Hawaii Area 17 Budget Assembly
Hosted by Kihei District #11

Saturday, August 27,2016

9:15 Call to Order

Announcements, Guests, Sobriety B-days, New GSRs etc.

Reading- Lang. of the Heart pg. 242-243- Jubee
Area Officer Reports

Secretary – There are some blank reports in the last assembly minutes, due to human error, technical difficulties and the position of the stars. Any and all corrections given will be made to the original and then be reposted to the website. Minutes will be approved on Sunday morning to give people a chance to make corrections and resubmit.

Treasurer- Shared that the contributions are catching up to our expenses this year and that she will be giving all DCM’s the contribution lists so that they can check that the correct groups/districts are getting credit for their contributions.
Motion to approve- Mike S., seconded by Kathy

Registrar – Registrar is feeling that he is behind, has become 3X’s as busy in his life and wants to catch things up before the end of the panel.

Alternate Delegate- Has been busy with planning the Pacific Regional Forum, ‘We are just where we need to be”. We are currently 3X over the room block that GSO contracted for but there are additional rooms available at the Waikaloa Hilton at our special rate until Sept.8th. There will be a more in-depth presentation on that later today. Complete report is available on-line.
Alternate Chair-
It’s a great honor to serve Area 17 as the Alternate Chair. We are coming towards completing our panel. I love this assembly. Nothing turns AA members on more than money. Even a discussion of $1.00.
Since the Inform the Delegate Assembly and according to the Structures and Guidelines relating to the alternate area chair’s responsibilities, I have…
· Attended the Annual Hawaii Convention Steering Committee meetings

· I am looking forward to our Convention weekend, October 27 -30, 2016 at the Hilton Hawaiian Village and being of service. I hope to see all of you there.

· Designing a survey for the convention to gather information from the fellowship about the convention, location, attendees, pricing, etc. We will be making the survey available via the website so all members will be able to provide feedback and input.

· Working closely with the Convention Chair to share my experience, strength and hope with planning.

· Invited to attended the Oahu Intergroup Meetings – Attended the meetings.

· Assist with supporting the coordination and planning of upcoming Area assemblies and committee meetings:

· Budget Assembly: being hosted by District 11, Kihei this weekend. Mahalo Kihei District for having us.

· Elections Assembly: hosted by District 8, West Hawaii on November 12 & 13, 2016. Plan to be there. It is our last assembly of this panel. Please start to make your travel arrangements to Kona. We will be electing the next panel of officers. Please start to think about being of service for the next panel and don’t forget to talk to your families about what this may look like. To assist with a smooth assembly, we encourage all the GSRs, DCMs, Standing Committee Chairs and Officers to send in their registration forms as soon as possible. There is no online registration available for assemblies. Registering early benefits all of us. (1) Helps the hosting district plan and prepare for us, this includes homestay and transportation requests (2) registration fees support the expenses related to the assembly, and (3) booking travel earlier than later is prudent. Assemblies do not have online registration, you must print out the registration form and send it in with your check. You may contact transportation and homestay via email. These email addresses and a phone number to the assembly coordinator is listed on the flyer. This is a 3 day weekend, so if possible, come enjoy the weekend.

· 2017 Orientation Assembly: will be right here in Kihei on January 14 & 15, 2017. Please share this with your homegroups and districts. Once you know who will be attending, please start to make travel arrangements. The earlier you book travel, the cheaper it is.

· Pacific Regional Forum – I’ve was able to assist our Alt. Delegate with some research and investigating with the Hilton Waikoloa. This information will be included in the PRF report. I look forward to continue to grow in the fellowship. In love and service, Kunane D.
Chair- The first half of the year seemed very busy, the rest of the year can be busy with committee work and the Pacific Regional Forum. We will have elections in November, please read job descriptions and responsibilities before standing for a position. Complete report is available on-line.

Delegate’s Report- Delegate shared her gratitude for being able to serve. “Life is all about how you deal with Plan B”. Has been able to give report backs on all islands. Conference reports are available. Her presentation and photo album are available to peruse. Looking forward to the Pacific Regional Forum. Complete report is available on-line.
10:30 Guidelines review for Discussion and Voting
10:45 Proposed Budget for 2017 voting
Reviewed some small typo type of changes that will be made to the proposed budget and reviewed priority of spending. Transportation costs is a best guess process taken from approximate current costs and locations of officers and committee chairs. Motion to approve Bill C., seconded Mike S.
Questions:
Be aware that secretary’s budget may go over if proposal for mailing minutes to GSO on a regular basis is approved.

Increases for spending were suggested such as Hotel expense for the Delegate to the New York, increase to minimum cost and report back budget.
What happens to money that isn’t used by committee’s? It’s put back in the general fund.

Assembly expenses and registration may need to be increased, $1700 covers registration for all officers and committee chairs to assemblies.

Tommy G called the question, Kathy S seconded.

Quarum = 43

82 people able to vote, Motion to vote passed, Motion to accept 2017 budget passed with 1 no vote. Minority did not wish to reconsider.

11:20 Proposal to remove the Corrections Committee from the bylaws.

Motion brought to Rescind and remove AA Hawaii State Corrections Committee By-Laws from Structures and Guidelines, remove references to said bylaws from Section 3.7-E and remove Corrections Committee Chair from exceptions to appointing and confirming procedure in sections 3.1 and 3.2. by Eric T, seconded by Bill C.
Question, I was told that the Chair of Corrections had to be a “special” person, can you still do the job if you aren’t this chosen person.

Is Corrections still a part of Area. Yes

Prisons want one contact person to get volunteers into run meetings. Each institution has one person that coordinates the people that go into the prisons. Area Chair could be that person.

Are we removing by-laws that do not apply today? Yes

Motion passes unanimously.
11:40 Proposal to change Structures and Guidelines regarding secretary’s duties and approved minutes.

Motion to Add the following to the Secretary’s duties on page 3, item 2.11, after letter G: H. Send copies of approved area minutes to the Conference Coordinator at G.S.O. by Jim D, seconded by Bill C.
Deborah – Windward – we are a remote area and I was reading in the service manual about that and there was a workshop on that topic…it’s a great additional way of carrying the message here in Hawaii Area. Sending via email?

Area Secretary – In favor, but wants to know the format necessary for this. Is willing to investigate. It will add to the budget.

I sent $ to GSO and got back letters and eventually a receipt so someone at GSO is doing their job.

Why do we want to send so much paperwork, couldn’t we just send them the gist, of the meetings.

Motion passes with one no vote. No one wants to reconsider.
Lunch

1:00 Roundtable discussions

GSR Groups discuss what to pass on to next GSR’s
#1 Get a contact list of all GSR’s, develop relationships with GSR’s on other islands, letting each other know if you can help with homestay, service workshops, getting familiar with the service manual as a group, ask for help if you don’t know something. Service sponsors are amazing…pamphlet on-line. Burn out – put your all into it, do the steps and get active with newcomers. Take 3 items from notes, “what I saw, what I heard, what I felt.” Share with your group. Being a GSR is all about personal growth, making new friends and carrying the message.
#2 GSR Travel Budgets:

Smaller groups and those who don’t get enough 7th tradition for a travel budget, some GSR’s are willing to pay their own, most districts have a GSR travel item in their budgets help for travel expenses. Each group should have a budget, let the group conscience decide the group priority of spending.

Getting people involved in General Service:

Encouraging people to take service positions within the group so that they can become intergroup reps and GSRs. Have an Alt. GSR ahead of time to get experience and pass on information. Demonstrate your experience and what you have learned.

Persistence and acceptance.
#3 Passing on the torch: share the importance of attending district meetings, looking at literature, we are the liaison between district and home group. Representing group opinions and having informed group conscience… can be kind. “Thow em to the wolves!” Pump up the enthusiasm, as a new rep, I’m kinda bored cuz I don’t understand what’s happening. Have a potluck to help inform GSRs, Spiritual growth is exciting.
#4 We would pass on: Keep it brief in business meetings. Share your home group decision, guardian of the group. Be a voice for your group, structure for the group, well informed because of assemblies, learn to have perseverance, experience gave me spirituality, share how fun it is and spirit of rotation.
Intergroup

There are 5 Intergroups in Hawaii, there are 3 physical offices, Oahu, Maui and Kona. All have 24hr. phone service. The chairs meet at Assemblies, Hilo plans to send IG Chair to PRAASA next year, it is a good networking place. Now bank statements are presented at the intergroup meetings as a positive result of past IG $ issues. TG is grateful for inclusion in Area as much valuable information is shared.
Standing Committee Chairs

Treatment can be a scattered process, doesn’t feel he hasn’t gotten to the hospitals, we do need input from more professionals that are in the rooms, we try to answer all the calls for help. Need to work on Bridging the Gap.
Myna Bird, share what you do and ask what you need. Physical therapy clinics may be a venue that has many of our members. Everyone has a professional in their lives, maybe we can each do CPC work with our own doctors, ask if they need meeting schedules? One homegroup adopted a hospital in the area. Convention survey ?s. Committees need more people involved with the work.
Archives really wants to tap the “old timers”.
What to do about “Burn out”! Suggestions:

Stay grateful, no expectations, take time off and do your steps again. Go deeper into it, get connected and do your job, nurture and develop your service commitment.

Getting people involved:

Get sponsees to be alternates, stay excited, look at 12 steps in other countries, do the best you can. Share GSR experiences during share time rather than announcements at the end.

Talk to people 1 on 1. A member shared that he doesn’t feel supported in sharing with his group or enthusiastic about service, doesn’t know what he’s doing.

DCMs

1. Coordinating insurance for groups, Method to carry information …. Post on website? Put into these meeting notes?
2. DCM …. Our separation from home group level… Boundaries? DCM fills in the blanks ….. take over? Have structure and guidelines for the meeting, Provide list of upcoming events as basis for announcements “What to take back” Speak with the GSR before the meeting to see if they plan to make announcements, or would like me to? Duty … find a way without diminishing the role of the GSR, Education to them on ‘how to give a report’, Ask to be on agenda, Bottom line: respect the group conscious … each group is antonymous. Live and Let Live, coupled with “I am responsible” … or the unity pledge (have them in print on the bottom of the agenda for those who need reminders of the words.
3. Roundtables at assemblies – same everywhere?

Every area does it differently – committee meetings run larger numbers in some of the areas around the country
4. Staying engaged; keep the rah-rah! hand in hand Recruitment for upcoming panel … Fluctuations are one challenging thing … but service keeps us sober.
 DCM Workshop – FUN !!…skits … root beer float …. Attraction
 Even if not a good turn out, focus on the message to those who are there … not door watching, Keep it simple. Beach parks, sunset meetings, smores, talk story. No disco ball w/ dj ,Start small and build, Attend more meetings – talk it up – reinforce that we need your help
5. Millennial’s and how to connect. Get their number, text them as reinforcement to the conversation.
6. When you speak at meetings, be sure to interject what you saw, found, felt and learned… Throw in experience, Our ‘face’ may be the big book in action; keep all interactions with newcomers positive. Sincere appreciation for the service of those in your district, Back to Basics, Incorporate service into your sponsorship, Responsibility pledge at the end of the District Meeting helps reinforce service.
7. “Finally get it and gotta go”… White paper on the position you currently hold and what you Learned. If you don’t hold a position, can you still attend, and make motion? YES!! Non-voting members have a voice.
3:15 Pacific Regional Forum

Much preparation is being done to meet the requirements for this event. GSO employees are very excited to be coming to Hawaii at the end of Sept. Official report is being posted on website, Tommy G has made plans for camping at Spencer Beach Park, cost is $15 per night for 4 people, no camping supplies will be provided, there will be a transportation discount code for “Speedy Shuttle” to the Hotel posted on the website. On Sunday afternoon there will be a “luau” real-kine Hawaiian food. At ABay. Volunteers are being welcomed for setup/take down and translation equipment. Please Contact Bob (Alt. Delegate) or Tommy G. if you would like to help out.
Questions/comments: How does a disabled low-income AA member come from another island to the forum?

Big costs are air-fare, housing and transportation. Services at airlines and hotels are mostly free with a paid airline ticket and room charges, there are many people in AA willing to help through miles, donations etc. but you need to ask.

A member shared her experience with asking for help with her home group and getting support to go and stay at the hotel, but you have to ask, and maybe start with your homegroup.

There is an “alternative” housing link on the website for shared rooms at the hotel.

DCM Reports
District #1

 13/25 of groups in our district have contributed to district so far this year, about 12 groups have sent GSR’s to district this panel over the last feu months, 2-3 GSRs have attended the district meeting. I GSR is here at assembly. This summer we haven’t had enough members available to participate in our monthly caravan to groups without representation at the district. We hope to resume this fall. There has been minimal interest in holding the 2nd part of the concepts workshop we held a few months ago with 2 other districts in our area. We are planning to hold our annual Christmas alkathon and are making arrangements with the facility we used last year. This year we will need to purchase liability insurance. Julie G. Alt DCM
District #2 Honolulu

Aloha everyone my name is Ernest and I’m an Alcoholic, Kalihi Sobriety is my homegroup and the DCM for the Honolulu district II. Our district meeting location has changed with no permanent location as of yet, we are meeting at Susannah Wesley Community Center for the time being and until we secure a location. Our Alternate DCM Pamela was voted in as district treasure due to the resignation of our past treasure however, Pamela has encountered some health issues. Our district secretary Kevin D. has been doing double duty as temporary treasurer and secretary. Two of our GSR’s are no longer attending district meetings and one has been replaced. Anyhow, Thank you Cheryl for coming over and reporting at our delegate report back hosted on June 26 by districts 1, 2, 4 and 10 although the attendee’s were mainly of those who are actively involved in area service I believe the message got through. I’ve attended three events which were a great way to attract other alcoholics while carrying the message of recovery. It was at the Kauai Round up, the Black Experience Dance and HICYPAA that speaks of attraction rather than promotion. Mark the GSR from Black Experience held a workshop on the 7th tradition. It was well attended with great panel speakers. He is looking to host another workshop in September, thank you Mark for doing good work. Because we don’t have a location for our New Year’s Eve Alkathon, we will start preparing directly after this assembly. Although, I haven’t brought this up in my district meeting I’m hoping to do a district inventory before I rotate out. And lastly I would like to thank Kihei district 11 for hosting this budget assembly, THANK YOU! And thank you for allowing me to be in service.
District #3 Leeward
Our monthly meeting is held on the first Thursday of each month. We begin with the passing of the previous months minutes. Then on to GSR reports and finish with new business. We have continued caravans to support groups and to encourage particitpation at the group, district and area levels. On the 25th of June we had the Delegate report back. 21 members of District 3 made an appearance. Kunani gave a preliminary presentation of the upcoming budget assembly. District 3 sponsored a family day on the 31st of July. Participants enjoyed a AA film of AA the early years a documentary and Sills story. As we move forward we want to encourage new members to remain steadfast in our efforts and keep the doors open.
We have added Home Group Histories to our monthly agenda- GSRs present a history of their group each month, and it's been received well.

We drafted a letter of support for Maui Young People bidding to host HICYPAA.

We are discussing the possibility of having a booth again at the Maui County Fair, which cost about $650 last year. We'll be checking with the other districts on Maui to see if they want to participate.

GSRs have asked for instruction on how to chair a business meeting -this will be added to our curriculum.

We will be reviewing and editing the Structures and Guidelines for our district.

We hope to put on a roundtable on Safety in Meetings before the end of the panel.

I will be attending the Pacific Regional Forum in Waikoloa at the end of September, and chairing the Translation committee.

Finally, we will be having a discussion regarding whether the area 17 discount code with Hawaiian Airlines implies affiliation.
District #4 Windward Oahu :

Did you know our district hosts 51 meetings. Our district has 31 active groups of that 52% contribute to district. This weekend we have (4) four GSRs present out of 12 GSR trusted servants. Thank you Since we last met -
Archive challenge - John M is our treasured old-timer. John will share his "interview" at the TYG HomeGroup day as a service initiative district 4.
Engagement and participation (challenge) -

The challenge will help me provide you a learning opportunity about service in AA and perhaps entice you to want to become more involved in general service.
Activity: The General Service Representative Participation Challenge. (GSRPC). Your participation gets you entered into a monthly raffle drawing for prizes at our district meeting. Grand prize is admission for (4) to Hawaiian Water Adventure Park. We will draw for the grand prize on December 29th our last district meeting for Panel 65.

How can you get a ticket?

Attend district meetings., Attend Caravans., Answer Questions - Questions emailed Wednesday, Friday and Monday. Your resources are the AA Service Manual, District 4 Structure and Guidelines and Hawaii Area Structures and Guidelines., Volunteer for upcoming district activities., Submit a (home) group report on what your group did to carry the message for that month at the district meeting.

I will identify challenge assignments with "GSRPC", Prizes Oh one more thing... Prizes are donations from AA member(s)

First question was

Who sits at the "bottom" of the triangle? Please cite your answer.HINT: AA Service Manual Chapter One

Upcoming District activities :
Flyer!!! Safety in AA (panel) Sharing session November 19th,10am to 3pm at Kailua United Methodist church.

Alcathon : Challenge - Christmas and New Years Day falls on Sunday.
Upcoming Group activities :

TYG Annual HomeGroup Day October 8th Kailua Beach park. Potluck, meetings every hour, volleyball, jeopardy, HangLoose -Dance TYG : gave away Pacific Regional Forum air + hotel.

District #5 Maui No Ka Oi

We have added Home Group Histories to our monthly agenda- GSRs present a history of their group each month, and it's been received well.

We drafted a letter of support for Maui Young People bidding to host HICYPAA.

We are discussing the possibility of having a booth again at the Maui County Fair, which cost about $650 last year. We'll be checking with the other districts on Maui to see if they want to participate.

GSRs have asked for instruction on how to chair a business meeting -this will be added to our curriculum.

We will be reviewing and editing the Structures and Guidelines for our district.

We hope to put on a roundtable on Safety in Meetings before the end of the panel.

I will be attending the Pacific Regional Forum in Waikoloa at the end of September, and chairing the Translation committee.

Finally, we will be having a discussion regarding whether the area 17 discount code with Hawaiian Airlines implies affiliation. Mike S. DCM
District #8 Kailua Kona
 Kona district is doing well. Our next district meeting is 9/16/16 at Access Capabilities in Kona 5:30pm. Topics in our meetings have been; supporting our Young people's group in their bid to bring HICYPAA to the Big Island. We are excited that they won Bid! The Budget assembly; I would like to say thanks to our Area Secretary Catherine who came to present the budget at district meeting. We have been getting the word out about the Pacific Regional Forum, planning for the Election Assembly in November, then finally our own elections for next panel, which takes place Friday October 15th. Thank you to Kihei District #11 for hosting this assembly.
District #10 Waikiki

3 GSRs from my district are here today
Kunane presented budget in June and gave us such a clear understanding that there was no questions!
Cheryl presented the Delegate reports back to a combo group from 3 districts. Many mahalos!
Thankathon – set for 3pm set up the day before the Thanksgiving through 5pm Thanksgiving day. Need to finalize insurance for this event.
The Cathedral of St. Andrew, Davies Hall
Trying to coordinate the 2nd - workshop for Concepts 6-12; feeling apathy.
District Inventory is set in conjunction with the October meeting and we have asked a past Delgate to lead us through the process; awaiting confirmation.
Distributed overview of addresses for contributions (GSO-Area-District-Intergroup) as it comes up time and again.
Tweaking our Service Structures and Guidelines to be able to hand over to new panel. I have requested notes from GSO’s on what they learned that could short cut the learning process for those to follow.
District #12 Puna

Aloha from Big Island of Hawaii. I’m glad and grateful to mention that our District meeting is held the 1st Sat. of each month. Subject to change due to life on life’s terms. Thank you to our delegate- Cheryl for attending our Founders day and many thanks to our inter-group, Freddie and others for their service at unity day held last month. Thank you for letting me be of service and all the DCMs for their service.

District #17 Waianae

At least 7 GSR’s are diligently showing up to dist. meetings. Planning for another workshop in October with horseshoe tournament. Also, a bowling activity.

June workshop on Home group with potluck and volleyball had 12 people in attendance. A home group hosted a hike/lunch and Grapevine meeting.

New Coed Step Study at Satellite City Hall and a new Women’s Step Study a Kapolei Regional Park starting on Sept. 8 from 5-7pm.

Meeting schedules are being distributed at Ewa Beach, Kapolei and Waianae Libraries and Waianae Comprehensive Center from a home group service and there are literature racks at treatment facilities through our district.
Still seeking a chair for Xmas and New Years Alkathons.

Active Participation with OIG for Founders Day, Annual Convention and updating meeting schedules with active meetings.
Hawaii Area17 Budget Assembly
Sunday August 28, 2016
9:00 Call to Order

Prayer, announcements, Reading –Katie

“A resolution” pg. S105 of Service Manual
Area Chair
Presented a review of finances over the last few years to explain what has happened with our money, how our money is spent and how the excess has carried us over the lean time. Hawaii Area is somewhat unique in it’s support of member participation so that all can serve who want to.
9:15 Approval of the minutes

One addition to the minutes was received, Motion to approve ITD minutes with replacements Kathy , seconded by Mike S. Motion passed

Committee Reports

Officers

 Our Delegate will be looking into how we can effectively incorporate past delegates as an advisory body to the assemble, The officers approved the purchase of a internet service hotspot during assemblies which should be available at the election assembly, the webmaster will be able to allow a revolving selection of people access to internet.

CEC summary:

There is some question of what CEC tasks at assembly are, needs to be clarified. One need is to get CPC to inform retirement home employees of what AA does before CEC can take materials and information to facilities. Committee still needs a list of committee members and District Chairs to move forward. Need history of successful activities. New Ideas:

Take literature to Golf Courses, Veterinary Clinic waiting rooms, private medical practice waiting rooms and more focus on homeless drunks.
Treatment summary:

How can we improve T&H for the next panel?

Goals:

All TF’s, treatment facilities should have literature racks and meeting schedules.
Generate a master list of all current TF’s in Hawaii.

Do the facilities WANT help from us?

Oahu needs more committee members to handle Oahu TF’s

Want master e-mail list of all TF committee members. DCM’s need to send representative contact info to Treatment Chair.

Mynah Bird:

Mynah Bird committee would like to continue to improve issues of the newsletter by: being sure all articles submitted are included. Perhaps start using a Google docs sharing system for formatting, have columns available for committees and young people’s articles. Still submit to Mynahbird@area17aa.org. No limit on articles per issue. Don’t base make decisions based on money as budget is a guideline and flexible. Send all 11 issues to area all as a PDF so access is available to all.
Archives:

Committee members are looking forward to “Archives Booth” at the state convention. Also excited about the new “Podcasts” available on the website. Members want to continue to seek out old timers from their districts/islands to get histories for the “AA on neighbor Islands link”. Would like to get 12 Coconuts history, Kukui Hele Po and the “peanut butter and Jelly sandwich” details. The current Podcast of “Bobbi” is sparking great interest.
Grapevine:

Aloha, We are actively encouraging members to subscribe to Grapevine.

Our next assembly Marty will have his grapevine book fair booth, please stop by.

Thank you for allowing me to be of service, Kelly S

(Patti the Grapevine Chair had to return to Kauai suddenly due to family emergency)
PI:
Committee is working to have another workshop on Oahu, maybe the beginning of Oct. To contact is pi@area17aa.org. Asked to help Treatment to get literature to Hospitals. Will have a booth at the state convention. Two members volunteered to get literature from groups and man the booth. Would like to get more exposure through signs on busses and a booth at Maui county fair, working through some issues of “promotion”/ 11th tradition. Big Book is most “stolen” book from libraries. PI responsibility to see that all public libraries have a copy available. Some frustration at finding volunteers to serve, GSO has PI Kit available, may help. New video released from GSO called “Doors”. Important to read the literature.
”Too Young” pamphlet has been retired. If you see it, please inform facility that it is no longer relevant and pull it off the racks.

CPC:

Maui CPC is doing well and plans to do mail-out, discussion of workshops and using the workbook to communicate with professionals. Discussion of anonymity in our workplaces and going to other professionals to get the word out. Contact cpc@area17aa.org
Corrections:

Discussion of increasing participation. Suggestions; to announce orientations at meetings, also the pamphlet F-26 about corrections correspondence. Have a dinner or coffee talks with all involved to discuss problems, have a corrections chair at each district. Some times people feel like we are a burden to the prison system but we could develop more of a rapport with the personnel, system protocols to speak about the problems and perhaps speed up the process to get people in. There is now an AA meeting in the women’s OCCC due to a letter from an inmate.
Website:

Has investigated “Mobile Hot Spot” to be used for area business only at assemblies and committee meetings. Cost is $138 for first year and $120 after that. It is to be used to download/ update documents. 10 user limit to be monitored by the area webmaster. Was approved by Area officers and will be tested at the elections assembly. Currently, streamlining the way emails are directed through Gmail. Any questions or training needed please contact webmaster@area17aa.org. Communication is important for disseminating information.
Convention:

Committee had lots of questions for steering committee:

What criteria is used to choose speakers and workshop leaders?

What are thoughts on having convention on neighbor islands?

What was most attractive on your experience attending the convention?

Is our venue appropriate? How can we improve if No?
One suggestion to have convention every other year.

Why aren’t the rooms for our convention secretary and treasurer included as part of their wages and taxable income? * addressed by alt. delegate, rooms are provided to secretary and treasurer because they are required by the steering committee to be on site and therefore the rooms are paid for by convention funds.
DCMs:

How To Create Smoother Transitions Between DCMs

-Outline the structure of “Work Flow”
What are you doing to prepare for district? What do you do to rally your district officers? What do you do at district? What do you do to stay connected to area events?
What do you do to keep communication between your district and others?
-Mary N. has committed to researching “Google Groups or Google Plus” as suggested by Sue. Might be an answer for sharing of information and attachments within your district.
· Mike S. has committed to creating a job description (workflow) and share it with area DCMs at the voting assembly.

-Steering Committee: It needs to be clear for the DCM what they will do and need help with. Giving them the message to ask for help when they need it only leads to DCMs winding up in complicated situations that could of been prevented.
-Keep the encouragement up and continue sharing the joy we have found at district/ area
II. How Do You Make Announcement To Bring People Into Service?

-Speaking face to face with members is effective.

-Announce from the heart

- Ask meeting how the district can serve the group.

- Come prepared with minutes, pamphlets, and thank them for their contributions.
Committee Chair Reports:

Archives:

Update to archives link:
 *podcasts : first one by knuckleheads. TY Brooke. Great way to submit material!
1995 video Founders Day, Oahu AA history

“GSO Archives Questionaire” is a helpful form

1975-2002 digital documents are available with committee meetings and assemblies.

Kihei district handed over binder of old minutes/flyers and reports which will be cleaned up and archived. What about your dist.? Still time to turn in for the treasure hunt. * Mike announced No Ka Oi is making group histories as part of their meetings.

Dist. 4 is making “Old Timer” interview an event!! Great ideas!!

Solomon is running archives event for convention. Please! Record/ video/ copy and send to archives to keep AA in Hawaii history alive!!

CPC:

Thank you Kihei district for a great budget assembly. I want thank all the CPC volunteers for working with the professional community around our islands, it is very satisfying to pass the message to professionals informing them there is help for employees , family members , and close friends.

I want to remind everyone to please contact me for literature, questions or anything related to the professional community, no question is wrong if it does pertain to another committee I will help direct or hook you up with my brothers and sisters in other committees, we work together for the greater good.

I wish I had more to report but we are right where GOD wants us .
Treatment:

Thank you Bill & Dist. 11 Kihei for Hosting us this weekend.

 Lots of literature being distributed.

 Received a new request for literature from Poailani treatment facility in Kailua, they requested for literature and schedules for 3 facility's

 Filled Hope Inc.’s literature rack but found out they lost their AA rack and I was filling the other fellowship rack? I went and ordered a proper rack and swapped our literature into our rack!

 ATS rack was good but Mark M. Went to fill a empty rack at Hina Mauka, now full

 Ok, now Bridging the gap, is kinda slow but got a call this weekend so I got their number and passed it on to one of our members present this weekend. Yay

 That's all I have this report! Thank you for allowing me to be in service! Aloha

Mynah Bird:

Thank you Bill and District 11. Coming here to see so many folks from Maui I have met in Area service is just a great experience! Thank you all.
Since we last met, we produced Mynah bird 10.
This was an embarrassing issue for me, because I forgot about two articles which were sent in for the issue. This was the beginning point for our discussion today and I feel we had the best discussion of our panel and hope it will lead to great improvements in the process for creating our newsletter in the panels that follow us.
Truly the experience of being your Mynah Bird Chair has been a most enlightening experience which continuously reminds me how little I know.
Thank you all, Jim D
Corrections:

Corrections is currently represented on all islands. Please assist current corrections servants by getting them get connected to new recruits to serve in our jails.
Mahalo, Erik T.

Convention:
Committee is excited and planning is going well. Monthly meetings. Finalizing of speakers confirmed. Still looking for volunteers from outer islands. Intergroup and DCM’s to take flyers back to districts. Steering Committee is working on the 2017 orientation packet. Hoping to have a feedback survey for 2016 convention ready. For example: Are you Ok with capping the convention, and or moving the location? All suggestions welcome.
2017 Chair has been selected and dates will be 9/28 –10/1/2017 Hilton Hawaiian Village.

2018 planning is in the works and will keep you posted.

Judy C.

Website:
Since the last assembly, the website committee activities are as follows:
· A new menu was added to service materials for new GSRs for materials.
· Email lists were updated.
· Mail was migrated to @gmail for committee members.
DCMs and standing committee chairs, please check your web pages. If the information is outdated, send the corrected information to me at webmaster(AT)area17aa.org. I want to remind you also that events to be added to the calendar and your Web page must be sent to the webmaster for posting; it doesn't happen unless you send something. You would be wise to send a message when it should come down also.
We have decided to acquire a 10-user unlimited data mobile hotspot for area use only. We will try to have it at the November assembly.
Remember to look at the "contact us" tab if you are looking for an area email address.
PI:

Committee is working to have another workshop on Oahu, maybe the beginning of Oct. To contact is pi@area17aa.org. Asked to help Treatment to get literature to Hospitals. Will have a booth at the state convention. Two members volunteered to get literature from groups and man the booth. Would like to get more exposure through signs on busses and a booth at Maui county fair, working through some issues of “promotion”/ 11th tradition. Big Book is most “stolen” book from libraries. PI responsibility to see that all public libraries have a copy available. Some frustration at finding volunteers to serve, GSO has PI Kit available, may help. New video released from GSO called “Doors”.

”Too Young” pamphlet has been retired. If you see it, please inform facility that it is no longer relevant and pull it off the racks.

Intergroup Reports:
Oahu

· We have a new Secretary for the Steering Committee – Angela G. began serving in June 2016

· Founders Day was held on June 11th, 2016 and was a huge success profiting $2,573, we had participation from across the island creating a renewed sense of unity.

· Thanks to the generous support of your members we have been able to pay back all of the past due payroll taxes, penalties and interest over $6,000.

· We had submitted a request that the IRS waive the penalties and interest. This request was denied and the IRS reported, the Steering Committee was ultimately responsible for the disbursement of these funds and that embezzlement was an insufficient reason as they were excessively late.

· We have taken strides to ensure this does not occur again by writing tax oversight into the OIG Treasurers active duties.

· Upcoming Intergroup workshop at Palama Settlement next Saturday 9/3/16 from 11 to 2p

· Bill & Lois Dinner is September 10th at Kaumakapilli Church – this event is close to being sold out

· Managers hours will be increased from 20 hours per week to 25 beginning September 1st, 2016

· We have renewed our lease at 1188 Bishop Street, Suite 3406

· Manager is actively working on collecting contact information for each group and has provided group lists to each DCM requesting they identify if meetings still are active and on the accurate on the meeting OIG website and hard copy meeting schedule.

· OIG agreed not to pursue charges against the past OIG Manager, as OIG did not have any procedures or policies in place identifying how monies contributed to Oahu Intergroup should be spent.

· Steering committee is working on rectifying this and will hopefully have adopted effective procedures and policies before the end of this panel.

· OIG Steering Committee elections will be held the 2nd Wednesday in November

Mahalo for allowing me to be of service,
Adina M.,Oahu Central Office Manager
manager@oahucentraloffice.com
Kauai Intergroup

Kauai intergroup has 70 meetings per week in 24 groups across the island of about 60,000 people. AA meetings happening in men’s and women’s correctional facilities, first time in decades! AA coins are being distributed in front of Costco through a IG rep. to the group reps. Who order what is needed. Phones answered 24/7 by AA members. Newsletter “Garden Island Sobriety” is a monthly highly favored publication. Big Book Dave from Fairbanks AK has been sending us monthly archives reports for 51 months after meeting one of us for 10 minutes. Dave died in July but managed to get out his last July 2016 report. RIP. Kauai Intergroup is doing well.
Maui Intergroup:
Thank You to Dist.11 for hosting. Our Intergroup events have host groups for Gratitude night (Oct) and Alkathons. Events are listed on the website.

Thank you to all our groups for generaous donations that keep us going. Our website has a plethora of information. Please check us out @ aamaui.org.

Michelle G.

West Hawaii Intergroup:
Coconut Wireless and website are doing well, due to recent fiscal issues, the office manager was let go. We have reopened with an all-volunteer staff,
East Hawaii Intergroup:
Panel 65 has been a wild ride! From money problems to volcanic relocations, we have survived it all. East Hawaii has 53 meetings a week in an area half the size of Connecticut, serving dist. 7 and 12. Except for an editor for our newsletter “The Scoop” all positions are staffed. We have a 24/7 answering system with volunteers and a back up service. Our website is current as is our meeting schedule. We use a storage facility for our book storage and a liaison who takes orders and delivers books in brown paper bags in parking lots and back alleys (We meet the 2nd Thursday of the month at the Community Center in Keaau. We don’t have an office. Our goal is to leave Panel 65 with enough resources to send a rep to PRASSA. We can do this with support of our groups as we go into the holidays and the Thankathon and Alkathons for Christmas and New Years. The least lesson learned was that placement of information is crucial and next time we invite the West side to an event we have to put the information on their website!! Lesson learned. Thank you Kihei for a wonderful assembly.
Freddi M.

East Side, BI Intergroup chair
At The Mic: Suggestions to coordinate/continue committee work and
Transition from Panel 65-67
1. Perhaps moving forward, there needs to be a central list of the committee members and how do we keep the momentum going.
2. Transitions of committee, maybe the transitions can go smoother is previous committee chairs could meet with new ones to keep continuity

3. A member suggested that we don’t want to “drown” the incoming chair with old information but embrace what each persons’ strengths are as a new chair.

4. Be available to the new people who have questions because there is great growth is asking for help as a new chair/GSR.

5. Standing committee’s need to have a measurable goal that is attainable by being specific, measurable and assignable.

6. We ask GSR’s to be familiar with 11 different types of literature. A past Delegate shared “AA Comes of Age” which is the story of our service structure.
7. DCM’s shared that the hardest thing for her to do is to prepare for the Inform the Delegate Assembly and if you prepare your experience with

8. What would I have liked to learn? Pass that on. Then you can ask for help.

Elect/ Assist the next panel.

Start to groom the next one, share with them and prepare your GSR’s.

Find out as much as you can about the position that you are thinking of standing for. The summaries are very important to share with others. Ask the officers or someone who has done your job before.

“Our higher power doesn’t call the qualified, he qualifies the called”. Don’t feel you have to know everything. Pg 36-37 of Service manual explains leadership qualities.
Get a service sponsor!

Have a person who has been in AA a longer time to get a different opinion. In your group have an election even if there is only one person standing.

Practical things…ask what do you think? Give them a choice. Assume that everyone is going to stand for DCM.

At orientation there is a bombardment of information. Maybe we should prioritize what they need to read first… etc. That may lighten the burden so we don’t burn them out.

When I came in to this position, I didn’t realize what extensive responsibilities I would have and how do we add those duties to the Convention appendix C.

Ask it Basket!

Happiness is a by-product of love and service. If your not happy, maybe you need to do some more service.

Just do one thing at a time and do it well.

The triangle is about balance, if I’m doing to much service work I may be out of balance with to much or not enough service work.
Watching and experience says that finding that balance will keep you here and sober.

“Don’t let the life that AA gave you get in the way of the AA way of life.” We have come a long way to have a good life.

Everyone in this room believes AA saved their life! Pick one or two things you do really well and do those to the best of your ability.

It says in the GSR pamphlet that you should only have that service position. Sometimes you gotta let stuff not get done…someone will step up!

I stepped up to do something I didn’t know how to do, but someone else stepped up to help me.

I heard someone say, “I came to AA and did something I had never done before”. That is the principal I live by today in AA.
Service, I am in service in all areas of my life. Sometimes we have to consider what is happening in our own lives and finding the balance there.

How do you determine if a sponsee is serious about getting sober?
If a sponsee talks to me for 40 minutes with a “dump and run”. I have learned to limit my time and to focus on the steps.

I ask a sponsee to call me everyday for 30 days, that sifts out those who are serious. If they ask me for a ride for 3 times

If asking service sponsorship then we start with the 12 concepts/

