fundne fejl
12	Kvalifikationer	Kendskab til AA-litteraturen og evne til at lytte aktivt

10-5-2007

Ansøgning til posten som suppleant for Nordisk Delegeret

Jeg hedder Vini og er 54 år gammel og har været ædru siden den 15-7-1997.

Jeg søger posten som suppleant for Nordisk Delegeret, fordi jeg gennem mit service arbejde også er blevet interesseret i AA i andre lande, og mener vi kan lære meget af hinanden.

Jeg har været grupperepræsentant i 4 år, og delegeret ligeså længe. Så har jeg været Viceformand for Servicekonferencen, og i 2005 blev jeg valgt til Formand og HSR repræsentant i Region Storkøbenhavn.

De sidste 2 år har jeg haft den store glæde at opleve Servicekonference i York.

Med denne erfaring i bagagen og mod på nye udfordringer, mener jeg, at jeg kan bestride en post som suppleant for Nordisk Delegeret og på denne måde tjene Anonyme Alkoholiker.

Kærlig hilsen
Vini

Til HSR

Ansøgning om godkendelse af bestilling af Brogården, Middelfart, til SK 2008

I forbindelse med afholdelse af Servicekonferencen 25. – 27. april 2008, fremsender jeg hermed ansøgning om godkendelse af bestilling af Brogården i Middelfart.

Priserne er som følger:

For overnatning fredag til lørdag: 646 kr.

For overnatning lørdag til søndag: 1412 kr.

Priserne indeholder:

Mad, overnatning, diverse drikke samt kaffe og kage. Der er også de sædvanlige rum til rådighed.

Udgift:

Ca. 10 deltagere fredag til lørdag = $10 \times 646 = 6.460$ kr.

Ca. 100 deltagere lørdag til søndag = $100 \times 1412 = 141.200$ kr.

Udgift i alt til ophold og overnatning = 147.660 kr.

Det skal nævnes, at der ikke er indhentet andre tilbud.

Ved godkendelse vil Brogården blive booket efterfølgende

Med venlig hilsen

Mads Brøbech
Servicekonferenceformand 2008

Bilag til dagsordenforslag fra Nordisk delegeret og suppleant til HSR medlemmerne:

På baggrund af et forslag som blev behandlet og forkastet i en komité på SK 2006, er der divergerende meninger om hvorvidt både den Nordisk delegerede og suppleanten, bør tage af sted til Servicekonference i de Nordiske lande.

Som det ses i strukturhåndbogen (side 14) og servicehåndbogen (side 20) 2006 er der ikke ændret noget. Komitéen kommer med en begrundelse til at forkaste forslaget, men der er som vi ser det, ikke ændret i ovennævnte bøger således at definitionen klart fremgår af teksten. Bilaget vedlægges.

Kærlig AA hilsen

Marianne og Lisbeth

1	Betegnelse	Nordisk delegeret
2	Oprettet dato	1989
3	Varighed	Fast
4	Nedsat af	Hovedservicerådet - vælges nu af Servicekonferencen
5	Ansvarlig overfor	Hovedservicerådet og Servicekonferencen.
6	Leder	Marianne H
7	Rotationsdato	31. december 2007 - Der vælges ny delegeret på Servicekonferencen i 2007
8	Øvrige medlemmer	Suppleant Lisbeth C
9	Formål	At være AA Danmarks repræsentant i Norden.
10	Funktion	<ul style="list-style-type: none"> - deltage i Nordisk møde og servicekonferencer i de nordiske lande. - orientere løbende til baglandet. - udbrede kendskabet til det nordiske samarbejde. - viderebringe oplysninger til øvrige lande i Norden.
11	Beføjelser	Fuld kompetence i alle spørgsmål vedrørende nordisk samarbejde. Taleret til Hovedservicerådets møder. Aflægge rapport på Servicekonferencen.
12	Kvalifikationer	Samme krav som til WSM delegerede, se Servicehåndbogens side 18, dog bortset fra kendskab til engelsk.

- 1) Undtaget i de tilfælde, hvor en delegeret repræsenterer to eller flere lande, bør han/hun have lovlig bopæl og helst være statsborger i det land, der repræsenteres.
- 2) De delegerede bør have "a working knowledge of English or Spanish", - og hvis de er AA'ere, er det ønskeligt, at de har mindst fem års ubrudt ærdelighed i AA.

Behovet for en tolk kan hæmme den delegeredes muligheder for fuldt ud at deltage i alle aspekter af WSM. Lande, der har behov for en tolk, bør tænke på de udgifter, tolkning vil påføre WSM.

- 3) De delegerede bør have erfaring med servicearbejde i deres hjemlande. De bør have udvist lederevner, ægte serviceinteresse, organisationsevner, kendskab og kærlighed til AA samt være indstillet på at afsætte tid til at kunne deltage i WSM med fuldt kendskab til AA i deres land.
- 4) Efter WSM bør de delegerede afsætte tid til at præsentere en rapport om WSM til Fællesskabet i deres land.

Delegerede bør vælges eller udpeges af Fællesskabet eller HSR i deres land.

Revideret april 2003

20

2006

① Forslag til behandling i arbejdskomite. nr. 4 - Service	② Forslag nr.: 4 - 3
Valg af Nordisk delegerede Indsendt af Servicehåndbogsudvalget	
④ <u>Forslag:</u> Som delegerede til Nordisk Mode vælges to personer. Valgene foregår på samme måde som valg til WSM og ESM	
⑤ <u>Indsenderens begrundelse for forslaget:</u> Det er naturligt, at Nordisk delegerede har samme rotation som delegerede til ESM og WSM. På nuværende tidspunkt er der valgt en Nordisk Delegeret og en Suppleant til Nordisk Delegeret. I praksis fordeles arbejdet imellem disse to.	
⑥ <u>Arbejdskomiteens indstilling:...</u> forkastes	
⑦ <u>Arbejdskomiteens begrundelse:.....</u> komiteen finder, at det i nordiske lande er fuldt ud tilstrækkeligt at sende én delegeret til møderne, og vi derfor foretrækker den nuværende ordlyd med en delegeret og en suppleant. Resultat af afstemning i plenum: For komiteens indstilling: 63 Imod: 4 Blanke stemmer: 1 Forslaget er forkastet	

Punkt til dagsordenen på HSR mødet den 2-6-2007.

Sidste HSR møde kan vi lære meget af. Tingene går alt for stærkt, og vi når ikke at diskutere vigtige ting, det er ikke særligt ansvarligt at skulle diskutere over E-mailen.

Jeg føler også at det er dem der er bedst talende der bliver hørt, og det kan ikke være rigtigt, vi er trods alt alle sammen valgt til at tage det ansvar som det er at sidde i HSR, uanset hvor gode vi til at formulere os.

Der var flere ting på dagsordenen som vi ikke nåede, fordi der her og nu skulle tages stilling til en handleplan, som **jeg** ikke mener vi havde besluttet vi skulle have. Der står i referatet fra HSR mødet den 13-1-2007, " Der arbejdes **hen** imod en handleplan. Helle undersøger hos Steen Hildebrandt hvad han kan tilbyde, og hvad det koster. Jeg mener vi blev taget med bukserne nede med et oplæg på 20 minutter. Ikke godt når man tænker på at det var sidste HSR møde inden Service Konferencen.

Der er flere ting vi som ansvarlige HSR medlemmer burde få snakket igennem. Jeg hører lidt her og lidt der.

Er der nedsat et udvalg under L.I.V. som skal tage sig af statistik? Jeg mener det emne på Service Konferencen 2006, blev anbefalet sat på en Workshop igen i 2007, og hvis der skal være et udvalg, skal det vel være under HSR.

En OBS film, ved vi om grupperne er interesseret i det, og kan fællesskabets økonomi bære det. L.I.V. siger den bliver forelagt HSR og SK men hvad er det de forelægger? Jeg mener den skal forelægges på en workshop på en Service Konference, så grupperne gennem deres delegerede kan blive hørt.

Hvordan kan Daglig ledelse tage stilling til indhold af breve som er stilet til HSR?
Hvordan kan Daglig ledelse give afslag til personer og invitere andre til Service Konferencen udenom HSR og ikke mindst Service Konference Formanden?

Hvordan kan Daglig ledelse bestemme at ting ikke skal diskuteres uden man sender et forslag til dagsorden, hvis HSR er enige om at drøfte det. Daglig ledelse er tjenere, ligesom os andre, og ikke chefer.

Jeg føler tingene går så stærkt, at jeg ikke ved hvad jeg har sagt ja og nej til, når jeg kommer hjem, og tænker efter.

Nu, efter Service Konferencen er situationen en anden, (budget og forslag der blev vedtaget), man kan ikke bare sige at vi udskyder handleplanen og evt. eksterne konsulenter til 2008, det skal op til overvejelse igen.

Jeg mener at HSR og Formanden for Service Konferencen bør indkaldes til et ekstraordinært HSR møde evt. et seminar så vi stille og roligt får snakket om tingene og fundet vores fødder, blandt andet ved hjælp af Koncepterne.

Er der sat nok tid af til HSR møderne? Man kunne udvide til kl. 17.00 ?
Bør vi overholde taleretten mere?
Hvordan er procedurerne egentlig i HSR?
Hvad kan Daglig Ledelse udenom HSR?
Hvad kan HSR?

Ja, der er mange ting jeg har på hjertet, men i sidste ende er det kun fordi jeg prøver at være ansvarlig og passe på vort fællesskab.

Vi kan godt have forskellige meninger og have forskellige ting vi brænder for, men vi må i fællesskab prøve, at få det hele passet ind så alle kommer til orde, og kan gå hjem med en god fornemmelse efter et HSR møde.

Vini
HSR. repræsentant Region Storkøbenhavn

Møder i Hovedservicerådet.

a. **Mødernes længde:**

Daglig Ledelse foreslår, at møderne forlænges, således at de afsluttes for eksempel klokken 16 i stedet for klokken 15.

b. **Steder:**

Tidligere er det besluttet, at møderne afholdes på skift i provinsen og på Hovedservicekontoret. I praksis er de fleste møder afholdt på Hovedservicekontoret.

Daglig Ledelse foreslår, at møderne fremover som hovedregel afholdes på Hovedservicekontoret, idet der er en række fordele ved at afholde møderne der, hvor alt materiale er til rådighed.

Hvis en region ønsker at afholde et Hovedservicerådsmøde, sendes forslag til Hovedservicerådet.

c. **Datoer:**

1. september 2007

24. november 2007

19. januar 2008 (umiddelbart efter forslag til Servicekonferencen skal være indsendt)

(2. februar 2008) - (hvis der er behov i forbindelse med forslag til Servicekonferencen)

29. marts 2008

7. juni 2008

d. **Dagsorden, forslag og rapporter:**

Sidste frist for forslag og rapporter til dagsordenen er 3 uger før møderne.

På mødet den 13. januar 2007 blev det besluttet, at regionerne rapporterer skriftligt (forslag til skema vedlægges), og at der kun rapporteres mundtligt om ting, der er sket efter indsendelsen af rapporterne.

Rapporter og andet materiale sendes til Sekretæren på adressen sek@anonyme-alkoholikere.dk. Der udsendes personlig kvittering for modtagelsen.

Dagsorden med begrundede forslag udsendes senest to uger før møderne.

e. **Deltagere**

I møderne deltager normalt Hovedservicerådets medlemmer samt en repræsentant for hvert udvalg og kontorfunktion. Observatører er velkomne. Tale- og stemmeret har Hovedservicerådets medlemmer. Andre, der direkte har interesse i den sag, der drøftes, har taleret.

Rapport fra York - 2007

Weekenden den 19. til 21. april 2007 deltog Vini J., København og Mads B., København, i den engelske Servicekonference for AA. Konferencen blev afholdt i York i Nordengland, hvor også AA's Hovedservicekontor ligger i fine nye lokaler taget i brug i 2007.

Konferencen var velorganiseret, konstruktiv, arbejdsom og fyldt med masser af kærlighed og et ønske om at gøre det som er bedst for AA som et hele. Følgende vil der kort være lidt fakta omkring AA i England og derefter lidt observationer omkring hvordan man gør i England på konferenceniveau, på HSR-niveau og på udvalgsniveau.

Fakta om AA i England

- AA i England er 60 år gammelt
- I år afholdtes den 42. Servicekonference
- Der er 16 regioner, som hver sender 6 delegerede til servicekonferencen
- Der 4106 grupper
- Der var observatører fra Irland, Litauen, Sverige, Belgien og Holland

Servicekonferencen

Servicekonferencen er ligesom den danske delt op i Plenum og i Arbejdskomiteer. Der er 6 arbejdskomiteer, som hver især diskutere dilemmaer, problemer eller spørgsmål som Servicekonferenceudvalget har fundet relevant skulle diskuteres. Desuden gennemgår flere af udvalgene foldere samt anden litteratur, som skal udgives, for fejl og mangler. Det er en slags sidste korrektur. Derved bliver litteraturen konferencegodkendt. Komiteernes indstillinger bliver vedtaget eller forkastet i plenum.

Servicekonferenceudvalget

Servicekonferenceudvalget består af

- Servicekonferencens formand (samt suppleant)
- 6 formænd for komiteerne
- 2 medlemmer fra deres HSR
- 2 folk fra kontoret

Der er afsat fire datoer henover året til diskussion og behandling af indkomne forslag. Kan man ikke deltage disse fire datoer kan man ikke være en del af udvalget.

Behandling af indkomne forslag

Til SK07 var der kommet mere end 80 forslag og spørgsmål ind som SK skulle tage stilling til. De blev kogt ned til ca. 20 emner som komiteerne skulle tage stilling til. SK-Udvalget har lov til at ændre, forkaste og sammenligne indkomne forslag uden at skulle tage kontakt til forslagsstiller. Alle forslag som blev afslået blev offentliggjort på hjemmesiden med kommentarer om, hvorfor det var blevet afslået.

Valg af personer til serviceposter

På SK skulle der vælges ny formand for næste SK samt nye formænd til komiteerne. Det foregår på den måde, at man spørger om der er nogen, som vil foreslå en til posten. Den

foreslået person spørges om han/hun modtager valg. Derefter spørges der, om der er nogen, som vil sekundære dette forslag. Derved var alle opstillede bakket op af to personer. De opstillede giver så et kort resume af deres serviceerfaring. Alle valg foregik ved håndsoprækning. Ved personvalg gik personerne på valg uden for døren, indtil det endelige resultat forelå.

Generelle kommentarer

- I plenum blev der brugt meget tid på at fremlægge rapporter fra de faste udvalg. Det foregik med forklarende slideshows. Desværre var det ikke muligt for SK at stille spørgsmål til disse fremlæggelser eller til udvalgene generelt, hvilket observatører fra flere lande fandt meget beklageligt. Dog havde man haft muligheden for at stille disse skriftligt, men dette var ikke blevet gjort inden deadline – 2 mdr. før SK.
- Plenum blev sluttet af med 1 times åbent forum, hvor man kunne sige tak, hvis man trådte ud af service, samt komme med kommentarer, forslag, kritik. Altså ikke et dissideret debatforum, men et forum for at tage alt det som ikke hørte under selve konferencen.

HSR

Deres General Service Board (modsvarende vores HSR) består af ca. 30 medlemmer. Heraf er 4 ikke-alkoholikere. De sidder alle 4 år på nær ikke-alkoholikere, som kan sidde i to perioder – altså op til 8 år.

Ansvarsområder

Hvert medlem af HSR er tildelt et område som de har ansvaret for. F.eks.

- Fængsler.
- Public information.
- Elektroniske medier.
- Litteratur.

Deres ansvarsområder bliver tildelt. Ikke efter evner eller lyst, men efter hvilke områder, som er ledige, eller som mangler opmærksomhed. De skal så finde de mennesker, som skal lave de forskellige ting.

Ikke-alkoholikere

Det var helt fantastisk at opleve, møde og tale med nogle af Englands ikke-alkoholikere. Faktisk var det bedste, og mest rørende, indlæg på hele konferencen (giver stadig gåsehud i skrivende stund) fra Graham, som var en ung fængselsinspektør fra Sydengland, som havde samarbejdet med AA i sit fængsel. Han var blevet så grebet af hele tankegangen og ånden i AA, og han var rørt over den tillid, som var blevet ham tildelt af AA. Karrieremæssigt havde betydet for ham, at han nu var blevet ansvarlig for engelske fængsels kontakt med frivillige

organisationer. Vi kan helt sikkert lære noget af Englænderne omkring at tilknytte, "oplære" og inddrage ikke-alkoholikere i vores servicearbejde. Det er værd at bemærke at ikke-alkoholikere har stemmeret i HSR.

Information

Film

Jeg blev af informationsudvalget bedt om at høre nærmere om, hvad de gør ifm. film til offentligheden. I England har de lavet film med brug af skuespillere. Før var det gratis at sende dem i fjernsynet, men nu betaler man sig fra det. Tv'et som medie når mange og man måler på alle kampagner, hvor meget man får ud af det. I skrivende stund afventer jeg stadig nogle statistikker fra England over, hvor meget feedback disse tv-film giver, men udmeldingen var, at de ikke gav særligt meget.

Omkring debatten, om en film på fjernsynet er promotion eller attraction havde tidligere konferencer godkendt film, som værende attraction.

Opdeling

Det var interessant at se at deres informationsudarbejde udadtil. I forhold til Danmark er deres infoarbejde delt op i følgende udvalg:

- Sundhed – Konferencer med læger og sygeplejersker og information mod hospitaler.
- Offentlig information – Konferencer mod politikere og nationale forsamlinger. Samt hjælp til regionale og interregionale udvalg til tiltag i synliggørelsen af AA.
- Hæren – Kaserne
- Fængsler – Fokus på statslige og regionale organer for at fortælle om mulige samarbejde med AA. Samt hjælp til lokale tiltag med at etablere møder i fængsler. De har meget stor erfaring inden for dette område og det var tydeligt at alle havde fokus på dette område!
- Socialvæsenet / Probation – Fokus på socialvæsenet og programmer for prøveløsladte.
- Employment – Fokus på virksomheder, fagforeninger etc.

Opdelingen er lavet fordi at forskellige områder, skal have forskellige oplysninger, som vil være relevant for deres område. For hvert af disse områder sidder en fra HSR og har det overordnet ansvar, som beskrevet ovenfor.

Litteratur

Gennem hele konferencen observerede jeg, at der var et stort fokus på deres nuværende litteratur. Hvordan kan det gøres mere læsevenligt? Der var meget fokus på dem som var forhindret i at modtage AA's budskab fordi de var blinde, svagtseende, dårligt læsende eller på anden måde ikke kunne få fat i budskabet af egen vej. Der blev derfor arbejdet på:

- Fokus på lettere sprog – Forenkling af sproget, så det ikke var indforstået og snørklet.
- Fokus på større skrift – Produktion af bøger og brochure i Magnaprint
- Fokus på skrift til tale – Udarbejdelse af brochurer og artikler til hjemmesiden, som kan læses højt af computeren.

Det er værd at bemærke at:

- De bruger professionelle designere af deres brochure. Det betaler de sig fra.
- Al litteratur bliver godkendt af SK
- Alt nykommerlitteratur gøres mere letlæseligt.
-

Diverse

- De har tre blade: Round about, Share og ServiceNews
- Regnskab for det samlede AA sendes til region hvert kvartal, så regionerne kan følge med i hvad der sker nationalt niveau.
- AA England betaler for halvdelen af dette års SubSahara årlige møde.
- 54% af deres indtægter kommer fra hatten. Kun 38% fra litteratur salg.
- De havde indtægter for £ 1,3 millioner og udgifter for £ 1,2 millioner.
- Deres landsdækkende vagttelefon svarer 24 timer i døgnet.
- AA er største pakkekunde i York på ugentlig basis.

Personlige kommentarer

Det var en fantastisk oplevelse at være med til den engelske servicekonference. Alle var meget flinke og villige til at svare på en masse spørgsmål. På mange måder mindede det om den danske servicekonference, men der er dog nogle punkter som var meget anderledes, herunder:

- Der var kun en fra hver region i hver komite. Dvs. at de bragte deres respektive regioners anbefalinger til forslagene videre. Det var en meget klar følelse af at de fleste var godt klædt til den opgave, det var at repræsentere deres region. De var ikke i tvivl hvem de repræsenterede, men de var meget villige til at ændre holdning og mening, så AA fik det bedste ud af det.
- Folk i service på dette niveau havde meget erfaring. De havde mange års ædruelighed og mange år i service i gruppe, intergruppe og region, inden de blev sendt på en servicekonference.
- Der var meget fokus på at følge op på foregående servicekonference og gøre klart hvad der var nået af det som SK have pålagt HSR og diverse udvalg.
- Der var meget fokus på at det som SK anbefalede med mere end 2/3 flertal, skulle implementeres af HSR, såfremt det ikke var ulovligt eller meget upraktisk at gennemføre.

Jeg vil helt sikkert anbefale at vi til næste års servicekonference inviterer observatører fra England. De har utrolig megen erfaring, som vi kan have gavn af at trække på.

Se lidt billeder på sidste side.

Forskellige forslag til plakater, som ikke var trykt (Endnu).

Et billede af rummet til plenum.

Rapport fra Erfaringsgruppen:

8. maj 2007

Rapport (næste gang kommer der mere) til HSR.

Da vi i erfaringsgruppen først holder møde i august, har vi ikke noget nyt at rapportere. Vi henviser derfor til tidligere udsendelser.

På vegne af erfaringsgruppen

Kærlig AA hilsen

Margit

Rapport fra litteraturudvalget HSR-møde 2. juni 2007

Litteraturudvalget er enstemmigt tilfreds med beslutningerne, der blev taget på Servicekonferencen.

Siden denne har vi afholdt et arbejds møde. Til dette møde havde vi inviteret Palle, som har vist interesse for at deltage i vores arbejde. Det er vores overbevisning, at et enkelt arbejds møde vil være udslaggivende. Vi beskæftiger os af gode grunde med detaljer og kommer derfor kun langsomt frem.

Til vores glæde er Palle meget interesseret i at slutte sig til udvalget, og vi har derfor søgt HSR's godkendelse på dette møde. Vi går alle ind for ham og anbefaler godkendelsen. Palle har stor flair for sproget og viser stor interesse for teksten.

Vores ene oversætter er gået i gang med Traditionerne, og Charlotte tager sig af det vi mangler i "AA Bliver Voksen", så vi ser fremtiden i møde i et positivt skær.

Venlig hilsen
Litteraturudvalget
Bente, Birgit og Mary

AA

Landsdækkende Informationsudvalg

LIV

Allerød, 4. maj 2007

HSR møde den 2. juni 2007.

Rapport fra Liv

Liv afholdt i week-end'en 2. - 4. marts 2007 en arbejdsweek-end til stor inspiration for deltagerne.

Vi havde besøg af filmfolk fra katapultfilm som efterfølgende er kommet med et overslag til produktion af indslag til brug for OBS på DR.

Dette overslag viste sig at være forholdsvis dyrt, og der arbejdes nu videre med en anden model via en anden kontakt i DR som også er AA'er.

Vi har bedt Mads fra SK udvalget om at undersøge hvad/hvordan man har gjort i GB når han deltager på den engelske SK i York.

Endvidere har vi også nedsat en arbejdsgruppe, som skal arbejde med alternative muligheder så som opslag på offentlige steder (busser, S-tog, TV m.m.). Arbejdsgruppen forsøger også at finde seertal for forskellige spots - f.eks. OBS for at have indtryk af hvor mange vi 'rammer'.

AA Data deltog også med et inspirerende indslag for at fortælle om hvilke muligheder vi f.eks. har for at bruge AA's hjemmeside mere aktivt.

I denne forbindelse har vi også haft dialog med e-mailvagten som det viser sig at via har sammenfaldende behov med ..

Der afholdes møde i en nedsat arbejdsgruppe i Odense den 19. maj 2007 for at komme med en indstilling til AA Data. det er så meningen, at denne skal behandles på et efterfølgende møde.

Liv har produceret en folder der udsendes med førstkomende Box-blad. Denne folder fortæller lidt om aktiviteterne i Liv - f.eks. også opstarten af en anonym-statistik som også var med på dagsordenen i ovennævnte arbejdsweek-end.

Liv har også medvirket til produktionen af to indslag som har været bragt i radioen på DR (P1).

Disse indslag kan vi konstatere har været hørt af en del AA'ere - og vi håber så på at mange andre også har hørt - så vi også ad denne vej forsøger at synliggøre os 'anonymt'.

Vi arbejder endvidere også på at få præsteseminariet i tale via en ikke alkoholisk ven i Århus.

I stil med 'lægekuverterne' som har været en succes - arbejdes der også på at producere en informationspakke til grupperne, som kan være til at give inspiration og forslag til tiltag. Der er i Regionerne aktivitet for at udbrede kendskabet til AA i forbindelse med den nye kommunalreform, og flere steder har kommunerne gang i diverse sundhedsprojekter, og her er vi flere steder 'kommet ind i varmen'. Denne aktivitet koster 'gratis' ... og vi kan fornemme at der flere steder er opnået velvilje og interesse for vort fællesskab og de tilbud vi har.

Vi får stadig en del henvendelser via mail og telefon. Både direkte til Llv, men også fra både telefonvagten, mailvagten og AA's hjemmeside. Disse henvendelser besvares alle - bl.a. via kontakter til de steder i landet hvor der ønskes kontakt.

Vi har endvidere været igennem en større 'renovation' af AA's telefonbogsannoncering og fået fjernet flere store og dyre annonceringer (!?) og erstattet disse med annoncer der 'koster gratis' - til gavn for vort fællesskabs slunkne kasse. Udgifterne er reduceret med omkring 75%. Naturligvis med hensyntagen til vi stadig er synlige.

Mange kærlige hilsner på Llv's vegne

Leon

Rapport fra lydbogsudvalget HSR-møde 2. juni 2007

På det stiftende møde søndag den 18. marts 2007 konstituerede udvalget sig med Mary S som formand og Leif T som næstformand.

På det næste møde søndag den 13. maj blev status for udvalgets arbejde opgjort således:

Klar til produktion:

Store Bog incl. beretninger

12 Trin og 12 Traditioner

Det bemærkes, at hvis/når de nævnte bøger genoversættes, vil det være nødvendigt med en ny indlæsning.

Indlæst og aflyttet:

Til Daglig Eftertanke

Kom til at tro

At leve ædru

Indlæsning igangsættes snarest:

Som Bill ser på det

AA's historie i Danmark

Fremtidige opgaver:

Afhænger af, hvad der vedtages/er vedtaget i Hovedservicerådet og på Servicekonferencen.

Næste møde i udvalget blev fastsat til søndag den 9. september 2007.

Forslag til kommissorium vedlægges.

Kærlig hilsen

Mary

Rapport fra Telefonvagten til Hovedservicerådsmødet d. 2. juni 2007

Der er mangler fire faste vagter på kontorvagten (til i alt 42 vagter) og to vagter på hjemmevagtplan 1. Hjemmevagtplan 2 et fuldt besat. Der er i pr. dags dato 127 telefonvagter og afløsere samt 426 kontaktpersoner.

På telefonvagt mødet lørdag den 31. marts på Hovedservicekontoret havde vi besøg af HSR formand Helle. Tak for det, det var inspirerende. Der blev drøftet de undersøgte muligheder for at passe en telefonvagt fra en mobiltelefon. Trods undersøgelser, er der ikke fundet en økonomisk acceptabel løsning, men det kommer formodentlig med tiden. Heldigvis er det muligt at passe en hjemmevagt fra en IP telefon, så det opvejer i nogen grad problemet med at der bliver færre og færre, der har fastnettelefon. Desuden blev det drøftet, hvordan vi hurtigt og fleksibelt kan få information ud til hjemmevagterne. Dette er særlig aktuelt, når der er artikler og indslag i aviser, radio og TV. Vi arbejder videre med det med LIV og senere med AA-data.

Der er her i foråret afholdt erfaringsudvekslingsmøder for kontorvagter og hjemmevagter i øst og vest. I øst var det første gang, kontorvagter og hjemmevagter deltog i det samme erfarings-udvekslingsmøde, og det var så stor en succes, at det fremover vil blive afholdt hvert halve år.

Werner forskrækkede os med at indlogere sig på hospitalet i et par dage. Ud over at vi er dybt taknemmelige for at han allerede er på banen igen, så giver det os stof til efterretning omkring, hvor sårbare vi er med så få personer til at koordinere m.v. Vi bør helt sikkert have flere, der kan hjælpe med de administrative funktioner. Vagtkoordinatorerne og formanden varetager stadig sekretærfunktionen, indtil en ny sekretær er fundet.

Vi har måttet ændre vores pinkoder til kodning af vagterne, fordi der var en vagt, der ikke kunne acceptere, at han ikke måtte være vagt længere. Det er meget længe siden at de sidst er ændret, så det er godt, at vi nu fik det gjort.

Ved kvartalsskiftet klarede vi selv udsendelsen af breve med opdateringer til håndbogen, men vi vil da meget gerne have hjælp fra produktionen næste gang.

Opdateringen af data for kontaktpersoner foregår ved at ca. halvdelen af kontaktpersonerne kontaktes i første halvår og resten i andet halvår. Opdateringerne for 1. halvår 2007 er de regionsvalgte repræsentanter nu i fuld gang med.

De næste TVU-møder er lørdag den 6. oktober 2007 i Kolding og lørdag d. 5. april 2008 på Hovedservicekontoret i København.

Tak til alle for det gode samarbejde.

Kolding / Allerød d. 13. maj 2007

Henry L P og Tove A, Telefonvagtudvalget (TVU)

Rapport fra Region Midtjylland

Der holdes regionsmøde d. 26. maj i Vejle.

Det er derfor ikke muligt at få rapport fra dette møde indsendt til deadline.

Fra infoudvalget:

Hjemmesiden har gennem længere tid ikke fungeret optimalt af forskellige grunde.

Vi arbejder på at problemet løses snarest.

Vi satser på igen i år at være med på Skanderborg Festivalen. En del AAere har allerede tilkendegivet, at de ønsker at være med til at bemande boden.

Der er udtrykt ønske fra flere grupper om, at medlemmer af Regionsrådet kommer og fortæller hvad servicearbejde er og hvordan det fungerer i praksis.

I knapt 2 år er der blevet lagt foldere ud på Lægevagten i Århus. Der har vist sig at være behov for det, og pr. 1.1 2007 er lægevagtens venteværelse blevet udvidet til også at være venterum for medicinske patienter. Det betyder at der kommer mennesker døgnet rundt.

En gang om måneden kommer der AAere på besøg i Statsfængslet Kærshovedgård. Det har været en succes og vil fortsætte.

D. 5. maj deltages der med en stand i Fribørsen. Det er et projekt om frivilligt arbejde/selvhjælpsgrupper hvor folk kommer for at få en snak og en brochure.

Folderen "Er der en alkoholiker i dit liv" går som varmt brød på lægevagten og områdekontorerne i Århus by.

Der arbejdes på at finde egnede lokaler i Århus til åbne informationsmøder. Men i øjeblikket er det store problem, at det er vanskeligt at skaffe folk til service.

Rapport fra Region: Syd
For perioden: Marts til maj 2007:

Er der afholdt regionsmøde i perioden: 13. maj i Tønder
Hvis ja; Hvor stor en procentandel af grupperne var repræsenteret på regionsmødet: 17-18%

Evt. bemærkninger; Ny næstformand valgt, Carl Martin fra Fanø.

Planlægning af landsmødet i Kolding skrider godt fremad, og vi glæder os meget til at se rigtig mange af jer der.

Udvalg nedsat af regionen:

Informationsudvalg/webudvalg: 1 møde afholdt. Der planlægges at tage kontakt til region Syddanmark. Udvalget forsøger fortsat at rekruttere flere medlemmer og stadig uden held.

Telefonvagtudvalg: Kører godt.

Redaktions-/trykkeudvalg: Er glad for at få SYD'eren trykt på hovedkontoret.

Antal ugentlige AA-møder i regionen: 77

Evt. bemærkninger: Evalueringen af SK gav udelukkende roser.

Beslutning om at sende kr. 10.000,- til HSK.

Andre aktiviteter i regionen:

På kommende regionsmøde skal drøftes evt. "træning" af grupperepræsentanter. Dette er en opfølgning af SK.

Endvidere er det i støbeskeen om vi vil afholde et for formøde til SK i så god tid, at vi kan indsende forslag/finde kandidater o.s.v.

Kolding, den 14-05-2007

Tenna T.

Hermed rapport fra Region 4 til HSR:

Rapport fra sidste HSR møde og frem til dd:

Vi afholdte regionsmøde lørdag den 12. maj på Orø.
Der var ialt 37 deltagere, heriblandt Leon fra LIV som var specielt inviteret.

Vi er i regionen nu oppe på 67 grupper.

Udover rapporter blev der afholdt valg som følger:

HSR repræsentant: Gert

Næstformand: Jørn

Kasserer: Thyra

Kasserer suppleant: Birger

Strukturudvalgsformand: Niels

IT-udvalgsformand: Lone

Delegeret suppleanter: John og Claus

Formand for Box udvalget: John.

Et dejligt møde og så tilbage med trækfærgen...

Kærlig hilsen

Bente F

Rapport fra region:

Nordsjælland

For perioden:

Er der afholdt regionsmøde i perioden:

20.03.2007

Hvis ja; Hvor stor en procentandel af grupperne var repræsenteret på regionsmødet:

55

Evt. bemærkninger:

Ekstra møde på grund af for sent udsendt materiale til SK. Mødet omhandlede fortrinsvis en stillingtagen til forslagene på SK.

Udvalg nedsat af regionen:

Intet nyt

Antal ugentlige AA-møder i regionen:

30

Evt. bemærkninger:

Andre aktiviteter i regionen:

Regionen arbejder hen imod at arrangere et "Store Bog" seminar til efteråret.