NATIONAL SERVICES

INTRODUCTION

The basic purpose of national services is the same in every country: they provide the national NA community with means of carrying out tasks which benefit the entire national community, and of maintaining an active voice and effective conscience concerning issues affecting the fellowship nationwide. The needs and abilities of national communities vary, as do the forms and specific activities of national service systems, but the purpose remains constant worldwide. Our steps, traditions, and concepts lay a foundation of solid principle for NA service at all levels; but they do not dictate precisely what the service structure must do, nor how it must organize itself. Those matters are left to the best judgment of each NA community, based on the needs and ability of the community itself.

Each national community is encouraged to develop its own services to meet its own needs, in accordance with its own national laws, and cognizant of its own cultural background, provided that the structure which is developed does not conflict with NA's essential principles. This chapter will look at the basics of national services, describing some of the kinds of structures and activities almost certain to be a part of any national service structure. For a look at the details of a fully developed model for national services in one country, see the addendum, "National Services in the United States," at the end of this book.

BASIC ORGANIZATION-NATIONAL CONFERENCES OR ASSEMBLIES

The primary element of any national service system is the national service conference or assembly, composed of delegates and other national-level trusted servants. In some countries, delegates are elected at state or regional assemblies; in countries not large enough to require the intermediate regional level of service, area assemblies of GSRs elect conference delegates.

DRAFT NUMBER G-2.0 DRAFT MATERIAL ONLY NOT FOR DISTRIBUTION

National conferences and their service arms fulfill a wide range of tasks: the translation of existing NA literature, the development of new recovery material and service aids, and their publication; coordination of the fellowship's contacts with the national government, with nationally-organized civic, professional, media, and religious organizations, and with other twelve-step fellowships in the country; and communication between the national community, other national NA communities, and NA World Services.

NATIONAL SERVICE BOARD

Some national service assemblies or conferences meet only once a year; some meet quarterly, or even monthly, depending on the amount of business facing the entire conference. But the conference itself is usually capable only of establishing priorities for national services. The responsibility of fulfilling national services between conference meetings, in ways consistent with conference-established priorities, is usually delegated to a smaller body of national-level trusted servants, elected by the conference--a national service board.

The form of this smaller national executive body will differ from country to country, depending on a number of factors. A national service system not administering an office or publishing NA literature indigenously may well be able to establish an unincorporated administrative body, composed of conference officers and the chairpersons of the various national conference committees. National communities which administer a national service office, distribute significant quantities of literature, or publish NA literature in their own country may well be required by their national law to incorporate their national board, or establish some other kind of legal identity for their services. If you are unsure of what kind of legal organization your national services require, consult with a local attorney, your national government, or NA World Services.

Regardless of the legal form taken by your national service board, there are a couple of things to consider concerning the extent and limitations of the board's authority. In order for the board to fulfill the kinds of responsibilities any national

service system calls for, the board will have to be delegated substantial authority. To balance that authority, careful checks ought to be built into the working relationship between the conference and the national service board. A close examination of the needs of your national community, of the Twelve Concepts for NA Service, and of the group conscience of your conference should provide you with the guidance you need in crafting such an arrangement.

NATIONAL

NATIONAL SERVICE OFFICE

National offices in different countries provide a wide range of different services. Some national offices serve primarily as a central contact point for the national Narcotics Anonymous community, also storing literature purchased from NA World Services for distribution to area committees and groups. Others publish and distribute their own NA literature and service aids, coordinate the logistics of the national convention, produce the national fellowship journal, and employ special workers assigned to assist the national board. The need for a national office, and the kinds of services to be provided by that office, will be determined by the needs of the national community, the national service board's level of activity, and the community's ability to support the venture. For more information on operating a national service office, contact NA World Services.

NA LITERATURE

The availability of Narcotics Anonymous literature has been found to be of great importance in the development of any national NA community. In many countries, the first service work conducted on behalf of the entire national community, in cooperation with NA World Services, is the translation of basic NA literature into the local language. Once such translations are available, it may be a while before the country's national services are developed enough to support their own publishing operations; in some countries, indigenous publishing will

DRAFT NUMBER G-2.0 DRAFT MATERIAL ONLY NOT FOR DISTRIBUTION

83

84

85

86

87

88

89

90 91

92

93

94 95

96

97

98

99

100 101

102

103

104

105

106 107

108

never be feasible. NA World Services is prepared to publish literature in translation for national communities not able to publish it themselves...

The committee has yet to make the decisions that would determine what kind of discussion would appear here about indigenous publication of NA World Services literary properties and of indigenously developed new literature. For more information about the questions currently at issue, see page xviii in the report at the front of this book.

RELATIONS WITH NA WORLDWIDE

Again, discussions continue in the committee on what should be said here. See the report for more detail.

NONADDICT TRUSTED SERVANTS

It often takes many, many years for a national NA community to develop leaders with significant educational, business, and professional backgrounds. Yet much needs to be done at the national level that requires just such backgrounds, particularly in countries administering a national office and publishing their own NA literature. Our nonaddict friends in government, business, the clergy, community organizations, and the helping professions can provide our national services with access to the kind of expertise we require, but are not yet able to provide from among our own ranks. Nonaddict trusted servants, familiar with our program and supportive of our aims, but not dependent on the Narcotics Anonymous program for freedom from active drug addiction, can also offer a degree of objectivity to our service discussions. For these reasons, most national communities--and especially their national service boards--actively seek out qualified nonaddict assistance in their service efforts. Once found, nonaddict trusted servants are not asked to run our services for us; that would run counter to the spirit of our tradition of self-support. Nonetheless, the value of their assistance, carefully applied, cannot be denied.

MORE WILL BE REVEALED

Each national community is unique. The number of years the community has been in existence, the number of groups, the form of government serving the country, the nation's economic circumstances, the religious, cultural, linguistic, and historic background of the people, the geographic setting, all combine to make the needs addressed by NA national services in each country unique, and all shape the specific form taken by the national service system. The brief discussions in this chapter may help your national community focus on the general areas that must be addressed in crafting a system capable of meeting the needs of recovering addicts in your homeland--but only you and your fellow members can actually answer all the questions involved. More specific guidance may come from consultation with national service bodies in neighboring countries, or with NA World Services, but, ultimately, the choice will be yours.

Our words of advice are few: Focus on needs, not formulas. Remain flexible, able to adapt your services to the circumstances. Be prepared to make changes as your national community grows and your service abilities expand. And, through it all, remain grounded in the guiding principles of our fellowship--the Twelve Steps, the Twelve Traditions, and the Twelve Concepts for Service.

LOCAL SERVICE CENTERS

Local service centers--also called central offices, area service offices, or regional service offices--are established for a variety of reasons. Some serve merely as storage locations for the area committee's stockpile of NA books and pamphlets. Others fill local literature orders by mail, as well as making materials available for sale over the counter during business hours. Some area and regional service offices facilitate the operation of local NA phonelines. A few local service centers are large enough that they can make space available for service committee meetings and storage of committee records. Some even have special workers available to assist service committees with their projects. Regardless of what else they do, local service centers provide the NA community with a physical presence and a public identity, a specific point at which Narcotics Anonymous and the larger community can interact with one another.

Local service centers become incorporated in order to meet requirements of local and national law regarding business licenses, taxes, insurance, and employment. The local NA office corporation is managed by a board of directors. That board is *separate* from, but *responsible* to, the service committee which created the office, whether that be an area or regional service committee.

An NA community considering the possibility of opening a local service center will encounter a number of challenges. Local service centers require substantial business expertise in order to operate effectively. Legal problems often arise, most often associated with incorporation procedures, taxes, and personal liability. Offices are expensive, and usually do not generate enough net income from literature sales to support themselves. Offices also require a great deal of attention from the NA community's most knowledgeable and experienced trusted servants, who are usually called upon to serve on the office board.

Despite the numerous challenges to be overcome, some NA communities have managed to effectively integrate the local office into their overall service

DRAFT NUMBER 4.0	DRAFT MATERIAL ONLY	NOT FOR DISTRIBUT	ON

OFFICES	NOT FOR DISTRIBUTION	PAGE	2
---------	----------------------	------	---

delivery program without serious disruption. Those who have done so have moved cautiously and carefully through the maze of questions about local community strength, personnel and financial resources, business organization, inter-service relations, and legal restrictions that must be answered before an office can be opened. They have also given consistent attention to the maintenance of office affairs once the service center has opened its doors for business.

Because the needs of each community and each local service center vary so greatly, it's not been possible to create a uniform handbook providing clear direction on how to operate all local service centers. The national service office, however, has substantial experience in advising local offices in many phases of their work, and will be happy to lend assistance to area or regional committees who may be considering the creation of a local service center. In addition, the NSO regularly conducts workshops around the country on local service center operations, bringing board members and special workers from a number of area and regional offices together with national service office staff for the purpose of sharing information and brainstorming problem topics. For information, contact the national service office.

5

WORLD (A) [NATIONAL SERVICES USA]

This addendum describes how the general concepts, purpose, and structure examined earlier in the *Guide to Service* chapter on NA national services are specifically applied by the NA Fellowship in the United States. The American national community is the world's oldest, and, as of this writing, also the largest. Because of that, many of the arrangements described in this addendum will be of use only in the U.S. However, with appropriate adaptation, many of the specifically American elements shown here can be used by any national community in developing and fine-tuning the kind of service structure that will help the country's groups, areas, and (where they exist) regions more effectively carry the NA message to the addict seeking recovery.

AMERICAN NATIONAL SERVICES—CONFERENCE AND BOARD

The purpose of NA's national services is the same in the United States as in any country: to provide the national community with a collective voice on issues affecting all its local elements, and to coordinate those services administered on behalf of the entire national community. The National Service Conference of the United States, composed of trustees (as National Service Board members are known) and delegates, meets annually to review the work of the U.S. National Service Board, elect new board members, and establish NSB priorities for the coming year. Between conferences, the board is responsible to carry out the actual work involved in administering national services in a way consistent with conference-established priorities.

NSB, INC.-ACCOUNTABLE TO THOSE IT SERVES

Earlier, we talked in general terms about the need to establish a service corporation or some other kind of legal identity when certain kinds of activities are being conducted--handling large sums of money, for instance, publishing literature, or conducting national conventions. A corporation provides continuity for the body engaging in such activities, stability not afforded by the comings and goings of individual trusted servants. It provides a clearly recognizable, legally binding structure of accountability. And it provides protection for the fellowship at large; liability related to actions of the service body is limited to the service body itself, and cannot spread outward to the entire fellowship. For these reasons, the U.S. National Service Board has been registered as a California public benefit corporation.

The level of national services required in the United States is tremendous. Consequently, the U.S. National Service Board is an active, hands-on service body, administering substantial responsibilities and granted substantial delegated authority by the national community. Because of the nature of corporations, the conference should not make a regular habit of directing the day-to-day details of the board's operations; if it does, the conference will be held responsible for those operations, and not the board. But the National Service Conference does have a number of means of tempering the authority delegated to the National Service Board without itself assuming the board's responsibilities. Conference delegate panels review all trustee activities on a regular basis. Delegates and trustees together establish the board's priorities each year at the conference meeting. The conference itself elects trustees to the National Service Board, and has the ability to either remove individual trustees or replace the entire board. These abilities serve as the American national service system's checks and balances.

DRAFT NUMBER A-2.0

DRAFT MATERIAL ONLY

NOT FOR DISTRIBUTION

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65 66

67

68

69

70

71

72

73

74

75

76

77

78

79

CONFERENCE ADVISORY ACTIONS-SETTING PRIORITIES FOR NATIONAL **SERVICES**

"Policy cannot be created on the conference floor," one former delegate has said, "but priorities can." In the American national service system, the trustees are charged with actively fulfilling services affecting the fellowship nationwide; the conference develops the priorities underlying the board's policy decisions concerning the fulfillment of those services. The conference defines those priorities in motions called conference advisory actions. These actions describe the kinds of things the conference wants the board to do, but they do not dictate how the board is to do them. A conference advisory action might say, we want the board to have a book on NA's steps and traditions developed; the action would then leave the details of how to produce such a book to the board and its literature committee. Proposed advisory actions can come from any of a number of sources: a trustee committee or subsidiary corporation, a delegate review panel, the National Service Board itself, or an individual trustee or delegate. However, they generally come either from NSB committees and sub-corporations or the delegate review panels attached to them.

The National Service Board and its committees and subsidiary corporations have substantial authority in their defined areas of service, but not unlimited authority. The Seventh Concept states, "Our service boards and committees ought to be given the ability to determine which decisions fall within their own defined authority and which will be brought back to the delegating body for further consultation." In their regular reports, trustee committees and subsidiary corporations consult with the full National Service Board on questions they may have concerning their "defined authority." Depending on the nature of the question, the board may itself be able to offer the necessary direction. In matters of policy, finance, or NA tradition likely to seriously affect the national fellowship community, however, the board will seek the advice of the National Service Conference. Sometimes, that advice will be sought by proposing a conference advisory action.

Before being submitted to the full conference, the proposal will be reviewed by the delegate review panel attached to the trustee committee or sub-corporation involved. The panel may simply agree with the proposal, sending it on verbatim for the conference's concurrence. It may disagree, sharing its reasons with the conference. Or the delegate review panel may modify the trustees' proposed conference advisory action, explaining its reasons for doing so when the modified proposal is presented to the full body. If the panel suggests either rejection or modification, their recommendation will be presented to the conference side-by-side with the trustees' original proposal, leaving the choice between the two to the full conference.

Delegate review panels often propose conference advisory actions on their own. As we'll see later in this addendum, panel members are kept completely upto-date on the affairs of their related trustee committee or subsidiary board. Being familiar with, yet distant from, the responsibilities associated with their particular service areas, delegate panels often see some of the priorities for those areas more clearly than their related committees do. Panel-proposed conference advisory actions, independently establishing new priorities for the National Service Board, help remedy the shortsightedness which sometimes occurs when a trustee committee gets too close to its work to be able to see the larger service picture. When problems arise which the trustee committees and subcorporations seem unable to correct for themselves, panel-proposed actions can help the National Service Conference correct those problems for them.

The National Service Conference seeks to establish a substantial consensus among its members when considering whether to approve a proposed conference advisory action. In order to pass such actions, two-thirds of the conference must approve them.

APPROVAL OF LITERATURE

The primary purpose of an NA group, according to our traditions, is "to carry the message to the addict who still suffers." Both the identity of Narcotics

DRAFT NUMBER A-2.0	DRAFT MATERIAL ONLY	NOT FOR DISTRIBUTION
--------------------	---------------------	----------------------

Anonymous and the nature of the NA message are fundamentally dependent on our literature. For this reason, it seems appropriate to offer a few words about how new NA literature may be approved for use by our fellowship.

Once a new, revised, or translated literary item is completed by the NSB Literature Committee, it is submitted for the acceptance of the National Service Board. At that point, the board must consider whether to ask for a direct ballot of the nation's NA groups, to consult with the National Service Conference, or to publish the piece on its own authority. Book-length pieces are always submitted for the groups' approval, while booklets and pamphlets are usually submitted to the conference for its consent prior to publication; only rarely does the board decide to publish an item on its own authority.

RECALL AND REORGANIZATION OF THE BOARD BY THE CONFERENCE

Earlier, we described the checks and balances built into the American national service system, devices designed to insure that the National Service Board's delegated authority is adequately tempered by the conference. In electing trustees, the conference should choose candidates it feels are worthy of its trust. Regular review of board activities by delegate panels is meant to assure both the trustees and the fellowship at large that board projects cannot go awry unnoticed. Should the trustees not make suitable adjustments on their own, the conference has the ability to redirect trustee priorities by means of advisory actions. And, should all else fail, the National Service Conference has the ability to recall individual trustees from service on the National Service Board, or, in the most extreme circumstance, to replace the entire board with new members.

Proposed recall actions must be approved by two-thirds of all eligible participants attending that year's National Service Conference meeting. In the United States, the National Service Board has half the number of members in any given year as the number of delegates at the conference, up to a maximum of thirty trustees. Since delegates and trustees together compose the voting body of the conference, the delegate block must be in virtually unanimous agreement

on a proposal to replace the entire board in order for such a proposal to pass, as is appropriate for such radical action. It is possible for the conference to enforce drastic corrective measures should the National Service Board go completely haywire; but it is extremely unlikely that simple dissatisfaction can severely disrupt the board's administration of its substantial responsibilities.

THE "SINGLE BOARD" MODEL IN AMERICAN SERVICES

The Fourth Concept for NA Service says, "For each responsibility, a single point of decision and accountability should be clearly defined." While the annual conference meeting establishes priorities for national services, the day-to-day responsibilities of actually administering American national services are delegated to the National Service Board. But the board, per se, cannot itself manage all the details of all the projects necessary for responsible administration of those services. To do that, the board has created five committees and three wholly-owned subsidiary corporations, each with its own sphere of responsibility, each with its own Seventh Concept rights of decision, but all coordinated by and ultimately accountable to the full membership of the National Service Board.

The board coordinates the activities of its committees and subsidiary corporations with one another, insuring that the board's total resources can be made available for high-priority services. Just as checks and balances are built into the relationship between the conference and the board, so are they built into the single board model. One of these checks allows the board to maintain responsibility for the composition of its committees and sub-corporations. Each year, the board elects some of its members to serve as general officers (chairperson, vice chairperson, secretary, and treasurer), others to serve as directors of its subsidiary corporations; two-thirds of the members of each subsidiary corporation's board of directors must be trustees. Following the annual election, the National Service Board chair and vice chairperson together appoint each remaining trustee to a committee; the remainder of each committee's members are then selected by the trustees appointed to that

committee. Remaining members of sub-corporate boards of directors, on the other hand, are elected by the full National Service Board. In the course of the year, the board maintains the ability to replace committee members and subsidiary corporation directors.

Non-trustee committee members and subsidiary corporation directors are chosen on the basis of relevant talents, experience, and interest. They may be drawn from anywhere: delegates, former delegates, non-delegate NA members, former trustees, former review panel members, even an occasional nonaddict friend of Narcotics Anonymous. The conference nominations panel, described later, is often consulted for additional candidates; they'll know of a number of people with a variety of qualifications. Regional committees are also asked for recommendations. Non-trustee members of NSB committees and subsidiary corporation boards are selected according to the needs of the particular committee or sub-corporation, so that the committee or subsidiary corporation can be of the greatest possible service to the fellowship.

182 TRUSTEE COMMITTEES

Trustee committees handle a large portion of the actual work delegated to the National Service Board by the conference: conducting workshops and creating service aids, developing new NA literature, interacting with professionals interested in Narcotics Anonymous, keeping the media and the general public informed about NA, and serving as the fellowship's contact with federal government agencies interested in our program.

Committee on the conference and forums

This committee is responsible for the conference program and agenda. It develops a program of opening addresses, presentation sessions, and mid-week discussion session topics for the annual meeting of the National Service Conference. The committee also considers questions relating to conference policies and procedures, prepares the final report of the annual conference

The state of the s	
DRAFT NUMBER A-2.0	DRAFT MATERIAL ONLY
· · · · · · · · · · · · · · · · · · ·	

meeting, and reviews conference advisory actions passed at the annual meeting, developing appropriate revisions to all relevant national service documents on the basis of those actions.

Several times a year, *regional forums* bring members of trustee committees together with members of local service committees and other NA members for a weekend of presentations, service workshops, question-and-answer exchanges, and open sharing sessions addressing national and local service topics. The NSB Committee on the Conference and Forums is responsible for developing the programs for these events.

Literature committee

The NSB Literature Committee takes a careful look at the needs of the NA community in the United States for new recovery literature, and goes about developing that literature for publication. The committee uses any of a variety of practical and appropriate means in developing its drafts, depending on the nature of each project.

Public information committee (PI)

This committee is charged with the broad responsibility of informing the national media, federal government agencies, and the general public of the existence and purpose of Narcotics Anonymous. By doing so, the PI committee helps prevent misunderstandings of our fellowship, and encourages the kind of broad-based awareness of NA recovery that leads more and more addicts to our meetings nationwide.

Hospitals and institutions committee (H&I). This committee focuses its attention on how better to carry the NA message into treatment and correctional facilities. The committee serves as the national NA community's representative to federal correctional and judicial authorities, national societies of treatment professionals, national correctional and judicial associations, and treatment industry organizations.

Budget and finance committee

Budgets for all trustee operations are coordinated through this committee. Chaired by the NSB treasurer, the committee reviews income forecasts, activity plans, and anticipated expenses for each trustee committee and subsidiary corporation, developing recommendations for approval by the whole National Service Board.

The budget and finance committee is also responsible for maintaining communications with local NA service committees and with the fellowship at large concerning the needs of the National Service Board. The NSB Budget and Finance Committee regularly provides information on national service finances in the national newsletter, and in mailings to groups, area committees, and regional committees.

NSB SUBSIDIARY CORPORATIONS

The U.S. National Service Board organizes subsidiary corporations to handle some of its responsibilities, particularly those requiring specialized business expertise and separate financial accounting.

National Convention Corporation

This subsidiary corporation is responsible for all the work involved in organizing our annual national convention. Among its tasks are the selection of sites and speakers for upcoming conventions. The National Convention Corporation also provides logistical support for regional forums, local convention and office workshops, and the annual meeting of the National Service Conference.

National Service Office Corporation

The National Service Office serves as home base for all National Service Board operations. The board of directors of the NSO Corporation provides oversight for

DRAFT NUMBER A-2.0

DRAFT MATERIAL ONLY

NOT FOR DISTRIBUTION

the business affairs and day-to-day activities of the office, including personnel management and the publication and distribution of Narcotics Anonymous literature in the United States.

The National Service Office also manages four staff departments responsible to assist trustee committees, correspond with local service committees, and produce service aids and periodicals at the direction of their related committees. NSO service departments include:

Group services. This department tracks and responds to new group registrations and requests for general information, produces and updates the various group services bulletins, provides liaison and support for local NA service centers, coordinates the NA Loner Group service, and publishes a newsletter for isolated addicts. The group services department assists the NSB Committee on the Conference and Forums.

- Literature, assisting the trustee literature committee.
- 263 Public information, aiding the trustee PI committee.
- 264 Hospitals and institutions, which works with the trustee H&I committee.

National Magazine Corporation

This subsidiary corporation produces the American NA community's fellowship journal, *The NA Way Magazine*. The magazine provides a forum in which NA members nationwide can share their experience and ideas concerning recovery, unity, and service in Narcotics Anonymous. *For more on why the National Magazine Corporation has been designated as one of NSB, Inc.'s three wholly-owned subsidiaries, see page xxiv in the committee report at the front of this book.*

DELEGATE REVIEW PANELS

The conference empowers the National Service Board to perform certain necessary tasks, and provides for sensible review, through the delegate review panels, of how those tasks are administered. Each trustee committee and each

DRAFT NUMBER A-2.0	DRAFT MATERIAL ONLY	NOT FOR DISTRIBUTION
Committee of the Commit		Market and the second of the s

279

280

281

282

283

284

285

286 287

288

289 290

291

292

293 294

295

296

297

298

299

300

301

302

303 304

305

of the NSB's subsidiary corporation boards has a corresponding delegate review panel.

To insure that each delegate review panel has enough members to perform its duties, and to assure balance in the membership of each panel, panel composition is determined by appointment of the NSB Committee on the Conference and Forums. Shortly after a conference delegate's election at his regional assembly, he should send a service resume to the trustee committee on the conference, describing the kinds of NA service activities he's taken part in. The trustee conference committee selects some delegates for review panel membership on the basis of experience in particular fields of service, others for broad service exposure, seeking a balance between the two in the overall membership of each panel. Once assigned to a particular panel, a conference delegate will serve his entire delegate term on the same review panel.

The relationship between a trustee committee or sub-corporation board and its related delegate review panel is a relatively straightforward one. committee or sub-board is charged with the responsibility for administering certain services; the review panel is responsible to carefully review the committee or subsidiary corporation's work, and to report and comment on it for the benefit of other conference participants. This does not mean that their relationship is an adversarial one. Delegate review panel members are often asked for their advice, particularly when questions arise requiring broader perspective than that offered by committee or board members alone. At critical stages in the development of committee or subsidiary corporation projects, panel members may be asked for their recommendations on how the committee or board should proceed. Delegate panels, while providing the conference with independent, objective oversight of NSB operations, also provide the National Service Board year-round contact with a cross-section of Narcotics Anonymous members, each wellinformed of trustee activities, yet sufficiently detached to be able to provide a fresh outlook on things.

In the course of the year, delegate review panel members receive comprehensive reports of the activities of their corresponding trustee committee or subsidiary corporation. Between conferences, each delegate review panel meets at least once with its related committee or sub-corporate board to review the group's work. Reports on these meetings, prepared by each delegate panel chair, are mailed to conference participants. And at the annual conference meeting, the panels process the conference advisory actions which ultimately will guide the National Service Board in the coming year.

At the first delegate panel meeting during the conference, panel members select one delegate who will serve as panel chairperson that year. The panel chair will moderate the review panel meetings, and present a report of the panel's conclusions to the full conference.

In the first panel session, delegates meet face to face with committee or sub-corporation board members and related staff. Each panel reviews the details of the annual report of its respective committee or subsidiary corporation. Special attention is given to significant matters which the committee or board felt it could not act upon without clear direction from the conference. Other matters relevant to the subsidiary corporation or committee's work are raised by delegates themselves in the course of the first panel session, while the committee or board members are present to answer questions and share their thoughts.

During the second delegate review panel session, only delegates attend (with the exception of the staff member assigned to assist the panel). The delegate panel members discuss among themselves the affairs of the committee or subsidiary corporation their panel is attached to. The session concludes when the panel has reached a substantial consensus on the issues at hand.

At the third panel session during the conference, review panel members, committee members or subsidiary corporation directors, and staff come together again to consider the panel's recommendations. If, during its delegates-only session, the panel found itself at odds with either the report or the proposals of its

WORLD (A) NOT FOR DISTRIBUTION PAGE 13	

related trustee body, all parties have a chance to discuss those differences before the panel chair makes his report to the full conference.

THE ANNUAL CONFERENCE MEETING

In the United States, conference delegates and trustees meet annually to review the state of national services and to chart a course for the coming year. Early in the conference, annual reports are presented to the entire conference body by the trustee committees. These reports cover every aspect of national service work over the previous year: projects completed and problems encountered, with full facts and figures. The complete written reports are mailed to all conference participants before the annual meeting, giving them time to study the reports thoroughly. Summaries of each report are given orally to the conference, pointing up the year's highlights as well as raising subjects for which the board is seeking additional direction.

Following each report, the microphone is made available so that participants can ask questions and offer general comments. The conference dialogue following opening reports gives the entire body a chance to begin forming a consensus on national service issues at the heart of conference deliberations. Thorough discussion of the trustee committee and subsidiary corporation reports follows, when the delegate review panels meet.

The annual meeting of the National Service Conference spends much, but not all, of its time in reports, delegate review panel meetings, elections, and the consideration of conference advisory actions. The conference also gives its time to a variety of sharing sessions, activities designed to help shape the group conscience of the conference. And while "group conscience is not a decision-making mechanism," as the essay on our Fifth Concept for Service reminds us, it "is the spiritual means by which a loving God influences our decisions." Even though these discussions may not always appear to have much of anything to do with the reports and motions that may be on the agenda, the conference values them as much as the specific conference advisory actions approved at the

DRAFT NUMBER A-2.0	DRAFT MATERIAL ONLY	NOT FOR DISTRIBUTION
--------------------	---------------------	----------------------

meeting's end. The conference meeting serves, to a great extent, as a channel through which a loving God influences the formation of a direction, a tone, a conscience for NA's national services, and the conference sharing sessions do much to facilitate the development of that conscience.

One of the final items on the annual National Service Conference agenda is the election of a current conference participant to serve as the presiding officer for the next year's meeting. The conference presiding officer has a limited, but critical, role. The presiding officer's responsibility is to moderate the plenary sessions of the annual conference meeting, helping the conference proceed through its business in an orderly fashion. A good presiding officer can make all the difference in the world to the quality of discussions and decisions made at the annual meeting. For this reason, the conference considers carefully when selecting the next year's presiding officer.

In the weeks following the annual meeting, a full report on the proceedings is developed by the NSB Committee on the Conference and Forums. The full report is supplied to all conference members. A condensed report—a special issue of the national service newsletter—is sent to all NA groups in the country registered with the National Service Office.

CONFERENCE ELECTION OF TRUSTEES

As noted earlier, the U.S. National Service Board has half the number of members at any one time as there are registered national conference delegates, up to a maximum of thirty trustees. Two of those NSB members are nonaddict trustees elected by the National Service Board itself for two-year terms. The presence of these two NSB-elected nonaddict trustees on the board does not preclude the conference from electing additional nonaddict trustees; it only insures that the board has at least two nonaddicts, familiar with our principles, supportive of our aims, bringing a certain objectivity to the deliberations of the National Service Board. These two trustees may serve no more than two terms consecutively. Once elected by the board, the conference may disapprove them.

N
V

394

395

396

397

398

399

400 401

402

403

404

405

406

407 408

409

410

411

412

413 414

415

416

417

418

419

420

421

422

Following their presentation to the National Service Conference, the remaining vacancies on the board are filled by direct election of the conference.

Because of the hefty responsibilities assigned to the National Service Board, and the degree of delegated authority vested in the trustees, NA's Sixth Concept is considered more seriously in their election, perhaps, than in elections held at any other level of service. The conference selects trustees on the basis of some combination of the following qualifications: understanding of NA service and principles; personal maturity; in the case of addict-trustees, at least ten years clean; good judgment, objectivity, and the courage of their convictions; sound business or professional background; and availability for vigorous service involvement. To better assure the conference that trustee candidates meet these qualifications, it has created a nominations panel to search out and screen potential candidates.

The conference nominations panel is composed of five former trustees, drawn annually by lot from among all former members of the National Service Board who have expressed their willingness to serve on the panel. The nominations panel consults with the National Service Board to determine what kinds of individuals, with what sorts of backgrounds, talents, and training might be especially needed on the board. During the year, the panel actively seeks the very best potential trustees, not those who simply meet the basic qualifications. The panel accepts individual recommendations of potential trustees from anyone at all--the more possibilities they have, the more likely they are to find the kinds of people worthy of the conference's trust. Especially sought are recommendations from regional committees. Using resumes and personal interviews to assess the background and abilities of those under consideration, the panel is able to nominate trustee candidates it can wholly vouch for. The nominations panel includes its recommendations on trustee candidates with the national service reports mailed to conference participants prior to the annual meeting.

Trustee nominees must be approved by two-thirds of all eligible participants attending the year's conference meeting. Should more candidates gain two-

thirds approval than there are trustee vacancies, the top vote-getters will be placed on the National Service Board. Trustees elected by the conference serve four-year terms, and may serve no more than two terms consecutively.

NATIONAL SERVICE BOARD MEETINGS

The trustees meet regularly to coordinate an overall strategy for the national service responsibilities delegated to them by the conference. First, the trustee committees and the directors of the NSB's subsidiary corporations meet to consider their particular fields of responsibilities. After the committees and subboards have met, the full National Service Board comes together. First, they hear reports on the activities of each committee and sub-board. Then, it's on to business discussions, sometimes dealing with matters referred to the NSB for broader discussion by a committee or subsidiary corporation, and sometimes offering guidance, support, or redirection to a committee or sub-board.

INPUT TO NATIONAL SERVICES

Suggestions for new national service projects, or comments on current projects, can come from individual NA members, local service boards or committees, conference delegates, members of the National Service Office staff-anyone, anywhere. They are received at the NSO year 'round.

Once received at the office, each suggestion is forwarded to the staff member assigned to assist the trustee committee or subsidiary corporation which is responsible for the question being asked, and to that board or committee's chairperson. The staff member consults with the chairperson on how to address the suggestion. At the chairperson's request, the staff member may perform additional background research before including the suggestion on the subsidiary corporation or committee's agenda. If, after considering available information, the group feels prepared to act on the suggestion, they do so, including a report of

WORLD (A)	NOT FOR DISTRIBUTION	PAGE	17 %

the action they've taken in the national service newsletter or in their next report to the conference.

Sometimes, the committee or subsidiary corporation feels it needs to seek the advice of others before it can decide what to do with a suggestion. It may ask the entire National Service Board to discuss the suggestion during the board's next sharing session. Or it may consult its delegate review panel. Depending on the review panel's response, the suggestion may end up on the agenda of the National Service Conference. *All* suggestions received by a committee or subsidiary corporation, whether acted upon during the year, rejected, or forwarded for further consideration, are reported to the sub-corporation or committee's delegate review panel. The final disposition of each suggestion is reported to the person or persons who initially took the time to offer it.

SAMPLE CONFERENCE AGENDA LISTING

462	SUNDAY	Evening: Orientation for new participants.
463 464 465 466	MONDAY	Morning: 1) Opening roll call. 2) Opening address. 3) First sharing session.
467 468 469 470		Afternoon: 1) Presentation session—2 or 3 short prepared topical talks, followed by open mike time. 2) National service reports, discussion.
471		Evening: National service reports, discussion, continued.
472 473 474 475 476	TUESDAY	Morning: National service reports, discussion, concluded. Afternoon: 1) Presentation session. 2) Delegate review panel meetings. Evening: Delegate review panel meetings, continued.
477 478 479 480 481	WEDNESDAY	Morning: Delegate review panel meetings, continued. Afternoon: 1) Presentation session. 2) Delegate review panel meetings, concluded. Evening: Mid-week discussion sessions on current group-related topics.
482 483 484 485 486 487 488	THURSDAY	Morning: 1) Second sharing session. 2) Trustee elections. Afternoon: 1) Presentation session. 2) Delegate review panel reports, conference advisory action proposals. Evening: Panel reports, proposals continued.
489 490 491 492 493 494	FRIDAY	Morning: Panel reports, proposals continued. Afternoon: 1) Presentation session. 2) Panel reports, proposals concluded. 3) Selection of next year's conference presiding officer. 4) Conference closing addresses.

ter form the control of the control					
GTS'92-93 NOT FOR DISTRIBUTION world4.doc	GTS'92-93	NOT FO	R DISTRIBUTION	world4.do	oc

2 WORLD (B)

- 3 Note: Throughout this draft, text in italic characters represents items that,
- 4 according to staff recollection, have not yet been settled by the committee. Italic
- 5 characters are not used for any other purpose in this draft. Fundamental
- 6 questions yet to be resolved are:
- 7 1) Should WSO be NA's worldwide publisher, or should most publishing be done8 by national movements?
- 9 2) Should the World Assembly be only a sharing session, or should it provide
 10 direct WSB oversight and either affirm or elect WSB members?
- 11 3) How often should the World Assembly meet?
- 12 4) Should the WSB itself be incorporated, or should the WSO be incorporated as13 the WSB's fiduciary?
- Will there be a primary world service charter, including WSB organizational
 guidelines, new literature approval criteria, and primary bodies of doctrine
 (12x12x12, etc.)?
- 17 Additionally, it should be noted that the committee's last decision concerning NA
- intellectual property was that the World Service Board--or its corporate fiduciary--
- 19 would hold all NA trademarks. The WSB would also hold all NA literary
- 20 copyrights, including those for new works developed by national movements.

21 PRIMARY FUNCTIONS

- NA's world services have *five* primary functions:
- 23 1. Coordinating fellowship outreach to developing NA communities, by:
- * Linking those young communities with more mature ones,
- * Coordinating development workshops,
- * Assisting in the translation of NA literature, and

DRAFT NUMBER W-4.0 DRAFT MATERIAL ONLY NOT FOR DISTRIBUTION	DRAFT NUMBER W-4.0	DRAFT MATERIAL ONLY	NOT FOR DISTRIBUTION
---	--------------------	---------------------	----------------------

		WORLD (B)	NOT FOR DISTRIBUTION	PAGE 2	2
L	1,34	· · · · · · · · · · · · · · · · · · ·		- Adam georgedaya sasa dasari in a	

- * When necessary, providing NA literature at reduced cost to national
 communities;
- 28 2. Facilitating international fellowship communication, and the sharing of service
 29 experience between national NA communities;
- 30 3. Safeguarding the integrity of the NA message and identity, by:
- * Holding NA literature copyrights and NA trademarks in trust on behalf of
 the NA Fellowship worldwide,
- * Reviewing translations and adaptations of existing NA materials, as well as new literature developed by national communities;
- 4. Providing international public information services, as the worldwide NA
 fellowship's liaison with other international organizations; and,
- 5. Providing NA literature publishing and distribution services for the worldwidefellowship.

HOW WORLD SERVICES ARE ORGANIZED

NA's world service organization has three elements: the World Service 40 Assembly, the World Service Board, and the World Service Office. The triennial 41 World Assembly serves as both a worldwide sharing session, a place where 42 national delegates can discuss with one another their experience in administering 43 44 services in their respective countries, and an advisory body for the World Service 45 Board, providing national service input to, and oversight of, WSB activities. World 46 Service Board members are elected/nominated by (one of the two following alternatives): 47

- 1) national boards serving the most-developed national NA communities, or
- 49 2) the World Service Assembly.

39

48

50 51

52

53

The WSB provides year round direction for NA's international services. The staff of the World Service Office provides daily, hands-on administrative services, fulfilling the policies established by the World Service Board. These three elements work together to fulfill the primary functions of NA's world services.

WORLD SERVICE ASSEMBLY

NA's World Assembly serves a *single/dual* purpose. *First,* by bringing delegates together every *three years* from our fellowship's various national communities, the assembly makes it possible for national-level trusted servants to share their country's service challenges and solutions with one another, and to discuss issues of broad importance to the development of Narcotics Anonymous around the globe.

Second, the World Assembly serves as the medium by which our World Service Board is held accountable to the NA Fellowship as a whole. Assembly resolutions give support and direction to WSB activities, and can check board plans which the fellowship's representatives feel are ill-advised. The World Service Assembly also has direct influence over the composition of the board. The assembly confirms all World Service Board nominations, and has the ability to suspend board members who violate the assembly's trust.

The World Service Assembly is composed of the members of World Service Board and the delegates of the various national NA communities. Each national community is entitled to *one delegate*. ¹

71 WORLD SERVICE BOARD

The World Service Board for Narcotics Anonymous is a corporation which serves on behalf of the entire NA Fellowship worldwide. The full board meets at least once a year, though it may meet more often. The full World Service Board establishes general policies concerning international development activities, translation work, *literature publication and distribution*, and other WSB services. Its executive officers—a chairperson, vice chairperson, secretary, and treasurer—are elected annually by the board itself from among its own members. *Alternatives*:

¹ If the World Assembly is to be a voting body with authority over the World Service Board, the WSC Ad Hoc Committee will have to determine criteria for recognizing delegates.

DRAFT NUMBER W-4.0	DRAFT MATERIAL ONLY	NOT FOR DISTRIBUTION

- 1) These officers serve between full board meetings as an executive committee, overseeing the ongoing work of the World Service Office in carrying out the board's policies.
- 2) Each year, the WSB also elects the five members of the World Service Office Board of Directors, the WSB's corporate arm. WSO directors, elected from among members of the WSB, meet quarterly.

Development support

One of the primary responsibilities of the World Service Board is to provide basic development services to young and growing national NA communities. Sometimes, that means putting the trusted servants of young NA communities in touch with the leaders of more developed national NA communities nearby, so that service and recovery experience can be shared between them. The board organizes workshops for new service committees forming in countries which do not yet have their own national service structure. These workshops are usually conducted by experienced NA members from neighboring countries.

The board also provides limited material support to developing national communities. The WSB assists service committees in these countries in translating and adapting existing NA recovery and service literature. It keeps a small stock of translated literature on hand at the World Service Office, and, when necessary, provides such material to brand new NA communities at little or no cost. When a national service structure approaches the point where it can print and distribute literature itself, the World Service Board helps make the necessary arrangements.

Translations

Each national community is encouraged to translate and adapt existing Narcotics Anonymous recovery literature and service aids to meet its own needs. National service boards and committees engaging in the translation and adaptation of existing NA materials should contact the WSB as early in the

process as possible. Translated and adapted literature, once complete, must be submitted to the WSB for review prior to publication, to insure consistency with the original material and with the International Service Charter.

National communities are also encouraged to develop new literature of their own. The only requirement regarding development of such material is that it be consistent with the International Charter. As is the case with translated and adapted materials, new literature developed independently by the various national communities must be submitted for review to the World Service Board prior to publication, to insure consistency with the charter. Once reviewed, the national community which developed the new material is free to publish it. The World Service Board will copyright the new material and hold it in trust for use by the entire NA Fellowship.

Other WSB services

The World Service Board serves as NA's liaison with other international organizations, including professional, business, government, and press agencies.

The board hosts the World Convention for Narcotics Anonymous. Held every five years, the convention is a fellowshipwide recovery celebration.

WSB membership²

Each national NA movement composed of more than 250 registered NA groups may *nominate/elect* one member to the World Service Board. Countries with more than 2000 registered groups may *nominate/elect* one additional WSB member for every additional 2000 groups. *Nominations/elections* may be conducted by whatever means each national movement sees fit. *Nominees are confirmed by the World Assembly*. Members serve three-year terms, and may serve more than one term.³

DRAFT NUMBER W-4.0

DRAFT MATERIAL ONLY

NOT FOR DISTRIBUTION

² The numbers in this paragraph have been chosen by staff as bases for committee discussion. The committee has not yet made any decisions concerning these numbers.

³ Attached to this draft is a count of the number of NA meetings outside the United States, listed by geographic zones. Also attached is a comparison of the number of meetings currently conducted by the various national movements. Numbers are taken from the September 28, 1990 world directory.

- 1			
-			
٧	NS	B fı	ınding
	1	AII N	NA literature, including the NA Basic Text, is copyrighted by alternatives:
		1)	the World Service Board.
		2)	the World Service Office Board of Directors, as the fiduciary of the World
			Service Board.
(Cop	yrig	ghted NA literature is held in trust by the board on behalf of the entire
f	ello	wsi	nip worldwide.4 Alternatives:
		1)	The board charges a nominal royalty fee for the right to reprint NA
			literature. Those royalties fund the work of the WSB.
		2)	The board, through the World Service Office, serves as NA's worldwide
			publisher. Income from sales of NA literature funds the work of the World
			Service Board.
			WORLD SERVICE OFFICE
-	1.	Ex	ecutive director
		a.	Liaison between WSO staff and WSB
		b.	Reports and newsletters, to members of the various national
			conferences
		c.	Public information
		d.	Direct supervision of administrative operations
			1) Personnel
			2) Accounting
			3) Travel coordination
			4) Logistical coordination for events (WSB meetings, WSA meetings,
			development workshops)

NOT FOR DISTRIBUTION

PAGE 6

Departments

157

WORLD (B)

Using these figures, the United States would be entitled to nominate or elect 10 WSB members. Six other nations, groups of nations, or linguistic communities would be entitled to nominate or elect additional WSB members, now or in the next couple of years. Europe (excluding the U.K.), the U.K., Australia, Spanish-Speaking America, Anglophone Canada, and Quebec. This would result in a 16-member World Service Board.

DRAFT NUMBER W-4.0	DRAFT MATERIAL ONLY	NOT FOR DISTRIBUTION
--------------------	---------------------	----------------------

⁴ The World Service Board also maintains ownership of the fellowship's registered trademarks, including the name Narcotics Anonymous and its translated forms and the various NA logos.

158	a.	Development services
159		1) respond to requests for information from new groups, new service
160		committees
161		2) facilitate contacts between new communities and developed
162		movements nearby
163		3) coordinate development workshops, conducted by various leaders
164		from developed movements nearby
165	b.	Translations and permissions
165 166	b.	Translations and permissions 1) Assist national committees working on translations
	b.	,
166	b.	1) Assist national committees working on translations
166 167	b.	 Assist national committees working on translations Coordinate in-house translation work
166 167 168	b.	 Assist national committees working on translations Coordinate in-house translation work Review translations for faithfulness to original
166 167 168 169	b. c.	 Assist national committees working on translations Coordinate in-house translation work Review translations for faithfulness to original Review new material for faithfulness to NA message Review use of NA trademarks

NOT FOR DISTRIBUTION

WORLD (B)

PAGE 7

WORLD (C) SHORT-TERM QUESTIONS: WORLD SERVICES DEVELOPMENT

Affirmative answers to the following short-term questions would allow us to immediately consolidate world service administration and complete A Guide to Service as a narrative compilation of approved service policies. Answers to the long-term questions would give us a heading for planning beyond the five-year range.

- Would you agree to the election of 15 district trustees to the World Service Board? For one-year terms? Two years? Three?
- Would you agree to the apportionment of 9 U.S. trustee districts, 2 Canadian districts, and 1 each for the U.K., Continental Europe (plus Ireland), Australasia, and Latin America?

Possible means of electing district trustees:

- U.S. district trustees could be elected by district caucuses of RSRs at meetings of the World Service Conference.
- The Canadian district trustees could be elected either by the Canadian Assembly itself, or by district caucuses of ASRs at meetings of the Canadian Assembly.
- The U.K. Assembly could elect that country's district trustee.
- The European district trustee could be elected by an ASR/RSR caucus at a European Conference and Convention, or by the European Service Board.
- The Australasian trustee could be elected at a special meeting of the executive boards of the Australian and New Zealand RSCs.
- The Latin American trustee could be elected at an ASR/RSR caucus at the Colombian National Convention/Latin American Convention.
- Would you agree to the direct election of the chairperson, vice chairperson, and treasurer of the World Service Board by the conference? At the same time, would you agree to abolish the positions of *conference* chair, vice chairs, and treasurer?

- Would you agree to abolish the WSC Administrative Committee with the WSC Policy Committee, and to create in their place a Committee on the Conference and Forums, as described in *GTS'91*, pp. 87-88? Would you agree to designate the chairperson of this committee as the presiding officer for annual meetings of the World Service Conference?
- Would you agree to the creation of a Budget and Finance Committee and the consolidation of the world service budget, to be chaired by the WSB treasurer?
- Would you agree to the redesignation and reorganization of the *NA Way* Editorial Board and Review Panel as a Fellowship Journal Committee?
- Would you agree to the consolidation of the world service committees under the aegis of the World Service Board, the designation of committee chairpersons as ex officio voting members of the World Service Board, and the dissolution of the current trustee committees, provided committee chairpersons were elected directly to their positions by the conference?
- Would you prefer that WSB officers and committee chairpersons be elected to one-year terms? Two-year terms? Three-year terms? Terms of different lengths for officers and committee chairs? Election by what margin--simple majority, or two-thirds?
- Would you agree to the designation of the chairpersons of the boards of directors of the World Convention Corporation and World Service Office, Inc., as ex officio voting members of the World Service Board?
- Would you agree to granting the World Service Board authority to give explicit direction to the World Convention Corporation and World Service Office, Inc., and to coordinate the affairs of these two corporations with the affairs of the various world service committees?
- Would you agree to delegate to the World Service Board the authority to make decisions on behalf of the World Service Conference when the conference is not in session, with the exception that the WSB may not approve the publication of new or substantially revised NA recovery literature on its own?
- Would you agree to having the full World Service Board meet twice (late August, early January) between each annual meeting of the World Service Conference?

NOT FOR DISTRIBUTION	PAGE 3
----------------------	--------

- Would you agree to the designation of a WSB Executive Committee, to be composed of World Service Board officers and the chairpersons of the Committee on the Conference and Forums, the World Convention Corporation, and World Service Office, Inc.? Would you agree to give this Executive Committee the power to make decisions on the WSB's behalf between WSB meetings, subject to further direction by the full WSB?
- Would you agree to the designation of three key WSO staff members (the executive director and the two division directors) as non-voting ex officio members of the World Service Board?
- Would you agree to allow this arrangement to maintain, without alteration, for five years from the adoption of this plan?
- Upon adoption of this plan, would you ask current trustees whose terms have not yet expired to complete those terms, or would you ask them to resign?

WORLD (C)

UNITED STATES TRUSTEE DISTRICTS

1. New England District (26.7 million)

Maine (1.1)

New Hampshire (0.9)

Rhode Island (0.9)

Vermont (0.5)

Massachusetts (5.7)

New York (17.6)

2. Middle Atlantic District (27.2)

Connecticut (3.1)

Pennsylvania (11.9)

Maryland (4.2)

Delaware (0.6)

New Jersey (7.4)

Washington D.C. (unk)

3. Southern Atlantic District (24.2)

North Carolina (5.9)

South Carolina (3.1)

Georgia (5.5)

Florida (9.7)

4. Midwest District (25.6)

Ohio (10.8)

Indiana (5.5)

Michigan (9.3)

5. Southern District (26.2)

Virginia (5.3)

West Virginia (2.0)

Kentucky (3.7)

Tennessee (4.6)

Alabama (3.9)

Mississippi (2.5)

Louisiana (4.2)

6. Central District (28.5)

Illinois (11.4)

lowa (2.9)

Missouri (4.9)

Arkansas (2.3)

Kansas (2.4)

Oklahoma (3.0)

Nebraska (1.6)

7. Southern Pacific District (24.7)

California (23.7)

Hawaii (1.0)

8. Northwest District (19.5)

Wisconsin (4.7)

Minnesota (4.1)

North Dakota (0.7)

South Dakota (0.7)

Montana (0.8)

Wyoming (0.5)

Idaho (0.9)

Oregon (2.6)

Washington State (4.1)

Alaska (0.4)

9. Southwest District (23.6)

Texas (14.2)

New Mexico (1.3)

Arizona (2.7)

Nevada (1.0)

Utah (1.5)

Colorado (2.9)

WORLD SERVICE BOARD COMPOSITION

WSB officers (3)

WSB chairperson (also Travel
Committee chair)
WSB vice chairperson
WSB treasurer (also Budget and
Finance Committee chair)

Committee chairpersons (6)

Committee on Conference, Forums
Literature Committee
Hospitals and Institutions Committee
Public Information Committee
Translation Committee
Fellowship Journal Committee

Corporation chairpersons (2)

World Service Office, Inc. World Convention Corporation

U.S. district trustees (9)

New England
Middle Atlantic
Southern Atlantic
Midwest
Southern
Central
Southern Pacific
Northwest
Southwest

Non-U.S. district trustees (6)

Canada, District 1
Canada, District 2
Continental Europe
United Kingdom
Australasia
Latin America

Staff trustees, non-voting (3)

Executive Director
Fellowship Services Division Director
Support Services Division Director

LONG-TERM DEVELOPMENT ISSUES

Regional composition, delegate recognition

- Would you support a resolution encouraging existing U.S. regions to re-form along state/territory boundaries, doing so at their own pace and by their own means?
- If so, would you allow the most heavily populated states to form more than one region within their state boundaries? (The following apportionment would result in a maximum of 66 U.S. regions.)
 - Over 20 million, up to 4 regions: California (currently has 5 regions)
 - 12.5-20 million, up to 3 regions: New York (currently has 2 regions), Texas (2 current)
 - 7.5-12.5 million, up to 2 regions: Pennsylvania (currently 3 regions: TriState, MidAtlantic, Greater Philadelphia), Ohio (2 current), Illinois (2 current), New Jersey (2 current), Florida (2 current), Michigan (1 region, 1 metropolitan subregion)
 - Under 7.5 million, 1 region apiece: 41 remaining states, U.S. Virgin Islands, Puerto Rico, Guam.
- Would you support a resolution declaring the intention of the World Service Conference, from passage of such a resolution forward, not to recognize additional RSRs coming from new U.S. regions *other* than those created in the re-formation process?

Metropolitan services

Would you support material in *A Guide to Service* describing the operations of metropolitan committees serving the common needs of multiple areas in large cities, but which do *not* tie in to the regional/world structure?

U.S. conference

- Would you encourage the fellowship in the United States to devise a plan for the creation of its own national conference and service office during that five-year period?
 - If such a plan were to be devised, how should the physical, fiscal, and personnel assets of World Service Office, Inc., and the World Convention Corporation be divided?

How should WSO intellectual property rights be held?

Solely by WSO, Inc., on behalf of entire NA Fellowship?

Jointly by American service corporation and WSO, Inc.?

Solely by American service corporation?

If the Americans were to create their own service structure, what then should become of the World Service Conference?

What would the purpose of the conference be?

What kind of service apparatus would it need to fulfill that purpose?

From what units (national communities, multi-national communities, regions, whatever) would it draw its membership? How would those units elect conference delegates? What would the role of each of those units be in fulfilling the conference's purpose?

How frequently would the conference meet? Where?

How would the conference relate to the development of new literature?

Would the World Service Conference be solely responsible for creating new NA literature?

Would individual countries have primary responsibility for the creation of new literature for themselves that other countries could use if they chose and that, if appropriate, could be approved by the WSC for use worldwide?

Some mix of the two?

Would the literature a national community develops for itself need to be reviewed for consistency with NA principles by some world-level service body before it could be stamped with the NA logo?

NA literature, national publishing rights

Regardless of the future of the World Service Conference, would you grant national conferences (or their equivalents) authority to publish existing NA literature, in English or in translation, themselves?

If so, would you charge them royalties for the right to do so?

Regardless of the future of the World Service Conference, would you grant national conferences (or their equivalents) authority to develop and publish original, indigenously developed recovery literature themselves?

If so, would you require that such materials be approved by the World Service Board prior to publication as NA literature? By the World Service Conference?

CURRENT U.S. REGIONAL LAYOUT

Breakdown: 55 regions, 50 states

Single-State Regions (25 regions)

Multi-region states (16 regions, 7 states)

Multi-State Regions (4 regions, 12 states)

Mixed (10 regions involved): Pennsylvania, Delaware,

Nevada, Maryland, Washington State, Idaho

Single-State Regions (25 regions)

Alabama (3.9)--Alabama-Northwest Florida

Alaska Region (0.4)

Arizona Region (2.7)

Arkansas Region (2.3)

Colorado Region (2.9)

Connecticut Region (3.1)

Georgia Region (5.5)

Hawaii Region (1.0)

Indiana Region (5.5)

Iowa Region (2.9)

Kansas (2.4)--Mid-America Region

Kentucky (3.7)--Kentuckiana Region

Louisiana Region (4.2)

Michigan Region (9.3)

Mississippi Region (2.5)

Missouri (4.9)-Show-Me Region

Nebraska Region (1.6)

New Mexico Region (1.3)

Oklahoma Region (3.0)

Oregon (2.6)-Together We Can Region

Tennessee (4.6)--Volunteer Region

Utah Region (1.5)

Virginia (5.3)--Region of the Virginians

West Virginia (2.0)--Mountaineer Region

Wisconsin Region (4.7)

Multi-region states (16 regions)

California (23.7)

San Diego-Imperial Region

Southern California Region

Central California Region

California Mid-State Region

Northern California Region

Florida (9.7)

Florida Region (northern)

South Florida Region

Illinois (11.4)

Chicagoland Region (Chicago, upstate)

Greater Illinois Region (downstate)

New Jersey (7.4)

Northern New Jersey Region

New Jersey Region (southern)

New York (17.6)

Greater New York Region (NYC plus)

Upper New York Region

Ohio (10.8)

Ohio Region (southwest)

Buckeye Region (northeast)

Texas (14.2)

Best Little Region

Lone Star Region

Multi-State Regions (4 regions)

Upper Midwest Region

Minnesota (4.1)

North Dakota (0.7)

South Dakota (0.7)

(Also Manitoba Province)

Upper Rocky Mountain Region

Montana (0.8)

Wyoming (0.5)

New England Region

Maine (1.1)

Massachusetts (5.7) (part)

New Hampshire (0.9) (part)

Rhode Island (0.9)

Vermont (0.5)

Carolina Region

North Carolina (5.9)

South Carolina (3.1)

Mixed (10 regions involved)

Pennsylvania (11.9)

Tri-State Region, including:

Pittsburgh metropolitan area

Western Pennsylvania

Southeastern Ohio

Northern tip, West Virginia

Mid-Atlantic Region

Greater Philadelphia Region, including:

Philadelphia

Southeastern Pennsylvania

Delaware (0.6)

Mountain Valley Region

New Hampshire, parts

Western Massachusetts

Chesapeake-Potomac Region

District of Columbia (unk)

Maryland-part

Free State Region

Maryland (4.2)-part

Nevada (1.0)

Sierra Sage Region

Northern Nevada

Eastern North-Central California

Southern Nevada Region

Southern Nevada Area (Las Vegas)

C.A.N. (Bullhead City area)

River Valley Area (unk)

Washington-Northern Idaho Region

Washington State (4.1)

Northern Idaho

Southern Idaho Region (0.9)