

LE **BiG**

**Bulletin des
Intergroupes
N° 311 Février 2011**

CHAPEAU !

Bulletin des Intergroupes
Alcooliques Anonymes ®
3, rue Frédéric Sauton
75005 Paris Tél. 01 43 25 75 00
www.pagesperso-orange.fr/igaa/
Secrétariat : igaa@wanadoo.fr

Sommaire

Page 2	: Sommaire & Calendriers	Page 14	: Région Paris Intra-Muros
Page 3	: Editorial	Page 18	: Congrès AA France
Page 4	: Nouvelles des groupes	Page 19	: Les groupes et la littérature
Page 5	: Informations associatives IGPB	Page 20	: Témoignages de trésoriers
Page 5	: Informations générales	Page 22	: Le réveillon de Paris
Page 7	: Permanence	Page 23	: Anniversaires
Page 9	: Fête des groupes	Page 24	: Le mot du dessinateur
Page 11	: Intergroupe Paris - Banlieue	Page 25	: Bordereaux de versement
Page 13	: Trésorerie au 31 décembre	Page 26	: Vos infos & Vos Anniversaires

Calendrier des réunions de service**Février**

Mercredi 2	Atelier Big	14h00	3, rue Frédéric Sauton
Jeudi 3	Réunion R.I.	20h00	8, rue de la Durance
Samedi 5	Atelier d'accueil des RSG Paris et IdF	9h30	Villejuif (salle polyvalente)
Mercredi 9	Atelier Permanence	19h30	3, rue Frédéric Sauton
Dimanche 13	Réunion de préparation Convention Chevilly	9h30	Villejuif (salle Deparis)

Mars

Mercredi 2	Atelier Big	14h00	3, rue Frédéric Sauton
Jeudi 3	Réunion R.I.	20h00	8, rue de la Durance
Mercredi 9	Atelier Permanence	19h30	3, rue Frédéric Sauton

NB: Toutes les réunions de service sont ouvertes à tous les amis intéressés

Calendrier des manifestations**Février**

5/6	24 ^e Convention régionale de Franche-Comté	Foyer Saint-Anne 16, rue d'Avanne 25320 Montferrand-le-Chateau
-----	---	--

Retrouvez **Le B.I.G. actualisé sur Internet:** <http://pagesperso-orange.fr/igaa/>

et aussi : Informations nationales, réunions France :

Site officiel Internet A.A. France : <http://www.alcooliques-anonymes.fr>

et pour lire le **Journal des Services Généraux** : <http://bsg.alcooliques-anonymes.fr> (Lien interne)

Editorial

Chères amies et chers amis,

Vous l'attendiez toutes et tous avec impatience, il vous attend ce mois-ci dans le Big : le compte rendu du Congrès pour les 50 ans de AA France.

*Aussi, nous avons décidé, tout au long de cette année 2011, de laisser la parole à des serveurs qui nous parleront de leur service en Alcooliques Anonymes.
Pour février, nous avons butiné les brèves et les témoignages de membres*

de notre mouvement qui sont trésoriers. Peut-être cela suscitera-t-il des vocations...

Vous pourrez aussi voir dans ce Big ce que devient une pièce de 2 euros quand vous la mettez dans le chapeau à la fin de la réunion.

Il ne nous reste plus qu'à vous souhaiter d'excellentes 24 heures.

L'atelier du Big

Nouvelles des groupes

Par décision de l'atelier du Big, depuis janvier 2010, les annonces ne paraîtront qu'une seule fois dans cette rubrique.

Ouverture de groupe

AA JEUNES ouvert à tous le samedi à 19h30 depuis le 15 janvier 2011 au 23, rue de la Sourdière, 75001 Paris. Métro : Tuileries, Pyramide, Opéra.

Notre objectif primordial est de transmettre le message à l'alcoolique qui souffre encore (5^e tradition) et si quelqu'un quelque part tend la main en quête d'aide, nous voulons que la main de AA soit là et de cela nous sommes responsables (Serment de Toronto).

COURBEVOIE-BECON Le groupe des 50 ans a ouvert ses portes le jeudi 6 janvier 2011 à 20h30 au 212, rue Armand Silvestre à Courbevoie dans une des salles paroissiales de l'église Saint-Maurice.
Les réunions du premier jeudi de chaque mois seront ouvertes.

SÉRÉNITÉ Le groupe ouvre une troisième réunion le mercredi 2 février 2011 à 12 h30 toujours à la même adresse: Centre Bernanos - salle Claudel - 4, rue du Havre 75009 Paris Métro Saint Lazare.
Le comité rappelle à tous les aami(e)s que toutes les réunions de Sérénité sont ouvertes, accessibles aux handicapés.
Les chiens ne sont pas admis.

Divers

COCHIN La réunion du mercredi 2 février 2011 ne sera pas tenue faute de salle

Fermeture de groupe

BIENVENUE ! Le groupe ferme faute de serveurs, la dernière réunion se tiendra le mardi 22 février 2011.

PREMIERS PAS. Les réunions du groupe sont suspendues provisoirement faute de fréquentation et de moyens. Le groupe rouvrira ses portes dès l'obtention d'une nouvelle salle. Le groupe St-Eustache n'est pas concerné et continue à fonctionner le dimanche soir.

A l'œuvre

HOPITAL POMPIDOU Les élections se tiendront le **mardi 8 février 2011**
FONTENAY SOUS BOIS fait appel à serveurs

Recherche de témoignages

Ce B.I.G. est le vôtre et il doit refléter la vie des groupes : n'hésitez pas à nous transmettre vos témoignages de service et des zooms sur votre groupe. Faites nous part de vos expériences !

Notre mail : **igaa@wanadoo.fr**

Informations associatives IGPB

**Convocation à l'assemblée générale ordinaire de
l'Association Intergroupe Paris-Banlieue
Le jeudi 3 mars à 20h00
Au 8, rue de la Durance, 75012 Paris**

Ordre du jour :

- 1) Rapport moral du Président sur l'exercice 2010
- 2) Rapport financier du trésorier sur l'exercice 2010
- 3) Approbation des comptes et vote du quitus au trésorier.

Les pièces comptables sont tenues à la disposition des amis souhaitant les vérifier, au secrétariat de l'intergroupe, 3, rue Frédéric Sauton 75005 PARIS, **uniquement sur rendez-vous**, pendant les quinze jours qui précèdent l'assemblée générale.

Informations générales

**13^e Convention Territoriale Paris Ile-de-France
Chevilly-Larue – 17, 18 et 19 juin 2011
Thème de la convention : "Aujourd'hui, j'ai le choix"**

Venez rejoindre l'équipe des serviteurs du comité lors de la prochaine réunion de préparation qui aura lieu le

**Dimanche 13 février à 9h30, salle Deparis,
Hôpital Paul Brousse à Villejuif, métro Paul Vaillant-Couturier (ligne 7)**
Contacts : Anne 01 42 07 30 55, Jean 06 75 87 87 94

**Atelier d'accueil des RSG
A l'attention des RSG et des amis souhaitant découvrir ce service**

Le samedi 5 février 2010 de 9h30 à 12h00
(Et non pas de 10h à 16h comme annoncé précédemment)

Atelier dédié aux RSG
(Représentant auprès des **S**ervices **G**énéraux)
Hôpital Paul Brousse, 14 avenue Paul Vaillant Couturier - Villejuif
Salle Polyvalente – Porte 5
Nous finirons par une collation ou chacun peut apporter ce qu'il veut à partager!
Venez nombreux!

Informations générales (suite)

Appel à candidatures pour 15 secrétaires techniques

40^e Conférence des Services Généraux de l'Union Alcooliques Anonymes France, Vendredi 15, Samedi 16 et Dimanche 17 Avril 2011

Comme chaque année, la Conférence a besoin d'une solide **équipe de secrétaires techniques**.

Etre secrétaire technique est une occasion unique de découvrir la Conférence et d'y rendre service.

Le rôle du ou de la secrétaire technique est simple : prendre des notes durant la commission ou l'atelier auquel il ou elle est affecté(e) et rédiger un compte rendu en collaboration avec le modérateur et le rapporteur de la commission ou de l'atelier (les délégués de la commission ou de l'atelier, le responsable de bureau national concerné et l'administrateur référent participent également à la relecture).

Vous pouvez en tant que candidat(e), nous indiquer vos préférences (2 choix souhaitables) afin que nous puissions vous affecter en priorité à la commission ou à l'atelier qui présente le plus d'attrait pour vous.

Nous informons les amis et amies qui souhaitent présenter leur candidature que les frais de déplacement et d'hébergement sont pris en charge par l'UAA France.

Comme chaque participant de la conférence, le secrétaire technique supporte personnellement ses frais de repas ; le forfait repas pour les 3 jours (2 petits-déjeuners – 2 déjeuners – 2 dîners) sera fixé lors de la 1^{re} réunion de préparation de la Conférence qui aura lieu début janvier 2011 (55 € en 2010).

Les candidats doivent savoir se servir du traitement de textes WORD. Pour un meilleur confort, nous encourageons les candidat(e)s qui possèdent un PC portable de s'en équiper pour la rédaction de leur rapport ; merci de nous l'indiquer au moment de votre candidature afin de faciliter l'organisation générale de la conférence.

Les candidatures sont à adresser **dans les meilleurs délais** au BSG : nom, prénom, coordonnées complètes – adresse postale, téléphones, adresse courriel – CV AA. Les candidatures seront étudiées dans l'ordre de leur arrivée.

Nous vous remercions de votre participation.

Michèle PRETET

Directrice du BSG **bsg@aafrance.fr** 01 48 06 43 68

Tableau de la permanence

1^{er} Février au 28 Février

DATES	9 h 00 / 13 h 00	13 h 00 / 17 h 00	17 h 00 / 21 h 00
Mardi 1 ^{er}	Bagneux		Cochin
Mercredi 2	Sérénité	Sérénité	Sérénité
Jeudi 3	Saint-Germain des Prés		Mercredi au soleil
Vendredi 4	Voltaire Saint-Ambroise	Neuilly sur Seine	
Samedi 5	Pavillons/Aulnay sous Bois	Pavillons/Aulnay sous Bois	Pavillons/Aulnay sous Bois
Dimanche 6	Les Halles	Dimanche Matin	Glacière
Lundi 7			
Mardi 8			
Mercredi 9			
Jeudi 10			
Vendredi 11			
Samedi 12			
Dimanche 13			
Lundi 14			
Mardi 15			
Mercredi 16			
Jeudi 17			
Vendredi 18			
Samedi 19			
Dimanche 20			
Lundi 21			
Mardi 22			
Mercredi 23			
Jeudi 24			
Vendredi 25			
Samedi 26			
Dimanche 27			
Lundi 28			

Pour les groupes n'ayant pas, pour une raison ou une autre, pu venir à la dernière réunion R.I. et désireux de prendre une tranche horaire de permanence, merci de bien vouloir le faire savoir au secrétariat de l'intergroupe au 01 43 29 35 09 par le biais de leur R.I.

Statistiques de la permanence

Mois de décembre 2010

Permanence de jour (9h00 – 21h00)

342 heures assurées sur 372, soit 92 % , par 42 Groupes sur 83, soit 50 %.

1182 appels traités à la permanence,

Dont : 264 Premiers appels de personnes concernées,

194 Appels de leurs proches,

229 Appels d'Ami(e)s désireux de partager,

371 Demandes d'adresses ou d'horaires de réunions,

17 Appels d'Alliés Naturels,

107 Autres Appels Divers (N.A., O.A., D.A., etc.).

Attention ! Désormais la permanence de nuit (21h00 – 9h00) ne peut être jointe qu'en composant le 0820 32 68 83 ou 0820 ECOUTE

Fête des groupes (intergroupe Paris-Banlieue)

Bonjour les amis(es)

En février 2009 je participais à la réunion RI rue de la Durance, pour le groupe de Champigny sur Marne, quand les membres de l'intergroupe ont parlé de la fête des groupes de Saint-Mandé. Ils recherchaient quelqu'un pour l'organiser.

J'ai attendu que quelqu'un se propose, mais personne n'était intéressé et je crois qu'il m'a fallu la présence enthousiaste d'un ami, qui l'avait lui-même organisée, pour me jeter à l'eau. Ce soir là, en plus de cet ami, une autre personne s'est proposée. L'équipe étant constituée, le travail pouvait commencer.

Nous avons mis en place des réunions pour définir le travail de chacun et les tâches à accomplir.

Préparer la tombola pour le financement, trouver les lots pour les gagnants, le traiteur pour le repas, s'occuper de la location de la salle, je crois que je n'étais pas du tout convaincu au départ de pouvoir faire tout cela, mais au fur et à mesure, et avec l'aide des amis, cela s'est mis en place et je crois, après coup, que j'ai été très fier de participer à cette aventure et de constater que les amis présents ont été satisfaits, pour la plupart, de la prestation.

Ce soir là un ami non abstinant a gagné le deuxième prix, le forfait au Congrès de Vichy. Après ce voyage, il a arrêté de boire et vient de fêter sa première bougie au mois de décembre.

J'encourage par cet article les amis qui hésiteraient à prendre ce service. C'est une très belle expérience qui permet de

mettre en pratique les étapes de notre programme, 24h à la fois, jour après jour, avec l'aide des amis jusqu'à la soirée finale. J'en profite aussi pour remercier encore tous les amis(es) qui m'ont aidé dans ce parcours de vie.

Merci.

Pascal

Intergroupe Paris-Banlieue

Réunion du lundi 03 janvier 2011 à 20h00

8, rue de la Durance – Paris 12°

Présents : Jean-Yves, Liliane, Marie, Camille, Jean-Louis, Jean, Jean.D.

Absents et excusés : Didier, Nils, Olivier, Jean-Michel.

Modérateur : Jean-Yves

Appel des groupes. 38 groupes présents ou représentés sur 84 groupes Paris/Banlieue. 24/49 groupes de Paris et 14/35 de Banlieue.

Prière de la sérénité

Comité

Le président remercie les membres du comité sortant pour le travail accompli. Il rappelle l'importance du service dans le rétablissement et exprime son émotion face à la tâche qui lui a été confiée. Il souhaite que tout ce qui se passe dans les structures, au niveau de l'Intergroupe, émane des groupes, des amis et cite l'exemple de Gérard, un ancien des Halles, qui un jour a émis l'idée des randos pharmacie comme action de 5^e Tradition. L'idée a fait son chemin... De même le guide de la permanence est le fruit de la réflexion d'amis. AA est un mouvement collectif et c'est par la conscience de groupe que tout se fait. Le rapprochement entre RI et RSG est souhaitable.

Elections

Jean-Claude est élu Titulaire BIG par 31 OUI, 1 Blanc sur 32 votes exprimés.

Jean (Bagneux) est élu Titulaire Maintenance par 33 OUI sur 33 votes exprimés.

Appel à serviteurs : secrétaire suppléant, titulaire et suppléant Transmission du Message, suppléant Littérature, secrétaire et suppléant Fêtes des Groupes.

Le service de Transmission du Message consiste essentiellement à coordonner les actions entre les groupes et avec les autres

structures (Région, District), à suivre le projet de fichier 12^e Etape. Deux dimensions, l'une individuelle : aider des amis, lorsque je parle à un AA je me fais du bien, l'autre collective : la prise en main de l'info publique par le groupe le structure, c'est lui qui agit.

La Fête des Groupes se déroule en septembre, il est important que l'atelier se mette en route le plus tôt possible. A travers les actions de préparation festive c'est l'Unité qui œuvre dans des moments de pur bonheur.

Trésorerie

Les appels à contribution ont été entendus, on arrive à l'équilibre en fin d'année, le bilan précis n'est pas encore disponible.

L'année 2010 s'est correctement déroulée : aucune mauvaise surprise financière. La prudente réserve a été remontée à 12 000 euros. On constate une baisse des recettes en littérature explicable par une rupture de stock de trois semaines en mai et par la tenue du Congrès qui a relayé les ventes. Les dépenses ont aussi baissé, grâce à l'efficacité de Jean (régulation du chauffage et de l'éclairage).

Liliane invite les amis qui le désirent à la contacter pour une consultation des comptes. Suite à une question, elle rappelle que le montant mensuel des frais incompressibles est de 2 400 €.

Fichier 12^e Etape

Le projet a été initié par Eric, président sortant. Il s'agit de réactiver un service ayant existé par le passé : un fichier d'amis responsables prêts à se déplacer pour accompagner de nouveaux amis en réunion. Cela pourrait aussi concerner des amis ayant des problèmes de mobilité ponctuelle ou chronique.

Un premier atelier de réflexion s'est tenu en novembre, Jean-Yves propose d'en programmer un second et invite les groupes à y réfléchir et à faire remonter leurs remarques. Il s'agit d'un projet dont il faut mesurer les risques et qui demande à être sérieusement étudié.

Parole aux Ateliers

Atelier Littérature. Jean-Louis a été élu en avril 2009, son mandat expire dans quelques mois, il souhaite vivement un suppléant. Ce service lui a beaucoup apporté, il a renforcé son sentiment d'appartenance. Au cours des modérations sur le thème de la Littérature (environ 35) il a souvent constaté que les nouveaux n'ont pas connaissance de l'histoire du mouvement. Prise au sens large, la Littérature est plus qu'une simple proposition de lecture : elle donne de la consistance au mouvement AA. D'autres actions en faveur de sa « promotion » peuvent être envisagées, par exemple des articles dans le BIG : « tel ouvrage vu par tel groupe »

Atelier BIG. Jean-Claude et Jean remercient Mado et Camille pour leur parrainage efficace et affectueux, ainsi que Frédéric pour son aide technique. Le fil rouge pour 2011 portera sur le thème des services, dans les groupes essentiellement, mais aussi dans les structures, les conventions et les fêtes. Il pourra déboucher à terme sur un « Comment faire ». Un toilettage de la maquette a été entrepris. Le tirage du BIG est de 180 exemplaires. Une réduction du nombre de pages pourrait permettre d'envisager une couverture sur papier couleur. Le prochain atelier se déroulera le mercredi 2 février, 14 H, à Sauton. Appel est lancé aux amis graphistes et dessinateurs.

Permanence. Camille remercie les amis présents d'être aussi nombreux, ainsi que les amis qui ont tenu la permanence durant les fêtes. Le comité a renoué avec une coutume voulant qu'il assure la permanence du 1^{er} janvier.

- Aux nouveaux RI, elle rappelle que les tranches sont de 4 heures, et qu'il est fortement souhaitable que les engagements pris soient tenus. L'atelier permanence se tient le deuxième mercredi de chaque mois à 19 H30, à Sauton, n'hésitez pas à venir

vous informer, prendre des conseils, évoquer les difficultés rencontrées.

- Les feuilles de pointage servent aux statistiques, il est plus facile de les analyser si tout le monde les remplit de la même façon : un bâton par appel. Inutile de noter les « appels canulars » ainsi que les « appels blancs » : lorsque la personne ne répond pas et raccroche. En revanche ne pas raccrocher tout de suite lorsqu'il y a un silence à l'autre bout, il peut traduire l'angoisse du premier appel, tenter d'encourager la personne à parler.

Jean (Bagneux) demande que, lorsque deux groupes différents assurent une permanence, les deux noms soient mentionnés dans les statistiques. Il évoque par ailleurs le désagréable souvenir d'un mauvais accueil à Sauton au début de son abstinence et rappelle que notre mission est d'accueillir et de recevoir, se tourner vers le visiteur, parfois timide, réservé ou mal à l'aise, est aussi important que répondre à un appel téléphonique.

Camille rappelle que Sauton est avant tout un lieu d'accueil et pas seulement un standard téléphonique. Elle propose aux groupes qui le désirent de se rendre dans les réunions pour modérer sur le thème de la permanence.

Questions diverses

Hervé demande s'il est possible de faire de la prévention auprès des adolescents.

La vocation du mouvement AA n'est pas la prévention, mais la transmission du message vers l'alcoolique qui souffre encore.

Néanmoins, dans le cadre de l'info publique il est envisageable d'intervenir dans les écoles sous réserve que celles-ci soient demandeuses.

7^e tradition. Le montant du chapeau est de 68,92 euros

Prise des permanences : période du 4 janvier au 4 février 2011

Plus personne ne demandant la parole, la séance est levée à 22H.

Prochaine réunion : jeudi 3 février 2011 à 20 h, rue de la Durance

Trésorerie au 31/12/2010

Trésorerie du 01/01/2010 au 31/12/2010				Comparatif 2010/2009	
Avec le signe "-" les Dépenses Sans signe, les Recettes	Dépenses 2010	Recettes 2010	Solde 2010	Solde 2009	Écart 2010-2009
Contributions Volontaires		26 926,72 €	26 926,72 €	25 349,31 €	1 577,41 €
B.I.G. (Bulletins des Intergroupes)	-4 281,12 €	5 858,09 €	1 576,97 €	2 144,05 €	-567,08 €
Littérature (Achats - Ventes)	-14 589,62 €	18 146,40 €	3 556,78 €	1 876,74 €	1 680,04 €
Frais / Produits Financiers	-96,40 €	167,61 €	71,21 €	-63,21 €	134,42 €
Locations salles + assurance (R.I.)	-258,00 €	619,10 €	361,10 €	-279,75 €	640,85 €
Sous Total RECETTES :			32 492,78 €	29 027,14 €	3 465,64 €
Salaire net	-10 630,75 €		-10 630,75 €	-10 520,45 €	-110,30 €
Charges Sociales (sal. et pat.)	-7 205,00 €		-7 205,00 €	-6 602,00 €	-603,00 €
Médecine du travail	-95,98 €		-95,98 €	-95,08 €	-0,90 €
Travaux Sauton	-629,97 €		-629,97 €	0,00 €	-629,97 €
Loyer Sauton	-4 107,72 €		-4 107,72 €	-4 238,06 €	130,34 €
Assurance Sauton	-339,72 €		-339,72 €	-321,21 €	-18,51 €
Charges Locatives Sauton	-651,26 €	219,94 €	-431,32 €	-660,46 €	229,14 €
Dépôt de garantie Sauton			0,00 €	-225,13 €	225,13 €
Taxe d'habitation	-419,00 €		-419,00 €	-383,00 €	-36,00 €
Électricité Sauton	-1 417,17 €		-1 417,17 €	-1 108,43 €	-308,74 €
Clés Sauton		40,15 €	40,15 €	281,05 €	-240,90 €
Petit Entretien Sauton	-423,25 €		-423,25 €	-200,45 €	-222,80 €
Téléphone Secrétariat	-315,55 €		-315,55 €	-429,28 €	113,73 €
Abonnement Internet	-502,32 €		-502,32 €	-400,56 €	-101,76 €
Téléphone Permanence	-1 247,87 €	17,76 €	-1 230,11 €	-1 229,68 €	-0,43 €
Frais de Secrétariat	-650,72 €		-650,72 €	-789,23 €	138,51 €
Frais Informatiques	-125,66 €		-125,66 €	-436,79 €	311,13 €
Frais de Poste	-7,90 €	8,00 €	0,10 €	-106,84 €	106,94 €
Listes des Réunions	-722,40 €		-722,40 €	-541,80 €	-180,60 €
Reversement Région Paris I-M			0,00 €	-1 000,00 €	1 000,00 €
Reversement Région IdF			0,00 €	-1 000,00 €	1 000,00 €
Frais de machine à affranchir	-449,21 €		-449,21 €	-448,75 €	-0,46 €
Fête		45,00 €	45,00 €	209,14 €	-164,14 €
Total Dépenses/Recettes	-49 166,59 €	52 048,77 €			
Sous Total DEPENSES :			-29 610,60 €	-30 247,01 €	636,41 €
Résultat Général : Dépenses - Recettes (Excédent)			2 882,18 €	-1 219,87 €	4 102,05 €
Prudente Réserve			12 000,00 €	Contrôle Liquidités Au 31/12/2009 21 043,12 € Cumul 12/2010 2 882,18 € Total 23 925,30 €	
Caution BNP			4 212,38 €		
Banque B.N.P.			7 587,19 €		
Caisse (Espèces)			125,73 €		
Total Liquidités			23 925,30 €	Total 23 925,30 €	
Pour Info : Stock Littérature			2 378,45 €		

Fête des groupes (intergroupe Nord)

Samedi 9 avril 2011 Salle Jean Villar - Bd Héloïse - ARGENTEUIL

accueil: 16 heures

Réunion : 18 heures

SOIREE DANSANTE - BUFFET CAMPAGNARD

Thème : AA UN CHEMIN VERS LA PAIX ET LA SÉRÉNITÉ.

Témoignages A.A. & ALAnon

Prix du repas : 30 €

Tombola : 1 €

Réservations : Marie-Jo 01.39.81.28.35 - Yvette : 01.39.14.13.75

Région Paris Intra-Muros**Assemblée régionale élective du 12 décembre 2010**

Comité régional : présents : Antony Président, Nicolas Président suppléant, Diane Trésorière, Marie-Do trésorière suppléante, Sophie Bureau Média, Marie-Christine Bureau Santé, Christian Bureau 0820, Rick délégué 3^e année, Olivier délégué 1^{re} année, Marie-Dominique déléguée 1^{re} année, Eric délégué suppléant

Matin

*Appel des groupes : 15 RSG titulaires ou suppléments sur 55 groupes
Chapeau 7^e tradition : 62,80 €*

Antony, président, modère la réunion et la débute par la lecture du serment de Toronto

Thème de la réunion :
le Serment de Toronto - témoignage et partages des RSG

Invité : Jack ancien responsable du bureau Justice

Témoignage sur son expérience formidable ; relit le serment de Toronto « **Si quelqu'un quelque-part, tend la main en quête d'aide, je veux que la main des AA soit là... et de cela je suis responsable** » ; Insiste sur le mot « responsable » confère le petit texte du point de vue de Bill. « Tout progrès peut se résumer en 2 mots : Humilité, Responsabilité. ». Jack parle également de la 5^e tradition : **DONNER**
Antony donne la parole aux groupes :
Laurent : Pompe : a effectué un forum des associations. Voudrait pouvoir ouvrir une antenne le lundi soir où ? Possibilités de faire la jonction en juillet et août. Beaucoup de nouveaux viennent dans leur groupe. Ils sont motivés. La motivation est bonne pour la rotation de service. Le groupe Pompe offre à chaque nouvel ami un « Vivre sobre »

Gilbert : nouveau RSG Pompe : est arrivé en AA en 2003, rescapé de la rue. Il a rencontré un ami qui l'a amené à Saint Dominique. Un ami est venu vers lui, en lui disant « je crois que je vais avoir besoin de

toi ». Depuis il n'a pas quitté le service et les AA.

Clément : nouveau RSG Aux Jardins du Samedi : est heureux d'être RSG et va essayer de remplir sa mission le mieux possible.

Gérard Duchesse : Saint Sulpice Si « je n'avais pas connu AA, je serais resté dans mes déficiences. Je me croyais bipolaire et en fait j'étais alcoolique. J'avais besoin d'aller vers les autres donc j'ai pris du service. Chaque personne rencontrée sur ma route m'a aidé dans mon rétablissement. Une amie ouvrait un groupe, je l'ai suivi. » « En tendant la main, je reçois, je capte tous les petits signaux, en prenant du service là où il y a besoin »

Janick : nouvelle RSG : Dimanche

matin « Au départ je ne savais pas comment ça fonctionnait. J'avais peur de poser des questions. J'ai eu envie de prendre du service pour m'intégrer au groupe. J'ai structuré ce groupe ».

Jean-Louis : Saint Antoine « Comme à chaque fois que j'arrive quelque part dans un endroit que je ne connais pas je suis inquiet. Ici je ne sais pas comment ça va se passer. Pour moi le Serment de Toronto évoque 2 choses : Je l'ai beaucoup entendu dans un groupe qui le disait systématiquement et deuxièmement j'ai eu la chance d'aller à Toronto. « AA est un idéal grand, utile qui sauve des gens ». Depuis que je suis en AA, on m'a toujours donné des responsabilités, alors que fondamentalement je n'aime pas ça et d'une certaine façon je remercie ma PS de me forcer la main ».

Marie RSG : groupe Victoire « Le comité a clôturé le compte. On m'a toujours donné du service et je suis heureuse ».

Point trésorerie

(Diane - ☎ : 06 85 30 42 17)

Diane suggère que les RSG transmettent les feuilles de compte distribuées à l'Assemblée Régionale au trésorier de leur groupe.

A la fin novembre 2010, **40 groupes** ont fait des versements à la région par rapport à 2009 où 36 groupes avaient contribué ; c'est le signe que les groupes se structurent. Certains groupes envoient leur contribution directement au BSG à AA France. Il est préférable pour le BSG que les groupes adressent leurs contributions directement à la région.

Le total des contributions des groupes de Paris au 30/11/2010 est de 17.291,87 €. Malgré tout, Diane remarque une baisse d'environ 1 900 € dans les versements des contributions des groupes à la région par rapport à fin novembre 2009. Peut être une explication : l'intergroupe avait versé à cette même époque 1 000 € et ne l'a pas encore fait cette année ;

Le mois de novembre est traditionnellement le mois du chapeau de la reconnaissance pour aider à transmettre le message. Il n'est jamais trop tard pour le faire.

Sur le compte de résultat, la dépense de 60 € du bureau médias est liée au chat de 24 h du Congrès des 50 ans. Il va falloir provisionner pour l'année prochaine la convention de Chevilly; il est encore trop tôt pour le faire.

Diane lit un extrait d'un message de Pierre B, Trésorier National : « ***Vos prudentes réserves à tout niveau de structure sont en surpoids ? Un régime amincissant avant les fêtes leur feront le plus grand bien. Envoyez des contributions complémentaires [...] !*** » Diane met à disposition des RSG : les modes d'emploi du BSG pour fermer un sous-compte BNP ou changer le signataire (disponibles sur le site interne de AA France ci-dessous) et des bulletins de versement à la Région (<http://aaparis.alcooliques-anonymes.fr/interne>)

Bon à savoir : Il existe depuis 1 an un modèle de tableau Excel pour aider au suivi des trésoreries des groupes « une vraie féerie ! » (dixit Pierre B.) (<http://bsg.alcooliques-anonymes.fr>) Rubrique bureau finances.

Comptes rendus des bureaux

Zoom sur le bureau 0820/Permanences

(Christian - ☎ : 09.81.03.28.55-☎ 06 64 95 01 95 - christian.nittardi@bbox.fr)

Christian insiste pour revenir sur nos fondamentaux (transmission du message, sobriété émotive lors d'une tenue de permanence, fréquentation suggérée aux réunions, etc.) Trouver 7 candidats; minimum 2 ans d'abstinence.

22 régions bénéficient du 0820ECOUTE. La permanence de nuit se fait à plusieurs. Fichier de 12^e étape ? A mettre à jour. Qui est disponible pour aller chercher un ami où venir partager chez lui.

Il faut pouvoir assurer notre permanence 24h/24.

Retrouver le sens de la transmission du message

Sylvie présidente élue IDF : Le 0820 ECOUTE est un service très important, la permanence de nuit est déployée sur 22 régions donc c'est un service national.

Bureau Santé

(Marie-Christine E.-☎ : 01 43 20 59 46 ; ☎ : 06 26 90 51 31 m-christine.aa@orange.fr)

Prochaine réunion : vendredi 28 janvier à 19H-70, rue Falguière 75015

Le bureau s'est réuni jeudi 9/12. Deux amis du comité régional d'IDF étaient présents, un correspondant a été élu le 05/12 en IDF, nous avons décidé d'un parrainage de service. Un CR détaillé paraîtra dans le BIG de janvier

Informations importantes :

Une **nouvelle antenne** a ouvert le 02/12 à l'hôpital **Fernand Widal** (75010). Elle a lieu le 1er jeudi de chaque mois dans le service d'addictologie. Le groupe Aqueduc pourra accueillir les nouveaux amis le dimanche après-midi.

Un **nouveau groupe** a ouvert à l'**HEGP (75015)** le mardi 7/12. La réunion a lieu chaque mardi à 18h30, toujours ouverte, salle verte, accès par la porte Balard.

Une **nouvelle permanence** ouvre le 10 janvier à la **Salpêtrière**, dans la consultation d'alcoologie du service du Dr De Gennes, elle aura lieu le 2^e lundi du mois de 10h à 12h.

Plusieurs amis AA sont déjà engagés dans ces différentes actions, les nouveaux serveurs sont les bienvenus.

Projets : La maison des usagers de la Salpêtrière met une salle à notre disposition un soir en semaine : un 2^e groupe pourrait voir le jour dans cet hôpital !

Groupes, antennes et permanences :

Dans l'ensemble, tout va bien, certaines implantations recherchent des serveurs : antenne hôpital Tenon le lundi matin, permanence Maison des usagers Hôpital Sainte Anne le mardi AM, et permanence HEGP le jeudi matin (un ami) et antenne Fernand Widal le jeudi soir (une ou deux amies)

Information publique : Le bureau a assuré de 11 IP depuis septembre, d'une part pour préparer l'ouverture des nouveaux groupes et antennes, d'autre part pour participer à des journées organisées par des hôpitaux et organismes de formation. Une IP a été assurée conjointement par les 2 régions car elle concernait l'ensemble des hôpitaux de l'AP-HP (Collégiale d'addictologie). Une IP a été assurée par le bureau de Paris, à la demande de l'IDF qui ne pouvait s'en charger. (hôpital Beaujon – 92 Clichy)

Bureau Justice

(Nicolas - membre du Bureau Justice : ☎ : 06 86 77 95 66))

Actuellement, quatre ami (es) sont visiteurs de prison à la Santé. Pendant une année dans cette prison, les anniversaires d'abstinence continue se fêtaient. Cette pratique a été stoppée et sera remise en place prochainement ; de ce fait les frais afférents à ces anniversaires seront imputés sur le budget du Bureau Justice de la Région PIM.

Appel à serveurs pour le bureau avec, plus particulièrement, des femmes. Des entretiens individuels avec les détenus sont

effectués pour leur faciliter l'accès aux réunions du Groupe AA de la prison afin de cerner leurs motivations.

Les ami (es) sont en relation avec le corps médical (médecins, psychiatres). Un nouvel service, spécialisé dans les multi dépendances, a pris jour à la prison de la Santé. L'ILOT (structure accueillant des détenus sortant de prison) est également en recherche de serveurs. Les réunions s'y tiennent tous les 3^e jeudis du mois (en soirée).

BRESS (Bureau des Relations avec les Entreprises et les Services Sociaux)

(Rick - délégué 3^e année à la Conférence - ☎ : 06 60 48 29 28).

« Je ne suis pas le correspondant BRESS, juste le délégué qui suit ce bureau à la Conférence. En attendant que ce poste soit pourvu j'assure l'intérim ».

Les Interventions d'Information Locales :

Les RSG peuvent m'appeler pour avoir les cartes de 5^e tradition et les affiches. Les autocollants avec les adresses/horaires des réunions dans le quartier peuvent être préparés si vous me fournissez les informations nécessaires. Le numéro 0820ECOUTE et l'adresse du site internet qui figurent sur ces deux cartons peuvent suffire.

Les Interventions d'Informations Publiques assurées par les groupes en 2010 :

Le 10 septembre - Ecole de la CRAMIF 13^e – Réunion d'information publique destinée aux futurs assistants sociaux. Groupe Italie a envoyé une amie pour passer son témoignage. Les AI Anons nous ont accompagnés dans ce service. Réunion modérée par l'ancien correspondant du BRESS. J'ai également participé.

Le 15 septembre – Marie du XV^e – Forum des Associations. Le groupe Carrefour XV a assuré la présence des Alcooliques Anonymes.

Le 7 octobre, Maire du VI^e - Forum des Associations. Le groupe Trois Héritages a

tenu le stand. Peu de monde mais il y avait les échanges intéressants avec les autres associations présentes.

Le 9 novembre – Ecole d'Educateurs – Fondation d'Auteuil des Aumônes 16^e. Réunion d'information publique destinée aux futurs éducatrices. J'ai modéré et le RSG du groupe AA & Co a donné son témoignage. Les AI Anons nous ont accompagnés dans ce service.

Le 12 novembre, 50^e Congrès AA. Je devais participer à l'accueil avec nos alliés naturels.; cette participation ne s'est pas produite du fait de mon service assuré auprès du Chat AA.

Point sur des propositions de travaux en commun avec la Région Ile-de-France

1^{re} proposition :

Atelier commun sur le rôle du RSG
Cette journée serait une journée d'accueil pour les nouveaux RSG. On y présenterait le service de RSG ; La vie du groupe ; il y aurait 3 réunions dans la même journée, prévue le samedi 5 février 2011.

2^e proposition :

Retour de la Conférence en commun avec l'Ile de France. Redonner de l'attrait, échange, aller modérer ailleurs.

Vote : « Etes-vous d'accord pour un Atelier RSG avec l'Ile de France » ?

20 oui, **1** non, **1** abstention

La réunion se termine par la prière de la sérénité.

Après-midi – Réunion élective

Appel des groupes : 16 RSG titulaires ou suppléments sur 55 groupes

Chapeau 7^e tradition : 65,10 € - Buffet : 144,59 €

Antony, président, modère la réunion et la débute par la lecture du serment de Toronto.

Postes à pourvoir

Président, trésorier, secrétaire et secrétaire suppléant pour les 3 postes

Correspondants justice, BRESS, 0820ECOUTE, littérature, internet-archives.

Deux postes de délégués

Un poste de délégué suppléant

Un poste à la candidature d'administrateur territorial

- Rick, délégué 3^e année présente le rôle de Délégué

- Eric, délégué suppléant, présente le rôle de Délégué suppléant

- Monique, ancienne Administratrice présente le rôle d'Administrateur Territorial

- Gérard, ancien correspondant présente le rôle du Correspondant BRESS

Elections

Les élections se poursuivent avec l'aide de nos amis d'Ile de France pour dépouiller et décompter les bulletins de vote. Antony lit le Manuel du Service afin d'expliquer la procédure de vote du troisième legs.

Les résultats :

Antony élu président de région

Nicolas élu président suppléant

Marie-Dominique élue trésorière

Rick élu correspondant de région au BRESS

Dominique élue candidate administratrice territoriale Paris-Ile de France (sa candidature devant être confirmée par la Conférence d'avril 2011)

Eric et Christian élus délégués à la conférence

La réunion se termine par la Prière de la sérénité.

Prochaine assemblée régionale
Le jeudi 27 janvier 2011 à 20H00
11, rue Caillaux, 75013 Paris (Métro : Maison Blanche)

Congrès AA France : "50 ans d'espoir et d'action"

Le congrès des 50 ans de la naissance d'Alcooliques Anonymes France les 13 et 14 novembre 2010 représente plus de deux ans de préparation.

Des réunions « studieuses » et dans l'unité où nous apprenons à nous connaître. Chacun a « à cœur » de mettre toute son énergie pour vous offrir un beau congrès. Les réunions de préparation s'enchaînent d'abord tous les trois mois, puis tous les deux mois. Enfin, le dernier trimestre avant le congrès, nous nous retrouvons tous les mois. Entre chaque réunion du comité, les ateliers se réunissent, au cours de ces réunions, les ateliers nous font part de l'avancement de leurs travaux.

Le comité étant sous la responsabilité du conseil d'administration, nous lui soumettons le thème, puis l'affiche et le logo pour validation. Thème retenu : « Alcooliques Anonymes France : 50 ans d'espoir et d'action ». Un comité de plus de 33 ami(e)s va vous offrir plus de 60 réunions AA, Al-Anon, anglophones, polonaises et deux réunions plénières durant ces deux jours.

Contrairement à certaines croyances, compte tenu de notre cahier des charges et du lieu d'accueil qui est Paris, il s'est avéré que le Marriott a été d'un très bon rapport qualité/prix et il nous a offert des conditions d'accueil pour un tarif extrêmement raisonnable.

Le pari d'offrir un badge le moins cher possible pour permettre au plus grand nombre de venir a été couronné de succès.

324 serveurs rejoignent le comité durant le congrès (accueil AA, Al-Anon et modération, accueil « professionnels » et médias, secrétariat des réunions et chapeaux, vente littérature et « objets souvenirs », vestiaire, trésorerie...).

Le vendredi 12 novembre au soir, nous commençons à installer les stands et à prendre nos repères. Le samedi matin, à 7 heures, comme par magie, les serveurs

sont au rendez-vous, tout est en place, la machine est en route : on dirait une ruche qui bourdonne.

Plus de 1 650 participants venus de toute la France, des Dom-Tom, d'Europe, du Canada et des Etats-Unis vont participer au 50^e anniversaire de la naissance d'Alcooliques Anonymes en France... J'en oublie peut-être mais qu'ils me pardonnent...

Il est 8 heures : l'affluence commence à se faire sentir mais tous les amis sont prêts à vous accueillir. Beaucoup de sourires, de retrouvailles, une chaleur AA « extraordinaire », pleine de sérénité et de spiritualité, envahit le Marriott.

Le Congrès se veut « ouvert vers l'extérieur » : nous accueillerons dix autres fraternités en 12 étapes qui nous présenteront leur association. Beaucoup d'amis ou de professionnels leur rendront visite.

1 300 lettres et cartons d'invitation ont été envoyés à des professionnels dans les secteurs de la justice, de la santé, des entreprises, des services sociaux, des médias et du clergé. Ce sont de 90 à 100 professionnels qui participeront à une table ronde le samedi matin avec des intervenants de la mission interministérielle de la Drogue et des Toxicomanies (MILDT), du ministère de la Santé et de la Justice, de l'Inserm. Je ferai une présentation sur « AA et le monde médical » depuis sa naissance jusqu'à nos jours. La table ronde est réussie, les interventions des professionnels se faisant toutes avec le message personnel d'un malade alcoolique.

460 dîners et 130 soirées dansantes clôtureront la journée du samedi, les amis danseront jusqu'à une heure du matin sur des rythmes effrénés.

60 chapeaux pour la 7^e tradition, fabriqués avec amour par nos amis Al-Anon. Seul petit bémol : un chapeau exposé à l'accueil a disparu pendant la plénière dimanche matin... La trésorerie manie beaucoup d'euros, de billets, de chèques (chapeaux, badges, dîner, littérature...), trésorerie qui se veut ouverte, mais merci Mon Dieu, tout se passe bien. Les secrétaires des réunions et chapeaux sillonnent le Marriott dans tous les sens pour rejoindre la trésorerie.

Une plénière a lieu le dimanche matin avec plus de 1 200 personnes. Depuis que je suis en AA, je n'avais jamais vu autant d'amis à la plénière du dimanche. Moment très fort où, avec Marc, nous remettons le flambeau et l'affiche signée par tout le comité de préparation de ce Congrès au comité de Reims.

Durant ces deux jours, tout va vite, mais tout le monde semble heureux... Beaucoup d'émotion, de chaleur AA, de sourires, d'amour AA.

Après la plénière du dimanche matin, les serveurs remettent tout en place et

comptent les derniers euros des chapeaux. Comme nous avons du mal à nous quitter, nous nous retrouvons autour d'un brunch animé par les souvenirs de ces deux jours où l'espoir et l'action étaient au rendez-vous.

Deux ans, c'est long – deux jours, ça passe à toute vitesse.

Un grand merci à toute l'équipe du comité de préparation et à vous tous, amis AA, Al-Anon, professionnels, d'avoir participé au 50^e anniversaire d'Alcooliques Anonymes France. Je garde dans mon cœur tous vos sourires, témoignages et remerciements. Si un jour j'ai un peu de vague à l'âme, je penserai au 50^e anniversaire de AA France et à tous vos sourires.

J'espère que ce 50^e anniversaire sera vraiment une ouverture vers l'extérieur, pour que beaucoup de personnes qui souffrent de la maladie alcoolique nous rejoignent.

En toute amitié,
Pour le comité de préparation

Monique R.
Responsable du comité de préparation

Les Groupes et la littérature ***A vos plumes, les amis!***

La littérature AA, à quoi ça sert ?

1^{re} tradition : « notre bien-être commun devrait venir en premier : notre rétablissement personnel dépend de l'unité du mouvement AA »

Pour moi, la littérature des Alcooliques Anonymes est la référence qui assure l'Unité du Mouvement; elle propose à tous les alcooliques des principes de Rétablissement (programme), ainsi que le mode de fonctionnement de ce qui permet au Mouvement d'exister : Unité, Rétablissement, Service, nos trois héritages.

J'ai besoin de la littérature AA parce que :

- même si je ne lis pas, le ou les groupe(s) que je fréquente fonctionne(nt) selon les principes qu'elle propose,
- elle est, noir sur blanc, le fruit de l'expérience de ceux qui m'ont précédé en AA et qui, par elle, me disent comment ils s'y sont pris pour arrêter de boire et continuer à ne pas boire ; et comment faire pour arriver au « bien-être commun ».

Les groupes et la littérature

La « montrer »
Beaucoup de groupes exposent les livres et brochures qu'ils ont commandés ; certains ont de magnifiques présentoirs. Quelques-uns ont acheté un ou des porte-brochures : très pratiques (5 €) !

La plupart disposent d'au moins un fond de littérature « basique » : *Vivre sans alcool, Réflexions quotidiennes, Mode de vie des AA - Point de vue de Bill, Douze étapes - Douze traditions, Big Book* format poche, par exemple ; sans oublier les enveloppes pour les nouveaux, les carnets de réunions, le *carton jaune* et quelques brochures ou feuillets (*Voici AA, la Méthode, le Parrainage, Les 5 articles de Bill, Le groupe des AA, les douze traditions illustrées*, etc.).

Exposer le Catalogue (3 €) permet de faire connaître aux amis l'ensemble des livres AA, avec de petits résumés ; de même qu'il existe aussi 4 planches présentant sous forme de fac-similes l'ensemble des publications AA, y compris les brochures (*Les livres, Découvrir, Comprendre, Transmettre*) : ces planches, qui sont téléchargeables à partir du site <http://bsg.alcooliques-anonymes.fr> peuvent être disposées sur les tables de réunion, ce que font certains groupes . Enfin, à partir du même site, il est également possible de télécharger le *tarif de la littérature* : le mettre en évidence permet aux amis de se rendre compte que la littérature AA est dans leurs moyens !

En parler

La plupart des groupes ont un responsable de la littérature, et nombre d'entre eux prévoient, au cours des réunions, une « minute-littérature », durant laquelle un ami fait part brièvement de ce que lui apporte la lecture ou la consultation d'un livre ou d'une brochure AA. Certains groupes, de plus en plus nombreux, prévoient également, dans leurs plans de modération, des réunions dont le thème est « la littérature des Alcooliques Anonymes », la littérature en général ou tel ouvrage en particulier. Le responsable de ce domaine à l'Inter groupe peut, si les groupes le souhaitent, modérer de telles réunions.

Et on s'aperçoit, en ces occasions, que la plupart d'entre nous a des choses à dire à propos de la littérature, parce qu'à nos débuts un ouvrage offert a déclenché un déclic, parce qu'on s'est reconnu dans un témoignage, parce qu'une pensée quotidienne est devenue pour nous une sorte de révélation, parce qu'on a dû résoudre des problèmes pratiques (où la ranger à la maison ? Comment la lire discrètement dans le métro ? ...), parce qu'elle nous a sauvé la vie un soir de solitude, etc. Les réunions littérature ont ceci de particulier qu'elles sont l'occasion d'aborder, au travers des livres, toutes sortes d'aspect du programme des AA.

Ce qui serait bien

Ce qui serait bien, c'est que les groupes envoient à l'Inter groupe, pour parution dans le BIG :

- soit des articles du genre : « le *Big Book* vu par le groupe Untel » (Alain a commencé par les témoignages, Claire s'est reconnue dans le chapitre « autres données sur l'alcoolisme »...), ou « Ce que le groupe de tel coin de Paris ou de Banlieue a retenu des *5 articles de Bill* » (Josiane s'est d'abord sentie concernée par l'humilité, Luc par la peur,...)
- soit des entrefilets, qu'on pourrait appeler « les échos de la littérature », du genre : « au cours d'une minute littérature, on a parlé des *Réflexions Quotidiennes* et des différentes façons de s'en servir (lecture quotidienne, consultation de l'index sur tel ou tel sujet, etc.), on a parlé de la brochure sur le parrainage, de ce que c'est, de ce que ça n'est pas..., on a changé la présentation des livres..., nous avons un nouveau responsable littérature, etc. »

Jean-Louis

Articles à adresser à
igaa@wanadoo.fr

Témoignages de serviteurs : trésoriers

*Plutôt que de décrire les tâches relatives aux services, au niveau des groupes, de l'Intergroupe ou de la Région – tâches parfaitement décrites dans les fascicules de notre littérature –, notre propos est de rendre compte, par des extraits de témoignages, du ressenti des amis qui assurent ces services.
Ce mois-ci, nous avons recueilli des réflexions et témoignages de trésoriers.*

Réflexions de trésoriers de groupe

« Je pense qu'on ne peut pas être trésorier si on est allergique aux chiffres. »
« J'avais un peu peur, mais en fait c'est assez simple, à condition d'être un peu ordonné, et surtout de tout noter pour retrouver ses erreurs quand il y en a. »
« J'ai toujours peur qu'on n'ait pas assez d'argent pour payer le loyer. »
« Ce qui est compliqué, c'est que tout se passe en quelques minutes à la fin de la réunion, il faut compter (avec un ami) le chapeau, encaisser les ventes de littérature, rembourser les frais d'intendance et parfois de littérature, bien tout noter dans son carnet et avec le secrétaire dans le carnet de réunion. »
« Heureusement qu'il y a la réunion de comité tous les mois : je suis obligé de faire le point afin de faire le bilan du mois précédent et proposer la répartition de l'excédent pour verser, tous les deux ou trois mois, à la Région et à l'Intergroupe (on n'a pas de loyer à payer). »
« Etre trésorier suppléant m'a sécurisé pour la suite, quand j'ai été titulaire du service. »
« Ce qui me stresse le plus, c'est lorsque je fais le rapprochement bancaire (on a un compte AA BNP). En fait, il n'y a jamais de problème, mais c'est lié à mon passé... »
« C'est hyper gratifiant quand les comptes tombent juste au centime près. »
« Nous n'avons plus de compte AA BNP. J'ai une enveloppe chez moi où je garde en liquide tout l'argent du groupe. Pour les chèques, je les fais avec mon compte, en me remboursant dans la caisse. Tout ce qui rentre et sort de la caisse est noté dans le cahier du groupe. »
« Je mélange l'argent avec le mien, mais j'ai un carnet sur lequel tout ce qui est reçu ou dépensé par le groupe est noté. »

« C'est incroyable le soin que je porte aux comptes du groupe alors que je n'ai jamais été capable de faire mes comptes... »

Trésorière de l'Intergroupe

« Voici comment je conçois le rôle de trésorier de l'intergroupe. Le budget étant élevé (nous avons 2 400 euros de charges incompressibles mensuellement), mon rôle est de motiver les RI et trésoriers à faire des versements, donc, à chaque fois, je rappelle le rôle de la permanence et ne manque pas, bien évidemment, de remercier lorsque les contributions sont bonnes. Je passe "au peigne fin" toutes les dépenses que je valide et je regarde de près les économies que l'on pourrait faire. Nous avons retiré une ampoule sur deux à Sauton, nous avons régulé le chauffage, rien n'est laissé à l'imprévu. La différence avec la trésorerie d'un groupe, c'est que les chiffres sont beaucoup plus élevés et que si un groupe ne peut plus payer son loyer, il ferme et cherche une autre salle où le loyer sera gratuit ou moins cher, tandis que pour l'Intergroupe, c'est beaucoup délicat. C'est la raison pour laquelle je me suis attachée à ce que la prudente réserve soit remontée à 12000 euros »

Liliane

Trésorière Région

C'était il y a 2 ans: le matin, je ne savais pas que j'allais me présenter au poste de trésorier de la Région Paris Intra - Muros, et l'après-midi j'étais élue, envahie par une très grande émotion – un mélange de bonheur d'intégrer le comité et de souvenirs douloureux. J'ai peut-être oublié de leur dire que le retrait du chéquier avait fait partie de mes galères passées....

Stimulée par ce défi et heureuse d'apprendre des choses nouvelles, j'ai quand-même vécu un début de mandat plus intense que prévu. Prenant un poste qui était resté vacant, plongée dans des apprentissages techniques accélérés, j'ai dû passer un cap intérieur de « Sortez-moi de là ! » avant de trouver mon rythme de croisière. Et je ne l'ai vraiment pas regretté. Les comptes devenaient un puzzle où toutes les pièces ont leur place, un lieu de concentration et de calme. J'ai eu la confirmation qu'en AA, on n'est jamais seule

(un grand merci en particulier à l'as des tableaux de cumul qui m'a aidée). J'ai découvert l'émotion de voir arriver de petites contributions de groupes aux chapeaux modestes – ils tenaient à aider à la transmission du message. Et j'ai eu le plaisir d'échanger avec des RSG et trésoriers, images pour moi de l'unité du mouvement.

Oui, on peut le dire : ce service a vraiment ... compté pour moi. Pensez-y un jour pour vous-même !

Diane

Statistiques 2006

Ceci est une moyenne.

Pour chaque groupe, cela dépend essentiellement du montant du loyer de location de la salle de réunion...

Le réveillon de Paris : « A la grâce de Dieu »

Cette année, le réveillon de Paris, a été organisé sous le parrainage du groupe Quai d'Orsay, avec le thème de l'auberge espagnole. Il a accueilli 160 personnes, dont une soixantaine a participé à la réunion, une centaine au dîner, les autres venant pour la soirée. Parmi les participants, des amis en début d'abstinence, des anciens qui se retrouvent, et notre fidèle Manuel qui vient de fêter ses 50 ans d'abstinence.

Nous avons entendu : « La fête était belle... la formule du repas très sympa... J'ai passé une très bonne et belle soirée, et je remercie les amis qui ont donné amour et énergie... c'était mon premier réveillon sans alcool, c'est super... je commence 2011 le cœur en paix ... la réunion a été forte en partages... »

Du côté des serveurs : « l'auberge espagnole a bien fonctionné... Ce service a été une expérience unique : pendant plusieurs jours on apprend à se connaître... le groupe d'amis du service était très soudé, chacun a donné le meilleur de lui-même, tout s'est fait dans la légèreté et la bonne humeur... J'ai terminé l'année et ai commencé l'autre, tout en étant utile et dans l'action et... promis ! on améliore la musique la prochaine fois »

Côté finances, le budget a été bouclé à l'euro près... l'incroyable Grâce en AA !

Le cadeau du lendemain : le « gérant » de la salle nous a proposé une option de réservation pour l'année prochaine.

Donc, rendez-vous pour de nouvelles aventures lors du réveillon 2012

L'équipe des serveurs

Février 2011

Mardi 1^{er}	BELLEVILLE-DUMAS	Muriel	17
Mercredi 2	PARIS LA DEFENSE	Daniel	10
Vendredi 4	MADELEINE	Jacques-Marie	29
Lundi 7	SAVIGNY SUR ORGE	Hélène	17
	LE VESINET	Alexandre	1
Mardi 8	TOURNAN EN BRIE	Véronique	2
		Yannick	21
		Dominique	23
	BELLEVILLE-DUMAS	Stéphane (boga)	2
Mercredi 9	COCHIN	Christine	10
	MERCREDI AU SOLEIL	Marc (MDA)	3
Jeudi 10	THIAIS	GROUPE	10
	SAINT-MANDE	Alain (santé)	19
	SAINT-CLOUD	Luis	11
Vendredi 11	TROIS HERITAGES	Anne	5
Samedi 12	JARDINS DU SAMEDI	Stéphane	6
Dimanche 13	DIMANCHE MATIN	Mohamed	9
Lundi 14	RUEIL MALMAISON	François	9
	CARREFOUR XV	Djemila	11
Mardi 15	BAGNEUX	Maurice	3
		Isa (Clio)	19
	VILLE D'AVRAY	Dany	2
		Marie-Josée	2
Vendredi 18	HOMOSEXUEL(LE)S	Marc	6
	TROIS HERITAGES	Danièle	3
Samedi 19	LE PRE SAINT-GERVAIS	Gaëlle	2
	SAINT-DOMINIQUE	Hélène	2
	ORSAY II	Jean-Louis D.	3
Lundi 21	ORSAY II	Michel	1
Mardi 22	PAVILLONS SOUS BOIS	Pascale	6
Mercredi 23	PLAISANCE	Christo	8
		Jean-Luc	20
Mercredi 23	BATIGNOLLES	Eddy	14
	QUAI D'ORSAY	Marie-Pascale	4
Jeudi 24	THIAIS	Norbert	7
		Nicole	8
Vendredi 25	SAINT-MANDE	Véronique	12
		Bruno	12

Février 2011

Samedi 26	SAINT-DOMINIQUE	Aurélia	7
Dimanche 27	SAINT-EUSTACHE	Sébastien (sebseb)	6
Lundi 28	RUEIL MALMAISON	Eric	14
	CARREFOUR XV	Florence	17
		Michèle	28

Mars 2011

Mardi 1^{er}	BELLEVILLE-DUMAS	Nils	4
Mercredi 2	NOGENT SUR MARNE	Marie-Armelle	2
	PLAISANCE	Nicolas	3
	QUAI D'ORSAY	Martine	18
Vendredi 4	GLACIERE	Bernard	1
Samedi 5	SERENITE (17H30)	Brigitte	2
Lundi 7	SAVIGNY SUR ORGE	Hélène	17

Le mot du dessinateur

Je m'appelle Jean-François et je suis alcoolique. J'ai l'honneur et le plaisir de dessiner chaque mois pour le BIG depuis pas mal d'années déjà. Cette activité m'a beaucoup apporté, tant au point de vue artistique qu'au point de vue de contacts humains avec l'atelier du BIG.

Cependant, parfois, je me sens seul, car illustrer les rubriques demande de l'imagination, de la fantaisie et du renouvellement dans les idées... Bref, je pense qu'à plusieurs dessinateurs, la tâche serait plus légère et aussi plus fructueuse et porteuse de grandes satisfactions.

Si vous avez le crayon qui vous démange et ne savez où exercer votre talent, si vous voulez vous joindre à une belle et noble cause, à savoir la création du BIG, n'hésitez pas à m'appeler au 01 42 06 27 79 ou 06 23 03 37 86.

Merci,

Jean-François

Sujets de réflexion

Deuxième Étape

« Nous en sommes venus à croire qu'une Puissance supérieure à nous-mêmes pourrait nous rendre la raison. »

Deuxième Tradition

« Dans la poursuite de notre objectif commun, il n'existe qu'une seule autorité ultime : un Dieu d'amour tel qu'il peut se manifester dans notre conscience de groupe. Nos chefs ne sont que des serveurs de confiance, ils ne gouvernent pas. »

Deuxième Concept

« Les groupes des AA confirmèrent, en 1955, les Statuts permanents de leur Conférence des Services généraux ; ils délèguèrent à cette dernière, par le fait même, l'autorité pleine et entière sur le maintien actif de nos services mondiaux, faisant ainsi de la Conférence – sauf pour tout changement aux Douze Traditions ou à l'article XII des Statuts – la voix réelle et la conscience effective de notre société toute entière. »

Deuxième Promesse

« Nous connaissons une nouvelle liberté et un nouveau bonheur. »

Bordereaux de versements

Versement effectué à l'Intergroupe Paris-Banlieue le : _____ **De la part de :**

☐ Groupe : _____ Trésorier (Prénom) : _____ Téléphone : _____

Adresse Postale : _____

Code postal : _____ Ville : _____ Mail : _____

☐ Particulier : _____ Téléphone : _____

A envoyer à l'adresse suivante :

portant sur :

**Intergroupe Paris-Banlieue
3, rue Frédéric Sauton - 75005 Paris**

☐ Contribution Normale Euros : _____ , _____

☐ Contribution Exceptionnelle Euros : _____ , _____

☐ Littérature Euros : _____ , _____

☐ Abonnement au B.I.G. (**42,00 €** ou **21,00 €**) Euros : _____ , _____

☐ Remboursement clé Permanence (**40,15 €**) Euros : _____ , _____

☐ Autres : _____ Euros : _____ , _____

Total : Euros : _____ , _____

Mode de règlement : ☐ Chèque à l'ordre de : «**Intergroupe Paris-Banlieue**»

Bulletin d'abonnement au B.I.G. (Bulletin des InterGroupes)

Il est rappelé que le B.I.G. est expédié par la poste sous pli parfaitement anonyme.

M., Mme, Mlle, Groupe : _____ Téléphone : _____

Adresse Postale : _____

Code Postal : _____ Ville : _____ Mail : _____

J'accepte que mon Mail soit dans les listes de diffusion en «Copies Cachées» ☐

Abonnement : ☐ 12 numéros (**42,00 Euros**) ☐ 6 numéros (**21,00 Euros**) A partir du N°

Mode de règlement : ☐ Chèque à l'ordre de : «**Intergroupe Paris-Banlieue**»

☐ Espèces (Un reçu vous sera délivré)

Les abonnements partiront de la date d'abonnement ou du numéro indiqué pour douze ou six numéros.

Les abonnements "**six numéros**" sont réservés : - **aux particuliers**

- aux groupes extérieurs à l'Intergroupe

Note : les groupes faisant partie de l'Intergroupe reçoivent le B.I.G. de façon systématique et contribuent pour des périodes fixes du 1^{er} janvier au 31 décembre.

Vos Infos & Vos Anniversaires

Merci de nous faire parvenir vos infos et vos anniversaires
avant le 15 du mois en cours pour parution **le mois suivant**

Groupe : _____ Prénom du R.I. : _____ Téléphone : _____

Mail : _____ J'accepte que mon Mail soit dans les listes de diffusion en «Copies Cachées» ☐

Votre comité / vos nouvelles

Date _____

 vos anniversaires

Date	Heure (*)	Ami(e)s ou Groupe	Bougie(s)

Note : les anniversaires sont publiés jusqu'au 10 du mois suivant.

(*) En cas de **plusieurs réunions** le même jour ou de **modification spécifique**, merci de **préciser l'heure** de la réunion.

✂ -----

Merci de vous assurer avant de commander une **clé**
que votre Groupe n'en détenait pas déjà une.

Commande de clé de la permanence
3, rue Frédéric Sauton - 75005 Paris

Date : _____

Groupe : _____ Mail : _____

J'accepte que mon Mail soit dans les listes de diffusion en «Copies Cachées» ☐

Adresse : _____

Code Postal : _____ Ville : _____

Prénom du R.I. : _____ Téléphone : _____

Règlement (**40,15 €uros**) : ☐ Chèque à l'ordre de : **«Intergroupe Paris-Banlieue»**

Adresse Mail du Secrétariat de l'Intergroupe : **igaa@wanadoo.fr**