
®

Public Relat ions
Statement

Why public relations is important to the NA member
he Narcotics Anonymous message is “that an addict, any addict, can
stop using drugs, lose the desire to use and find a new way to live.”
Our relations with the public enable us to share this message broadly

so that those who might benefit from our program of recovery can find us.
We perform public relations service to increase the awareness and credibility
of the NA program. We share our message openly with the public at large,
with prospective members, and with professionals. Maintaining an open,
attractive attitude in these efforts helps us to create and improve relationships
with those outside the fellowship. Establishing and maintaining a commitment
to these relationships, can help us to further our primary purpose.

The spiritual principles of our steps, traditions, and concepts guide us in
pursuing our public relations aims and our efforts to enhance NA’s public image
and reputation. These principles apply to our community and service efforts as
well as to the personal behavior and attitude of individual NA members.

Informing professionals and the public
The following statement can be used to inform the public about NA:

arcotics Anonymous is a global, community-based organization with a
multi-lingual and multicultural membership. NA was founded in 1953,
and our membership growth was minimal during our initial twenty

years as an organization. Since the publication of our Basic Text in 1983, the
number of members and meetings has increased dramatically. Today1, NA
members hold nearly 67,000 meetings weekly in 139 countries. We offer
recovery from the effects of addiction through working a twelve-step
program, including regular attendance at group meetings. The group
atmosphere provides help from peers and offers an ongoing support network
for addicts who wish to pursue and maintain a drug-free lifestyle.

Our name, Narcotics Anonymous, is not meant to imply a focus on any
particular drug; NA’s approach makes no distinction between drugs including
alcohol. Membership is free, and we have no affiliation with any organizations
outside of NA including governments, religions, law enforcement groups, or
medical and psychiatric associations. Through all of our service efforts and our
cooperation with others seeking to help addicts, we strive to reach a day
when every addict in the world has an opportunity to experience our message
of recovery in his or her own language and culture.

1 As of April 2016.

T

N

Public Relations

Handbook

N a r c o t i c s A n o n ymo u s W o r l d S e r v i c e s , I n c .
Chatsworth , Ca l i forn ia , USA

Copyright © 2006, 2007 by
Narcotics Anonymous World Services, Inc.
All rights reserved.

World Service Office
PO Box 9999
Van Nuys, CA 91409, USA
T 818.773.9999
F 818.700.0700
www.na.org

World Service Office–Canada
Mississauga, Ontario

World Service Office–Europe
Brussels, Belgium
T +32/2/346 60 12

World Service Office–Iran
Tehran, Iran
www.na-iran.org

This is NA Conference-approved literature.

12/16

Narcotics Anonymous, and The NA Way
are registered trademarks of
Narcotics Anonymous World Services, Incorporated.

ISBN 978-1-55776-684-7

WSO Catalog Item No. 2102A

preface ... v

Section 1
chapter 1:
NA and Public Relations .. 1

chapter 2:
Core Public Relations Principles .. 5

chapter 3:
Effective Services ... 19

chapter 4:
Preparation and Training for Interacting with the Public .. 29

Section 2
chapter 5:
Media ... 39

chapter 6:
Criminal Justice ... 49

chapter 7:
Treatment: Inpatient, Outpatient, and Residential Settings ... 63

chapter 8:
Healthcare ... 73

chapter 9:
Phonelines ... 81

chapter 10:
Internet Technology .. 91

chapter 11:
Event Planning ... 97

chapter 12:
Fellowship Development .. 105

chapter 13:
Government .. 113

conclusion ... 117

contents

Welcome to the Public Relations Handbook!

n Narcotics Anonymous, public relations simply means taking a more
conscientious approach to the relationships we create with the public. This is the
subject of the Public Relations Handbook: NA’s relationships with the public. These
relationships are usually the result of members’ interactions at meetings and

events, members’ performing specific service functions, and members representing NA
(sometimes unknowingly) during the daily routine of their lives. The scope of public
relations is broad. And because of that, this material is designed to help all of us in the
many ways we interact with the public.

We can think about public relations as dynamic relationships. The ways we create
and maintain relationships with the public will continue to change and grow over time.
Because of these evolving needs, the principles and planning tools in Chapters Two
and Three are the foundation of the Public Relations Handbook. When our relationships
with the public change, the principles and planning techniques stay consistent. In
addition, much of the handbook’s support material will be updated regularly to meet
the changing needs of our public relations service efforts.

The Public Relations Handbook is simply a place to begin; it is a tool members can use
to become more aware and informed. You are the ones who will use this material to
create a variety of inspired PR approaches in your local communities.

preface

I

Publ ic Relat ions Statement

Why public relations is important to the NA member
he Narcotics Anonymous message is “that an addict, any addict, can stop
using drugs, lose the desire to use and find a new way to live.” Our
relations with the public enable us to share this message broadly so that

those who might benefit from our program of recovery can find us. We perform
public relations service to increase the awareness and credibility of the NA
program. We share our message openly with the public at large, with prospective
members, and with professionals. Maintaining an open, attractive attitude in these
efforts helps us to create and improve relationships with those outside the
fellowship. Establishing and maintaining a commitment to these relationships, can
help us to further our primary purpose.

The spiritual principles of our steps, traditions, and concepts guide us in
pursuing our public relations aims and our efforts to enhance NA’s public image
and reputation. These principles apply to our community and service efforts as
well as to the personal behavior and attitude of individual NA members.

Informing professionals and the public
The following statement can be used to inform the public about NA:

arcotics Anonymous is a global, community-based organization with a
multi-lingual and multicultural membership. NA was founded in 1953, and
our membership growth was minimal during our initial twenty years as

an organization. Since the publication of our Basic Text in 1983, the number of
members and meetings has increased dramatically. Today1, NA members hold
nearly 67,000 meetings weekly in 139 countries. We offer recovery from the
effects of addiction through working a twelve-step program, including regular
attendance at group meetings. The group atmosphere provides help from peers
and offers an ongoing support network for addicts who wish to pursue and
maintain a drug-free lifestyle.

Our name, Narcotics Anonymous, is not meant to imply a focus on any
particular drug; NA’s approach makes no distinction between drugs including
alcohol. Membership is free, and we have no affiliation with any organizations
outside of NA including governments, religions, law enforcement groups, or
medical and psychiatric associations. Through all of our service efforts and our
cooperation with others seeking to help addicts, we strive to reach a day when
every addict in the world has an opportunity to experience our message of
recovery in his or her own language and culture.

1 As of April 2016.

T

N

 October 2006 | PR Handbook | 1

Key topics

Why does NA need
relationships with the
public?

How can this handbook
help members in their
PR efforts?

What does PR mean for
NA members?

Conclusion

N A A N D P U B L I C R E L AT I O N S

The principle of service, critical to the application of our Eleventh Tradition, is

not a passive principle. To be of maximum service to the still-suffering

addict, we must energetically seek to carry our message throughout our

cities, towns, and villages. …We must take vigorous steps to make our

program widely known. The better and broader our public relations, the better

we will be able to serve.

Tradition Eleven, It Works: How and Why

 he concept of public relations is not new to the Fellowship of Narcotics
Anonymous. The above passage, from the essay on the Eleventh Tradition in It
Works: How and Why, reminds us that active efforts to form strong relationships
with the public are essential to NA’s growth. Strong relationships with the public

make it possible for more addicts to have the opportunity to experience freedom from
active addiction. Our vision is for NA to thrive in every community around the world.

Why does Narcotics Anonymous need relationships
with the public?

As a fellowship, we have already made remarkable advancements in our relationships
with the public. Area service committees around the world bring meetings into
correctional facilities, provide information to various professionals, and interact with
members of the public over NA phonelines and in planning NA events. And yet, there is
still room for us to grow.

We can grow by taking on a more active role in our relationships with members of the public.
We can expand our ideas about which professionals might be able to help us fulfill our primary

purpose. We can take even greater responsibility for the
ways our personal behavior affects the public’s willingness
to refer addicts to Narcotics Anonymous.

The Public Relations Handbook has been created to
help us do an even better job at carrying NA’s message.
It has been created to help us increase the recognition of
NA and enhance the credibility of our program of
recovery so that addicts seeking help don’t have to
continue to suffer from active addiction. Our ability to
form long-lasting relationships with the public can help to
ensure that NA becomes and remains a respected,
credible, and accessible recovery choice for addicts.

chapter

1

T

2 | Chapter 1 | NA and Public Relations

How can this handbook help members in their PR efforts?
This handbook is written for NA members with varying service experience and clean

time, as well as those who may have no prior knowledge of public relations or service in
NA. Most of our public relations opportunities happen at the area level and, as a result, this
handbook is geared toward those serving in area service committees. Yet, the material
here can be adapted for use at any level of service and for a variety of uses.

The handbook is organized into two sections:

Section One—Chapters One through Four
Section Two—Chapters Five through Thirteen

About Section One
The first section contains conceptual information, such as a discussion of NA’s principles in

Chapter Two, planning techniques in Chapter Three, and PR training ideas in Chapter Four.
The remaining chapters contain practical information that applies to specific areas of service.

The handbook has been organized this way because practicing NA’s spiritual principles
and creating a more reliable and responsive service structure is the foundation of our
public relations service. Chapters Two and Three are resources for members looking to
better understand NA’s principles, as they relate to service, and for new ways to plan and
organize services. Remember, the material here is meant to be adapted and used in ways
that make the most sense in the local area.

About Section Two
Each chapter in the handbook’s second section is organized into two segments: the first

contains excerpts from some of the principles contained in Chapter Two that are relevant
to the particular service area of that chapter. For example, the material from Chapter Two
about anonymity in the press is excerpted in Chapter Five, “Media.” Practical information
about the specific area of service makes up the remainder of each chapter.

In an effort to make the material here more useful, we have
provided a list of resources at the end of each chapter. For
example, Chapter Four includes a sample correspondence
letter, a referral letter, frequently asked questions, and a
presentation format. This resource material is contained as
addenda for each chapter.

Although the handbook is organized in a way that allows members to use sections as
needed, we encourage you to explore all the information contained within the various
chapters. The scope of public relations is broad; because of that, we have provided a range
of useful information.

Find What You’re Looking For
Remember that there may be useful information in a chapter that might
not contain the specific service focus you are looking for—for instance,

the presentation techniques in Chapter Four may be valuable when
planning a presentation for healthcare professionals.

I C O N K E Y

 Practical experience

 Preparation and training tips

 PR principles for discussion

 October 2006 | PR Handbook | 3

What does “public relations” mean for NA members?
For our purposes in Narcotics Anonymous, the term “public relations” refers to all of

the relationships we create and maintain with the general public, professionals, potential
members, and each other in our groups and service communities. We have been
establishing relationships with the public all along, whether we have made a choice to be
aware of and participate in those relationships or not. It is time to look more closely at
how we relate to the rest of society as well as to fellow members. It is time to gather our
collective experience, and improve our service efforts so NA can continue to become a
more reliable and recognizable program of recovery.

“Public relations” implies an ongoing relationship. We have many opportunities to build
and sustain ongoing relationships with the public. We can follow up after a presentation,
ask for feedback from an institution, and check in with the facilities where our meetings are
held. Our ability to respond and participate in relationships with the public can only help to
strengthen the public’s trust in our ability to help addicts.

It’s easy to miss the positive influence our
relationships can have on addicts finding NA. An area
service committee may begin its PR effort with a
presentation to nurses, doctors, and administrators at a
local hospital. As a result of this initial contact,
members may be asked to start meetings for clients
within a unit in the hospital. And because of that, a
nurse in the emergency room may think to give an NA
helpline phone number to an overdose patient, and a
doctor may feel confident about referring a patient

seeking help to NA. The actions we take in forming relationships with the public can have a
profound effect on whether or not addicts find NA.

Many of us have experienced our most powerful PR opportunity when we least
expected it. Maybe it was the time a property manager watched us thoroughly clean a
facility following an NA event. In that instance, we may have left an impression that NA
members are considerate and responsible. In other situations, we may make a more
negative impact. Leaving a meeting facility in a loud and disrespectful manner, or fighting at
NA events, can harm NA’s reputation. We have choices about the impression we leave on
those around us. Our actions tend to serve as our strongest public relations message.

We can also think about public relations in terms of how we interact with each other.
Do our service committees provide training and orientation for new trusted servants? Do
we thank each other for doing a good job in a service position? Do we value and use the
knowledge of more experienced members? The positive relationships we build with each
other can only help our interactions with the public—which helps us better fulfill our
primary purpose.

Many of us may be performing public relations without having been elected to a trusted
servant position, without any prior service experience or any focused public relations
efforts in our local area. These “public relations” are the relationships we build with the
public through the individual impressions we leave. It is easy to overlook the impact of
these brief personal encounters. The information in this handbook is meant to help us see
the ways in which our relationships with the public are a part of everything we do.

“The actions we take
in forming relationships with

the public can have
a profound effect on whether

or not addicts
can find NA.”

4 | Chapter 1 | NA and Public Relations

Public relations goals
One goal spelled out in A Vision for NA Service is to “work together in a spirit of unity

and cooperation to support the groups in carrying our message of recovery.” Local NA
communities can have a powerful impact on the larger communities around them. It is
through the unity of members in their service efforts, and a cooperative attitude toward
the public, that helps the NA message of recovery grow.

The following points are goals that we can strive to fulfill in making NA a visible and
attractive choice for addicts:

1. We clarify what services NA can and cannot provide to the community.

2. We make NA members more aware of their role in NA’s public image.

3. We aim for the public to recognize NA as a positive and reliable
organization.

4. We develop valuable relationships with professionals and the general
public.

The first point in A Vision for NA Service instills us with the hope “that one day, every
addict in the world has the chance to experience our message in his or her own language
and culture and find the opportunity for a new way of life.” Many of us are aware of the
struggles and challenges our founding members faced as each one of them sought to carry

the message of recovery to suffering addicts. In the
1950s, the “worldwide fellowship” of Narcotics
Anonymous was in its infancy; “the world” for those
early members consisted of a few states in the United
States of America. This is no longer true. Our growth
exploded during the 1980s and 1990s, and we
continue to grow. As a result, our public relations
efforts can be more effective if we acknowledge the
various geographic, social, religious, ethnic, political,
and economic factors that affect an addict’s ability to

find NA’s message. The disease of addiction does not afflict any one particular group of
people—its deadly grip knows no boundaries. And our message—the message we are all
entrusted to carry—also knows no limits.

In conclusion
We know that, even with our commitment to addressing service needs in this

handbook, something will be missing. Ultimately it is you, the individual member, who will
breathe life into NA’s public relations efforts. Your own experiences are the best examples
of NA’s effectiveness, making you the most valuable PR resource our fellowship has. The
efforts undertaken by each member are absolutely essential to the success of our
worldwide fellowship.

We can learn from those who approach challenges in unique and surprising ways. Don’t
be afraid to share your ideas and experiences with one another. After all, “one addict
helping another” is what our recovery program is founded on—and our service efforts can
use that same principle.

“It is through the unity
of members in their service
efforts, and a cooperative

attitude toward the public,
that helps the NA message

of recovery grow.”

 October 2006 | PR Handbook | 5

Key topics

The spiritual foundation
Anonymity
Unity: “Together we can”
Attraction …
Self-support
Cooperation, not affiliation
Responsibility &

accountability
Forever nonprofessional
Communication

C O R E P U B L I C R E L AT I O N S P R I N C I P L E S
any of us understand the importance of NA’s principles, but how do we go about
applying those principles as we carry NA’s message of recovery in a public setting?
This chapter highlights NA’s core principles and explores how to practically apply

them in our public relations efforts. By understanding
these principles, we are empowered to create services
that are more reliable, responsive, and communicative.

The principles outlined in this chapter are
contained in NA’s steps, traditions, and concepts. Of
course, all of the steps, traditions, and concepts have
some bearing on our relationships with the public.
We have simply highlighted the principles that seem
particularly relevant to public relations service. The
foundational principle of all our service efforts is the
group’s primary purpose described by our Fifth
Tradition. As the Fifth Tradition essay in It Works:
How and Why states, “carrying the NA message is so
important to the survival of NA that it is called our
primary purpose.” We work to fulfill our primary

purpose within NA’s principles.

The spiritual foundation
This chapter illustrates the NA principles that apply to our relationships within the

fellowship and with the public. When we truly understand NA principles, we are better
able to act in a mature way when we are presented with unexpected challenges.

Our service efforts often provide us with opportunities to apply principles to what might
appear to be insurmountable obstacles. We can approach these challenges with an open
mind in order to discover possible resolutions. For example, we may find ourselves in a
situation where two different subcommittees are interacting with the same correctional
facility. Each subcommittee may be in contact with different people at the facility. What is
needed in a situation like this one is good communication between subcommittees. Our
public relations are strengthened when we can practice principles, work together, and keep
each other informed.

Each group has but one primary purpose—to carry the message
to the addict who still suffers.

Tradition Five

chapter

2
M

6 | Chapter 2 | Core PR Principles

As members of NA, we have a primary purpose to support. While groups focus on that
primary purpose, the responsibility of supporting those efforts is delegated to an area
service committee. For those of us performing public relations services, this means we
approach our service with an attitude of humility: We are simply recovering addicts trying
to carry a message of recovery—one that someone else freely shared with us—to other
suffering addicts. Our job is to let others know that Narcotics Anonymous is a simple,
spiritual, twelve-step recovery program that can help any addict find freedom from drug
addiction. We confidently acknowledge what services we can and cannot provide. We
approach public relations with the knowledge of what NA is to the community and what
NA’s relationship is with that community. The principles of humility and service can help us
carry NA’s message in a way that acknowledges NA’s role in the community.

Anonymity

When a friend tells us about the struggles another person is having with

addiction, we may want to let that friend know about Narcotics Anonymous

and what it has done for us. When a coworker has a drug problem, we may

want to share our experience with that person. None of us will want to

indiscriminately trumpet the gory details of our addiction to everyone in

town, nor will we want to disclose our NA membership to everyone we meet.

When we think it may be helpful, however, it may be appropriate to share a bit

of our story and the recovery we’ve found in Narcotics Anonymous.

It Works: How and Why

We do not break our anonymity when we share with someone, directly and openly,
about our personal experiences with addiction and freedom in recovery. Many members
share their recovery experiences with their former treatment counselors or probation
officers. This could be considered public relations, as treatment counselors and probation
officers are more likely to refer new clients to NA when they see that the NA program of
recovery is working in the lives of these members. This approach creates opportunities for
addicts to learn about NA, and it generates an attitude of goodwill toward our program.

In NA, the principle of anonymity encourages what our literature describes as “selfless
generosity.” The principle of anonymity guides us to behave in ways that put the group’s
welfare ahead of our own: The “we” becomes more important than the “I.” When we
accept our individual strengths and weaknesses, we are practicing humility—and humility is
anonymity in action. We practice humility when we understand that the group is the
strongest vehicle for carrying NA’s message. We are all equal when we sit together in an
NA meeting; anonymity asks us to carry that equality and selflessness into our relationships
with the public.

In joining anonymously in a fellowship with other recovering addicts, placing

the welfare of the group ahead of our own, our own spiritual growth is

enhanced beyond measure, not diminished.

It Works: How and Why

 October 2006 | PR Handbook | 7

The principle of anonymity encourages equality and a focus on the greater good of NA,
rather than our own personal interest. In NA, we don’t care who you are; we care about
the therapeutic value of one addict helping another.

Many members view anonymity simply as not stating our last names. This would only be
an issue of concern in a media setting. It is each member’s choice whether or not to
disclose a last name or personal information.

Anonymity supports our ultimate goal of focusing on our primary purpose instead of our
individual concerns. The principles contained within our traditions encourage us to humbly
join together in hope of forwarding the ideals of our fellowship.

Anonymity and confidentiality
We sometimes confuse anonymity with confidentiality—but they are not the same. It’s

helpful to remember that when we are sharing in an NA meeting, we are sharing in a public
place. There is a good chance that members will identify with what is shared. Generally,
there is no reporting of what has been shared in a meeting, even when a member shares
about a criminal act. There is, however, no guarantee that what is shared in an NA meeting
will stay in that meeting, despite an NA group’s best intent.

Another part of confidentiality has to do with sponsorship. Unlike therapists,
psychologists, and counselors, sponsors generally don’t keep written records of what their
sponsees share with them. Usually, a sponsor keeps what is shared confidential—but this is
not guaranteed. Sponsors are recovering addicts, not paid professionals. Understanding this
distinction can help members be more realistic about anonymity and confidentiality in NA.

Anonymity on the Internet
The Internet can often give the illusion that it is not a public sphere. As a result, the role of

personal anonymity on the World Wide Web can be a confusing one. Many members, in
enthusiastic efforts to carry NA’s message of recovery, have set up personal websites or
weblogs. One way a personal site could respect the principle on anonymity would be to state
that the site does not represent NA; it speaks only for the individual. Personal sites can also
provide links to a local registered website or to NA.org. Personal websites can further
protect members’ anonymity by using words like “recovery” instead of specifically stating
that they are members of Narcotics Anonymous. Using “recovery” instead of “Narcotics
Anonymous” will help the site avoid being recognized by a search engine if someone is
looking for an NA meeting or information about Narcotics Anonymous. It can also help
members maintain their anonymity in this public medium.

Anonymity with nonaddicts
Tradition Eleven emphasizes that no one personality is more important than another.

When our Eleventh Tradition tells us that “we need always maintain personal anonymity,”
it does not say that we need to do so under all circumstances. Tradition Eleven says that
“we need always maintain personal anonymity at the level of press, radio, and films.” This
public is carefully outlined within our Eleventh Tradition as the press (print and electronic
media), radio, and films.

If we are asked to participate in a radio talk show about recovery in NA, for instance,
we are strongly encouraged to seek support from experienced NA members in our service
community; discuss, plan, and rehearse our presentation with committee members; and
represent Narcotics Anonymous with another NA member.

8 | Chapter 2 | Core PR Principles

Anonymity is not in conflict with making the NA message more available and understood
in our communities. Speaking about NA to a correctional facility to provide H&I
information, or presenting the program of NA to a secondary school to inform an audience
about recovery, are positive efforts of our service committees—actions that demonstrate
NA’s message of recovery. These examples do not involve the public media, where
maintaining personal anonymity is always encouraged.

There may be times when nonaddicts can help us protect our anonymity as recovering
addicts in the public media. Those outside of NA often have the ability to enter media venues
in a manner that can help further our primary purpose. For example, a judge may talk about
their positive experience with NA, describing how hundreds of addicts have changed their

lives because they started to attend NA meetings, and
speaking about the effectiveness of our program of
recovery. We are not asking nonaddicts to carry NA’s
message, we are asking them to speak about our message of
recovery. The role of nonmembers is to simply carry
information about NA.

A nonaddict professional helps members to retain their
personal anonymity with the press and protects any

individual NA member from being considered a spokesperson for Narcotics Anonymous.
We don’t risk our program’s credibility as much, since a nonaddict is completely separate
from our membership. Members can also maintain the focus of carrying NA’s message
instead of becoming overwhelmed with representing NA in the media. Nonaddict
professionals, like judges, are often inclined to discuss their experiences with our program.
It is our responsibility to make sure that these members of the public are well-informed
and that they have had a positive experience with NA.

If an area service committee has decided to use a nonaddict in a public media event, the
area needs to responsibly address any possible challenges. One important concern is that
an outside nonmember could possibly become associated as “the face of NA.” One way a
local service body can ensure that they have been responsible in this type of situation is to
make certain that they have clearly defined the nonmember’s role in and relationship to
NA. Being responsible helps these relationships to be successful.

Each public event and opportunity is unique. The local service body is usually best
equipped to make informed decisions about the appropriate use of nonaddicts. Evaluating
the nature of the event and the relationship with the nonaddicts involved can help an area
decide if including a nonaddict is appropriate for each situation.

The traditions describe a fellowship that takes collective guidance from

spiritual principles rather than individual personalities. That kind of

selflessness is what the Twelfth Tradition means by the word “anonymity.”

It Works: How and Why

Anonymity and equality
Anonymity gives every addict who attends NA meetings an equal chance at finding

recovery. When members live by principles, it doesn’t matter how addicts look, where
addicts came from, how educated or uneducated they may be, or how much money they
have or don’t have. If an attractive newcomer begins attending a meeting and the members
in the group give that newcomer more attention, then the group members would be

“Anonymity is not
in conflict with making the

NA message more
available and understood

in our communities.”

 October 2006 | PR Handbook | 9

treating this newcomer differently. Would these members have behaved the same had the
newcomer not been so attractive? Is this attractive newcomer receiving a certain type of
attention that might prevent them from hearing the NA message? We try to treat all
members equally, so everyone has a chance at finding the freedom our program offers.

In the final analysis, our personal differences make no difference; we are all

equal. It’s true that we all come to Narcotics Anonymous with our own

personal histories, using patterns, backgrounds, talents, and shortcomings.

But for the purpose of our own recovery, our occupational identity has no

bearing on our ability to care for one another in NA. A college degree, a trust

fund, illiteracy, poverty–these circumstances that so powerfully affect so

many other areas of our lives will neither help nor hinder our chances at

recovery. Likewise, they will not aid or impede our efforts to carry the

message, one addict to another.

It Works: How and Why

The only requirement for membership is the desire to stop using.

Tradition Three

Narcotics Anonymous is open to anyone seeking freedom from active addiction and our
public relations efforts need to support that inclusiveness. Our service efforts need to
ensure that everyone is welcome in NA—from the householder to the convict. As our
Basic Text says, our service efforts should strive to reach all addicts “regardless of age,
race, sexual identity, creed, religion or lack of religion.”

Our Third Tradition also addresses the fact that no one can judge the desire of another
addict. Desire is personal, eliminating the need for any standards on a member’s desire to
stop using.

Narcotics Anonymous offers recovery to addicts around the world. We focus

on the disease of addiction rather than any particular drug. Our message is

broad enough to attract addicts from any social class or nationality. When

new members come to meetings, our sole interest is in their desire for

freedom from active addiction and how we can be of help.

It Works: How and Why

Unity: “Together we can”
NA is more attractive when we are able to demonstrate our unity. Our unity shows

when we use our diversity as a strength in our meetings and our services. When a group of
addicts from different backgrounds and with varying beliefs serves together, they highlight
our unity in a way that is extraordinarily attractive. When thinking about our unity in terms
of attracting a variety of using addicts, we can ask ourselves the following questions:

10 | Chapter 2 | Core PR Principles

 How do we demonstrate an atmosphere of recovery in our meetings?

 Are we open and welcoming to all those who attend our meetings?

 In our service committees, are we receptive to members in the fellowship and
attractive to the public?

We are the ones who bring to life Narcotics Anonymous’ simple message of recovery
from addiction—a message that ensures freedom for any addict, from any background or
age group, to experience recovery from active addiction.

In our efforts to fulfill the all-encompassing goal of remaining open to and inclusive of all
addicts, members may want to take time to identify groups that reside in their local
community and that are missing from NA meetings. Addiction crosses all cultural
boundaries; the absence at our meetings of individuals from a certain cultural group doesn’t
mean that no one from that culture suffers from addiction or needs what we have to offer.
Asking questions like Who in our community is missing from our meetings? and Who in our
community does NA need to reach? will help to focus service efforts where they are needed
the most. Having group discussions about the area’s goals will help to focus PR efforts.

One approach for attracting potential members to NA is to create service projects
specifically designed to reach those potential members. If members live in a community
where the largest population is made up of retired citizens or those confined to
convalescent homes, members of the area might consider creating a presentation that
would show two important realities about NA: that there are older people clean and
recovering in NA, and that those members participate in a fellowship with a diverse
membership. This could be accomplished by asking some older members in the local area
to participate in a presentation with a diverse group of NA members. These steps can
illustrate both the diversity and the unity of our fellowship. Our public relations efforts are
likely to be more valuable and effective when we take some time to plan the best ways to
approach potential members.

Our common welfare should come first; personal recovery depends on NA unity.

Tradition One

Unity is the spirit that joins thousands of members around the world in a

spiritual fellowship that has the power to change lives.

It Works: How and Why

Our collective service efforts help other addicts find recovery. NA has been growing
since the 1950s because of members working together to further NA’s primary purpose.
Many of us are familiar with the group’s power to carry the message of recovery to addicts
coming to our meetings, and we use groups of members in service in the same way. We
can see our First Tradition at work when members put their individual wants and needs
aside for NA’s common good. Working together to make NA more visible and viable in
our local communities not only helps addicts find our program, it is also a powerful way of
practicing the unity described in the First Tradition.

 October 2006 | PR Handbook | 11

Attraction …
The attractiveness of the behaviors and attitudes of individual NA members and the

collective appearance of our fellowship is essential in making our public relations efforts
more valuable. Attraction means that we function (as members and as groups) in ways that
naturally draw others to us. When members act in a way that is attractive, newcomers and
potential members are more likely to get a positive impression of NA.

We can also think about attraction as it relates to those—who may not be addicts—
who help addicts find NA. Our individual attitudes have an effect on our collective
appearance. How do we help professionals become aware of what NA has to offer? We
cannot expect nonaddicts to fully understand addiction in the same way we, as addicts, do.
What we can do is illustrate the power of recovery within the NA program to those who
are not members.

What is likely to be attractive to the public and to professionals who interact with
addicts is reliable communication, responsibility, commitment, and behavior that reflects
recovery. We can demonstrate the reliability of NA by showing up and fulfilling the
obligations we make, whether it is to return a telephone call for information about NA or
supplying meeting directories at a public library. We can learn to draw on the experiences
of NA members to fulfill the commitments we make to professionals. In the event that
something prevents us from our keeping an appointment, we can ask a fellow member to
fulfill our commitment for us and notify the person with whom we have the commitment
to let them know someone else will be coming in our place. We can also maintain good
communication within our committee by staying in contact with the committee
chairperson. We need other NA members to be truly successful in building and maintaining
relationships with the public. Cooperation and collaboration in our areas and committees
can help us provide an attractive message of recovery to the public.

… Rather than promotion
When thinking about the difference between promotion and attraction, it may be helpful

to think about the difference between informing the public about NA and insisting that NA
is better than any other recovery program. The essay on the Eleventh Tradition in It Works:
How and Why describes promotion as “fanfare, overblown claims, [and] celebrity
endorsements.” Informing the public that we are a credible program of recovery is a
principled action, whereas comparing NA to other programs or approaches, offering
recovery incentives, or making claims about our effectiveness can all be considered
promotion. The only promise we make is the opportunity for addicts to experience
freedom from active addiction; guaranteeing any other outcome is promotion.

Promoting Narcotics Anonymous doesn’t need to be an option for us because the
program speaks for itself when we humbly and honestly share how NA is working in our
lives. Consistently providing services to the community and to professionals, letting the
public know about NA and what the NA program has to offer is a way for our service
efforts to make our program more attractive to the public and to potential members.

As outlined in the essay on Tradition Eight in It Works: How and Why, we perform our
service work energetically, and we seek to carry the message of recovery throughout our
cities, towns, and villages. We take vigorous steps to attract still-suffering addicts to our
program. We have faith in the effectiveness of our fellowship. We know that NA works
because we have experienced it working in our own lives. We know that any addict
seeking recovery in NA can find the same freedom we have found.

12 | Chapter 2 | Core PR Principles

Self-support
Our first experience with the Seventh Tradition may be when the basket is passed at the

meetings we attend. Our contribution in a meeting may have been the first time we
experienced feelings of responsibility and a growing sense of belonging to something bigger
than ourselves. Yet, a broader definition of NA’s principle of being fully self-supporting
means that our organization is sustained by our own energy through member donations
and service efforts. We don’t solicit for financial contributions from the public. When we
practice the Seventh Tradition, the spirit of self-support encourages responsible actions,
anonymity, and integrity in our relationships with the public.

Self-support and public service announcements
We are a not-for-profit organization; therefore, we are often offered charitable rates on

things like group meeting-space rentals or public service advertisements, such as radio spots
or public transit placements. We may fear that when we aren’t charged for a thirty-second
spot on a radio program or for an informational NA poster in a train station, we are not
being self-supporting. Public service announcements are often available to charitable
organizations. In these situations, the media is providing the public with a service through
these announcements. Public service announcements do not compromise or jeopardize our
principle of self-support. These are opportunities that the public creates for community
service organizations. What we offer the still-suffering addict in NA has a benefit to society.
Accepting charitable rates and discounts that are offered to other similar community service
organizations is in keeping with the principle of self-support.

In fact, this example of public service announcements can be an opportunity for us to
build a cooperative relationship with members of the public in our community. This
offering of services to charitable organizations is a way that public organizations and
businesses enter into cooperative relationships within the community. By combining our
efforts with these organizations and taking a team approach, we demonstrate our ability to
cooperate. We are not attaching ourselves or affiliating ourselves with these organizations.
Rather, we can enter these relationships based on the spirit of cooperation.

Self-support and nonaddicts
Just as we are permitted to accept free public service announcements and discounted

rates for meeting space, we may accept help from nonaddicts. This volunteering of services
by nonaddicts may be considered a typical part of their community service. For example, a
healthcare professional may offer to volunteer time to NA by sitting in on an inventory
session to discuss challenges both parties are facing in finding ways for addicts to easily reach
NA. In this example, there is a distinction between services that are normally billable (such as
a nonaddict accountant offering to manage a local committee’s bank records) and a
relationship that benefits both NA and the outside party. When both parties are benefiting
from the cooperative interaction, and are closer to reaching their mutual goals, then both
parties involved equally support the relationship. NA is not being given any special treatment
by accepting this volunteer service from a nonmember. Instead, NA is merely one of many
not-for-profit organizations that can obtain a volunteer’s time. When considering using a
nonaddict volunteer, local NA communities can ask themselves the following questions: Will
accepting this service give the person or organization undue influence over NA? Will
accepting this service make us reliant on this person or organization? Undue influence can
also be avoided by asking if the service being offered benefits both NA and the outside party.

 October 2006 | PR Handbook | 13

In understanding the principle underlying the Seventh Tradition, practical

simplicity walks hand-in-hand with our faith in a Higher Power. So long as we

take direction from that Power, our needs our met. Likewise, the decision to

decline outside contributions, meeting the group’s need from the group’s own

resources, is based firmly in faith.

It Works: How and Why

Self-support and cooperation
Our experience has shown that as the public gains more knowledge about NA, they

become more inclined to offer their support. Often this support is expressed through
referring clients, family, or friends to the NA program. They refer people to us because
they support our organization’s mission. This type of rapport builds relationships with the
public founded on trust and goodwill.

Often, we will find that the question we need to ask ourselves is if we are doing all we
can do in the relationships we have formed with those outside of NA. It would be good if
professional and community organizations that want to help addicts get clean feel that NA
is available, willing, accessible, and helpful. Self-support means more than just carrying our
own financial weight—it means that we fulfill our responsibility to provide information
about our program and engage in meaningful relationships with others who have similar
goals.

Another way that those outside of NA may lend their support is through helping us
reach suffering addicts. Sometimes professionals help carry information about NA’s
message of recovery because they know that the NA program of recovery is credible.

There are people outside of NA who help start
recovery meetings in homeless shelters; there are
professionals who help make recovery literature
available to incarcerated addicts. Those outside of NA
who share with others what they have seen working in
the lives of addicts are a testimony to the power of
recovery that our program offers. There are many ways
to ensure that the NA message continues to reach
addicts, and sometimes advocates outside of NA help
further our primary purpose.

There are limits to the amount and kinds of support
we can accept from the public. There have been times
when family or friends of NA members have been so
overwhelmed with gratitude for the recovery of their
loved one that they have offered financial support to

NA. We understand this, and we appreciate their good intentions. But we don’t accept
financial contributions from nonmembers, even from the grateful members of an addict’s
family. We put ourselves at risk of compromising the autonomy of NA and the spirit of the
Seventh Tradition when we accept monetary contributions.

There are, however, many other ways in which nonaddicts can help us fulfill our primary
purpose. We can encourage them to buy NA literature and donate it to detoxification

“Self-support means
more than just carrying

our own financial weight—
it means that we fulfill our
responsibility to provide
information about our
program and engage in

meaningful relationships
with others who have

similar goals.”

14 | Chapter 2 | Core PR Principles

centers, treatment centers, or correctional institutions. We can encourage them to
volunteer at community agencies that serve addicts. And we can encourage them to help
addicts they know by purchasing NA literature for them. These are all ways in which we
can encourage our supporters to act on their compassion without compromising the spirit
of our Seventh Tradition.

Cooperation, not affiliation
Cooperating means that we work together; it means that we associate with one another

in actions that benefit all those involved. When we cooperate, we willingly help someone
who requests our assistance. In NA, this may mean supporting a struggling committee from
another area when they ask for help with our ideas and our time. We are here to support
one another. When we work with each other and with our communities, we are able to
take positive steps that help make our message more available.

How can we work with the public and other organizations without merging or affiliating
with them? One of the ways in which we practice cooperation is by remembering that NA
members are responsible for observing the principles of our traditions. Facilities and other
organizations do not have this responsibility. We can practice this responsibility by
following our own principles, relying on our service committees, and studying NA’s
traditions and concepts.

We are more likely to form productive and cooperative relationships when we simply
and honestly review what services we can and cannot offer to others. For example, if we
are forming a relationship with a treatment or correctional facility, we ask about their
expectations of NA. Maybe they have requested weekly meetings and, after an honest
assessment, we decide that we cannot meet their request. Instead, we can offer a meeting
on a monthly basis. In this manner, we create a relationship that we can responsibly sustain
over time. We practice cooperation by being honest about what we are able to provide,
and we still find a way to respond to requests. As a result, public organizations learn to
trust our members and rely on our program as a credible community resource.

Another aspect of cooperation is when organizations outside of NA want to research the
effectiveness of our program. NA members may decide to cooperate in outside research
projects. If this is the case, there are some points to consider. First is that healthcare

professionals rely on independent, objective data about
effective treatment outcomes to make decisions about
their patients’ recovery options. When information about
NA is missing from the databases relied upon by
professionals, it is a stumbling block for referrals. Research
has the potential to open doors for addicts, but NA has no
control over what kind of data is collected or how it is
used. We have much to learn about cooperating with
outside research, and we don’t have much experience to
draw on. We can remain open to gaining more experience
and to learning how to cooperate with those who conduct
research.

On a rare occasion, an area or region could decide to conduct its own internal research
of the NA program in its locale. Although members are free to participate in research, this
is something an area can discuss. A service body can decide to provide a forum for
members to discuss this issue if they are feeling uncertain about research that is occurring

“We are more likely to
form productive and

cooperative relationships
when we simply and
honestly review what
services we can and

cannot offer to others.”

 October 2006 | PR Handbook | 15

in their community. Members are more likely to stay informed and aware about research
of NA if local NA communities provide the opportunity for open discussion.

An NA group ought never endorse, finance, or lend the NA name to any
related facility or outside enterprise, lest problems of money, property, or

prestige divert us from our primary purpose.

Tradition Six

Narcotics Anonymous has no opinion on outside issues; hence, the NA name
ought never be drawn into public controversy.

Tradition Ten

A big part of our credibility comes from the fact that we maintain our single focus of
recovery from addiction. We can be seen as credible, and we can be present in an
organization’s decision making, but the only way we can be drawn into public controversy
is if we offer an opinion on an issue outside the scope of our own program. If a facility
wants us to endorse or lend our name to its program, or an organization requests our
support on a piece of legislation, we refrain. If we become involved in an outside
organization’s decision-making process, such as sitting on a board for a nonprofit agency as
a representative of NA, we offer no opinion on the organization’s business practices. We
do not take sides on an outside issue, and we do not put NA at risk or compromise the
clarity of our message. If we took one side or another on a legal issue or a medical
practice, we would undermine our credibility and our primary purpose. We work to avoid
being identified as taking any side or giving an opinion in a controversy. We stay focused
only on how we can help those suffering from addiction. This focus allows us to build
relationships where our role is clear and free of controversy.

Our experience has shown that we have many nonaddict friends who can advocate for
NA. If a professional wants to support NA by sharing about the effectiveness of our
program, they are free to do that. What we can do is try to ensure that the nonmember’s
enthusiasm for our program doesn’t misrepresent the addict-to-addict nature of our
program. NA is not a program where professionals treat addicts, although professionals
often want to advocate for NA’s viability because they have seen recovery working for
their clients or loved ones. The role of the local service body in a situation like this is
crucial. The NA community can provide training and establish accountability with the
nonmember supporter; this way the nonmember supporter can become an asset to NA in
fulfilling its primary purpose.

One of our public relations goals is to build long-lasting relationships that further our
primary purpose through the pursuit of those mutual goals we may share with other
organizations. Compromising any of our traditions in an effort to build these relationships
is never beneficial to individual members or NA as a whole. We maintain a consistent focus
on our primary purpose with the public. By creating positive relationships with those
outside of NA and with our own members, we foster unity and harmony with each other
and the community around us. We put the common welfare of NA first, and we remember
that we are only autonomous as long as our actions do not affect NA as a whole.

16 | Chapter 2 | Core PR Principles

Personal responsibility as a member
Our personal interactions with the public have the potential to affect the way members of the

public view NA as a whole. As recovering addicts, we interact with the public in our daily lives.
And we are often faced with public relations opportunities when we least expect it. We may
have decided to share our recovery with our doctor. Although we hadn’t expected an NA
service opportunity, it may dawn on us that the PI committee could target other local doctors in
our community. We could bring this information to our local service committee and discuss how
to proceed with this contact. A situation like this demonstrates how members can take
responsibility to follow up with the local service committee on an unexpected public relations
opportunity.

The accountability of our service committees
Our entire service structure is based on the spiritual principle of accountability. We go

to the appropriate service body to seek direction for our public relations efforts. Service
bodies, which were created by groups to provide services on their behalf, maintain
accountability through their collective conscience and communication with NA groups.
There should be no such thing as an unaccountable service body.

We can further foster accountability by working with others in service. We can perform
these services in a way that gives a Higher Power an opportunity to work through our
group conscience. Local committees can work together, through the process of a group
conscience, to create opportunities for a Higher Power to influence services. By working
with the area committee, we are less likely to let our personal agendas be the driving force
of our service efforts.

There are responsibilities that accompany the principle of accountability. These
responsibilities apply to all parties engaged in an accountable relationship. A committee has
responsibilities to fulfill to the area service committee, and the area committee has a
responsibility to its committee. For instance, if a convention committee is accountable to a
regional service committee that means that the regional committee has agreed to take on
certain responsibilities for that committee. If the committee encounters challenges such as
financial crises or problems with NA’s public image during an event, the service body needs
to take constructive steps to help the convention committee. It is helpful for service bodies
like areas or regions to understand and accept this responsibility before creating
subcommittees. This understanding can encourage regions and areas to be proactive in
their role with committees that are accountable to them. Requesting financial budgets and
asking questions of committees encourages accountability and can help avoid larger
problems in the future. Remaining within budget guidelines and maintaining accurate
financial records may save an NA community the embarrassment of having to contact an
accountant, a lawyer, or even the police. Accountability may also save us from having to
cancel other services because we have overspent our budget.

Delegation is another aspect of providing accountable and responsible services. Just as
groups have delegated responsibilities to service committees, those service committees can
delegate appropriate responsibilities to members. When we delegate responsibility, we
expect members or committees to be accountable and keep the larger service committee
abreast of their activities. At the same time, the larger service body practices trust by not
micromanaging or trying to control the responsibilities they have delegated to another body
or another member. It may be in the best interest of a public relationship to have the point
person who is in contact with the public remain in that position even after their term is up.

 October 2006 | PR Handbook | 17

This could be beneficial both to NA and to the public organization. The area will be best
suited to make this decision based on their needs.

ometimes we fear that delegation will mean a loss of control over

our services. Together, Concepts One, Two, and Three have been

designed to help us maintain responsibility for our service structure

without tying our trusted servants’ hands.

Twelve Concepts for NA Service

“Forever nonprofessional”
During a public presentation, we remember that we are simply trusted servants helping

to carry the message of recovery. What does remaining nonprofessional mean in NA’s
public relations efforts? In NA it is defined as the equality we share. As members, we have
an equal place within the fellowship and are equally valued in our efforts to carry the NA
message. The principle of remaining nonprofessional also supports the groups’ integrity—
we are working in service of the group.

Most members may be able to provide information about NA to the public. However,
we can also utilize the special skills and talents of certain members. Some of the members
in our service community may have public-speaking skills or experience that better fits a
particular audience. For example, a member who is also a doctor might better understand
the philosophies and vocabulary of the medical community. Forming a panel of members
with particular skills and talents, along with other members from various backgrounds,
illustrates the range of membership in NA. Using a member’s skills in our service efforts
adds to how effectively we can communicate information about NA to the public.

Communication

Our service structure depends on the integrity and effectiveness of our

communications.

Concept Eight

Communication is a two-way street. We strive to be effective, honest, open, consistent,
and straightforward in our communications. We keep channels of communication open
with those we are trying to reach in the public sphere. Communication is not just feedback.
It is listening, accepting constructive criticism, and asking questions. Communication is
verbal and nonverbal, written and oral, and it affects all of our public relationships. Good
communication means listening to a member of the public after we have had an initial
interaction. It is the quality of our correspondences and our awareness of various cultural
environments.

Above all, our communications are strengthened when we demonstrate integrity,
trustworthiness, consistency, and accountability. The principle of integrity applies to all of
our service efforts. In our communications, integrity means we present information in a
clear and honest way, even in very challenging situations. Trust creates unity in our service
committees and confidence in the public. Trust is built when we are accountable for what
we say and do. It is our behaviors and actions that communicate most clearly to those
around us. Our integrity is expressed when we strive to practice NA’s principles in all of
our affairs; it is demonstrated in all that we do, and all that we don’t do. We need to

S

18 | Chapter 2 | Core PR Principles

remember that we communicate when we take no action. Communication is more than
the words that come out of our mouths. Communication is listening, following up, and
responding; it is how we carry ourselves through our service work and into the public.

Communication can be considered the foundation of all the principles that support our
public relations efforts. As we begin dialogues with each other about how to bring the
principles of our program into our services and daily affairs, our public relations efforts
have already begun. The image we present to the public begins long before we contact an
organization to make a presentation about Narcotics Anonymous. Often, the first
impression of NA is made when a member of the public sees us standing outside a meeting
facility. NA’s image is affected by the ways individual members live their lives.

Taking a moment to reflect on the underlying principles of our program and how our
actions can demonstrate those principles will provide our service efforts with a strong
foundation. We can begin by opening our minds and initiating a dialogue with members in
our areas. Working with a group of addicts to carry NA’s message can be an incredibly
rewarding and meaningful experience. When we come together and do the right thing for
the right reason, we often begin to feel a growing sense of our own purpose and the
purpose of NA as a whole.

Resource
Tradition scenarios

 October 2006 | PR Handbook | 19

Key topics

PR planning
Service structure and

effective services
Communication and

effective services
Resources

Key icons

 Practical experience

 Preparation and training tips

E F F E C T I V E S E R V I C E S

his chapter outlines ways to provide effective public relations services. Included
here are a variety of planning tools, ideas for how to structure services more
effectively, and communication strategies. These approaches are intended to
help an area discover what they need in order to build effective public relations

service. The idea is for areas to take what works for their local services and leave the rest.
The focus of this chapter is the area service committee,

since members of the area committee are more
likely to be the ones providing local services. The
planning processes described in this chapter can be
easily adapted for use by regions, zones, or any
service body. Members are encouraged to modify
and adapt these steps to fit their service body.

We offer this information to help areas provide
public relations services that are less reactive and
more proactive. Planning can help areas move away
from thinking that there is only one “right” way to
provide services for Narcotics Anonymous. We can
all agree on the goal of service in NA: to reach still-
suffering addicts. With this as our motivation, we

try to identify the best way for our service body to
achieve that goal.

If services are to be effective, then our efforts and goals need to be clearly defined and
focused. Effective services mean that members understand their roles and responsibilities in
meeting service goals. It means that areas have created service goals by first considering
the needs of the community, current priorities of the area, and available resources.
Effective services apply to how the entire area service committee and its committees
organize and plan services.

Public relations planning
Planning means that we identify goals and clarify members’ roles in reaching those goals.

It is much easier to provide effective services if everyone involved understands their tasks,
their responsibilities, and the desired end result. An area may or may not need all of the
following planning methods—they are provided so areas can make choices about which
processes will work best for them.

chapter

3
T

20 | Chapter 3 | Effective Services

Inventory local services

Inventory current services
An inventory can help an area see its strengths and weaknesses. It can help identify what

is being done well and what needs improvement. An area can use the inventory process to
more objectively examine the services currently being provided. Through its inventory, an
area may discover that they have a strong training and orientation process for phoneline
volunteers. Members may find that the phoneline committee utilizes experienced members
and performs mock phone calls in the training of new members. The area may discuss and
decide to use some of the phoneline committee’s training methods for other
subcommittees and projects.

Looking at what needs improvement is just as important. There are bound to be areas
where the service body’s ability to provide public relations service is weaker than others.
Working to strengthen those weaker areas is an important part of providing effective
services. The ideal is for our PR service efforts to produce results that strive to fulfill our
primary purpose in our local community.

hile the Eleventh Concept applies directly to the management of

funds, it also has implications for the management of all our

service resources. Most projects depend as much on ideas,

information, conscience, and members’ time and willingness as they do on

money. If we have the funds needed to carry out a project but lack the time

or the ideas, we’d best wait until we’ve gathered all the needed resources

before proceeding. If we don’t we will have wasted NA service funds. In

responsibly planning and prioritizing our service efforts, we must consider

the total resource picture, not just our finances.

Twelve Concepts for NA Service

Inventory where NA may be needed in the larger community
The area can gather information about the needs of the local community to create

services that better meet those needs. This may mean evaluating helpline calls and
discovering that there have been a number of requests for information about NA from
local community colleges. The area committee may then decide that the priority is to form
relationships with college administrators. The area can then work on providing information
about NA to local colleges looking for student resources. This aspect of an inventory
allows an area to determine if certain populations still need to be reached. If existing
efforts are not meeting the larger community’s needs, then the service body may decide to
take action to reach a particular population of potential members.

Priorities
Prioritization involves evaluating which service projects seem most needed for furthering

NA’s primary purpose in a local area. Prioritization may require that, for the greater good
of NA, members let go of service projects about which they are personally passionate.
Inviting all interested trusted servants to participate in prioritizing an area’s projects helps
focus on the broader services needed, rather than the desires of individual subcommittees.
Involving all of an area’s trusted servants also helps to inspire in those trusted servants a
sense of responsibility for the area’s future projects.

W

 October 2006 | PR Handbook | 21

There are several ways to prioritize. The following steps provide an example of how to
prioritize service projects using a ranking system:

 Make a list of all desired projects. Place this list on a wall, on a chalkboard, or
somewhere all participants can see it.

 Trusted servants then rank their top three projects with check marks.

 When members have ranked the area’s projects, all participants review what seem to
be the area’s highest priorities.

 After members have had time to reflect on the area’s priorities, a careful look at
financial and human resources is needed.

Resources
Once public relations service projects are identified, the area will need to find out if

there are enough local resources to carry out the prioritized projects. Looking at the
human and financial resources needed for each project helps a service body create budgets,
timelines, and training based on available resources.

 Human resources: A realistic picture of an area’s human resources will help service
projects be more successful. In order to assess human resources realistically, the area
needs to look at the current experience of involved members and consider the
learning curve for newly elected trusted servants. A learning curve means that
although trusted servants have been trained for a project or position, they may still
need time and support to adjust to their new responsibilities.

An area can also consider that there is often a natural decrease in trusted servants
over time. This is often a result of the rotation of positions and the reality that
members sometimes have to give up commitments early due to personal
circumstances. Realistically considering human resources can help when planning
service projects.

The area may discover that they need to recruit members for service projects.
Recruiting members into service is an important component in building human
resources. Following are some ways to build human resources:
1. Strive to make service attractive—be a good example.

2. Identify members who may have skills, but not much experience, and
support their involvement in service.

3. Encourage sponsees to participate in service.

4. Invite those members who may have been of service in the past to join
in current local efforts.

5. Create a pool of former trusted servants.

 Financial resources: An area can also examine local financial resources available for
prioritized service projects. Looking at the area’s budget at the beginning of the planning
cycle will help trusted servants take the larger financial picture into account. The service
body will want to determine if financial resources are available for prioritized service
projects. One question to consider is if any projects will take funds away from a
committee’s routine finances (such as for phonelines). The area also needs to make
projections about the amount of funding needed for the duration of the prioritized
projects. Project timelines can be created to ensure that financial resources will be

22 | Chapter 3 | Effective Services

available when needed at crucial points during the project. Getting a broader sense of the
area’s financial needs and resources helps trusted servants better plan for service projects.

Many areas raise money to fund service
projects. Our ideal is for contributions to support
our services, but many areas turn to fundraising to
make service projects possible. Each area has to
make a choice about whether or not to raise
funds. The area can take time to discuss the
question of whether fundraising is the appropriate
and necessary action to take. If an area does
decide to undertake fundraising, the area service
committee should organize these efforts.

Committees are more likely to stay focused on providing services when they leave
fundraising efforts to the area.

Once an area has determined its priorities and evaluated its resources, it is time to
identify project goals. These goals are the final outcome of projects. They are the services
an area wants to provide to help addicts find NA.

The public relations plan

Begin with a goal
Once an area has identified local PR goals, it will need to plan the actions necessary to

reach those goals. One way to find out which steps are needed is to consider the ideal end
result of the goal and then work backwards. It is difficult to identify the actions necessary
to achieve a goal without having a strong idea about what the ultimate aim will look like.
Remember that it is important to establish achievable goals that can be realistically
accomplished. The following process can help an area establish the steps required to reach
their service goals:

1. Establish the goal of the project based on prioritized needs and available
resources of the area.

2. Plan step-by-step actions or approaches to reach the identified goal.

3. Use the goal to measure the progress of the project.

Sample public relations goals
Following are some examples of the kinds of PR goals an area could work toward. This is

not a comprehensive list. These examples are just ideas for how to provide more effective
PR service.

 Goal: Make healthcare workers aware of NA as a credible resource for their clients.
Steps to reach the goal: Trusted servants initiate a relationship with local
healthcare workers by mailing an introductory letter and an NA information pack. NA
members familiar with the field of healthcare give presentations at local healthcare
events. Ongoing contact is maintained through written correspondence, email, and/or
phone conversations. NA members regularly supply healthcare workers with meeting
directories, NA literature, and reliable contact information. Feedback is gathered
through an ongoing dialogue or an evaluation form of whether or not NA is an
accessible resource. Measure the progress of the project: Review and discuss the

“Looking at the area’s
budget at the beginning of

the planning cycle will
help trusted servants take
the larger financial picture

into account.”

 October 2006 | PR Handbook | 23

feedback from healthcare workers. Evaluate whether or not healthcare workers are
aware of NA as a reliable and accessible option for addicts.

 Goal: Establish NA as a trusted resource for local high schools. Steps to reach the
goal: NA members schedule several presentations at various schools in local school
districts and meet with administrators and teachers prior to giving presentations. Trusted
servants who got clean at a young age are trained to share information about NA for
these presentations. Ongoing contact is maintained through a follow-up “thank you” letter
and an evaluation form about the effectiveness of the presentation. NA members regularly
supply schools with meeting directories, NA literature, and reliable contact information.
Measure the progress of the project: Review and discuss completed evaluations. Plan
ways to improve relationships and presentations in school settings.

 Goal: Give the public reliable, regularly updated Narcotics Anonymous contact
information. Steps to reach the goal: Trusted servants are instructed to send their
updated contact information through the local website. The website coordinator is in
charge of updating the service body with new member contact information. The
coordinator is also charged with the responsibility of proactively contacting members
every three months to make sure the contact information is still accurate. Measure
the progress of the project: Evaluate contact information every three months to
ensure that it is reliable and updated.

 Goal: To provide local NA members with an education and training program in public
relations service. Steps to reach the goal: The area service body creates written
material for a training program. Experienced members train trusted servants. Short
training sessions take place before service committee meetings. Measure the
progress of the project: Evaluate attendance at training sessions on a quarterly
basis, and review training program to ensure that it meets the needs of the area.

The above goals are meant to illustrate the process of identifying goals and creating the
approaches necessary to reach those goals. In the practical application of local PR service
goals, an area will need to add more detailed and specific directions for each approach.
These details usually include timelines, scheduled reviews of progress, and the time
necessary to take corrective actions. Corrective actions are steps that help bring the goal
of the project back into focus. Adjusting a timeline, reviewing a project plan, and discussing
unexpected challenges with the area are all considered corrective actions.

Service structure and effective services
The structure of our services differs from one area to another. This difference often

depends on how many NA members are involved, how geographically spread out or close
groups are, and what goals the service committee hopes to accomplish. Below are
examples of how a variety of service structures can function in order to provide effective
services. These are simply examples. It may make sense to use some combination of the
examples below or none at all. The point is that local service bodies should coordinate
services in ways that work best for them.

ach element of our service structure has its own role to play; all,

however, serve together as a team, striving toward a common goal,

“that no addict seeking recovery need die without having the chance

to find a new way of life.”

Twelve Concepts for NA Service

E

24 | Chapter 3 | Effective Services

Subcommittee structure
A committee structure is common in NA. In a committee structure, there is usually an

administrative committee that handles the business of operating the area meeting, area
finances, and area records. Various subcommittees provide specific services for the area.
Those employing this type of structure will want to make sure that subcommittees are
communicating and supporting each other in reaching the identified service goals.

Some areas have combined two subcommittees in an effort to improve communication
and maximize resources. In an instance like this, a function such as phonelines would be
included with the public information subcommittee.

A committee structure may also use an ad hoc committee or workgroups to get
specific service projects done. The work of an ad hoc committee or workgroup is limited
to a specific period of time; the committee has a single focus, and is accountable to the
area.

The use of coordinators can also help service committees to cooperate more directly
with each other. Coordinators communicate information about current services being
provided to each subcommittee. They do not necessarily provide hands-on services but
serve more as a communication link between committees. Coordinators can also act as a
communication link between regions and areas.

Umbrella structure
In an umbrella structure, services are provided under one overarching umbrella. This

could be a total integration of the functions of all area committees (Hospitals and Institutions,
Public Information, Phoneline, Activities, and Outreach). Or it may be a combination of two
subcommittees that share one pool of resources. If an area uses an umbrella structure, then
the service body discusses and decides which services to integrate. An umbrella structure
may utilize coordinators (for instance, phoneline service coordinators) to assist with
providing services, or an area may find that an ad hoc committee or workgroup would help
complete prioritized service projects.

Public relations umbrella: The focus of a public relations umbrella structure is to
provide services to those outside of NA. In this structure, members of an area
work together to build relationships with public organizations. Instead of dividing
into subcommittees, one group of trusted servants considers resources, requests
from members and the public, and the NA community’s overall needs. A
chairperson or coordinator can bring the committee’s recommendations to the
larger service body for discussion, direction, and consensus. This structure can
allow for a more unified and coordinated approach to providing services.

Fellowship development umbrella: This structure is similar to a public relations
umbrella except that the focus is on supporting the growth of other NA service
bodies. In a fellowship development umbrella, one group of trusted servants
provides information, training, and support to other NA areas. This support allows
each service body to provide services that best meet the needs in their local
community. This structure may be useful in large geographic territories where each
area needs to be empowered to provide effective services in their own community.

 October 2006 | PR Handbook | 25

…We remind you that, of course, your NA community can organize its

services in any way that seems fit. Examine the service needs among your

areas, experiment, and find out what works best for you… However you

decide to coordinate NA services in your community is perfectly alright, even

if you don’t see it described in an NA service manual, so long as it truly

serves the best interests of your NA community and does not conflict with

either our Twelve Traditions or our Twelve Concepts for NA Service.

A Guide to Local Services in NA

Flexible service structures
A flexible service structure can often be more effective in providing services. Flexibility

helps meet local service needs. We have a common message and approach for providing
services through utilizing NA’s traditions and concepts. Implementation of services may
differ depending on an area’s abilities and needs. Every NA community has the ability to
create a service structure that will best help them provide effective, efficient, and reliable
public relations.

No matter how services are structured, it is important that the structure be accessible
for both experienced and inexperienced members. Accessible services means that
inexperienced members feel included and that training and orientation for those new to
service is readily and consistently provided. It also means that the area has created ways
for members with experience to share and pass on that service experience. An area is
more likely to have a strong base of trusted servants if there is an accessible place for
members to offer their support. An area’s ability to be flexible can allow for more
members to be of service.

Communication and effective services

Public relations and NA groups
An area’s public relations goals can have significant impact on the groups. Thoroughly

discussing public relations projects during an area service meeting will help group service
representatives communicate the area’s discussions and goals to their groups. Area
projects may cause an increase in newer members attending meetings. Groups may need
to prepare for this influx by developing meeting formats that better serve a large influx of
new members. Successful PR projects depend on meaningful group involvement.

Group members should take the time to have step-by-step discussions about the area’s PR
efforts. GSRs are the communication link between the area and groups and can bring
members’ concerns or questions back to the area meeting. This link helps keep groups
involved and informed. This link also provides a back-and-forth dialogue between the area and
groups. Communication helps the area come together to further NA’s primary purpose.

Who is the audience we want to reach?
Defining our public audiences can help make communications more effective.

Communication is likely to be an essential component in an area reaching its prioritized
service goals. Our audiences can be organized into three broad categories: members of the

26 | Chapter 3 | Effective Services

NA community, potential NA members, and the external public. We will communicate in
distinct ways for each audience.

The NA community: Our communications within the NA community can encourage
members to be conscious of NA’s traditions and concepts. One way to do this is
through learning days. Learning days and service meetings can function in the following
ways:
1. provide education regarding the responsibilities of each service

position;

2. encourage and support trusted servants;

3. demonstrate leadership and training; and

4. provide traditions and concepts workshops.

Communication also includes communicating our experience in service with one
another. One way for members to communicate their service experience is to have
terms of service positions overlap. With overlapping terms, the departing trusted
servant has time to train and orient the newly elected trusted servant. We can also
contact previous trusted servants about their service experiences. We can create a
contact list and keep them involved. The experience of former trusted servants is a
valuable resource—they can offer newly elected trusted servants another training
and education opportunity.

Potential members: NA members are one of the greatest influences in attracting
new members to meetings. We do this by either providing information about the
NA program or creating an opportunity for potential members to identify with us. If
we are participating in an H&I meeting, we tell prospective members that they, too,
can recover in NA if they have a desire to stop using drugs. If we are presenting
information at a local high school, we inform students about what NA is and how
NA functions. (There is a more in-depth discussion about presentations and building
public relationships in Chapter Four.)

External public: Our communications with the external public can show that NA is an
effective, reliable, and responsive program of recovery (the NA Membership Survey, for

example, demonstrates that NA is effective in a
variety of cultures, countries, and languages).
Our communications should be informative and
should directly address any misconceptions the
public may have about our program. Honest and
open communication with the external public
helps NA retain its credibility and supports our
ability to provide effective services. See Chapter
Four for a thorough discussion about initiating
relationships and creating presentations for the
external public.

How do we communicate?
How we communicate is another crucial element in reaching our area’s service goals.

We can plan and target our communications for each identified audience. We generally
communicate in four different settings:

“Honest and open
communication with the
external public helps NA
retain its credibility and

supports our ability
to provide effective

services.”

 October 2006 | PR Handbook | 27

1. with each other in our meetings and service committees;

2. with professionals and the general public when we are informing them
about the program of Narcotics Anonymous;

3. with professionals and the public when we are utilizing their services—
public service announcements, meeting space, bus benches—to reach
potential members; and

4. directly with still-suffering addicts.

Of course, we are always communicating a message about NA with our personal actions.
No matter with whom we are communicating, we are more likely to create a solid, reliable
relationship when we plan and target our communications.

Below are possible components of a communication plan. During the planning process,
an area may decide that strengthening communication efforts is what is most needed. The
communication approaches that follow can be used as simple one-page checklists that
address an area’s communication needs.

Action plan: A communication action plan helps trusted servants stay focused on the
purpose and approach of each communication with the public.

 What do you hope to accomplish with this communication?

 Who is the intended audience?

 Why does the committee want to send a communication to this audience?

 When does the area plan to send the communication?

An action plan can help an area anticipate the best time to communicate with the
public. For example, sending newly trained treatment counselors a packet of
information about NA before they are settled in their new positions may not be the
best time to make this communication. A communication action plan also helps an
area be clear about the goal of each communication.

Coordination strategies: Coordination strategies help us work toward a unified
approach to providing services within the service community.

Coordination helps members of the NA community stay informed. Coordination
strategies also ensure that groups are involved in communication efforts. A

committee may decide to send an
informational letter to local medical clinics. In
planning for this correspondence, trusted
servants can consider if they have the
appropriate human resources in the event that
they are asked to provide a presentation.

Being prepared and having the necessary human resources are some of the benefits
of a coordinated communication strategy.

Communication follow-up: Follow-up ensures that the area maintains an ongoing
relationship with the public.

A follow-up checklist can help an area assign a trusted servant to be responsible
for maintaining an ongoing relationship with the public. It can also be a record for
future trusted servants about how often the area has been in contact with a
particular individual or public organization.

“Effective PR service
depends on our ability

to work together.”

28 | Chapter 3 | Effective Services

Effective public relations service depends on our ability to work together. We can only
do this by taking time to talk with and listen to each other. We can stay open to new ideas
and encourage experienced members to share their knowledge about how to provide
effective services. We can strive to get the most out of the ways our services are
structured and the ways that we approach service endeavors. Once our local services have
a solid foundation, we put our plans into action.

Resources
Area planning tool

Service delivery evaluation form and sample

 October 2006 | PR Handbook | 29

Key topics

Core PR principles
Preparing & training for

public interactions
Presentations
Resources

Key icons

 Practical experience

 Preparation and training tips

P R E P A R AT I O N A N D T R A I N I N G
F O R I N T E R A C T I N G W I T H T H E P U B L I C

his chapter focuses on how to prepare for and build relationships with any public
audience. Contained here are training materials and general practices for trusted
servants. Detailed information pertaining to specific audiences (such as criminal

justice, healthcare, etc.) is contained in later
chapters. The information outlined in this
chapter is essential in any public interaction.
These are our best practices in forming valuable
and lasting relationships with the public.

We can show a public audience that we are
reliable and knowledgeable by preparing and
training for our interactions with them. We
want the public to know that we can follow
through on our commitments and that what we
say is accurate. Preparation and training can
help our public interactions improve even if we
consider ourselves as having experience with
public relations service.

Core public relations principles
Establishing a common set of principles can help trusted servants learn how to interact

with public audiences. Shared values, such as trustworthiness and respect, can guide us in a
more unified approach to our public relations efforts. The following values or attitudes can
be helpful to committee members who may coordinate and participate in public relations
projects, and to trusted servants who will be trained to do specific public relations tasks.

Strong relationships are ongoing. An ongoing relationship includes consistent
dialogue. If we have decided that forming a relationship with a local organization
that helps addicts is a priority, then we continue to stay in touch with that
organization after an initial presentation. We present accurate information about
NA, follow up after the presentation, and provide the organization with reliable
ways to make contact with members in the local NA community.

Strong relationships are flexible. Just as we may ask public organizations to
respond to our needs with flexibility, we can work to adapt to their needs. We can
listen to what is being asked of us and evaluate whether or not we are able to meet
the organization’s needs. In some instances, flexibility may mean finding a different
way to provide services. We can ask members of the area service body for ideas
about how to respond to requests. We always try to respond in a manner that

chapter

4

T

30 | Chapter 4 | Preparation & Training

maintains the relationship with the public while still considering our own abilities
and abiding by NA’s traditions and concepts.

Strong relationships are trustworthy. The trust we build with the public is a
result of consistent, reliable, and diplomatic service efforts. Our traditions and
concepts guide our fellowship to act with integrity—we have one very clear goal of
helping still-suffering addicts find freedom from active addiction. Our ability to act
with integrity makes it easier for public organizations to trust our work. When
members understand and follow NA’s traditions, our relationships with the public
are more likely to be based on this trust.

Strong relationships benefit both NA and public organizations. Effective
public relations service comes from our ability to work with other organizations. If
we are initiating a new relationship with the local police, then we keep in mind that
one of the police department’s goals is to make the community safer. Our goal is to
help addicts find recovery. One result of addicts finding recovery is that the
tendency of addicts to commit crime is lessened, often resulting in a safer
community. We use these common goals as a basis of our relationships.

Strong relationships are respectful. When NA members treat each other with
respect, that respect is carried into our relationships with the public. We learn
about the values of the organization or individuals with whom we are interacting.
That kind of respect makes it more likely that the organization will respect our
values. If we have a conflict with an organization, we have our traditions, concepts,
and a group conscience to guide us. We can inform the organization about our
traditions in a considerate and respectful manner.

Preparing and training for public interactions
Preparing and training for relationships with the public includes considering who we are

interacting with, and defining and practicing how we will be communicating in those
interactions.

With whom are we interacting?
How we communicate depends on the audience. We consider the knowledge, values,

and experience of our audience. We may communicate with an audience through written
correspondence or through a presentation. Regardless of how we will be communicating
(which will be discussed in the next section), we will need to find out about our audience.
We can create correspondence and presentations based on what we find out about an
audience. Taking time to learn about the organization with which we would like to form a
relationship will help us communicate in a way that best reaches that organization.

As NA groups, service boards, and committees, we deliberately and

energetically cultivate good public relations, not as a result of our normal

activity but as a way to better carry our message to addicts.

It Works: How and Why

What do we know about them?
Just as NA has a primary purpose and set of traditions and concepts, we can research

the mission or goals of the organization we will be interacting with. This information can
help us to communicate in a way that takes into consideration the goals we may have in

 October 2006 | PR Handbook | 31

common with a public organization. The following list can help members have a solid idea
about the values and aims of an identified public audience.

 We have identified the organization’s goal or mission.

 We understand the organization’s professional practice or discipline (such as a legal
practice, medical practice, etc.).

 We have considered if the organization has known philosophical differences with
NA’s approach (such as a drug replacement approach to addiction, etc.).

 We understand the organization’s relationship with potential members—if they
primarily interact with addicts, the ways they can affect potential members, and
whether or not they are required to interact with addicts (such as criminal justice,
healthcare, and schools).

 We have researched the demographics of the organization—we know their culture
and language.

 We have learned if the organization serves various language groups.

After we have considered the previous points, we can decide if a mutually beneficial
relationship is possible with this organization. We gain a better understanding about how
to communicate with the organization and about whether the organization is likely to
cooperate with us. We may also have a clearer picture about what the organization is likely
to gain from a relationship with NA.

What do they know about us?
Thinking about what an organization knows about NA can help us communicate with our

audience. The following list will help us get a clear idea about what information trusted servants
need to include in their interactions with the public, what knowledge the audience already has,
and perhaps some of the audience’s hesitations about forming a relationship with us.

 We know if the organization has relationships with other self-help programs or if they
are familiar with the twelve-step approach.

 We have considered the organization’s knowledge and perception of NA.

 We have researched if the organization has had experience with NA and how that
experience might affect our current relationship.

 We have thought about what the organization expects of us and have clarified the
nature of our relationship with them.

Whom do we contact within an organization?
Once we have researched our audience, we figure out who is the best person in the

organization to contact. First, we consider if there are NA members who may have
experience with the organization. These NA members may know whom to contact and if it’s
best to make a phone call, send an email, or write a letter. A member who has experience
with an organization may also be able to introduce us to an appropriate contact person.

We can also find ways to identify the decision makers in the organization, so we know
the best people to communicate with throughout the organization. We can consider if the
designated contact person is a decision maker and if we have friends (other than our initial
contact person) inside the organization. We also want to understand the individual
responsibilities of those within the organization. This may seem like a lot of work, but this
planning can often be more important than the actual communication. Thoughtful

32 | Chapter 4 | Preparation & Training

preparation can help build relationships and make our efforts become more effective in
reaching addicts.

ur Twelfth Step says, in part, that “having had a spiritual

awakening,” we individually “tried to carry this message to addicts.”

Our collective service efforts arise from that same spiritual

foundation. Having experienced the results of this program in our own lives,

we join together to carry the recovery message further than we could

individually.

Twelve Concepts for NA Service

How will we be interacting?
Now that we’ve researched the organization we will be interacting with, we can use that

information to shape the way we communicate. We can communicate through a written
letter, email, a phone call, a meeting, or a presentation. Presentations require more in-
depth preparation and training, but all interactions need to consider the following points.

Create a dialogue. One of the most important things we can do when initiating
relationships with the public is to create a dialogue. A dialogue implies an exchange
of ideas. We offer information about NA, and we listen to what the public
organization has to offer us. We use a dialogue to create realistic expectations
about our local resources and the kind of relationship that can be maintained. We
set up clear roles between NA and the organization.

A dialogue also means inviting the members of the public to provide us with
constant feedback about how we are doing. We can do this through consistent
follow-up, asking questions like “Are we still meeting your needs?” “Have your
needs changed?” Because keeping this dialogue going is so important, we can create
an internal reminder system so we are sure to keep following up. This reminder
system can be as simple as designating one member to be accountable for following
up with public contacts. This member may want to store public contact information
on a computer and program the computer to give periodic reminders to follow up
with various public contacts.

Use familiar language. We want to communicate with our audience. We can do
this by using language that an audience will understand. Language choices are critical
in creating clear and effective communications for various audiences. We want to
address any language differences between NA and the organization. We use
respectful, clear, and direct language in our communications.

Whether we are sending a written announcement or meeting with the director
of a public organization, thinking about what kind of language to use will help us
speak to that audience. We will want to refrain from using “NA language” in our
communications. Not everyone in a public audience will understand what we mean
by “ASC chair” or “home group.” Someone who is not familiar with NA
terminology should be able to easily understand our communications; we should
work to be professional and courteous. This means that we may seek help from
members who have some writing experience when preparing written
communications for the public.

O

 October 2006 | PR Handbook | 33

Appearance. There is a fine line between showing respect for an audience through
our appearance and presenting ourselves as something that we are not. When
preparing for an initial interface or an informational meeting, we want to choose
clothing that suits the setting. Some of us feel that changing our dress is somehow
compromising who we are. Another way to look at dressing appropriately is that
clothing choice is a way of showing an audience respect. We can think about it like
a job interview: We dress appropriately to make a positive impression. We gain
credibility when we are able to play by the rules of those with whom we are
interacting. An initial impression can be lasting. We want our audience to
remember NA as a beneficial program of recovery. At the same time, we don’t
want to require that members dress a certain way and present a false image of NA.
Inviting a variety of members for presentations would more accurately represent
the diverse membership found in NA.

Rehearse. Preparing for introductory interfaces and informational meetings is another
way of conveying NA’s message to the public. Just as inappropriate attire may
distract an audience from the NA message, confusing communications and
unprepared meetings distract an audience from hearing what NA has to offer. If we
read and reread the materials to be used in the initial interaction, we are more
likely to be familiar with and knowledgeable about our material. We can role-play
with a mock audience composed of NA members. Role playing can help us
anticipate some of the questions that may come from the audience. The goal is to
leave the public with accurate information about NA and assurance that our
organization and its members are reliable and capable.

Presentations

The presentation material
The goal of presentation material is to leave the audience with two or three important

points about the Narcotics Anonymous program. We can use repetition to reinforce
important points. And we can prepare handouts that outline the primary messages we
want to communicate. There are sample presentation formats in the resources section of
this chapter.

We want to be aware of our language choices when presenting to a public audience. We
want to be extra careful not to use NA language. For example, a public audience may not
understand NA’s meaning of the word “fellowship” as clearly as they would “NA members.”
The goal when creating presentation material is to make
it appropriate to the audience. This is where our
research will help us form tailored presentation material.

We can also use our research to make NA’s message
meaningful to an audience. A presentation to healthcare
professionals should be tailored to that specific
audience. We don’t want to overwhelm the audience
with too much information. Instead, we want to provide
specific, meaningful, and timely data.

We can communicate information about NA more
clearly if we create talking points. “Talking points” are
the key ideas for a particular presentation (see the next section, “What we want to
communicate about NA,” for examples of talking points). We can make decisions about

“The goal when creating
presentation material

is to make it appropriate
to the audience. This is
where our research will
help us form tailored

presentation material.”

34 | Chapter 4 | Preparation & Training

which points are most important to an audience based on our dialogue with and research
of that audience.

We want to be sure that supporting materials reflect what we say in the presentation.
Supporting materials often include NA pamphlets, the fellowship survey, copies of The NA
Way Magazine, and whatever else seems appropriate for a given audience. If local
information is available (newsletters, surveys, etc.), then those materials would work best
at local events. Audiovisual support aids can also strengthen a presentation.

Remember to keep the format of the presentation flexible. A flexible format will keep
the audience interested and will help create a dialogue. For example, if members of an
audience exhibit puzzled looks, then the trusted servants can ask if everyone is clear about
the information being presented. The presenter may then need to explain certain points in
a different way or offer new information. This kind of flexibility demonstrates
responsiveness and allows for dialogue. Breaking up a large group for small-group
discussions, or using question-and-answer sessions, will allow us to hear back from the
public audience.

What we want to communicate about NA
Practicing what we want to say about NA is crucial in our public interactions. To be

successful with public relations, we need a consistent, well-crafted message. We want to be
sure to communicate information like the following to the public:

1. A short description of local NA history and NA’s overall development;

2. A description of NA—our primary purpose and our sole requirement
for membership;

3. The role of the NA group and NA’s traditions (a general overview
about how groups and service bodies work to forward NA’s message of
recovery);

4. NA’s steps—we provide a brief description of the role of the Twelve
Steps in recovery. We explain that the steps contain the spiritual
principles of our personal program;

5. We discuss the name “Narcotics Anonymous.” We dispel any notions
the audience may have that the word “narcotics” in our name means
NA is only for those who used opiates;

6. NA is a spiritual, not religious, program; and

7. Where to find NA (phoneline, service office, WSO, website, etc.).

Communication also includes outlining what NA can and cannot do. We work to help
those who are unfamiliar with our program of recovery to understand the principles that
underlie the actions of our fellowship. We give nonmembers a snapshot of our traditions:
principles like cooperation and self-support. We don’t need the public to fully understand
our traditions, but we work toward a relationship with the public that honors our
traditions.

Providing information about our program of recovery is communication. We share
information through our written communications, our recovery and service literature, and
our presentations with professionals. We do NA a great service when we clearly state
what the Narcotics Anonymous program is. We try to avoid making assumptions that
those outside of NA understand our organization. We don’t promise that NA will work
for everyone, but we offer our experience in seeing the NA program work for many

 October 2006 | PR Handbook | 35

people from varying backgrounds and experiences. We highlight the diversity of our
fellowship and our program—that NA is a global, multilingual, multicultural fellowship.

Following are a few examples of talking points that
members might use when communicating about NA to
nonmembers in a public setting:

 Twelve-step/sponsorship/mutual help: A professional
audience may understand NA as a twelve-step
program or a mutual-help program. The Twelve
Steps refer to what the program is based on, and
sponsorship refers to how the Twelve Steps are applied. Mutual help refers to a peer
approach rather than a professional-to-addicts approach.

 Spiritual approach: The NA program is based on the practical application of spiritual
principles in everyday life. For example, a member may not believe in God but may
gain their freedom and hope from active addiction with the Twelve Steps or the group.

 NA is a program based on spiritual principles: The principles of NA’s program are able to
cross cultural boundaries. This is gained by working NA’s Twelve Steps. Through
working the steps, each member can gain their own experience with principles like
honesty or faith.

 What a newcomer can expect at an NA meeting: Meetings often function in the following
fashion: A newer member may be asked to say their name, members might share
about the program working in their lives, and groups usually close with a circle and
prayer.

The presenters
It is important to choose a panel of presenters who represent a realistic picture of the

NA community. We can do this by inviting a mix of members. We want to take a team
approach in our presentations because we don’t want one person to represent NA. We
work together and support each other when presenting NA to a public audience. We want
the public to see that we are a diverse group of volunteers.

We need to consider who in our NA community is best suited to do the presentation. We
try to match presenters with an audience. Some NA members will be better at presenting than
others. Presenting is not simple; it takes time and preparation. We may decide to encourage
people who lack presenting skills to volunteer for other service positions, or we may provide

training for members so they can improve their
presentation skills.

Presenters can look at the Fourth Concept to be
clear about the leadership role they are about to
undertake. A question-and-answer session at the end
of a presentation is a time when presenters may get
asked questions that go beyond NA’s scope. This is a

situation where leadership qualities can be important. If a presenter is asked to give a
television interview or state NA’s position on an outside issue, they should be prepared to
say “No comment” and briefly explain why. Rehearsed answers to these questions can
allow presenters to say “no” in a way that is respectful.

“…we work toward
a relationship with the

public that honors
our traditions.”

“We want to take
 a team approach in

our presentations…”

36 | Chapter 4 | Preparation & Training

ffective leadership is highly valued in Narcotics Anonymous. Leadership

qualities should be carefully considered when selecting trusted

servants.

Twelve Concepts for NA Service

Nonaddict presenters
Two points to consider if we use adequately trained nonaddicts to speak for NA at

community events are that (1) they can help us protect our anonymity at local events, and
(2) they can advocate for NA using the language of the public audience. We want to be
careful of using the same presenters so much that they become the “face” of NA.

Exhibits and booths
If we are not presenting and we are staffing a booth at an event, we take the same

considerations of preparation and personal appearance. We want someone to be at the
exhibit or booth at all times. We can invite experienced NA members to come join in
events, yet we want to be sure to limit the number of members at an exhibit so that the
booth isn’t overcrowded; usually, three members are adequate. We provide local NA
contact information to those who visit the booth. If a question to which we don’t have the
answer is posed, we offer to contact a member in the local NA community to get the
answer to their question. We can make it a practice to ask those who visit the booth for
their business cards. Getting this kind of contact information will be most useful if we are
sure to follow up by sending a letter and information packets about NA. We try to be
helpful and reliable when providing information about NA.

The audience
The audience is the reason for giving presentations. We encourage audience participants

to network and invite their own contacts. We can also create ways for the public audience
to give us feedback on our presentation. An evaluation form that asks participants about
the usefulness of the presentation, the effectiveness of the presenters, the values of the
material handed out during the session, and if there was anything else that could have been
included can help our presentations continue to improve. We can solicit contact
information from attendees and be sure to follow up with that contact information.

We can ask NA members to sit in the audience. We can train members from the local
NA community by inviting them to observe the presentation and listen to the question-
and-answer session. NA audience members can ask the first questions in the question-and-
answer session. They can also help set the tone and provide the presenters with
encouragement and support.

One of the more important things we can do is to listen to the audience. By listening to
the audience, we can respond with more relevant information. We can also get their
feedback and begin practicing having a dialogue with this public audience.

Rehearsal and preparation
Practicing with NA members can be a fun way to prepare for presentations. Trusted

servants can ask each other the most difficult questions they can think of in a rehearsed
presentation. Practicing with a friendly audience of NA members can also help presenters
build their confidence. Rehearsing in this way will also ensure that our presentation fits into
the allotted time frame.

E

 October 2006 | PR Handbook | 37

Another way to prepare for presentations is to rehearse a Q&A session and have
prepared answers for what seem to be typical questions. Presenters may also want to find
organizations in the local community that offer training in public speaking.

Finally, we will want to be sure that we are aware of the variables at the event: Do we
know what to expect from the venue? Do we know how many people are expected to
show up? Can we control the temperature and room setup? Are we aware of the
presentation start time, so we can be punctual? Are we dressed appropriately?

Organizing presentations
Members who coordinate public relations events and presentations have to keep a

broader perspective in mind. The following points can be important when organizing
presentations:

 The local NA community could provide a questionnaire for NA members to find out
who has presentation or organization skills.

 Make sure that the presentation tools and resources are current.

 Schedule presentations during the time of day most convenient for invited
participants.

 Trusted servants will also want to be sure to coordinate with other committees so
the local service body can offer unified support to an event.

 If the local NA community has decided to use nonaddicts to present, be sure to have
oriented and trained them to communicate accurate information about NA.

 There may be opportunities to set up an exhibit or booth at a local event. We can
use this opportunity to seek out future contacts by getting business cards.

Tips for how to make our presentations more successful:
1. Be prepared

2. Know your audience

3. Keep it local—bring local
materials

4. Be knowledgeable about NA
resources

5. Be enthusiastic

6. Keep the presentation within the
allotted time frame

7. Be simple and direct

8. Listen

9. Learn to “read” the audience

10. Send a thank-you letter

11. Survey the audience

12. Use feedback to improve for next
time

13. Share information about NA and
minimize personal experience

Our interactions with the public can become even more successful when we take some time
to plan and prepare for them. Our primary purpose is to carry NA’s message to addicts around
the world—many members of the public are more than happy to help us fulfill this purpose.
We can do our part by presenting clear, reliable, and meaningful information about what NA is
and how NA can help addicts.

38 | Chapter 4 | Preparation & Training

Resources
Suggestions for how to write effective PR letters

Information about NA form letter

Public relations presentation

Presentation evaluation form & survey

Frequently asked questions

Area/region roundtable packet

Sample invitation letter for roundtable

Organizational contact suggestions
Following is a list of general public organizations. Each chapter will provide a list of contacts

that relate to the audience in that chapter (such as treatment, healthcare, and criminal justice).

 Industry: unions, employee assistance programs, human resource directors;

 Religious groups: check their church meeting times and office hours to find out when the
best times are to make contact;

 Educational: teachers, colleges and universities, junior and senior high schools, guidance
counselors;

 Service organizations: neighborhood groups, youth groups, social and cultural groups,
service clubs, homeless and battered women’s shelters, soup kitchens.

 October 2006 | PR Handbook | 39

Key topics

Core PR principles
PR & the media
Planning & preparation for

areas & committees
Putting your plan into action
Discussing & addressing

known challenges in media
Resources

Key icons

 Practical experience

 Preparation and training tips

 PR principles for discussion

M E D I A
ur public relations efforts can be strengthened through the careful use of the
media. This means that media projects are planned so that they address the area
service committee’s greatest needs. This also means that we strive to make our
media efforts more responsive and proactive. We can be creative in the ways we

use media to address an area’s goal of making Narcotics Anonymous more visible. As a
result, we are more likely to reach using addicts who may not know about the NA
program.

This chapter covers the role of print and broadcast media in our public relations efforts
(please see Chapter Ten, “Internet Technology”, for information about the Internet). Print media
in this context includes newspapers, local magazines, posters, outside advertising, news or feature
articles, and opinion pieces. Broadcast media includes public service announcements (PSAs),
radio, television (including cable), and film. The questions raised in the planning and preparation
section can be used as part of an area service committee’s inventory process (discussed in detail
in Chapter Three) before beginning new public relations efforts.

Core public relations principles
This section is excerpted from Chapter Two.

Anonymity with nonaddicts
Tradition Eleven emphasizes that no one

personality is more important than another.
When our Eleventh Tradition tells us that “we
need always maintain personal anonymity,” it
does not say that we need to do so under all
circumstances. Tradition Eleven says that “we
need always maintain personal anonymity at
the level of press, radio, and films.” This
public is carefully outlined within our Eleventh
Tradition as the press (print and electronic
media), radio, and films.

If we are asked to participate in a radio
talk show about recovery in NA, for instance,
we are strongly encouraged to seek support
from experienced NA members in our service
community; discuss, plan, and rehearse our
presentation with committee members; and
represent Narcotics Anonymous with another

NA member.

chapter

5
O

40 | Chapter 5 | Media

Our public relations policy is based on attraction rather than promotion; we need
always maintain personal anonymity at the level of press, radio, and films.

Tradition Eleven

There may be times when nonaddicts can help us protect our anonymity as recovering
addicts in the public media. Those outside of NA often have the ability to enter media
venues in a manner that can help further our primary purpose. For example, a judge may
talk about their positive experience with NA, describing how hundreds of addicts have
changed their lives because they started to attend NA meetings, and speaking about the
effectiveness of our program of recovery. We are not asking nonaddicts to carry NA’s
message, we are asking them to speak about our message of recovery. The role of
nonmembers is to simply carry information about NA.

A nonaddict professional helps members to retain their personal anonymity with the
press and protects any individual NA member from being considered a spokesperson for
Narcotics Anonymous. We don’t risk our program’s credibility as much, since a nonaddict is
completely separate from our membership. Members can also maintain the focus of
carrying NA’s message instead of becoming overwhelmed with representing NA in the
media. Nonaddict professionals, like judges, are often inclined to discuss their experiences
with our program. It is our responsibility to make sure that these members of the public
are well-informed and that they have had a positive experience with NA.

 Why is anonymity important when representing NA in the media?

 How can we practice the principle of anonymity—our equality and the importance
of our group over individual members—in our media projects?

… Rather than promotion
When thinking about the difference between promotion and attraction, it may be helpful

to think about the difference between informing the public about NA and insisting that NA
is better than any other recovery program. The essay on the Eleventh Tradition in It
Works: How and Why describes promotion as “fanfare, overblown claims, [and] celebrity
endorsements.” Informing the public that we are a credible program of recovery is a
principled action, whereas comparing NA to other programs or approaches, offering
recovery incentives, or making claims about our effectiveness can all be considered
promotion. The only promise we make is the opportunity for addicts to experience freedom
from active addiction; guaranteeing any other outcome is promotion.

 What is the difference between promoting NA and presenting NA as an attractive
program of recovery?

 Have we confused the need for having strong public relations with promotion?

Self-support and public service announcements
We are a not-for-profit organization; therefore, we are often offered charitable rates on

things like group meeting-space rentals or public service advertisements, such as radio spots or
public transit placements. We may fear that when we aren’t charged for a thirty-second spot
on a radio program or for an informational NA poster in a train station, we are not being self-
supporting. Public service announcements are often available to charitable organizations. In
these situations, the media is providing the public with a service through these announcements.
Public service announcements do not compromise or jeopardize our principle of self-support.
These are opportunities that the public creates for community service organizations. What we

 October 2006 | PR Handbook | 41

offer the still-suffering addict in NA has a benefit to society. Accepting charitable rates and
discounts that are offered to other similar community service organizations is in keeping with
the principle of self-support.

In fact, this example of public service announcements can be an opportunity for us to
build a cooperative relationship with members of the public in our community. This offering
of services to charitable organizations is a way that public organizations and businesses
enter into cooperative relationships within the community. By combining our efforts with
these organizations and taking a team approach, we demonstrate our ability to cooperate.
We are not attaching ourselves or affiliating ourselves with these organizations. Rather, we
can enter these relationships based on the spirit of cooperation.

 How do we practice the spirit of self-support in our media efforts?

 When accepting rates offered to community service organizations like ours, how
can we ensure that we don’t become reliant on or unduly influenced by an outside
organization?

Public relations and the media
As discussed in Chapter Three, planning public relations projects will help trusted

servants become more effective—and these steps naturally help with any media projects.
Often, we initiate service projects because it is the tradition of the area. Instead, we can
ask important questions such as: Does the area have enough human and financial resources
for the project? Is the media project likely to reach the intended audience? Can the area
effectively communicate the project to groups, members, and other service bodies? The
questions below can help an area determine if it can sustain a media project and if such a
project is the most effective way to reach suffering addicts in that NA area.

The primary purpose of our public relations efforts is to tell the story of

Narcotics Anonymous and what our program offers to the still-suffering

addict. Our practice of public anonymity is built on the spiritual foundation of

all our traditions, ever reminding us to place principles before personalities.

It Works: How and Why

P l a n n i n g a n d p r e p a r a t i o n f o r a r e a s a n d c o m m i t t e e s

Does the project match the area’s needs and abilities?
The first concern is how the area’s needs and abilities match up with the proposed

project. The following questions can help an area clarify whether or not a proposed media
project forwards the area’s goals and if it can realistically be supported by the area’s current
human and financial resources:

 Is the proposed media project a result of inventorying the current needs of the
community and the resources of the area?

 Does the area have the human resources for the media project? Has the area considered
the current experience of committee members and members of the local NA community?

 Is the committee prepared for possible media follow-up requests as a result of the
project?

 Has the area communicated intended media projects to all committees and, if
appropriate, to neighboring areas?

42 | Chapter 5 | Media

 Does the area have a plan for how to manage unfavorable coverage of NA in the
media? Are there trained trusted servants who can follow up on negative coverage by
providing accurate information about NA?

 Is the area’s phoneline working and equipped with resources sufficient to receive an
influx of calls as a result of the media effort? Does the area have members who are
able to make Twelfth Step calls? (See the chapter titled “Phonelines” for more
information about training phoneline volunteers and making Twelfth Step calls.)

 Are the area service committee’s finances sufficiently stable to support the project?
Has the project been factored into the ASC budget?

 Have ASC funds intended for media projects been lost or misspent before? How can
current media efforts benefit from what was learned from those past financial mistakes?

 Will this project get the most out of the NA funds being spent? Is the project a smart
business decision? How is this project a good use of valuable—and limited—NA
funds? Does the area need to look around at other options or negotiate better rates?

Is the project likely to reach the intended audience?
The questions below can help an area discuss if a proposed media project is the best

way to reach the audience it is meant to reach. These questions can also help an area
evaluate which type of media venue is the best choice for a particular audience.

 Is there any group of addicts not being reached by current PR efforts? (If the area has
done an inventory, look there to find out where the biggest need is.)

 What kind of media project will help the NA community reach that group? For
example, a daytime PSA might be appropriate for addicts whose schedules keep them
home during the daytime, such as students, whereas a bus bench ad may be more
likely to reach addicts who rely on public transportation.

 How effective were past media projects? How can the area address known challenges
or past failures as it plans the current project?

 What makes a certain broadcast or print venue suitable for this public relations
endeavor?

Are NA groups involved?
Media projects can often significantly affect local groups. An area can use the following

questions to discuss the impact a media project may have on local NA groups.

 Have GSRs been given an opportunity to discuss the proposed project?

 How have groups been informed about current media projects? Have GSRs been
informed at the area service committee meeting? Have members of the ASC visited
groups to inform them of current media projects?

 How are groups prepared to support the possible influx of new members?

 October 2006 | PR Handbook | 43

Our public image consists of what we have to offer, a
successful proven way of maintaining a drug-free

lifestyle. While it is important to reach as many people as
possible, it is imperative for our protection that we are

careful about advertisements, circulars, and any
literature that may reach the public’s hands.

Basic Text

PP uu tt tt ii nn gg yy oo uu rr pp ll aa nn ii nn tt oo aa cc tt ii oo nn

Print projects
Newspapers and local magazines can be a cost-effective way to publish a local

phoneline number, a list of local meetings, or the address of the local NA website. This
project can be a simple way for an area to provide the community with information about
NA. An area can often publish information about NA meeting locations at a relatively low
cost (or sometimes at no cost).

Leaflets and posters are another inexpensive way to make NA more visible in the
community. A poster campaign includes choosing where to place posters, contacting
facilities to request permission to hang posters, and following up on placed posters. An
area may decide to target local hospital emergency rooms or doctors’ offices. Ongoing
follow-up will ensure that phoneline information and contact information are up-to-date.
We want to work with public contacts so that our PR efforts make a positive impact on
the community rather than a negative one. This type of communication not only attempts
to reach addicts in the community, but it fosters a relationship with the public that has
allowed us to place these posters or flyers. These print projects provide people who think
they might have a drug problem with a simple and anonymous way to contact Narcotics
Anonymous.

An area can also consider if flyers for local NA events create a positive image of NA.
Flyers containing offensive images and hard-to-read graphics have the potential to
negatively affect a member of the public’s perception of NA. Clear, simple, and
straightforward information (with the NA logo) may help us create more positive
relationships with the public.

Outside advertising, such as billboards, transit signs, and bus benches, is
commonly used to inform the public about Narcotics Anonymous. Areas are encouraged
to be creative in finding the most appropriate outside advertising locations in their
community. Outside advertising (other than billboards and bus benches) is often used in
various communities around the world. The following points are important considerations
an area may want to discuss before deciding to use any of these print venues:

 Billboards, transit signs, and bus benches can be expensive. What is the cost of placing
an announcement? Is the area able to afford this expense? Are these announcements
likely to reach the identified group of addicts?

 What will the announcement say? Be sure to spell out Narcotics Anonymous and to
mention drugs in general (for example, Drug Problem? Call Narcotics Anonymous). Will
the announcement clearly and simply communicate information about NA?

44 | Chapter 5 | Media

Discussing these kinds of topics will help an area thoroughly plan for a large-scale print
project. Thoroughly planning print projects can better help an area service committee
achieve its intended results.

If a member, group, or committee is contacted by a reporter for an article, there are
some approaches that can make these interactions more successful.

 Provide written information about the NA program: create talking points (simple, clear
points of information about NA), use NA literature, and provide NA pamphlets or
articles from local newsletters or The NA Way Magazine.

 Remember that we offer no opinion on outside issues. For example, if a reporter tries
to question us about a needle-exchange program or medical marijuana use, we refrain
from commenting.

 Have a group of addicts participate rather than one individual member.

 We can request to see an article before it is printed but we must remember that we
have no control over how a reporter will depict what we say.

 We can cooperate with reporters by helping them find a point of view for their article
that is in keeping with our traditions. For example, we can highlight the fact that the
type of drugs used by an addict doesn’t seem to affect that addict’s chance at finding
recovery. Paraphrasing NA literature can help these discussions.

The approaches above can help areas become more responsive in their interactions with
reporters.

D i s c u s s i n g a n d a d d r e s s i n g k n o w n c h a l l e n g e s i n m e d i a

Unfavorable media coverage
Planning for how to deal with unfavorable coverage of NA in the media can help areas in

their public relations efforts. If the unfavorable coverage is a result of a lack of information,
then providing accurate information may help to balance the coverage. In other situations,
trusted servants may decide to do nothing and simply continue to provide consistent,
reliable information about Narcotics Anonymous in other public relations settings. This
may not directly amend the negative press, yet it may indirectly balance the public’s
perception of who we are and what our program has to offer.

Media and the addict working alone
There is some basic guidance that applies to most public relations efforts in media

settings. The first is that members should not do this type of service alone. If a member is
unexpectedly contacted by the media, a committee or area should be involved as soon as
possible. Trusted servants also need to remember that one member’s opinions can be seen
as the opinions of NA as a whole. Accountability to a service body ultimately benefits our
media efforts.

The situations described above can benefit from having a committee member contact
the region or NA World Services.

Broadcast projects
Public service announcements and public-access television are ways to

communicate with the public, usually at no cost. Both are community services provided by
broadcasters or cable-service providers. Communities around the world may have a

 October 2006 | PR Handbook | 45

variety of ways of including an NA phoneline number or website address on television. A
public service announcement, or PSA, can be as simple as a television station announcer
displaying a card with a local phoneline number and a script that states, “If you’ve been
affected by addiction, you can call this NA phone number.” Trusted servants can explore
other available broadcast resources to find creative PR opportunities in their communities.
Following are considerations when undertaking a PSA or public-access project:

 The area service committee can discuss the best time to air a PSA. An ASC or
committee can request that a PSA be aired after a documentary about addiction, but it
is very uncommon to have any control over when a PSA is aired.

 Make sure that local members and local groups are aware of the media project and
prepared for a possible influx of helpline phone calls or newcomers at local meetings.

 An area may want to contact the region or the World Service Office about PSAs for
broadcast media. The cost of creating videos can easily overwhelm an area’s resources
(see Chapter Three for information about how to inventory area resources and
effectively plan projects).

 The information above can also be applied to PSAs that are used on radio shows.

If a committee decides to participate in a radio program about NA, one of the most
important considerations is that NA is represented by a group of addicts. The following
points need to be discussed before participating in radio shows:

 We prepare talking points about the NA program (see the section in Chapter Four,
“What We Want to Communicate about NA,” and addendum material for examples).

 We also plan and rehearse what we will say if asked questions that fall outside of
providing information about the NA program (Chapter Four has resources for
interacting with the public).

 We are sure to invite NA members who are trained for PR opportunities like a radio
interview (see Chapter Four for guidelines about how to train members for public
relations opportunities). We consider if the panel of members accurately reflects the
area’s diversity, including both men and women and offering varying clean time, age,
and experience.

 We are cautious about sensationalizing addiction or sharing the details of our personal
story. We can share some details from our personal story for the purpose of
identification—but we keep the focus on what NA is and how to find us.

Television, video, and film are media venues where long-term planning and thorough
consideration are especially important. Broadcast media can be an opportunity to establish
long-lasting relationships where NA is seen as a reliable source of information about
recovery from addiction. If broadcast professionals are well informed about the NA
program, they are more likely to use NA as a resource. Looking at the needs of the
community and the abilities of the area can help trusted servants avoid broadcast projects
that seem exciting but actually have little likelihood of helping an addict find NA. The points
below outline some of the issues connected with broadcast venues:

 Since addicts don’t use full-face images to represent NA, we can rely on nonaddict
supporters if we are asked to participate in a TV interview. If an area has decided to
participate in a TV, video, or film project using a nonaddict, they will want to be sure
that the nonmember is trained and working closely with the area.

46 | Chapter 5 | Media

 Some NA members who have participated in TV or film segments have had success
with using specific camera angles, like asking the camera person or producer to shoot
from over a shoulder from behind or to take a longer shot from behind. Other
members have worked with production companies to set up an interview in which
members’ voices are played over images that are not pictures of members. We will
want to keep in mind that we have no control over how a producer, director, or
reporter will actually depict or interpret Narcotics Anonymous. Sometimes, despite
our best efforts to thoroughly educate inquirers about our program, information may
still be blurred or misinterpreted for reasons that are simply beyond our control.

 If contacted by a reporter, we can always provide written information about NA. If
members do decide to answer questions, we want to be sure to give clear and
accurate information about the NA program. We can politely decline to answer
questions that fall outside of our traditions or that sensationalize or glorify addiction.
For example, we are cautious not to discuss the details of which drugs we used, but
we can share, for the purpose of identification, some details from our personal story.
It’s always best to work with a committee when contacted by a reporter.

 An area avoids agreeing to the broadcast of any spots that require a sponsoring
organization to be affiliated with NA. For example, we would not endorse a broadcast
spot that states that a certain corporation sponsors the message from Narcotics
Anonymous.

 If an ASC learns that NA will be depicted in a dramatic film or is contacted by a local
production company or television program, then the area may decide to form a
cooperative relationship with the filmmakers. If members do decide to participate, the
area service committee can then decide what they are able to provide. Trusted
servants may ask to read the film’s script and discuss with the producers or directors
what is wanted from NA. There are times when our principles are at odds with the
interests and goals of the media. We do not take part in any media project that is in
conflict with our traditions and our desire to effectively carry NA’s message. Outside
organizations (like production companies) are not responsible to uphold our traditions
and there is always the possibility that they may disregard our requests. Working with
the region or the World Service Office can allow the area to maintain its focus on
supporting its local groups’ ability to carry the NA message of recovery in their
meetings.

[The Eleventh] Tradition goes on to tell us that we need to
maintain personal anonymity at the level of press, radio,

and films. This is to protect the membership and the
reputation of Narcotics Anonymous.

Basic Text

A theatrical production (professional, community, high school, or university) about
addiction can be an opportunity for the area to cooperate with an outside organization.
The area may want to provide information to a local playwright about addiction by
clarifying the nature of recovery in NA and providing information about the NA program.
The area can provide the production company with local meeting directories, or buy a spot
on the playbill to provide the local NA phoneline number.

 October 2006 | PR Handbook | 47

Planning our media efforts can make them more beneficial. Our interactions with those
who work in the media can also help to establish NA as a responsive and trusted
community organization. These outcomes will ultimately help us reach our most important
goal: to make NA’s message available to all addicts.

Resources
Suggested flyer guidelines

Posters, billboards, bus benches…

Introductory letter for PSA placement

Thank-you letter for PSA placement

Radio PSA scripts

TV PSA scripts

FAQ – media

 October 2006 | PR Handbook | 49

Key topics

Core PR principles
PR & the criminal justice system
Planning & preparation for areas

& committees
Putting your plan into action
Discussing & addressing known

challenges in criminal justice
Drug courts
Resources

Key icons

 Practical experience

 Preparation and training tips

 PR principles for discussion

C R I M I N A L J U S T I C E
his chapter contains information about carrying NA’s message into various
correctional facilities (including long-term, short-term, juvenile, and correctional
psychiatric units). In the spirit of creating long-lasting relationships with correctional
facilities, we encourage area service committees to research, understand, and engage

with the personnel at the facility or institution. Our personal conduct—including the way
members dress, speak, and interact with correctional personnel—has a powerful impact on
NA’s relationships with such facilities and NA’s public image. Relationships based on mutual
respect and understanding are likely to support NA’s ultimate goal of reaching suffering

addicts.

This chapter also addresses ways to
create relationships with drug courts. Many
people convicted of nonviolent drug-related
crimes are sent to Narcotics Anonymous as
a result of court diversion programs. NA
communities around the world are finding a
growing number of court-mandated addicts
attending local NA meetings. The material
here contains practical solutions for
interacting with drug courts and addicts
referred to NA through the criminal-justice
system, as well as discussion points for
groups about how NA’s principles can apply
to this influx of court-mandated addicts. The
specifics of court diversion programs may
vary in different countries, but the principles
contained in this section can be applied in
almost any situation.

Core public relations principles
This section is excerpted from Chapter Two.

Attraction
The attractiveness of the behaviors and attitudes of individual NA members and the

collective appearance of our fellowship is essential in making our public relations efforts
more valuable. Attraction means that we function (as members and as groups) in ways
that naturally draw others to us. When members act in a way that is attractive, newcomers
and potential members are more likely to get a positive impression of NA.

chapter

6
T

50 | Chapter 6 | Criminal Justice

We can also think about attraction as it relates to those who help addicts find NA (who
may not be addicts themselves). Our individual attitudes have an effect on our collective
appearance. How do we help professionals become aware of what NA has to offer? We
cannot expect nonaddicts to fully understand addiction in the same way we, as addicts, do.
What we can do is illustrate the power of recovery within the NA program to those who
are not members.

 Why is it important to conduct ourselves in a way that positively affects NA
as a whole?

 What can members do to make NA more attractive to the public?

Cooperation, not affiliation
How can we work with the public and other organizations without merging or affiliating

with them? One of the ways in which we practice cooperation is by remembering that NA
members are responsible for observing the principles of our traditions. Facilities and other
organizations do not have this responsibility. We can practice this responsibility by following
our own principles, relying on our service committees, and studying NA’s traditions and
concepts.

 How can we work with the public and other organizations without endorsing or
affiliating with them?

 What is our experience (as members and as an area) with cooperating with the
public?

Tradition Three
Narcotics Anonymous is open to anyone seeking freedom from active addiction and our

public relations efforts need to support that inclusiveness. Our service efforts need to
ensure that everyone is welcome in NA—from the householder to the convict. As our Basic
Text says, our service efforts should strive to reach all addicts “regardless of age, race,
sexual identity, creed, religion or lack of religion.”

 How can we demonstrate the diversity of our program so that members from
varying backgrounds feel welcome?

 How can our service efforts better support the principle of inclusiveness?

Narcotics Anonymous offers recovery to addicts around the world. We focus

on the disease of addiction rather than any particular drug. Our message is

broad enough to attract addicts from any social class or nationality. When

new members come to meetings, our sole interest is in their desire for

freedom from active addiction and how we can be of help.

It Works: How and Why

Public relations and the criminal justice system

Correctional institutions, jails, and prisons
The purpose of bringing panels and meetings into institutions is to carry NA’s message

to those who cannot regularly attend outside meetings. Our approaches will vary based on
the type of facility and the rules of each facility. The specific details of this chapter apply to
facilities in the United States, but the underlying methods can be used and adapted to form

 October 2006 | PR Handbook | 51

relationships with criminal-justice systems all over the world. Members can also adapt
these principles and ideas to fit different types of facilities, such as correctional vocational
centers and maximum-security institutions. The challenge is to build relationships that
honor NA’s principles and the facility’s rules. Areas may want to seek experience and
support from local regions, zonal forums, or NA World Services.

P l a n n i n g a n d p r e p a r a t i o n f o r a r e a s a n d c o m m i t t e e s

Committee preparation and training
Clear training methods can help a committee have a positive, long-lasting relationship with

correctional facilities. Members should be accountable to a committee when establishing
relationships with the criminal-justice system. The following items can help a committee that is
planning to enter (or that has already established) a relationship with correctional facilities.

 Prior to initiating a relationship, the committee has a pool of trusted servants who are
willing to be of service. Considering how many members in the area are typically
willing to take service positions can help a committee decide how frequently NA will
interact with a facility. Trusted servants need to be realistic about the area’s ability to
provide service to a facility over time.

 The committee has created a written document for trusted servants that clarifies and
communicates the rules of the correctional facility and the guidelines of the
committee. Sometimes NA guidelines are different from a facility’s rules; be sure to
establish guidelines that honor both the institution’s rules and NA’s principles.

 The committee informs members that there can be challenges in filling out clearance
forms. Clearance forms take time to process and can sometimes require
fingerprinting or background investigations. A member is not automatically guaranteed
clearance into a facility just because they fill out a form.

 If a trusted servant cannot fulfill a commitment to a facility, then another of the
committee can show up in their absence. If clearance is required for all trusted
servants entering a facility, then the committee will want to have both members
cleared and have made prior arrangements for the other member to act as a
substitute, if needed; if no one is able to fulfill the commitment, then the trusted
servant should inform the facility.

 The committee regularly reviews and updates guidelines or training tools. Trusted
servants may want to read portions of their guidelines aloud at each meeting to
ensure all trusted servants stay informed. Learning days held on a regular basis can
also provide members with training.

 Clean-time requirements for sharing on panels are established and followed.

 The committee ensures that there is regular communication between the facility
contact person and the NA member coordinating meetings for that facility.

 If the issue of panel leaders or members taking medication comes up, then the panel
leader or committee member can refer to In Times of Illness for guidance. This issue is
often best left between the member, their sponsor, and their Higher Power. In our
public relations service, we may limit the participation of members on certain
medications. We do this because we do not want the NA program to be
misrepresented. We are a program of complete abstinence, but we want to be
inclusive, so we treat these situations sensitively by taking members aside and sharing
our own experience with medication and living drug-free.

52 | Chapter 6 | Criminal Justice

Training and preparing trusted servants
Working with an area service committee, trusted servants can bring NA meetings into a

facility. The goals of meetings are to create an atmosphere of recovery, share information
about NA, and share a clear message of NA recovery. Training and preparing panel
volunteers is essential for successfully carrying NA’s message into correctional facilities. The
following points can be helpful when training trusted servants in a criminal-justice setting:

 Trusted servants understand and agree to follow the facility’s rules—including the
facility’s dress requirements. This often means no jeans and no shirts with logos,
including NA logos.

 Members are asked to share a clear message of recovery in NA. This can mean
avoiding old attitudes, like those that may have characterized their own experiences in
correction institutions, or offering information other than their experience, strength,
and hope of recovery in NA.

 Members understand that meetings are under correctional officers’ control. Trusted
servants are trained to follow the facility’s guidelines regarding security risks; this may
mean that trusted servants will be expected to report to correctional authorities about
situations that pose a threat to NA members or that pose a general security threat.

 Many facilities require volunteers to attend an orientation session. Trusted servants
should be prepared to attend one of these sessions, if required by the facility. It is
becoming more and more common for facilities to require volunteers to attend these
kinds of orientations.

 Trusted servants understand and follow protocols regarding sponsoring inmates.
Some areas and facilities prohibit sponsoring because it may show inmate favoritism.
Some facilities have rules concerning communication with inmates. These rules may
not allow NA volunteers who regularly enter the facility to be on an inmate’s visiting,
correspondence, or phone list. In other areas and facilities, it is generally accepted
that trusted servants can sponsor inmates. What’s important is that NA members are
willing to follow the guidelines of both the area and the facility regarding sponsorship.
Trusted servants can also refer inmates to correspondence and sponsorship programs
run by various NA communities (see the Fellowship Development chapter for more
details on these programs).

 Speaker meetings, panel presentations, questions and answers, and literature-
discussion formats work well in correctional facilities. NA speakers usually share their
experience in a meeting format with a predetermined time frame. A rotating format
can provide a balance between outside NA speakers and inmate participation.

 Trusted servants understand that any sexual relationship with inmates is totally
inappropriate. The primary purpose of providing meetings in a criminal-justice setting
is to carry a clear and consistent NA message of recovery. We want to avoid
inappropriate sexual relationships or sexual harassment in NA meetings. We also
want to encourage inmates to stay focused on NA’s message of recovery, not on who
is delivering that message.

 Those who provide service in a criminal-justice setting want to always strive to create
an environment where the focus is on recovery, not a friendship between the trusted
servant and the inmate.

 October 2006 | PR Handbook | 53

 As inmates approach their release date, trusted servants may decide to give them a
list of NA phoneline numbers or up-to-date NA meeting directories. Some facilities
offer prerelease classes. If that is the case, trusted servants can arrange to provide
information about NA during those classes (see information about newcomer
workshops in the drug court section of this chapter).

Stand-alone meetings in correctional facilities
There is a distinction between stand-alone meetings following the Institutional Group

Guide and meetings brought into an institution by outside members. A stand-alone meeting
is usually preferable in a long-term facility. A stand-alone meeting or free-standing meeting
is not the same as an H&I meeting, although there may be members from the outside who
participate and help support the free-standing meeting. A facility will often require an
outside NA member to host a group that operates an NA meeting inside an institution.
One way to determine which format would be most appropriate at a given institution is to
ask the staff about the needs of the inmates. Step meeting formats can help addicts in long-
term facilities get a sense of the NA program of recovery through the Twelve Steps. Free-
standing NA meetings in institutions can elect trusted servants. There have been instances
where free-standing meetings have joined the nearest area service committee. Elected
inmates can act as GSRs and may be allowed to attend area service meetings or consult
with an outside member who serves as the GSR, or the institutional group could choose to
elect an outside member to attend the area as the GSR.

Coordinating services
There are a variety of ways to coordinate services in correctional institutions. Some

areas use the panel-leader format to bring meetings into facilities, while others use a
project-based approach. Projects can allow an area to provide services to correctional
facilities that are not limited to panels or meetings. Providing literature or meeting with
correctional professionals may be the desired goal of an ASC or one of its committees. If
there is not an area service committee, then service in correctional institutions needs to be
the effort of one or more groups. The principle of accountability is important. Trusted
servants should always be accountable to a committee or group. The point is for the area
to structure services in a way that works toward meeting the area’s goals.

The committee can encourage rotation of trusted servants while maintaining a
consistent relationship with the correctional facility. The area can strive for a balance
between applying the principle of rotation and the principle of continuity. This may mean
that some commitments last six months to one year, while others may last longer. The
area works to ensure that services are coordinated so that meetings in correctional
institutions run smoothly.

ffective NA leadership knows not only how to serve, but when it will

serve best to step aside and allow others to take over. An entrenched

bureaucracy inhibits our fellowship’s growth, while a regular influx of

new leadership, balanced by continuity, inspires NA growth. The effective leader

knows that, in order to maintain the distinction in service between principles

and personalities, it is important to observe the practice of rotation.

Twelve Concepts for NA Service

E

54 | Chapter 6 | Criminal Justice

P u t t i n g y o u r p l a n i n t o a c t i o n

Interacting with facility staff
NA members will need to interact with the personnel at correctional facilities to

establish a meeting, panel, or ongoing relationship with that facility. Those interactions are
crucial to long-lasting relationships with local correctional facilities. It is often the manner in
which we interact that is most important to our public relations. Our attitudes, our
language, and our willingness to work cooperatively with organizations to reach more
addicts are the foundation of our PR efforts. The following points can help members make
those interactions more successful:

 Create a realistic picture of what NA can and cannot do.

 Make commitments that the area service committee can reasonably expect to fulfill.

 Maintain a dialogue with the facility. Make regularly scheduled check-ins so those who
work at the facility are aware of NA’s status. Be sure to update trusted servants’
contact information with the facility and explain that, because we rotate positions,
there may be different people coming into the facility.

 Ask to be introduced to the facility’s staff and to be made aware of the facility’s
policies and procedures in writing, such as whom to notify in case of an emergency,
whether personal identification is needed to enter the facility, when to sign in, etc. Be
sure to share the information with those entering the facility.

 Discuss proposed meeting formats, and clarify whether correctional officers will be in
attendance at the meeting.

 Inquire with facility staff about whether refreshments (such as coffee, tea, and snacks)
are welcome at institutional meetings.

 Regularly ask the staff if NA seems to be meeting the needs of the inmates.

 Make the facility aware of free periodicals such as Reaching Out and The NA Way
Magazine (provided through NA World Services) and NA literature available for
purchase.

 If there are any problems with a panel in a facility, we can schedule a meeting with
correctional staff to find solutions. A strong relationship with the staff helps us to
better reach our goals of carrying NA’s message, especially when problems arise.

 For more practical suggestions, see the “Dos and Don’ts” at the end of this chapter.

Juvenile-detention facilities and youthful offenders
Much of the prior information about correctional institutions, jails, and prisons applies to

juvenile-detention facilities (including reform schools) and youthful offenders. Trusted
servants entering juvenile-detention centers may want to review the training points listed
in the previous section first. What follows is additional information that is especially
important when interacting with this population.

Facility rules and local laws
It is important to be very clear about the rules and regulations of the facility and local

laws. Minors are often under more restrictive legal protection. This may mean avoiding any
sort of physical contact, including hugs. The best rule is to have no physical contact; this is

 October 2006 | PR Handbook | 55

also true for most adult correctional facilities. The practice of women going into female
institutions and men going into male institutions takes on even greater significance with
youthful offenders. Due to the greater legal liability, and because of the age group of these
offenders, staff is usually present during NA meetings. Members are usually required to
defer to the facility’s staff if there is distracting or inappropriate behavior in meetings.

Cooperating with parents and guardians
Working with youthful offenders may include interacting with parents or guardians.

Members, in the spirit of cooperation, can inform parents and guardians about resources
for family members of addicts. Nar-Anon is one of those resources, but there are also
information lines, community services, and Families Anonymous, to name only a few.
Cooperating with parents and guardians does not include delivering messages or gifts to
incarcerated minors. The facility and area guidelines can outline the appropriate level of
cooperation with parents and guardians.

Training and preparing trusted servants
Trusted servants who bring meetings into facilities where youthful offenders are housed

may find that speaker-meeting formats work best. This is because facility staff is often
present in meetings. It is best to create meeting formats that encourage clients to be
careful about what they disclose and that help to keep the sharing focused on recovery in
NA. Question-and-answer formats about the Twelve Steps, sponsorship, and the NA
program can also be used as meeting formats in juvenile-detention centers. Trusted
servants also need to be aware of possible behavior issues, such as distracting meetings
with talking or comments, when youthful offenders who aren’t necessarily addicts are
forced to attend meetings.

The following considerations seem to especially apply when training trusted servants to
enter a juvenile-detention facility:

 Explain to juvenile offenders what to expect from the NA program and fellowship
(NA members vary in age and ways they interpret the steps, etc.).

 Avoid debates on addiction and facility practices.

 Remember not to treat young people differently. Be careful not to demean these
potential members or give them special privileges because of their youth.

 To minimize distractions, set firm meeting guidelines. Meeting formats can explain
that, in NA meetings, only one person speaks at a time and that we try to keep
sharing focused on our personal experiences in recovery.

D i s c u s s i n g a n d a d d r e s s i n g k n o w n c h a l l e n g e s
w i t h j u v e n i l e c o r r e c t i o n s

Legal responsibilities
There may be legal liabilities if a minor shares in an NA meeting about being abused. The

area can investigate local laws and take preventative measures. Meeting formats can be
structured in a way that discourages sharing about abuse. Trusted servants can also
educate facility staff about the limits of sharing in meetings. If a minor happens to share
about being abused, the ASC or its committee needs to have a plan for how to deal with
that kind of disclosure. Usually, abuse must be reported. A committee needs to be
prepared to take responsible action in these situations.

56 | Chapter 6 | Criminal Justice

Medication
Regardless of the personal opinions of its individual trusted servants, NA has no opinion

about treatment methods such as the prescribing of medication. This can be a confusing
area for trusted servants and for those attending NA meetings in an institution. Members
often talk about our literature’s message of complete abstinence from all drugs—but we
have no opinion, as a fellowship, on medication. Our literature also says that we are not
doctors and that we approach addiction in a spirit of nonprofessionalism. Our purpose is
always the same: to carry NA’s message to suffering addicts. Our message is best carried
when we avoid engaging in controversies about topics like the use of medication. Members
may want to refer to In Times of Illness, the essay on the Third Tradition in It Works: How
and Why, and the H&I Handbook regarding this issue.

It is crucial that we do not advise anyone to stop taking their medication as prescribed. We
are not doctors! Our approach is nonprofessional, and we have no opinion on outside issues.
We must be very sure it is understood that we do not advocate going against a physician’s
advice—nor, on the other hand, can we endorse the use of any drug.

H&I Members’ Experience

Correctional psychiatric units
We never know where there may be addicts who might benefit from hearing NA’s

message. Psychiatric facilities may house addicts with co-occurring mental health disorders
or addicts who have used insanity as their defense and are in the institution under
assessment. It doesn’t matter to us why an addict is in a particular facility or what their
other problems may be; what we care about is making NA’s message available.

Training and preparing trusted servants
Panel presentations are often best suited for this population. These panels can be

difficult, and trusted servants might get easily discouraged. The following points can help
members be better prepared for entering these facilities:

 These panels are more successful when trusted servants are experienced in recovery
and in carrying the NA message in correction institutions. Understanding the
challenges of those housed in psychiatric units can also help members in these
settings.

 Do not give anything to the clients or inmates; know the facility’s rules.

 The rotation of trusted servants should be minimal because consistency is the priority
in these settings. NA representatives need to have a clear sense of what they are
doing, and the consistency may be comforting to the clients.

 Disruptive behaviors in meetings may be the norm. Experienced trusted servants can
often ignore these disruptions. The committee can work with the facility’s staff to find
ways to minimize the impact of disruptive behaviors in meetings.

 This population is often systematically medicated to control their behavior.
Experienced members may be better able to handle questions that sometimes arise
about the use of medication. Be sure to offer no opinion on medications. (For more
information about the issue of medication when serving on panels, see the information
above in the Juvenile-Detention Facility and Youthful Offender section.)

 October 2006 | PR Handbook | 57

 Be sure to demonstrate that NA is not a part of the facility and that the members of
NA are not a part of the facility’s staff.

 Utilize a strict meeting format; formats should be exclusively about presentation.
Recovery tapes can also be helpful when carrying the NA message into these facilities.

 The attention span of clients and inmates in this setting can be short; meetings can be
shortened to accommodate this.

Carrying the message in these facilities is an especially sensitive type of service. Only the
most experienced H&I members should be selected to participate. These facilities usually
have extensive requirements regarding participation from the outside. Extra care must be
taken to fully acquaint ourselves with the facility’s policies and restrictions. You may wish to
provide H&I members with the maximum amount of protection the facility staff can provide
when working in these types of facilities.

H&I Members’ Experience

Drug courts

What are drug courts?
Many people convicted of nonviolent drug-related crimes are sent to Narcotics

Anonymous as a result of court diversion programs. Drug-court professionals added
twelve-step programs as a part of this alternative treatment because they are effective and
there is no cost. Twelve-step programs were a part of studies that resulted in NA being
seen as a viable option for addicts. As a result of those studies, referrals to NA meetings
from drug courts have increased significantly in recent years. Drug court programs (or
similar programs) are being established around the world. The specifics of these programs
may vary in different communities, but the premise is similar.

Drug courts (or court diversion programs) have made a significant impact on Narcotics
Anonymous—so much of an impact that the World Board created Bulletin #31, “Meeting
Attendance Cards.” Addicts often hear NA’s message of recovery as a result of the
criminal-justice system. This does not mean that NA’s relationship with drug courts is free
of challenges. Groups and ASCs that take a proactive approach to their relationships with
drug courts seem to be more successful in dealing with the impact of drug courts on the
local NA community. This section focuses on ways in which groups and ASCs can build
relationships with drug courts as part of their efforts to carry NA’s message of recovery.

NA’s relationship with drug courts
Being proactive means letting court officials know what the NA program is (and isn’t)

and what NA can (and cannot) do. We want to create cooperative relationships with drug
courts while honoring our traditions. Having area discussions helps members become
aware of the potential impact drug courts can have on local NA meetings. These
discussions give members an opportunity to offer input and find solutions for how to
handle attendance cards, accommodate numerous newcomers attending local NA
meetings, and build relationships with drug-court personnel.

Area discussions about drug courts
Following are some points the ASC can consider when discussing ways to be more

proactive with drug courts:

58 | Chapter 6 | Criminal Justice

 Invite drug-court personnel to participate in a roundtable discussion with members of
the ASC. These discussions can focus on ways to better help court-ordered attendees.
Court officials can be educated about NA meetings and the NA program, and trusted
servants get an opportunity to learn about drug courts.

 Drug-court personnel (including prosecutors, probation officers, parole officers, police
officers) need to know that NA is a viable resource for addicts (since they often have
initial interactions with addicts in the community). The area could place posters in
police stations, probation offices, or parole office waiting rooms.

 Discuss which meetings might be best suited to handle a large influx of court-card
attendees.

 Create newcomer workshops to help newcomers understand the NA program,
especially at the courthouse, parole center, or other similar settings. Newcomer
workshops can be helpful in smaller areas that may have NA meetings with fewer
members. Newcomer workshops are similar to panel presentations in that trusted
servants provide information about NA in a structured format. A committee can use
the Institutional Group Guide to start meetings at drug courts that may later become
self-contained and self-supported.

 NA members can discuss the role a judge may play in referring addicts to NA. A judge
may monitor a client’s recovery and be actively involved—this may mean that a judge
requires a client to have a sponsor, do step work, and get a group commitment. If a
judge attempts to require a sponsor to come to court, however, the boundary of
cooperation has been crossed, because the sponsor is not under the court’s
jurisdiction. We can refrain from requests that conflict with either our traditions or
our civil rights. Judges and institutions are not responsible for conducting themselves in
accordance with our traditions—that responsibility falls on us.

 ASCs can sometimes participate in government training programs for drug-court
officials. By participating in such training, giving presentations, or organizing an exhibit,
a large number of new officials are given a clearer understanding of NA’s role,
challenges, and abilities.

What an area can communicate to drug-court officials
The ASC can communicate the following points to drug-court officials during initial

interactions:

 Clarify that NA is a voluntary recovery program, not a treatment center.

 Describe what occurs during an NA meeting: We pass out keytags to recognize clean
time, we practice sponsorship, there are various meeting formats, etc.

 Discuss the principle of the Seventh Tradition with court officials so they educate their
clients about what this principle means in NA. This may mean that court-referred
addicts help put away chairs or contribute money in the Seventh Tradition basket.

 Communicate with the appropriate court staff (often the court coordinator). These
professionals usually decide how many meetings the court-ordered attendees need to
attend, and judges usually monitor this decision. Communicate information about
which meetings can best accommodate a large influx of attendees.

 Provide up-to-date meeting schedules and helpline numbers.

 October 2006 | PR Handbook | 59

 Suggest that courts purchase NA pamphlets and other NA literature to give to their
clients.

 Invite drug-court personnel to attend open NA meetings.

Desire is not a measurable commodity. It lives in the heart of each

individual member. Because we can’t judge the sole requirement for

membership, we are encouraged to open wide the doors of our meetings to

any addict who wishes to join. We are asked to extend to others the care

and concern that helped each of us find a sense of belonging. The Third

Tradition helps NA grow by encouraging us to welcome others.

It Works: How and Why

Meeting attendance cards and NA groups
There are several reasons why members seem to get uncomfortable about court-

ordered attendees at NA meetings. One reason is that Narcotics Anonymous, as a
fellowship, does not participate in the surveillance of its members; another is that the idea
of forced attendance seems to go against some of our core philosophies. Many members,
however, have found NA through parole and other forced-attendance programs, including
treatment facilities. It is not up to us to decide if someone is ready to get clean or if they
are a member of NA. Many addicts who did not initially want to attend NA meetings ended
up staying in NA as a result of forced attendance.

There is also the very practical reality that drug-court referrals can affect a group’s
atmosphere of recovery and can drain a group’s financial resources. It may be helpful to
remember that our literature says that we don’t care where an addict comes from. Groups can
ask themselves if eliminating the attendance of those referred by drug courts is really the best
solution. The following ideas can help groups discuss solutions to the real challenges they face
with drug-court referrals:

 The group may want to take an inventory. This inventory could focus on how ready
and able the group is for drug-court referrals. Although increased attendance can
overwhelm the atmosphere of recovery, a group may want to consider its attitude
toward those who are court referred. Is the group open and welcoming? Some court-
mandated clients may not be addicts or may not be ready to admit that they are
addicts. The group can ask themselves if they are practicing NA’s Third Tradition.

 A group can look to see if the format of the meeting is suitable for a large influx of new
members. A group that has a participation format may decide to structure the meeting
format in a way that better serves newcomers, such as a newcomer workshop, speaker
meeting, or question-and-answer format. Even after all these considerations, a group
may decide that the meeting cannot accommodate those with meeting-attendance cards.
The group would then communicate this to the ASC or the committee in contact with
court personnel. NA groups that decide not to sign court-attendance cards can be listed
in the area meeting directory so they aren’t mistakenly attended by court-referred
clients.

60 | Chapter 6 | Criminal Justice

Tradition Three: The only requirement for membership is a desire
 to stop using. All addicted persons are welcome and equal in obtaining

the relief they seek from addiction; every addict can recover in this
program on an equal basis.

 The signing of cards is providing a service to addicts. The NA group is not participating
in surveillance. In NA’s early history, every meeting was under surveillance. Asking the
police to stop surveilling meetings so that addicts would not be afraid to attend them
was one of our fellowship’s first cooperative PR actions; if we find that meetings are
under surveillance again, we can take similar actions. In signing court-attendance cards,
groups are verifying attendance as a service for addicts, not for the courts. The
confidentiality of the addict will be respected; we strive to treat court-referred
members in the same way that we treat other NA members.

 In some instances, members may be concerned that addicts with court cards are
leaving meetings early. Fortunately, it is not our responsibility to monitor whether or
not a court-referred member stays for the entire meeting. To discourage these
members from leaving early, however, some groups collect cards when the Seventh
Tradition collection is passed and return them at the end of the meeting. If the group
is uncomfortable with signing cards, then they may want to consider alternatives like a
group stamp.

The strength of our relationship with the criminal-justice system has the potential to make a
difference in the lives of many addicts. Strong relationships are built on clear communication,
reliability, trustworthiness, and ongoing dialogue. We practice our primary purpose of carrying
NA’s message to suffering addicts in our service efforts with the criminal-justice system.

Resources
Criminal justice encouragement letter

Criminal justice letter to professionals

Frequently asked questions – Criminal justice professionals

Criminal justice tracking form

Newcomer workshops ideas

H&I request for panel meeting letter

Panel leader report to ASC

Area H&I chairperson report form

Criminal justice new group in correctional facility

Criminal justice request for literature letter

Professional referral letter

Organizational contact suggestions
Drug courts

Correctional facilities and jails

Forensic units

 October 2006 | PR Handbook | 61

Police/sheriff

Education/training (law schools, drug-court training, criminal-justice education programs,
police academies, etc.)

Professional associations (specifically national and international)

Probation/parole officers

Addendum
“Dos and Don’ts” (adapted from Hospitals & Institutions Handbook):

D O S

 Make NA helpline numbers available to inmates so they can find NA upon release.

 Clarify the rules with whomever you bring into the facility.

 Start and end on time!

 Emphasize that NA recovery is available to all addicts, regardless of drug(s) used.

 Clearly state that Narcotics Anonymous is separate from the facility and from
other fellowships and treatment methods.

 Screen all panel members, speakers, and chairperson(s).

 Attempt to get all agreements with correctional staff in writing.

 Cover any gang-related tattoos.

D O N ’ T S

 Dress inappropriately (find out the facility’s dress requirements).

 Attend H&I meetings in facilities alone.

 Emphasize using days while sharing an NA message of recovery.

 Debate any issues involving facility rules, regulations, programs, or other
fellowships.

 Discuss conditions within the facility or facility staff members with inmate(s).

 Wear flashy jewelry or carry excessive cash.

 Take messages or carry letters in or out of the facility.

 Bring an NA member who has friends and/or family in the facility.

 Ask what type of crime an inmate has been convicted of, or discuss guilt or
innocence.

 Accept money or gifts from, or give money or gifts to, any inmate.

62 | Chapter 6 | Criminal Justice

August 2014 | PR Handbook | 63

Key topics

Core PR principles
PR & addiction treatment
Planning & preparation for

areas & committees
Discussing & addressing

known challenges in
treatment settings

Putting your plan into action
Resources

Key icons

 Practical experience

 Preparation and training tips

 PR principles for discussion

T R E AT M E N T: I N P AT I E N T,
O U T PAT I E N T, A N D R E S I D E N T I A L S E T T I N G S

he Narcotics Anonymous World Services Membership Survey suggests that over 52
percent of our members found NA meetings through the encouragement of
addiction-treatment providers. Creating relationships with addiction-treatment
professionals can be an important way to ensure that NA’s message is available to

addicts. When interacting with treatment facilities and professional-treatment associations,
we strive to achieve the following goals:

 Increase the visibility, reliability, and accessibility of Narcotics Anonymous.

 Raise awareness that NA is a resource in the community.

 Demonstrate that NA is a viable, self-sustaining organization with no
membership dues.

Regardless of the treatment setting, this chapter covers ways to build relationships that
are more likely to help us achieve the goals stated above. Information about preparing a
committee, training trusted servants, and developing approaches for how to interact in
various treatment settings is contained in this chapter.

Core public relations principles
This section is excerpted from Chapter Two.

Attraction
What is likely to be attractive to the public

and to professionals who interact with addicts
is reliable communication, responsibility,
commitment, and behavior that reflects
recovery. We can demonstrate the reliability of
NA by showing up and fulfilling the obligations
we make, whether it is to return a telephone
call for information about NA or supplying
meeting directories at a public library. We can
learn to draw on the experiences of NA
members to fulfill the commitments we make
to professionals. In the event that something
prevents us from our keeping an appointment,
we can ask a fellow member to fulfill our
commitment for us and notify the person with
whom we have the commitment to let them
know someone else will be coming in our

chapter

7

T

64 | Chapter 7 | Treatment

place. We can also maintain good communication within our committee by staying in
contact with the committee chairperson. We need other NA members to be truly
successful in building and maintaining relationships with the public. Cooperation and
collaboration in our areas and committees can help us provide an attractive message of
recovery to the public.

 How does our individual behavior impact the attractiveness of the NA program?

 What can members do to make NA more attractive to the public?

Cooperation, not affiliation
We are more likely to form productive and cooperative relationships when we simply

and honestly review what services we can and cannot offer to others. For example, if we
are forming a relationship with a treatment or correctional facility, we ask about their
expectations of NA. Maybe they have requested weekly meetings and, after an honest
assessment, we decide that we cannot meet their request. Instead, we can offer a meeting
on a monthly basis. In this manner, we create a relationship that we can responsibly
sustain over time. We practice cooperation by being honest about what we are able to
provide, and we still find a way to respond to requests. As a result, public organizations
learn to trust our members and rely on our program as a credible community resource.

 How can we work with the public and other organizations without merging or
affiliating with them?

 What is our experience (as members and as an area) with cooperating with the
public?

Public relations and addiction treatment
As a result of an area planning process (see the resource to Chapter Three for the Area

Planning Tool), trusted servants may have decided that building stronger relationships with
local treatment facilities is a priority. The area service committee can then discuss what it
is capable of providing, what the local treatment facility may have requested from NA, and
what it believes is necessary to make NA’s message available in local treatment settings.

P l a n n i n g a n d p r e p a r a t i o n f o r a r e a s a n d c o m m i t t e e s
In addition to the area’s planning process, the following questions can be helpful when

trusted servants are evaluating and deciding what kinds of services they can provide in
treatment settings. These questions can help an area have broad discussions about ways to
create strong relationships with treatment staff.

 Are we interacting with treatment professionals in a spirit of cooperation? Are we
approaching treatment facilities with an attitude that the NA program and a treatment
program share the common goal of helping addicts stay clean, although our methods
may vary?

 Are we providing the treatment facility with relevant information about NA? Have
we provided the treatment facility with a reliable NA contact? Have we given the
facility the NA product catalog and/or an initial supply of NA literature? Are we
regularly mailing up-to-date NA meeting schedules to treatment facilities?

 How can the area (or committee) work with treatment professionals to ensure that
clients are able to easily access NA; for example, have we made treatment
professionals aware of NA meetings in the community?

 October 2006 | PR Handbook | 65

 Often, treatment professionals ask for information about NA meetings that may
appeal to a specific population. Have we identified local meetings that may be
helpful to specific populations (for example, the hearing impaired, youth, gay men and
lesbians, various language groups, etc.)?

 Given the area’s human resources (members), how many meetings can the area
reasonably bring into local treatment facilities, and continue to bring over time? What
would be the best use of NA’s human resources, and what would meet the needs of the
community? Will trusted servants bring in meetings on a weekly basis? A monthly basis?

As addiction treatment changes, so will the way in which we provide services in those
settings. We can keep in mind that there are many ways in which to build positive
relationships with treatment professionals. Outpatient treatment settings and faith-based
treatment approaches may require services other than just providing NA meetings. We can
build relationships in these settings by providing information about the NA program,
scheduling regular meetings with staff, and developing a solid relationship founded on
cooperation and respect.

It may be that the most valuable service we can provide in treatment settings is a
cooperative relationship. This means that we can offer accurate information so that these
treatment professionals understand the NA program and are willing to refer their clients
to NA meetings. Cooperative relationships also mean that our interactions are consistent
and reliable. Creating a schedule to drop off updated meeting directories each month, or
phoning various facilities with an updated NA phoneline number, can be integral in forming
solid relationships.

Coordinating services
There are a variety of ways in which to coordinate services in treatment settings. Some

committees use the panel-leader format to bring meetings into treatment centers, while
others use a project-based approach to reach an identified goal (such as providing
literature or regularly meeting with treatment professionals). If there is not an area service
committee, then service in treatment facilities needs to be the effort of one or more NA
groups. The principle of accountability is important. Trusted servants should always be
accountable to a committee or an NA group. The point is for the area to structure
services in a way that works toward meeting the area’s goals.

If a relationship with another organization compromises our devotion to

carrying the recovery message, we need not be afraid to let go of that

relationship. Our strength is in the power of the NA program.

It Works: How and Why

Public relations in treatment settings is based on our ability to build positive
relationships, provide relevant and consistent information, and make NA more accessible.
Planning, training, and communicating can help us to make the NA program more available
to any addict seeking recovery from addiction.

Committee preparation
Preparing for interactions in treatment settings is more likely to foster positive, long-

lasting relationships. Trusted servants often respond to requests from treatment centers
without considering the area’s abilities and the greatest needs of the community.

66 | Chapter 7 | Treatment

Considering the best use of NA resources can help committees become more proactive in
establishing and maintaining relationships in treatment settings. The following list can help
an ASC or a committee that is planning to enter or that has already established a
relationship with treatment facilities:

 The committee has trusted servants who are willing to be of service over a period of time.

 The committee is prepared to maintain ongoing dialogue with facility staff. This
includes providing ongoing information, following up with information requested by
staff, and asking for feedback such as how meetings are going, if trusted servants are
following through on their commitments, and if the treatment center has updated
meeting directories and a sufficient amount of literature.

 The committee considers providing services for outpatient treatment settings.
Outpatient treatment is an often-overlooked treatment setting. The committee can
provide meeting schedules, NA pamphlets, and local NA contact information. An
outpatient setting can also be a good place in which to hold a regularly scheduled NA
meeting that is listed in the local meeting directory, versus a meeting that trusted
servants bring into the facility.

 The committee can make an effort to include presenters who are likely to create a
sense of identification. This may mean including a younger panel member for a
presentation to young people.

 Trusted servants who provide phoneline service and maintain meeting schedules need
to communicate with each other regularly. This can help ensure that information about
NA is consistent and accurate.

 The committee has created meeting formats that are appropriate for treatment
settings. Clients often benefit from shorter, more structured meeting formats. The
committee can discuss the proposed meeting format with treatment staff to get their
input and ideas.

 The committee can encourage rotation of trusted servants while maintaining a
consistent relationship with the treatment facility. The area can strive for a balance
between applying the principle of rotation and the principle of continuity. This may
mean that some commitments last six months to one year, while others may last
longer. The ASC works to ensure that services are coordinated so that meetings in
treatment settings run smoothly.

We look for ways to help instead of judge. Our task is to fan the flame of

desire, not dampen it. Any addict who walks into a meeting, even a using

addict, displays a level of willingness that cannot be discounted. While

maintaining an emphasis on the importance of total abstinence, still-using

addicts are welcomed into our meetings with special encouragement to keep

coming back.

It Works: How and Why

 October 2006 | PR Handbook | 67

D i s c u s s i n g a n d a d d r e s s i n g k n o w n c h a l l e n g e s
i n t r e a t m e n t s e t t i n g s

The following topics can be discussed within the committee and at the area service
committee prior to interacting with treatment professionals.

Drug replacement
Areas and groups often enter into discussions about drug-replacement therapies and the

Narcotics Anonymous program. NA’s Third and Tenth Traditions are essential to these
discussions. We need to remember that we cannot assess anyone’s desire to get clean and
that NA has no opinion on drug-replacement therapies. However, the experience of NA
members is that being clean means complete abstinence from all mood- and mind-altering

drugs, including those used in drug-replacement
therapies. As our Basic Text states, “Complete
abstinence is the foundation for our new life.”

Raising awareness about our Third Tradition—that
the only requirement for membership in NA is a desire
to stop using drugs—can benefit discussions about
drug replacement. Anyone is welcome at NA meetings,

even if they seem as though they don’t know if they want to stop using drugs. A group
must always maintain its primary purpose of carrying NA’s message of recovery to addicts.

Although NA is a program of complete abstinence, nowhere does NA say a person has
to be clean to attend NA meetings; we need to be aware of this when interacting with
drug-replacement clients. Sometimes meeting formats ask those who have used drugs not
to speak—but it is not our job to judge or evaluate if someone is clean or not. Our Third
Tradition cautions us from judging another member’s desire and encourages us to
welcome any addict who comes into an NA meeting.

In our public relations service, we may choose to limit the participation of members on
drug-replacement medication. We do this because we do not want the NA program to be
misrepresented; we are a program of complete abstinence. Yet, we want to be inclusive, so
we treat these situations sensitively by taking members aside and sharing our own
experience with living drug-free. We can share that some members have tapered their
drug use to abstinence through replacement methods (World Services Bulletin #29 can be
a useful resource). We can also share that drug replacement may seem to help today, but
our experience with recovery in NA means that we are able to live free from all drugs
without the need to substitute one drug for another.

Use of NA’s name
The area service committee can clearly outline the way a treatment center can use the

NA name. The misuse of NA’s name is a public relations concern because outside
organizations can potentially affect the public’s perception of NA. A treatment center can
say that NA meetings are held at their facility, but they cannot say that this implies NA’s
endorsement of their facility, and they cannot pretend to have an affiliation with NA by
saying that the presence of our meetings in their facility means that they are an “NA
treatment center.” If a treatment center has used NA’s name inappropriately, then
members can inform the treatment center, in a cooperative and constructive manner, that
their use of NA’s name in that way is not permitted. Trusted servants may decide to
inform treatment centers about NA’s traditions regarding this issue. If the treatment

“…the only requirement
 for membership in NA

is a desire to stop
using drugs…”

68 | Chapter 7 | Treatment

center continues to use NA’s name inappropriately, then the area can forward the issue to
Narcotics Anonymous World Services.

Sponsorship and treatment
If a treatment center wants to place conditions on the role of a sponsor, then we can

engage them in a dialogue. We can discuss the nature of sponsorship in NA using tools like
the Sponsorship pamphlet; we can cooperatively give treatment professionals a realistic
picture of sponsorship while honoring the autonomy of our members. Ultimately, it is each
member’s decision whether or not they want to sponsor in a treatment setting that may or
may not require a sponsor to follow treatment center guidelines.

Group preparation
Treatment centers will often decide to send their clients to NA meetings in the

community. Groups may want to prepare for this influx of new members. Members can
make decisions about how to best welcome treatment clients through a group conscience.
Some groups have a meeting greeter, while other groups hand out meeting schedules with
members’ phone numbers. Groups that are overwhelmed by a large influx of treatment-
center clients can develop more structured meeting formats. A speaker meeting or
question-and-answer format may be more appropriate for a meeting with a large number
of newcomers. Group members can always focus on sharing about recovery in NA and the
benefits of sponsorship to set a positive meeting tone.

The relationships we have with outside organizations are not based on the

personalities of our leaders; our groups themselves are responsible for their

cooperation with other organizations, making those contacts stronger and

more effective.

It Works: How and Why

Training and preparing trusted servants
Training and preparing trusted servants is essential for successfully carrying NA’s

message into any treatment setting, whether it be outpatient, inpatient, spiritual, or
vocational. The following points can be helpful when preparing to bring a panel or
discussion meeting into treatment facilities:

 Trusted servants are oriented to the treatment setting and facility staff.

 The committee has guidelines for members who bring meetings into treatment facilities.
These protocols include clarifying with staff meeting start time, day, format, how early to
show up for meeting commitments, and procedures for canceling a scheduled NA meeting.

 Members are trained to share a clear message of recovery in NA.

 Clean-time requirements for trusted servants are established and followed; most
areas have clean time requirements for those who speak in treatment facilities.

 Because the language and dress of trusted servants affect NA’s public image, trusted servants
are encouraged to speak and dress in a way that is respectful of the treatment facility.

 NA members offer no opinion on medications or treatment methods. NA is not in
competition with treatment methods; we enter treatment settings with willingness to
work together, to share an NA message of recovery, and to inform treatment
providers about the NA program.

 October 2006 | PR Handbook | 69

 During their training, NA members are made aware that many treatment clients are
prescribed medication for illnesses like depression and anxiety. NA members are
encouraged to welcome these clients at NA meetings. To gain a better understanding of
how NA’s principles relate to these issues, members can read and discuss In Times of Illness
or the essays about the Twelve Traditions in the Basic Text or It Works: How and Why.

 Trusted servants are trained to provide regular reports to the committee about the
status of meetings held in treatment facilities.

 The committee can work with the facility to establish mutually agreed-upon protocols
for how NA members should interact with treatment clients. Clients may ask for
their phone numbers, if they can sponsor, or if they are willing to take clients to local
meetings in the community. It is each member’s choice whether to interact with
treatment clients in this way, as long as the treatment center’s policies do not prohibit
it. A committee can also establish client-interaction guidelines that consider the
facility’s policies.

NA meetings in treatment settings
Some NA meetings in treatment centers are for clients only. These meetings are usually a

result of an area committee’s service efforts and don’t usually collect a Seventh Tradition. These
meetings typically use a panel format, where panel leaders bring speakers into the facility.

There are also meetings held in treatment centers that are open to clients and NA
members from the area. These meetings function like any other NA meeting and are
usually listed in the area meeting directory. NA literature is usually read in the beginning of
the meeting, a speaker or chairperson facilitates the meeting, a discussion format is often
used, the meeting closes with a prayer, etc.

Our relationships with outside agencies exist to help us fulfill our primary

purpose, not merely build our reputation or prestige. When we observe the

spirit of anonymity, we seek nothing other than to carry the recovery

message to the addict who still suffers.

It Works: How and Why

P u t t i n g y o u r p l a n i n t o a c t i o n

Interacting with addiction-treatment professionals
The following points may be helpful when planning how to interact with treatment staff

or professionals. Preparing what to communicate and addressing known challenges can
further an area’s goals of building positive, long-lasting relationships that benefit NA, the
treatment center, and potential members.

 Communicate NA’s philosophy about addiction and recovery, such as total abstinence,
the twelve-step approach, focus on addiction rather than drug use, etc.

 Clarify what NA is able to bring into the facility. Don’t be afraid to say that we cannot
provide the number of meetings requested by the treatment center. Trusted servants
can evaluate if NA resources are being used in a particular treatment setting to meet
the needs of addicts in the community. If we decide that we can’t meet all of the
facility’s needs, then we work with staff to come up with alternatives. One alternative

70 | Chapter 7 | Treatment

might be that individual NA members can pick up clients and take them to local NA
meetings in the community.

 Clarify what NA does and doesn’t do. For example, we don’t provide professional
counseling, but we do practice sponsorship.

 Be straightforward and honest about the likelihood of encountering members in
meetings with prejudices toward clients on medication and drug-replacement
therapies.

 In some communities, NA is started in treatment facilities. NA members need to be
careful that NA is not seen as being affiliated with a treatment facility. NA meetings
may be held in a facility, but an NA meeting is not a particular treatment center’s
meeting. A treatment center may also refer its clients to NA as a community resource;
however, we need to clarify that while NA may be one resource for those leaving
treatment, we are not a treatment center’s official aftercare program.

 When working with treatment professionals, respect the anonymity of professionals
and staff who may also be members of NA. Treatment centers are separate from NA;
not all employees may be aware of their coworkers’ involvement in NA.

 Members who are also treatment professionals may need to consider that their role as
a treatment professional is separate from their role as an NA member. In the role of a
treatment professional, an individual is usually following treatment protocols instead of
acting as an NA member talking about their personal recovery in NA.

 Encourage treatment professionals—counselors, therapists, case managers, and those
recovering in other fellowships—to attend open NA meetings to help them have a
better understanding of NA. Treatment professionals may want to attend meetings
other than those their clients attend; this is respectful of their clients’ anonymity and
may allow for a different understanding of NA based on members who are not their
clients. Attending NA meetings may give professionals a greater sense of what NA has
to offer their clients. As a result, these professionals may feel more comfortable
referring clients to NA.

 Show treatment professionals examples of long-term NA recovery. Invite members
with long-term recovery to presentations, and invite treatment staff to NA meetings
attended by members with long-term recovery.

Interacting with addiction-treatment organizations
Interactions with professional organizations will benefit from a coordinated plan that

allows for an ongoing, cooperative relationship. The following points can help area service
committees prepare for interacting with professional organizations in the addiction-
treatment profession:

 The area can develop a coordinated area plan for interacting with professional
associations. A plan can help trusted servants understand their responsibility and the
goals of the interaction. A coordinated plan ensures that trusted servants share the
information they gain from their interactions with other trusted servants and members
in the area. It also makes sure that the information an area provides to professional
organizations is accurate; for example, helpline numbers and meeting schedules are up-
to-date, and the area has reliable contact information.

 October 2006 | PR Handbook | 71

 The area can develop criteria to prioritize what level of participation at these events
(attendance, exhibit, or presentation) makes the most sense. One level of participation
would simply be to attend, supplying meeting information, local helpline numbers, and
NA contact information at the event. The area may decide to participate in a more
interactive fashion by presenting information about NA to treatment professionals
(social workers, counselors, case workers, etc.).

 Another option is for the area to begin cooperative relationships with agencies that
work with or assist treatment clients. For example, these relationships can be with
clergy connected with the spiritual-treatment approach, government agencies
responsible for child and family services, or colleges and universities that have
addiction certification or degree programs.

 There are a variety of professional addiction treatment organizations around the
world. Some of the more recognizable organizations are the International Council on
Alcohol and Addictions, the American Society of Addiction Medicine, chemical-
dependency nursing associations, etc. These professional organizations have
conferences that are held in different cities all around the world. An area can find out
if a conference is scheduled in their part of the world. Professional conferences can be
a great way for an area to begin creating relationships with those who are involved
with addiction treatment. Areas can work with the region or NA World Services for
guidance and support in these efforts.

The area can also consider hosting a local public-relations roundtable. A roundtable is a
structured meeting where the local NA community provides information about NA to
professionals and then listens to feedback from specific questions asked about NA (see the
area PR roundtable format at the end of the chapter). The aim of a roundtable is to create
a cooperative relationship that benefits all those involved. We can ask professionals about
their experience with NA; it may be that the experience is not all positive. Trusted
servants can remember that this constructive criticism is likely to help us improve our
ability to carry NA’s message of recovery. Roundtables can also be a place where we dispel
myths about addicts and NA, and they can help us improve the ways we provide services.

Whether an area service committee is just beginning to develop relationships in
treatment settings or if ongoing relationships are being strengthened, public relations is
enhanced by reliable and consistent communication, accurate information, and cooperative
relationships.

Resources
Frequently asked questions – Treatment professionals

Presentation kits

Handouts for professionals

72 | Chapter 7 | Treatment

 October 2006 | PR Handbook | 73

Key topics

Core PR principles
PR & healthcare
Planning & preparation for

areas & committees
Putting your plan into action
Discussing & addressing

known challenges in
healthcare settings

Resources

Key icons

 Practical experience

 Preparation and training tips

 PR principles for discussion

H E A LT H C A R E
ealthcare may be a new term and a new service opportunity for some NA members,
but many members have found Narcotics Anonymous because of a recommendation
made by a professional in the healthcare field. Healthcare settings such as public
health clinics and physicians’ offices are opportunities for us to further educate

healthcare professionals about how NA can help addicts. Our public relations efforts in these
settings will benefit from clearly identified goals as well as training and preparation tailored for
each project.

This chapter contains specific suggestions for building relationships in various healthcare settings.
This includes ideas for training and preparing trusted servants as well as suggestions for how to
interact with healthcare professionals, hospitals, and various healthcare organizations.

Core public relations principles
This section is excerpted from Chapter Two.

Cooperation, not affiliation
A big part of our credibility comes from the fact that we maintain our single focus of

recovery from addiction. We can be seen as credible, and we can be present in an
organization’s decision making, but the only way we can be drawn into public controversy is if

we offer an opinion on an issue outside the scope
of our own program. If a facility wants us to
endorse or lend our name to its program, or an
organization requests our support on a piece of
legislation, we refrain. If we become involved in
an outside organization’s decision-making
process, such as sitting on a board for a
nonprofit agency as a representative of NA, we
offer no opinion on the organization’s business
practices. We do not take sides on an outside
issue, and we do not put NA at risk or
compromise the clarity of our message. If we
took one side or another on a legal issue or a
medical practice, we would undermine our
credibility and our primary purpose. We work to
avoid being identified as taking any side or
giving an opinion in a controversy. We stay
focused only on how we can help those
suffering from addiction. This focus allows us to
build relationships where our role is clear and
free of controversy.

chapter

8
H

74 | Chapter 8 | Healthcare

 How can NA benefit from forming cooperative relationships with healthcare
professionals?

 When does a cooperative relationship become affiliation?
Our experience has shown that we have many nonaddict friends who can advocate for

NA. If a professional wants to support NA by sharing about the effectiveness of our
program, they are free to do that. What we can do is try to ensure that the nonmember’s
enthusiasm for our program doesn’t misrepresent the addict-to-addict nature of our
program. NA is not a program where professionals treat addicts, although professionals
often want to advocate for NA’s viability because they have seen recovery working for their
clients or loved ones. The role of the local service body in a situation like this is crucial. The
NA community can provide training and establish accountability with the nonmember
supporter; this way the nonmember supporter can become an asset to NA in fulfilling its
primary purpose.

 How can areas avoid affiliation (or the appearance of affiliation) when working
with healthcare professionals?

 What actions can an area take when working with nonaddicts friends of NA?

Communication
Communication is a two-way street. We strive to be effective, honest, open, consistent,

and straightforward in our communications. We keep channels of communication open
with those we are trying to reach in the public sphere. Communication is not just feedback.
It is listening, accepting constructive criticism, and asking questions. Communication is
verbal and non-verbal, written and oral, and it affects all of our public relationships. Good
communication means listening to a member of the public after we have had an initial
interaction. It is the quality of our correspondences and our awareness of various cultural
environments.

 How can we demonstrate integrity in our communications for healthcare
audiences?

 What does an area need to carefully consider in order to communicate more
effectively?

Public relations and healthcare
Our public relations efforts in healthcare settings should strive to be focused and planned.

Clearly defined goals can help to focus and clarify the actions that need to be taken to make
a project successful. Healthcare professionals tend to respond to information that is easy to
access and that highlights practical outcomes. Each audience may require different
approaches and different types of information about NA. The following information can help
area service committees create and maintain strong relationships with professionals in the
healthcare field.

P l a n n i n g a n d p r e p a r a t i o n f o r a r e a s a n d c o m m i t t e e s

Coordinating services
There are a variety of ways to coordinate NA services in healthcare settings. A committee

may work together on specific healthcare projects, or it may select one or more trusted
servants to carry out a specific project. Trusted servants should have the skills (such as
communication) and necessary training to make projects successful. These trusted servants

 October 2006 | PR Handbook | 75

may be responsible for regularly providing literature in a medical walk-in facility, bringing an
NA meeting to an inpatient detox unit, or working on forming a more interactive
relationship with healthcare professionals. The principle of accountability is important.
Trusted servants should always be accountable to a committee. If there is not an area service
committee, then service efforts need to be the effort of one or more NA groups. The area is
free to structure services in a way that work toward meeting the area’s goals.

or each responsibility assigned to the service structure, a single point of

decision and accountability should be clearly defined.

Twelve Concepts for NA Service

Committee preparation
 The committee should prioritize and plan the order in which they will interact with

healthcare professionals (see Chapter Three for details about how to plan and
prioritize services). Trusted servants may choose to first work on a relationship with
an emergency department; this could include providing information such as meeting
schedules, informational pamphlets, and posters. The committee might then decide,
based on their prioritized projects, to give presentations to hospital social workers or
begin providing information about NA to pharmacists in the community.

 The committee defines the goal or purpose of each project. Defining the purpose of
these relationships can help trusted servants have a clearer sense about the goals of
their interactions. A committee’s goal might be to simply introduce NA to those
professionals who discharge patients in a hospital setting; another could be to form
relationships with local physicians by giving a presentation and providing a regular
supply of NA literature, such as informational pamphlets and meeting directories.

 The area can research various healthcare settings to find out who seems to be the
best contact person in each setting, when to contact them, and the best way to reach
them. This could be through either an email, a face-to-face meeting, or a telephone
call. Many NA members are also healthcare providers and can provide valuable contact
information.

 Clear, relevant, and concise information is likely to be more valuable in all PR settings,
especially healthcare. Committees can create handouts and displays that are tailored to
the specific audience. Healthcare professionals (such as nurses and physicians) often
have limited time to spare. A single page of information about NA in the community,
including reliable contact numbers other than the NA phoneline, may work best in
these situations.

 Be sure that trusted servants follow up on each interaction. Sending a letter or an
email or making a phone call can be the beginning of an ongoing relationship with those
who work in healthcare settings.

 The committee can consider matching trusted servants with each audience. Members
need to be informed and trained. Members who are unable to separate their personal
opinions about issues that are likely to come up in a healthcare setting, such as
medication, may not be best suited to interact with certain healthcare audiences on
behalf of NA.

F

76 | Chapter 8 | Healthcare

Training and preparing trusted servants
 Trusted servants should have information about the healthcare settings they will be

entering. Researching the profession or philosophies of an audience can help members
anticipate questions and communicate more effectively. (See Chapter Four for details
about research and presentations).

 Trusted servants should be trained to interact in the various healthcare settings that
exist in their community. Training guidelines could include updating all healthcare
audiences with current NA contact information, as well as ways to respond to a
variety of requests made by healthcare professionals. Each healthcare setting is
different; training can be tailored toward the specific circumstances, concerns, and
needs of the various settings.

 Trusted servants should be trained to use clear and concise language. This means that
presenters avoid using NA jargon or slang. A committee may invite an NA member
who is also a healthcare professional or someone who understands the healthcare
profession, to give a presentation. We are more likely to reach an audience when we
are familiar with their practices and philosophies.

 The area may want to identify particular qualities of an ideal trusted servant for
healthcare settings. The ability to communicate articulately, presentation skills,
experience in NA, and the ability to demonstrate recovery are some examples of
essential qualities for providing service in healthcare settings. Committees can also
review the Fourth Concept when identifying the ideal qualities of a trusted servant.

 Practicing a presentation for a nonaddict audience familiar with healthcare practices
can help trusted servants improve the effectiveness of the presentation.

 Many facilities require volunteers to attend an orientation session. Trusted servants
should be prepared to attend one of these sessions if required by the facility. It is
becoming more and more common for facilities to require volunteers to attend these
kinds of orientations.

 Healthcare professionals understand medical models. Trusted servants need to be
trained to describe NA’s approach as an abstinence-based program of recovery.

Members can educate professionals about our
program’s philosophy of complete abstinence
using NA literature (such as the Am I an Addict?
IP) and relevant materials created by the
committee. Members can explain to physicians
that NA views addiction as an illness and that we
see this illness as affecting addicts physically,
emotionally, and spiritually. Trusted servants can
also explain that NA is a comprehensive, peer-
support recovery strategy that allows many
members to lead more productive lives.

 When explaining why NA is not a drug-replacement program, trusted servants can
rely on NA literature. (As an additional resource, see Chapter Seven’s discussion of
drug replacement.)

 NA: A Resource in Your Community and the NA Membership Survey can be useful tools in
healthcare settings. Trusted servants can order these materials by contacting NA
World Services.

“Researching the profession
or philosophies of an

audience can help members
anticipate questions and

communicate more
effectively.”

October 2006 | PR Handbook | 77

P u t t i n g y o u r p l a n i n t o a c t i o n

Interacting with healthcare professionals
Healthcare professionals can include physicians, psychiatrists, psychologists,

psychotherapists, pharmacists, dentists, and nursing professionals.

 The area service committee may consider hosting a public relations roundtable with
healthcare professionals. These roundtables can be an opportunity for local areas to
exchange information with healthcare professionals and can allow professionals to
identify what they need from NA. Trusted servants can also use these roundtable
discussions to dispel stereotypes about the NA program.

 Trusted servants can educate healthcare professionals about NA’s successes. Providing
statistics on the number of members around the world, the different countries where
NA meetings are held, and the diversity of NA’s membership (such as the economic,
racial, and professional range in members) is likely to be particularly meaningful in
healthcare settings. Professionals are often interested in outcomes. NA’s membership
survey can be used as support material.

 Trusted servants have an opportunity to share with medical professionals that NA is a
program of complete abstinence and that our members often have special concerns
about physicians prescribing potentially risky medications. At the same time, trusted
servants can educate NA members that it is inappropriate to interfere with medication
that has been prescribed to other members by healthcare providers. We can educate
our members about the dangers of substituting one drug for another and we can
educate the medical community about complete abstinence, but ultimately this is an
issue between doctor and patient.

 Healthcare professionals such as physicians and dentists interact with a variety of
people who use drugs. Following a presentation, trusted servants could suggest that
physicians provide patients who they think may have a drug problem with the
pamphlet Am I an Addict? Trusted servants could explain that the questions contained
in that pamphlet are the questions members ask themselves when first coming to NA.

 Trusted servants can be trained to dispel myths about NA’s name. Survey information
outlining the range of drugs used by NA members can illustrate that NA is not just for
those addicted to narcotics like heroin.

D i s c u s s i n g a n d a d d r e s s i n g k n o w n c h a l l e n g e s
i n h e a l t h c a r e s e t t i n g s

Harm reduction
Harm reduction is a treatment approach that may not promote abstinence yet claims to

reduce harm to the individual and the community. NA is a resource that can be utilized
within many treatment regimens and complements many professional treatment models.
NA has no opinion on the effectiveness or validity of a specific model such as harm
reduction. If requested, members can explain that NA is not in conflict or competition with
approaches like harm reduction. Public health officials will often use statistical data to
support various treatment models, including harm reduction. Trusted servants can explain
that NA does not have statistical data that has been researched. Rather, NA uses self-
reported information that is represented in the NA Membership Survey. Some areas and

78 | Chapter 8 | Healthcare

regions have conducted research that shows members getting jobs, returning to school,
and no longer committing crimes. This research is a valuable tool that can demonstrate the
positive effect NA has in many communities.

Interacting in hospitals
Hospitals contain a variety of healthcare audiences. Some of these audiences include

medical detox units, emergency departments, psychiatric units, walk-in medical
clinics (such as urgent care), and behavioral health and social service departments.

 Hospitals can be a good opportunity to reach members of the community, including
family members and friends of addicts. One level of interaction in this setting may be
forming a relationship with emergency room staff so that trusted servants can place
NA posters and meeting schedules where people from the community are likely to see
them in times of urgent need.

 The format of meetings held in hospitals will vary depending on the unit. Clients in a
behavioral health department, where there may be inpatient drug treatment units, may
benefit from getting a sense of what a typical NA meeting is like through the use of a
speaker meeting or a Just for Today meeting format. A meeting in a psychiatric unit,
where clients usually have shorter attention spans, needs to be extremely structured
to limit participation.

NA meetings in healthcare settings
In healthcare settings, there are two kinds of NA meetings: meetings that are for clients only

and do not usually collect a Seventh Tradition, and meetings that are simply held at the
healthcare facility and function like any other NA meeting. If a committee has decided to bring
a meeting to a healthcare setting, such as an inpatient drug treatment unit, they need to

consider the needs of the audience. The meeting
format can be modified so it is appropriate for those
attending, such as patients who may have a shorter
attention span. Hospital detoxification units and
residential hospital programs will benefit from formats
structured in different ways. A detox unit may benefit
from a speaker meeting or an informational meeting,
whereas a residential hospital treatment program may
benefit from a structured participation format.
Trusted servants should also keep in mind that staff
may be in attendance at meetings. Trusted servants
can communicate regularly with staff to clarify the day,
time, and meeting format. The committee can discuss

benefits and drawbacks of open and closed meetings with staff before deciding what would be
best for the patients. Trusted servants can offer a limited supply of NA literature and inform a
hospital unit that additional NA literature is available for purchase.

Interacting with healthcare organizations
Healthcare organizations such as allied health (which includes medical assistants, nurses

aides, and emergency technicians), Health Maintenance Organizations (HMOs), and
professional medical associations (such as medical schools, associations for pharmacists,
anesthesiologists, chemical dependency nurses, and social workers) are great opportunities
for NA members to provide information about NA and build relationships.

“If a committee
has decided to bring a

meeting to a healthcare
setting, such as an

inpatient drug treatment
unit, they need to consider

the needs
of the audience.”

 October 2006 | PR Handbook | 79

 A committee may have prioritized an event or informational workshop for healthcare
professionals. (See Chapter Four for details about giving presentations). Trusted
servants should be sure to create formats and materials based on the specific audience.

 Many communities have local health fairs or healthcare provider forums. These events
are excellent opportunities for area service committees to provide information to the
community in a booth exhibit (see Chapter Four for details about exhibits and
presentations). It also gives trusted servants a chance to network with healthcare
providers who may come into regular contact with potential NA members.

Because healthcare professionals regularly interact with addicts, it is important for us to
begin forming and maintaining cooperative relationships. Building relationships with
healthcare professionals may be new for many of us. These relationships are another
valuable way for us to carry NA’s message of recovery to potential members.

Resources
List of possible healthcare projects

Handout targeted for healthcare audiences

FAQs for a healthcare audience

80 | Chapter 8 | Healthcare

 October 2006 | PR Handbook | 81

Key topics

Core PR principles
PR & phonelines
Planning & preparation for

areas & committees
Discussing & addressing

known challenges in
phonelines service

Putting your plan into action
Resources

Key icons

 Practical experience

 Preparation and training tips

 PR principles for discussion

P H O N E L I N E S
 call to an NA phoneline may be someone’s first interaction with Narcotics
Anonymous. These calls are vital; a phoneline call can make a major difference in
whether or not an addict makes it to an NA meeting. We need to respond to callers
in a way that makes them feel like they matter. We can encourage volunteers to

bring all their experience and all their public relations awareness to this important service
opportunity.

This chapter outlines ways an area can evaluate its own resources, choose a
phoneline provider, train and prepare phoneline volunteers, and coordinate
services in a way that makes local phonelines more successful.

Core public relations principles
This section is excerpted from Chapter Two.

Cooperation, not affiliation
One of our public relations goals is to build long-lasting relationships that further our primary

purpose through the pursuit of those mutual goals we may share with other organizations.
Compromising any of our traditions in an effort to build these relationships is never beneficial to

individual members or NA as a whole. We
maintain a consistent focus on our primary
purpose with the public. By creating positive
relationships with those outside of NA and
with our own members, we foster unity and
harmony with each other and the community
around us. We put the common welfare of
NA first, and we remember that we are only
autonomous as long as our actions do not
affect NA as a whole.

 How can our phonelines be used to
cooperate with various outside organi-
zations (such as the phoneline service
provider, an organization we may use as a
referral, other public organizations in the
community, etc.)?

 What cooperative actions can commit-
tees and groups take to ensure a smoothly
running phoneline?

chapter

9
A

82 | Chapter 9 | Phonelines

Attraction…
What is likely to be attractive to the public and to professionals who interact with

addicts is reliable communication, responsibility, commitment, and behavior that reflects
recovery. We can demonstrate the reliability of NA by showing up and fulfilling the
obligations we make, whether it is to return a telephone call for information about NA or
supplying meeting directories at a public library. We can learn to draw on the experiences
of NA members to fulfill the commitments we make to professionals.

 Are phoneline volunteers trained to carry an attractive message for Narcotics
Anonymous?

 How can we make phoneline service an attractive NA commitment?

Public relations and phonelines
The way an area prepares its phoneline volunteers is connected (in part) to the type of

phoneline service provider used. In order to determine the best service provider, trusted
servants may want to first look at the needs of the area, such as the size of the local NA
community and the geographic area, and how they can prepare NA volunteers to meet the
needs of callers. This section focuses on ways to assess the area’s resources and how to
train volunteers. Ideas for how to choose a phoneline service provider are covered later in
this chapter. Preparing and training phoneline volunteers can help a local committee to
make a more informed choice about various phoneline options.

P l a n n i n g a n d p r e p a r a t i o n f o r a r e a s a n d c o m m i t t e e s

Financial and human resources
Evaluating the area’s financial resources is important in planning phoneline service. The

area needs to look at its budget to see what they can realistically afford. Trusted servants
can evaluate the area’s long-term financial ability before shopping for a phoneline service
provider. The area is more likely to maintain positive relationships with the public if the
phoneline service is consistent and reliable.

Evaluating the area’s human resources can also help in deciding what kind of phoneline
service provider is the best for that area. An area that is financially healthy but lacks willing

trusted servants may choose a phoneline service
provider with a professional answering service. An
area with a larger pool of trusted servants may decide
that a call-forwarding option will work best for them.

An area can also think about ways to attract more
trusted servants to take phoneline positions. More
members may volunteer for phoneline positions if the
area considers the length of time slots and the
flexibility of the system. Maintaining volunteers for
two- or three-hour slots may be easier than eight-
hour time slots. The area can also choose a phoneline
service where trusted servants have the option of

forwarding the NA phoneline to their cell phones. Using the area website to sign up for
phoneline slots can also encourage members to be of service. Flexibility and creativity can
help the area find a larger pool of willing volunteers. The area can also remind members

“More members may
volunteer for phoneline

positions if the area
considers the length

of time slots
and the flexibility
of the system.”

 October 2006 | PR Handbook | 83

that a phoneline commitment can be done from the privacy of home. There are a variety of
ways to attract phoneline volunteers—a committee simply needs to discuss their options.

ost projects depend as much on ideas, information, conscience,

and members’ time and willingness as they do on money. If we

have the funds needed to carry out a project but lack the time or

ideas, we’d best wait until we’ve gathered all the needed resources before

proceeding. If we don’t, we will have wasted NA service funds.

Twelve Concepts for NA Service

Training and preparing trusted servants
When considering how to train and prepare phoneline volunteers, we can look at who

calls our phonelines: addicts (both potential members and current NA members),
nonaddicts, family members and loved ones, and professionals. Our training and preparation
can work to address the opportunities and challenges that arise with each of the above
audiences. The following checklist can help an area develop training that empowers phoneline
volunteers to help addicts find NA and to provide information about NA:

 Responsiveness is a key principle for phoneline service. This means that trusted servants
are trained to engage with callers in a sensitive, appropriate, and helpful manner.

 Training for phoneline service will include all those who represent NA on the
phoneline: trusted servants, special workers (if there is a regional or area office), and
employees of an answering service (if one is used). The area can schedule continual
and ongoing training.

 The area can require that volunteers attend an initial hands-on training (see Chapter
Four for details). This training can be supported by a written document of the area’s
expectations of phoneline volunteers.

 An ongoing training program might include providing NA literature (such as the Am I
an Addict? pamphlet), discussing NA principles, practicing mock phone calls, and
presentations to new volunteers by more experienced members. Once trained,
volunteers can be provided with basic materials such as a brief description of NA,
updated meeting lists, and community referral phone numbers (see referral section).

 Employees of an answering service will most likely benefit from a current meeting
schedule and a short, one-page training handout that is regularly updated. (See
addendum material for an example.)

 The area may want to identify particular qualities of an ideal phoneline volunteer.
Leadership qualities such as integrity, the ability to listen, and sound judgment (see the
Concept Four essay in Twelve Concepts for NA Service for more details) are essential in
providing phoneline service. Other qualities relevant to phoneline service are an
understanding of the importance of public relations, the ability to relate well to other
people, and the abilities to communicate and to stay calm under pressure. These traits
are important because phoneline volunteers often have to perform in higher-pressure
situations and because they are likely to be the first contact that people have with NA.

 Volunteer guidelines that address issues such as avoiding or explaining NA jargon
(such as “it works when you work it,” “home group,” “get a sponsor”), how to get
volunteer time slots covered, and how to respond reliably to requests from the public
will help support trusted servants in their commitment.

M

84 | Chapter 9 | Phonelines

 Volunteers can be trained to use NA literature to present an accurate and positive
message of recovery as well as to clarify that the NA program is separate from
treatment centers or other twelve-step programs.

 Clean-time requirements should be established. Areas that lack human resources may
need to be flexible with clean-time requirements. A strong training program will help
phoneline volunteers who may not have the desired clean time.

 Phoneline volunteers need to be instructed to make no commitments on behalf of the
area, region, or NA fellowship. If a professional or member of the public contacts an NA
phoneline, volunteers should be trained to provide as much information about NA as
they can, solicit information from the public contact, and follow up with the appropriate
trusted servant such as a committee chairperson or the area’s media contact person.

 The committee needs to train phoneline volunteers on how to handle difficult calls,
such as calls from addicts who are under the influence of drugs, prank calls, and calls
from those who suffer from mental illness. One strategy is to continually bring the
conversation back to how the caller can get to an NA meeting and end a problem call
before the situation escalates.

 The committee can be prepared to quickly respond to a variety of phoneline calls
made by the public, including simple requests for information or calls made about
problems created by the behavior of NA members.

 If phoneline volunteers receive a call from a person in crisis, they should be very clear
about where their responsibility ends. Phoneline volunteers are not counselors or crisis
workers. Threats to commit suicide, a drug overdose, or talk about being a victim of

violence are all examples of crisis calls.
Refusing to refer such callers to qualified
outside crisis agencies could have legal
implications, depending on local laws. An
area may want to research local laws to find
out about individual legal responsibility. See
the referral section below for more
information about referring callers to outside
organizations.

he purpose of our services is to help the fellowship fulfill its primary

purpose: to carry the message to the addict who still suffers.

Honest, open, straightforward communication is essential to both

the integrity and effectiveness of the NA service structure.

Twelve Concepts for NA Service

D i s c u s s i n g a n d a d d r e s s i n g k n o w n c h a l l e n g e s
 i n p h o n e l i n e s s e r v i c e

Meeting recommendations
NA is frequently contacted by potential members and professionals looking for meetings

they believe will allow for identification. Many volunteers have been faced with the question:
Do you know a meeting that would help this person? We know that our traditions
encourage a spirit of anonymity, and that anonymity allows us to meet equally as addicts. Yet,

“…we also know that first
impressions count and that the

principle of attraction is
important to an addict’s ability

to hear the NA message.”

T

 October 2006 | PR Handbook | 85

we also know that first impressions count and that the principle of attraction is important to
an addict’s ability to hear the NA message. Trusted servants can respect callers’ requests and
recommend a meeting where they are likely to find addicts with whom they may identify.
We do not, however, automatically assume that because someone is of a certain age, gender,
ethnicity, or sexual identity, they will want a meeting recommendation.

Area service committees will probably want to discuss this issue and implement
guidelines for how to recommend NA meetings to callers. Some areas have common needs
meetings in which the group serves the needs of a specific population in that area, such as
young people’s meetings, women’s and men’s meetings, etc. These groups make it easier
for an area to make meeting recommendations.

If there are no common needs meetings in an area but there are meetings where, for
example, a larger population of young people regularly attends, then phoneline volunteers
can suggest these meetings to a caller asking for a recommendation. This may allow
potential members to more easily identify and connect with NA. In making these
recommendations, phoneline volunteers can explain that many NA members feel a sense of
unity within a very diverse fellowship.

Twelfth Step calls
A Twelfth Step call is usually a request for assistance to get to a meeting. We carry NA’s

message through Twelfth Step calls; this kind of service gives each member an opportunity
to make the newcomer feel welcomed. The area can work to ensure that volunteers are
willing and trained to do Twelfth Step calls. The most important concern is that NA
members are safe. Before training volunteers to respond to Twelfth Step calls, the area
should discuss and determine its policy on these calls. The following points can help areas
consider how to create guidelines for responding to Twelfth Step calls:

 A Twelfth Step call can mean that two or more addicts provide a ride to an NA
meeting or that volunteers simply talk with the caller, helping the potential member
get to a meeting on their own.

 Trusted servants need to understand that any sexual interaction is inappropriate when
performing Twelfth Step calls or when representing NA in any fashion on the phoneline.

 When possible, members meet those requesting a ride to a meeting in a public place.

 In some areas, phoneline volunteers do not perform Twelfth Step calls. Instead, there
is a Twelfth Step call list containing the contact information of members who have
volunteered to respond to Twelfth Step requests.

 Due to the likelihood of being exposed to drugs and addicts who are under the influence of
drugs, some areas require those who make Twelfth Step calls to have over five years clean.

 The area will need to discuss what is appropriate for trusted servants performing
Twelfth Step calls. An area may decide to create guidelines for the variety of requests
often received during Twelfth Step calls (such as a ride to a meeting or to a
detoxification center after attending an NA meeting).

 The area may want to choose volunteers who have service experience and who have
gained the ability to be productive members of society. This may reduce the
likelihood of incurring legal problems. Those members under legal constraints (such as
parole or probation) are usually not appropriate for making Twelfth Step calls. A
guideline that requires trusted servants to have current auto insurance may be one
way to prevent legal problems.

86 | Chapter 9 | Phonelines

Referrals
Many phoneline calls are from nonaddicts or potential members looking for services

other than what NA provides. There may be liability issues, which vary between states and
countries, that make it important for us to offer emergency numbers at a minimum. We
don’t give referrals to one specific treatment center or detoxification unit. That would
cross the boundary of cooperation into endorsement. Instead, we can provide a list of any
and all local treatment centers and not align or affiliate ourselves with one in particular, or
we can inform members of generic treatment referral numbers, such as the National
Treatment Referral Line in the United States. If a caller has a phone directory, we can
direct them to the services listed there. The same principle is true for suicide prevention

numbers and other community service numbers. If an area
decides to provide community referral numbers, they will
want to verify if the phone numbers are valid. Area service
committees can work to form relationships with other
community organizations, since we often share similar goals
of helping addicts live without the use of drugs.

Family members and loved ones of addicts frequently call
our phonelines. The area can decide to provide numbers for
Nar-Anon and Families Anonymous or other similar
information. We don’t recommend one program over
another or offer our opinions about any of these programs;
we simply provide contact information. Not providing this

information can be harmful to our public relations. We run the risk of prolonging or spoiling a
chance for an addict to find NA. The area service committee may want to create a document
for trusted servants that describes why NA does not endorse or affiliate itself with outside
organizations (see sample at the end of the chapter); we provide contact information for other
organizations in a spirit of cooperation.

Coordinating services
When thinking about how we coordinate phonelines, we can look at how best to

structure and support these services. The area may decide to delegate the responsibility of
the phoneline to a coordinator, who is accountable to the ASC. A phoneline coordinator
could be responsible for gathering and training volunteers and planning guidelines for
following up on any NA requests made through the phoneline.

Cooperation and collaboration with other committees, areas, and regions can also help
in the coordinating of phoneline services. Areas often work collaboratively with the region
or other areas for support. In an effort to strengthen services, some area committees—
such as public information and phonelines—merge into one committee. A phoneline
committee may also want to team up with the trusted servants (or the committee) who
update meeting schedules to be sure that meeting information is accurate.

Areas can share their best phoneline practices with other areas. Committees from
neighboring areas can share what is working—and what mistakes they’ve made—with their
phonelines. A trusted servant who regularly checks the phoneline can report if the phoneline
service is functioning properly. Malfunctions may have to do with the answering service,
training methods, or a shortage of volunteers. Working cooperatively within the area and with
the region (or neighboring areas) can help to strengthen the way the phoneline functions.

“Area service committees
can work to form

relationships with other
community organizations,

since we often share
similar goals of helping
addicts live without the

use of drugs.”

 October 2006 | PR Handbook | 87

Multi-area phoneline service
Some areas have created a multiregional or multi-area phoneline service, sometimes

called a cooperative phoneline service. Neighboring areas will combine their resources and
share the responsibility of providing phoneline service. This usually eases the burden on
one individual area’s human and financial resources. Each area or region contributes
financially to the phoneline so that financial accountability is shared. Meeting schedules can
reflect all meetings in the multi-area.

There are some challenges with the multi-area model. One of the biggest challenges is
establishing a single point of accountability. It is important to decide issues such as who will
pay the phone bill and who will coordinate volunteers. Another challenge is that the involved
NA communities may cross several area or city telephone codes. It is also a challenge to
train volunteers to be able to identify meetings and services in neighboring areas. These
multi-area models often recruit members in participating areas to train phoneline volunteers
so that all are aware of the meetings and services in neighboring NA communities.

When we work to ensure the validity of NA, we’re not working just for

ourselves but for those yet to join us.

It Works: How and Why

P u t t i n g y o u r p l a n i n t o a c t i o n

Phoneline service provider
Choosing a phoneline service provider depends on the needs of the area. (See Chapter

Three, “Effective Services”, for detailed information about assessing the needs of the area.)
An area may be financially healthy but lack human resources; it may make more sense for
that area to choose a phoneline system that may be more expensive but that can
accommodate the lack of human resources. As always, an area will want to make a smart
business decision when spending NA funds. One way to make an informed decision is to
research the cost of various providers and evaluate if the various service providers
accommodate the area’s needs. An area can list the costs with the various advantages,
disadvantages, and total monthly cost in order to get a picture of their choices.

Because of the ever-changing nature of technology, the following list is not exhaustive
but contains some examples of the types of phoneline services an area may consider:

 NA members answering calls

 Call-forwarding service

 Answering machine or voice mail

 Answering machine or voice mail with pager

 Answering machine or voice mail with live operator and/or pager

 Professional answering service

 Toll-free number

88 | Chapter 9 | Phonelines

Each of the options listed above has various advantages and disadvantages, based on an
area’s human and financial resources. An area can decide which option is best, based on its
needs and abilities. The following is an example of how an area can determine the pros
and cons of various phoneline options. This same process can be used for any type of
phoneline service being considered by the area.

NA members answering calls

A
dv

an
ta

ge
s

1. Excellent ability to communicate with
addict

2. Accurate information

3. Trained members handle calls

D
is

ad
va

nt
ag

es
 1. Requires major effort on part of ASC

2. Expensive

3. Reaching the majority within a
geographic area in local calling adds
expense

4. Requires significant fiscal
responsibility and liability for area

 Total Monthly Cost: $________

Answering machine or voice mail

A
dv

an
ta

ge
s

1. Accurate information

2. Least expensive

3. Requires minimal effort on part of
ASC

D
is

ad
va

nt
ag

es

1. No ability to communicate directly
with addict

2. Requires fixed location

3. Requires fiscal responsibility and
liability for area

4. An answering machine or answering
service is usually checked every two
or three days. The area needs to be
sure to indicate that in the recorded
announcement.

 Total Monthly Cost: $________

 When listing the phoneline number in a local phone directory, be sure to use a
geographical marker instead of the area’s name; for example, instead of listing a phoneline
as “The Biggest Heart of NA Area,” use the city or town name. We want those outside of
NA to be able to locate the phoneline number in their community. The names of our
areas don’t always communicate to those outside of the program the geographical location
of meetings.

 TDD (hearing-impaired capability) may also be a consideration when choosing a
phoneline service provider. As technology changes, so will our phoneline options.
What’s important is for the area to base its choice on a realistic assessment of its own
abilities and needs.

 Areas may decide to list the NA phone number in the community resource or crisis
section of a telephone directory. Listing the NA phoneline in this section may require
the area to undergo a more extensive process, but can add credibility to NA as a
community resource.

 October 2006 | PR Handbook | 89

Our ability to effectively carry the NA message greatly depends on strong local
phoneline services. A strong local phoneline helps us help addicts. Our phonelines are an
opportunity to form cooperative relationships that may benefit potential NA members.
Our NA phoneline is a service that we provide on other people’s terms. We have heard
members share about how their first call to an NA phoneline either helped them find NA
or made it more difficult. Our ability to respond to callers in a sensitive, caring, and helpful
way can make a real difference in whether or not an addict gets clean and finds recovery in
Narcotics Anonymous.

Resources
Phoneline training session

Phoneline flowchart

FAQ: Phoneline volunteers’ experience with calls

Referral form

Community referral list

90 | Chapter 9 | Phonelines

 October 2006 | PR Handbook | 91

Key topics

Core PR principles
PR & Internet technology
Planning & preparation for

areas & committees
Discussing & addressing

known challenges with
Internet technology

Putting your plan into action
Resources

Key icons

 Practical experience

 Preparation and training tips

 PR principles for discussion

I N T E R N E T T E C H N O L O G Y
his chapter addresses Internet technology as it relates to our public relations
efforts. Since a website is often one of the first points of contact for members of
the public and potential NA members, this topic deserves thoughtful attention and
planning. Whatever impression members of the public get from a website is likely

to have a lasting effect. The material here is designed to help areas use Internet technology
in a more useful and informative way.

This chapter is deliberately nonspecific since the rapid development of Internet
technology makes this material likely to become dated. As a result, specific technology or
products are not contained here. What is here—some of the fellowship’s current best
practices with how to effectively use Internet technology to further our primary purpose.

Core public relations principles
This section is excerpted from Chapter Two.

Anonymity on the Internet
The Internet can often give the illusion that it is not a public sphere. As a result, the issue of

personal anonymity on the World Wide Web can be a confusing one. Many members, in
enthusiastic efforts to carry NA’s message of

recovery, have set up personal websites or
weblogs. One way a personal site could respect
the principle of anonymity would be to state that
the site does not represent NA; it speaks only for
the individual. Personal sites can also provide
links to a local registered site or to na.org.
Personal websites can further protect
members’ anonymity by using words like
“recovery” instead of specifically stating that
they are members of Narcotics Anonymous.
Using “recovery” instead of “Narcotics
Anonymous” will help the site avoid being
recognized by a search engine if someone is
looking for an NA meeting or information about
Narcotics Anonymous. It can also help members
maintain their anonymity in this public medium.

 How can members practice
anonymity when using the Internet?

 How can an area use Internet
technology to help carry the NA message?

chapter

10
T

92 | Chapter 10 | Internet Technology

Public relations and Internet technology
The Internet has had an enormous impact on the growth of NA. It allows for more

regular communication and provides a vehicle for making information and service
resources more readily available. An area’s ability to use Internet technology depends on
the skills of members, their financial resources, and the information they have about how
to effectively use websites and the Internet. Remember, it may not be necessary for every
area to have a website; planning and prioritizing which services are most important in the
area can help trusted servants decide if a website is, in fact, the best use of their resources.
Areas may want to consider communicating with the local regional committee to be sure
there isn’t a duplication of services. If an area decides to create a local website, the
following information can help trusted servants use Internet technology more effectively.

P l a n n i n g a n d p r e p a r a t i o n f o r a r e a s a n d c o m m i t t e e s

The key to providing useful information on a website is to allow for clear, simple navigation
to the relevant information. One way to achieve this, or to improve the effectiveness of an
already existing site, is by clarifying the purpose of the site. For example, an area may
determine that the most important functions of the website are to reach potential members
and the public and to support area service. Clarifying the purpose helps identify the audiences
the area is trying to reach. Identifying the audience and what the area is trying to communicate
to that audience becomes the foundation for making decisions about the content that should
be included on the site. Remember, a website will reach audiences beyond the local
community. It is important to keep this in mind when identifying the site’s potential audiences.
Some examples of audiences an area may want to communicate with are:

 The public (including potential members and family and loved ones of addicts)

 Professionals

 Existing members

Another way to organize a website is to simply identify the audiences as members and
visitors. Either way, knowing the audiences the site is trying to reach will allow the area to
be clear about the content that would be most relevant for each audience. Some examples
of the content that might be relevant for each identified audience are:

 For the public (including potential members and family and loved ones of addicts):

NA literature, meeting information, phoneline number, and possibly referral information.

 For professionals:

Information about NA, NA literature, meeting information, local surveys, and a contact
person who is responsible for public interactions (such as a committee chairperson or
a public relations committee member).

 For existing members:

Meeting information, service resources such as local guidelines, NA event information,
information about how to be of service, and password-protected materials like
committee minutes.

Once the purpose of the site has been established, it can be designed in a way that works
toward achieving that purpose. This is where having experienced local people or sufficient
financial resources can make a difference. Areas are encouraged to seek help from
professionals in designing their websites—this may mean using services offered by a local

 October 2006 | PR Handbook | 93

member who is also a web design professional or hiring a nonmember to design the site. The
area can always use the purpose and the audience to make any decisions about how the site
should be designed.

The following points can help an area in thinking about website design:

 Be sure to state the purpose of the site on the front page in a simple and clear way.
The purpose of a local NA website may simply be to provide information to those
interested in Narcotics Anonymous and to facilitate communication and support for
local NA members. Remember, the website should capture the attention of the
audience in a very short period of time.

 The front page of a site should also state what information can be found on the site
and what information is not contained on the site. (For example, if the site only
contains meeting information for the local area, be sure to indicate that the site does
not contain meeting information for neighboring areas or regions, and provide a link
to a regional site that does contain that information.) The area can also link to NA
World Services to provide any information that is not contained on their local site.

 The area will want to avoid creating a website with great design but minimal content
or one with poor design and too much content. The site should be designed in a way
that allows for easy navigation to the relevant information.

 Remembering the site’s audience can help the area design the site using the most
universally accepted technology available. The area most likely wants to reach as many
people as possible, and using common technology can ensure that.

 Free web hosting is not considered a best practice. A decision to forgo free web
hosting helps to eliminate a number of problems, the most important being the
possibility of an NA website having to provide advertising or links to inappropriate
sites. Free web hosting also limits how much content can be contained on the site.
Using free web hosting is often the reason why local NA sites end up with
advertisements. Allowing advertisements to be placed on an NA site can lead to NA
being seen as associated with outside organizations. When areas have no control over
the kinds of ads that may be placed on a site, the problem of association is likely to
lead to controversy.

 The area needs to consider that the website is a public forum, and certain information
should be kept private. Password-protected areas can serve as a private space on a
public website (privacy is not the same as security—secure websites can be useful but
can involve more management and greater costs). Meeting minutes containing the
names and contact information of members, for instance, may best be kept private
through password protection.

 When trying to make a website more secure, trusted servants must be sure to keep
track of passwords. That way, if a trusted servant leaves a committee under
unfavorable circumstances, the area can change the website’s password. Security
issues can also be lessened by creating a simple website with less encryption, and by
not using free web hosting.

 Areas can make decisions about whom to link to by considering if the intended link
furthers NA’s primary purpose. For example, sites that provide maps to meetings are
often used on NA websites with a disclaimer stating that NA is not affiliated with the
map site.

94 | Chapter 10 | Internet Technology

 One way to provide links to other NA areas and regions is by linking to the NAWS local
phonelines and websites page (http://www.na.org/?ID=phoneline). By linking to the
NAWS website, an area doesn’t have to use its human resources to regularly check and
verify links.

 A service committee may want to investigate which organizations link to the local NA
site. Following up on sites that link to us by making sure that the information about
NA is up-to-date and accurate can be a great way to strengthen public relations.

Domain name/website ownership and accountability
 To ensure continuity, website domains ought to be owned and paid for by the service

body. The area budget can plan for this so that there are enough ongoing resources
to sustain the site.

 Since the area is ultimately accountable for the NA website, the body should establish
itself as the responsible entity for the website, rather than the website being tied to a
single trusted servant. An area can usually establish itself as the accountable entity by
providing a mailing address (this process is similar to obtaining a bank account in the
area’s name). Having the website tied to the service body allows for rotation of
trusted servants and eliminates any questions about ownership of the site.

 The area’s email address also needs to be tied to a committee. Trusted servants
should have the responsibility to regularly check and respond to email. If an area
receives email, members can respond to the email by letting the sending person know
that a member is getting the information they requested and will get back to them as
soon as possible. Inquiries can be discussed by the ASC and, if needed, delegated to
the appropriate trusted servant or committee.

 In emerging areas where there is no formal area service committee, a group of addicts
can be responsible for the local NA website. A group of addicts making decisions
about the local NA website is often a more prudent approach than having the
responsibility fall on one individual. These trusted servants can then establish
accountability through local NA groups in the emerging area.

Web servant responsibilities
 The area can clearly define the responsibilities that will be delegated to the web

servant. In defining the web servant’s role, the area also needs to establish that the
web servant is accountable to the area.

 Members of the area can make it a practice to review the area website on a regular
basis as a way to ensure that the web servant is responding to the area’s requests.

 As stated earlier in this chapter, an area is best served by a website that can be easily
passed along to other trusted servants. If a website is difficult to maintain, it may be
hard to find trusted servants who are able to take on the commitment.

 An area may want to divide web responsibilities among trusted servants. For
example, a chairperson, who may or may not have the technical skills needed for
web maintenance, could be in charge of verifying and updating information
submitted to the website. Other trusted servants or committee members, who
are delegated responsibilities through the committee, could manage the technical
aspects of the website.

 October 2006 | PR Handbook | 95

D i s c u s s i n g a n d a d d r e s s i n g k n o w n c h a l l e n g e s
w i t h I n t e r n e t t e c h n o l o g y

NA members often self-publish through personal websites. A note of caution (as
outlined in Chapter Two) is to avoid stating that a person is an NA member. Using
language like “recovery” and “twelve-step program” can help a site avoid being mistaken as
an area or regional site of Narcotics Anonymous.

If a member has used NA’s name on a personal website, then it is especially important
not to use pictures of any members on that site, just as an area or region would avoid
posting members’ pictures on its website. The use of members’ pictures in association with
NA falls outside the principle of anonymity. If pictures are used on a personal site, the NA
name should not be used, for the reasons described above.

Someone’s voice being heard on the web doesn’t compromise our anonymity in the same
way that pictures can. Some NA websites post members’ sharing so that NA’s message can
be accessed around the world via the website. This approach seems to maintain members’
anonymity better than a picture or video would. If a
member chooses to participate in sharing that is made
accessible via the web, it is important to remember that
the share may come into public view. It also may be
worth considering avoiding graphic descriptions of
active addiction in shares posted on the web.

It is important to remember that there isn’t the same
kind of personal anonymity online as there is in an NA
meeting. In most cases, Internet communications can be
tracked back to the user or individual computer and can be made available to outside parties
or agencies (except when sophisticated encryption or other technologies are used). In an
effort to keep private information out of the public’s view, message boards or chat rooms
used for online meetings or service-related discussions should be made as private as possible.
That way, the public cannot view the history or post to these forums. Passwords and other
systems such as peer-to-peer instant messaging can provide a level of privacy. When
considering personal anonymity and NA’s public image, it is important to keep in mind that
having publicly available postings or messages means that whatever is posted online can be
viewed by any Internet user in the world for long periods of time.

P u t t i n g y o u r p l a n i n t o a c t i o n

Uses of Internet technology and NA websites
The following list contains examples of how areas and regions have used the web to

communicate with each other and with the public:

 One of the most important uses of Internet technology is to provide information
about NA. Websites are often the first glimpse someone will have of what the NA
program is—whether the viewer is a professional, a family member, or an addict trying
to find a meeting. When thinking about how to manage a website’s information, it is
important to remember that misinformation can be worse than no information at all.

 Another use of NA Internet technology is communication among service bodies.
Bulletin boards, chat rooms, and email lists are commonly used to hold service meetings,
especially in areas encompassing large geographic distances. An unmediated forum,

“It is important to
remember that there isn’t
the same kind of personal
anonymity online as there

is in an NA meeting.”

96 | Chapter 10 | Internet Technology

however, is like a service meeting with no chair or facilitator—if there is no set agenda,
the focus can easily be lost. Addresses for email lists can be created based on service titles
instead of an individual’s name—for example, vicechair@thebiggestheartofNAarea. This
allows for continuity when members rotate service positions. The anonymity of members
in these forums can be protected through the use of a sign-up process or passwords.

 If the area wants to post NA literature online, it should do so by linking to NAWS’
website, www.na.org. An area should not reproduce and post any of the fellowship’s
copyrighted literature, including the steps or traditions, the readings, IPs, or lengthy
quotes. For more information regarding the Fellowship Intellectual Property Trust, visit
www.na.org.

 If an area is thinking about posting non-fellowship-approved information such as
flyers or local newsletters, trusted servants may want to consider how that type of
information might affect NA’s public image. Member-focused literature may not always
be the kind of information an area wants to publicly display. A group conscience is a
good way to make decisions about whether or not to post non-fellowship-approved
information on a local website.

 Various language groups, like Spanish-speaking members who live in various
countries around the world, have used the web for communication, including service
workshops and translations efforts.

 Some areas maintain archival information such as past service projects or trusted
servants’ contact information in databases. However, the area will want to request
that the person who is responsible for creating the database also be responsible for
making the information transferable and easily accessible by other trusted servants,
including future trusted servants. Any information in a database should be backed up
and stored in a common place, not on someone’s personal hard drive, and needs to be
easily accessible through the most common technology available. Archiving and
updating information contained in the database will help to keep a relevant record of
the committee’s practices. Remembering the purpose of the information and who the
audience is can help the area make decisions about how to manage a database.

 Some online NA meetings are held in chat rooms and some are held through email
lists. Again, member anonymity needs to be preserved through a sign-up process or
some other protocol. It is important to remember that online NA meetings may come
into the view of the public and have the potential to affect the public’s perception of
NA. One of the pitfalls of an online meeting can be overly casual conversation that
doesn’t seem to be driven by NA’s primary purpose.

Internet technology is a valuable tool that has allowed NA members to communicate
with each other and with the public in ways that were previously impossible. Taking some
time to discuss and plan for how to best use this technology can help to ensure that the
information we share with each other and present to the public is reliable, meaningful, and
informative.

Resources
Steps for creating an ASC website

Sample webpage

 October 2006 | PR Handbook | 97

Key topics

Core PR principles
PR & event planning
Planning & preparation for

areas & committees
Putting your plan into

action
Resources

Key icons

 Practical experience

 Preparation and training tips

 PR principles for discussion

E V E N T P L A N N I N G
e usually think of NA events as a way to celebrate our recovery or make NA
attractive to newcomers, but our events are also an opportunity to make positive
impressions on the public. During an event, a hotel staff person may be wondering
if a family member could benefit from NA, or a group of medical professionals may

be noticing how supportive and prepared NA members seem to be during a presentation.
Trusted servants need to be aware of the impact NA events can have on our relationships
with the public. That awareness can allow us to anticipate the opportunities and challenges that
arise at NA events.

Events that are specifically designed for the public can be effective vehicles for educating
the public about what NA has to offer. Community meetings that provide information
about NA to the public can be the first step in forming meaningful relationships with the
public.

This chapter focuses on both internal NA events, such as learning days and fellowship
activities, and external NA events, such as community meetings and professional events.

Core public relations principles
This section is excerpted from Chapter Two.

Attraction…
Another important consideration in making

our public relations efforts more valuable is the
attractiveness of the behaviors and attitudes of
individual NA members, and the collective
appearance of our fellowship. Attraction means
that we function, as members and as groups, in
ways that naturally draw others to us. When
members act in ways that are attractive, this
fosters identification and gives potential
members a sense of belonging.

 Has the committee considered the
event’s format (including speakers) as an
important part of creating an attractive NA
message?

 How does our individual behavior
impact the attractiveness of the NA program?

chapter

11
W

98 | Chapter 11 | Event Planning

Accountability
There are responsibilities that accompany the principle of accountability. These

responsibilities apply to all parties engaged in an accountable relationship. A committee has
responsibilities to the area and the area has responsibilities to its committee. For instance, if a
convention committee is accountable to a regional service committee, that means that the
regional committee has agreed to take on certain responsibilities for that committee. If the
committee encounters challenges such as a financial crisis or problems with NA’s public image
during an event, the service body will take constructive steps to help the convention committee.
It is helpful for service bodies, such as areas or regions, to understand and accept this
responsibility before creating a subcommittee. This understanding can encourage regions and
areas to be proactive in their role with committees that are accountable to them. Requesting
financial budgets and asking questions of committees encourages accountability and can help
avoid larger problems in the future. Not only does requesting budgets establish accountability,
but it establishes a reciprocal relationship and reinforces our second concept. Remaining within
budget guidelines and maintaining accurate financial records may save an NA community the
embarrassment of having to contact an accountant, a lawyer, or even the local police.
Accountability may also save us from having to cancel other services because we have
overspent our budget.

 In the planning of an event, how have trusted servants been accountable to a
service body through consistent and accurate reporting?

 What measures are in place to ensure that the trusted servants coordinating an
event will be accountable to the area?

Public relations and event planning
A committee will have different considerations depending on the audience, size, and

purpose of each event. Events that are intended to train and educate members of
Narcotics Anonymous will require planning that differs from events that are for educating
professionals about Narcotics Anonymous. Different still are events that are for NA
members to come together and celebrate their recovery. All NA events are an opportunity
to directly or indirectly further our relationships with the public, and trusted servants can
plan each event in a way that furthers our goal of NA being seen as a positive, credible, and
reliable option for addicts.

It’s also important to consider how we’re viewed by society. When NA meetings

first began in many places, it was illegal for addicts to meet under any

circumstances. Even where meetings are legal, the public often views groups of

addicts with alarm. Until NA has established a good public reputation, it may

be difficult for addicts to find meeting places. If our behavior as NA members

is still destructive and selfish, we will once again have difficulty meeting openly.

We help protect our reputation as a fellowship when we use our meeting

facilities with respect, keeping them clean and in good repair. We should take

care to act like good neighbors, conducting ourselves respectfully. Even

something as simple as the name a group chooses may reflect on NA as a

whole. If the public reputation of Narcotics Anonymous is somehow impaired,

addicts may die.

It Works: How and Why

 October 2006 | PR Handbook | 99

P l a n n i n g a n d p r e p a r a t i o n f o r a r e a s a n d c o m m i t t e e s
Taking some time to understand what kind of event is most needed in an area will help

trusted servants plan events that are more suitable for and tailored to the members and
professionals of that area.

 Planning an effective event means that trusted servants have considered the needs of
the area. What kind of event would help the area reach its goal of making NA more
available to suffering addicts? Do NA members need an opportunity to discuss local
service challenges and ways to solve those challenges? These kinds of questions will help
trusted servants create events that directly address the needs of their NA community.
Events that are linked to an area’s needs are more likely to be a conscientious use of NA
resources and are more likely to further our primary purpose. An NA event should
always work to forward NA’s primary purpose.

 The area will want to be sure to consider the audience of an event—for example,
whether that event is a workshop for professionals or a learning day for NA members. The
specifics of the event, such as location and materials, can then be created based on the
needs of the audience members. For example, a workshop for healthcare professionals will
require different scheduling considerations and different materials than a workshop for NA
members.

 Defining the objectives and desired outcomes of an event can help the committee
clarify what it plans to accomplish. One way to define these objectives is through a
vision statement and a mission statement. A vision statement presents a committee’s
ultimate aspirations and purpose. A committee’s vision might be that one day all
members of the public will know what NA is and how NA can help suffering addicts.
A mission statement is what the committee hopes to accomplish with a particular
event. For example, the mission of an event may be to thoroughly inform local
healthcare professionals about what NA is and what NA has to offer the community.

 The committee will also want to be sure to cooperate with groups, other
committees, the area, or the region. For example, if a committee is thinking about
holding an event at a local meeting facility, members will want to be sure to include
groups in the planning process. Since it is likely that GSRs will have been involved in
prioritizing an event, it is important to make sure there is enough time to remind
groups of an upcoming event. Working to keep local groups involved gives members
in the area opportunities to be of service and the ability to support local NA events.

 Areas or regions can maintain an activity calendar that is distributed to each group
service representative. Such a calendar encourages members of the area to support
local NA events and helps to avoid duplication when planning events.

 Individual members should not plan events alone—members should seek the support
of the service structure. This ensures that an event is guided by a group conscience
and that there is accountability to a group of NA members. There are, however,
members in developing NA communities who must take the lead in planning NA
events if any action is to happen at all. This note of caution is meant simply to
encourage accountability and a group conscience.

100 | Chapter 11 | Event Planning

We must remember that, wherever we go, we always represent NA to some

degree. If we are seen acting poorly while we prominently display an NA logo on

our T-shirt, we carry a distinctly unattractive message about our fellowship to

the public. What we say and what we do reflects on our recovery and the NA

fellowship. As responsible NA members, we want that reflection to be a source

of attraction rather than a source of embarrassment.

It Works: How and Why

Once a committee has decided which events seem most needed in the area, event
preparation can begin. The following points can help committees anticipate many of the
challenges that arise when planning an event, whether the event is for NA members or the
larger public community. Anticipating challenges can help make NA events into positive
examples of how NA functions and what NA has to offer.

 Site-selection considerations (such as parking, public access, projected attendance, and
whether the facility provides things like audiovisual equipment and is handicap accessible)
should be considered when choosing a venue for the event. Trusted servants should also
be sure to find out if the quote they have been given for the cost of a facility includes
things like chairs, cleanup, and the use of a kitchen.

 A committee needs to be aware of and follow local regulations. These local
regulations can pertain to selling merchandise or food, rules for hiring outside staff,
union considerations, etc.

 Negotiating with local businesses for NA events usually requires patience and flexibility.
Trusted servants who will be negotiating with local businesses have to balance any

delegated authority they’ve been given with
accountability to a committee. Accountability can be
demonstrated through thorough and frequent
communication. Any contracts should be made
available through written reports, and any legal
document should be reviewed by the committee, and
possibly a lawyer, before signing. Those members who
will be negotiating on NA's behalf need to also
remember that they have a responsibility to maintain
NA’s financial stability and that their behavior can have
an effect on NA’s public image.

 Trusted servants need to know whom to communicate with, both in NA and outside of
NA. It should be clear who the designated decision maker within the committee is and
who the managing staff person at the site is. Creating a relationship with the facility’s staff
by acting in ways that support their role will help ensure the success of the event and can
enhance our relationships with the public. For example, providing front desk staff with
information about NA in general (through IPs, a local meeting directory, etc.), as well as
about the NA event being held at their facility, can generate a positive perception of NA
and may motivate staff to be more helpful and supportive of the event.

 Our interactions with meeting facilities’ personnel affect the way NA as a whole will be
perceived. An NA event can be the occasion for us to make a lasting impression with
members of the public and local businesses. Trusted servants should not assume that a
facility staff member or professional knows who we are. When coordinating an event,

“Trusted servants who will be
negotiating with local

businesses have to balance
any delegated authority

they’ve been given
with accountability
to a committee.”

 October 2006 | PR Handbook | 101

trusted servants can take some time to explain what Narcotics Anonymous is and what
services NA provides.

 Trusted servants need to behave in a professional manner with those public businesses
they interact with at events. Principles such as cooperation, respect, communication,
follow-up, and adaptability are crucial to leaving a positive impression with those outside
of NA.

 A successful event needs members with a variety of qualities and skills. Some ideal
qualities are the ability to effectively work with people, resourcefulness, and wisdom
to anticipate and solve unexpected problems.

 An event’s success depends on having enough volunteers. There need to be enough
trusted servants to plan and coordinate the event and enough trusted servants to set
up and clean up an event. Having enough volunteers helps ensure that trusted
servants won’t become overburdened with too many tasks.

 Monitoring the progress of tasks that have been assigned to trusted servants is
important to the success of an event. Tasks may need to be reassigned if members are
not able to fulfill their commitments.

 A committee needs to have a plan for addressing security issues such as theft and crowd
control. Sometimes a facility will require a professional outside service to act as security
for an event. It’s a good idea to purchase insurance for NA events. Trusted servants will
need to research (asking the facility its policy) whether insurance is required for the
event.

 A committee can create a strong communication link between the facility personnel
and NA volunteers; inviting facility management or staff to a planning meeting at the
facility can be a way to foster strong communication. Committees can hold an initial
meeting and/or their final meeting at the facility where the event is to take place.
Meeting with a facility’s staff gives trusted servants an opportunity to introduce NA
members to the staff, as well as time to address anyone’s questions or concerns.

 Creating documents like a timeline (see addenda for a sample timeline), event
guidelines, budget (including both human and financial resources), and a final checklist
(which includes all materials needed at the event) will help in the overall coordination
of the event. Members can create an effective timeline or event plan by beginning with
the actual event day and then working backwards.

 If written materials such as press kits and releases will be used for an event, more
than one person should review all the materials before they are released to the public.
This can help to minimize errors in the written material.

Chapter Four contains detailed information about presenting to a public and professional
audience. Committees planning for these kinds of events may want to refer to that section
for more information. The following points are additional considerations when planning an
event for an external audience:

 If the committee is putting on an event for professionals in the community,
considering the relevance of the event to this audience is important. Often,
professionals who attend NA events do so on their own time and at their own
expense. Making convenient venue choices and scheduling the event at a time that is
convenient for professional attendees respects the time demands of participants.
Addressing these considerations will ultimately add to the success of the event.

102 | Chapter 11 | Event Planning

 As detailed in Chapter Four, training and preparing for presentations to professionals
should be tailored to the audience and purpose of the event. Training materials can be
created as a way to clarify the focus of the particular event. Rehearsing with
presentation materials such as audiovisual aids is essential.

 As stated in Chapter Four, be sure to match supporting visual aids with the audience
and the material in the presentation. This means that visual aids may not always be the
most appropriate tool. Be sure to consider who the audience is, what the content of
the presentation is, and how best to engage the audience with that material.

 A community meeting is when NA members host an event for interested community
members (such as concerned family and friends of addicts, religious leaders, etc.).
Trusted servants can use these meetings as an opportunity to provide members of the
community with information about NA as a community resource.

P u t t i n g y o u r p l a n i n t o a c t i o n
Once event planning and preparation are complete, the following are considerations for

the actual event.

 Our behavior at NA events has a direct impact on our public image. If the event is for
NA members (such as a learning day), a committee can consider ways to raise
awareness about how our personal behavior affects the public’s perception of NA as a
whole. Some events have included workshops on issues such as NA’s public image in
order to help members be more aware of how their behavior affects NA’s public
image.

 A written record of an event can be helpful for future events and for the committee’s
evaluation of an event. A written record should include a summary of what seemed to

work and what didn’t work, a planning timeline, a
sample budget, copies of contracts, and the
committee’s experience with businesses and facilities
in the community. A written record can help future
trusted servants have a historical perspective about
local events. For example, if a past committee planned
an event for 400 people and only 200 attended,
trusted servants can use that information to better
plan upcoming events.

 Event guidelines can also be important to the success of an event. These guidelines can
outline the committee’s procedures and protocols. They can also establish what the
committee expects from specific trusted servant positions.

 Committee members may want to consider whether merchandise is appropriate for the
event. An event can be a success without merchandise. If a committee decides to include
merchandise as a part of an event, then the merchandise should be recovery-oriented.
Careful consideration needs to be given to whether an event’s financial stability depends
on the sale of merchandise. The more financially dependent an event is on merchandise,
the greater the risk. Planning and research into prior events’ history with merchandise can
help a committee make informed decisions about the role of merchandise in local events.

NA funds are to be used to further our primary purpose, and must be

managed responsibly.

Eleventh Concept

“…consider ways
to raise awareness about how
our personal behavior affects
the public’s perception of NA

as a whole.”

 October 2006 | PR Handbook | 103

 NA’s traditions and concepts are our guiding principles—we can turn to them if we are
in need of direction or guidance. A committee can work to understand and incorporate
the spirit of the traditions and concepts in its service efforts. The Eleventh Concept is
especially important for planning NA events. For example, if an area has identified an
event as a priority, then funds must be spent in a way that aligns that event with our
primary purpose.

 A committee will want to create some sort of follow-up for the event. This could
include asking NA members and/or the public audience to evaluate the event. The
committee will also want to take some time after the event to discuss and evaluate it
based on input from members or professionals who attended.

Post-event actions
The points below can help trusted servants take proactive steps directly following an

event. These actions can help the area learn from events and can help improve future
events.

 Be sure that all reports are complete and on file with the area, especially the treasurer’s
report. Any contracts should be kept so that trusted servants can review them before
future events.

 An inventory of any event merchandise should be taken by calculating total sales and
total merchandise left over.

 Trusted servants may want to take some time to discuss and evaluate the effectiveness
of the event’s program. These discussions can be recorded and included in a
committee’s records for future events.

 Making sure that all bills are paid on time will help NA’s public image.

 For events such as learning days, where the committee is responsible for cleanup,
trusted servants can be sure that they have left the facility in excellent condition.

Our personal behavior affects the public’s perception of NA as a whole. At NA events,
we have an opportunity to influence the public’s perception of the program that has saved
our lives. We send a negative message about NA when our behavior is rude and
inconsiderate. When we gather in groups and behave in a respectful and courteous
manner, we may become the example that inspires someone to find recovery in NA or
help a loved one find NA.

Resources
Sample learning day format

Sample community meetings format

Event planning workshop

Sample event timeline

Sample event budget

104 | Chapter 11 | Event Planning

 October 2006 | PR Handbook | 105

Key topics

Core PR principles
PR & fellowship

development
Planning & preparation for

areas & committees
Putting your plan into action

Key icons

 Practical experience

 Preparation and training tips

 PR principles for discussion

F E L L O W S H I P D E V E L O P M E N T
his chapter covers fellowship development in its broadest sense—as providing
supportive services to any NA member, group, service body, or NA community in
need. The goal of any fellowship development effort is to communicate with and
assist NA members and groups.

Some areas may already be providing what this chapter calls fellowship development as
outreach. Other areas may be providing fellowship development service without creating a
structured committee to do so. What we call this service is not as important as what we are

doing to effectively reach out to our own members.

There seem to be a variety ways to go about
implementing fellowship development. One way is
area service committees that reach out to individual
groups or neighboring areas that have asked for
their support. Another type of fellowship
development is provided by regions and zones.
These service structures often approach fellowship
development in a comprehensive and coordinated
fashion. Planning and prioritizing take on ever
greater significance in these more complex efforts.
Fellowship development gives us an opportunity to
practice public relations with our own members.
Long-lasting relationships, reaching out to other
members, and working toward our primary
purpose can make fellowship development an

especially rewarding service experience.

Included in this chapter is information about providing support for NA groups,
developing areas, and incarcerated members. Whether an area is providing a consistent
and modest supply of literature to neighboring groups or multiple regions are developing a
fellowship development plan for the next five years, this service is essential to NA’s growth
around the world.

Core public relations principles
This section is excerpted from Chapter Two.

Unity: “Together we can”
It is our collective service efforts that help other addicts find recovery. NA has been growing

since the 1950s because of members working together to further NA’s primary purpose. Many
of us are familiar with the group’s power to carry the message of recovery to addicts coming to
our meetings, and we use groups of members in service the same way. We can see our First

chapter

12
T

106 | Chapter 12 | Fellowship Development

Tradition at work when members put their individual wants and needs aside for NA’s common
good. Working together to make NA more visible and viable in our local communities not only
helps addicts find our program, but is a powerful way of practicing the unity described in the
First Tradition.

 How do we put our individual wants and needs aside for the common good of NA?

 In our service committees, how do we demonstrate that we are open and
welcoming to members and groups?

Attraction…
Another important consideration in making our public relations efforts more valuable is

the attractiveness of the behaviors and attitudes of individual NA members, and the
collective appearance of our fellowship. Attraction means that we function, as members
and as groups, in ways that naturally draw others to us. When members act in ways that
are attractive, this fosters identification and gives potential members a sense of belonging.

 How can areas practice the principle of attraction in their fellowship development
efforts?

 How can members make service more attractive in their fellowship development
efforts?

Public relations and fellowship development
There are often a variety of barriers that prevent NA from growing and thriving in

certain locations. These barriers can be a result of geography (such as mountain ranges
separating NA communities), technology, culture, language, physical disability, economic
disadvantage, or a result of members being detached from the service structure. What this
service can do is help to make these detached groups aware of the support and resources
available within the fellowship. Fellowship development is an opportunity for trusted
servants to carry NA’s message by building relationships with other NA members.

Although we are autonomous, we may offer loving support to other groups by
attending their meetings or offering other help. NA meetings thrive when
groups look beyond their immediate needs to offer help to each other.

It Works: How and Why

P l a n n i n g a n d p r e p a r a t i o n f o r a r e a s a n d c o m m i t t e e s

A big part of planning for fellowship development projects is developing an
understanding of the principles that can help ensure the success of these efforts. Members
can also plan by considering what the best approach (or approaches) is to reach groups and
areas that are in need, and what obstacles they are likely to face when reaching out to
these groups and areas. Reviewing the planning steps outlined in Chapter Three can help
with this planning process.

Fellowship development principles
Principles such as self-support, autonomy, carrying the NA message, and unity are

essential to fellowship development service. Trusted servants can strive to find the balance
between carrying the message and respecting individuals’ and groups’ autonomy. Members

 October 2006 | PR Handbook | 107

often need to be encouraged to recognize their ability to support themselves and how
their contributions are a part of NA’s principle of self-support. Empowering members and
groups with the necessary service materials and
support is an important foundation of strong fellowship
development efforts.

Approaching members with an attitude of goodwill
and with a lack of judgment will help fellowship
development efforts be more productive. Groups and
areas may be operating in a variety of different ways. It
is not the job of those performing fellowship
development to manage these groups or areas. A
group’s way of creatively carrying NA’s message can
foster energy and excitement among group members.
There are times, however, when these creative ways can become even more useful to a
group’s primary purpose. Members can offer tools that allow groups to find their own
solutions. Trusted servants need to approach this service without any preconceived ideas
about members and groups that may not seem as “developed” as their own groups. Our
ability to respectfully support groups and members gives them a better chance at more
effectively carrying NA’s message to suffering addicts.

Coordinating services
Some areas have created a fellowship development committee or a similar kind of

committee that is responsible for coordinating all the service efforts for that area. Other
area committees delegate the responsibility of fellowship development to the
administrative members of the area (usually the area chair, vice chair, treasurer, and
secretary), while other areas have created a group liaison or coordinator position.
Sometimes, neighboring areas and regions will join together to perform fellowship
development service. As stated at the beginning of this chapter, some areas are already
providing what is called fellowship development here as outreach efforts. Regardless of
how an area coordinates services, supporting other members and groups is a responsibility
of the entire area.

Approaches
There are a variety of ways to approach fellowship development. When an area is

preparing for fellowship development, trusted servants can look at which approach is more
likely to meet the needs of the members who have requested support.

 Members can provide a way for NA communities to evaluate their own needs.
Questionnaires or even informal inquiries through email, letters, or phone calls can
help members discover what they believe is most needed. Having current and relevant
information about the area’s needs will help trusted servants decide which resources
are likely to be most helpful.

 Trusted servants may need to educate groups and areas about the resources available
to them. Some members and groups have no experience with the larger service
structure and the available support.

 Fellowship development efforts benefit from prioritization and planning. Fellowship
development can place a strain on financial and human resources. For example, a
region looking to support a neighboring area may decide to fund trusted servants’

“Groups and areas may be
operating in a variety

of different ways. It is not
the job of those performing

fellowship development
to manage these groups

or areas.”

108 | Chapter 12 | Fellowship Development

visits to the area. Without adequate planning, this support could cause the region to
be in a position where they could, as a result of their fellowship development efforts,
be unable to pay their regional phone bill. Planning can help areas and regions evaluate
what they can realistically provide.

 As outlined in the section above, practicing spiritual principles such as open-
mindedness and patience is an invaluable approach to any fellowship development
efforts. Practicing these principles helps us live the Twelfth Step of our personal
program. Incorporating spiritual principles into our fellowship development work
allows us to behave in a way that is less likely to cause harm.

roup conscience is the spiritual means by which we invite a loving God to

influence our decisions.

Twelve Concepts for NA Service

Obstacles and solutions
Before beginning fellowship development efforts, it is important to consider what may be

some of the obstacles and solutions that are common in this kind of service.

 Giving groups and areas encouragement to move forward in their service efforts is often
the most meaningful guidance trusted servants can offer. Letting members know that
their approaches to service aren’t violating any traditions or that their fears and
challenges are similar to those faced by members around the world can be a huge relief.
Fellowship development depends on members learning how to evaluate their service
efforts and teaching them how to know for themselves when they’ve stepped beyond NA
traditions.

 Respecting cultural differences, economic barriers, language barriers, geographic distance,
and legal restrictions is crucial to finding effective approaches. Fellowship development
efforts often begin after identifying a group of people that NA has failed to reach. It can be
hard to attract an underserved population to NA meetings if there is no one in the

meetings these groups of people can identify
with. One solution is to enlist the help of
community leaders by informing them about NA
and asking for their input about how to reach
people in their community. Including NA
members from a particular cultural or ethnic
group in these fellowship development efforts is
crucial to fostering identification and attraction.
If language is a barrier, then trusted servants can
find members who speak the same language or
look into providing translations services, such as
hiring a professional translator.

 One of the goals of fellowship development is to help local groups have the structures
and information to solve their own problems. For example, if an NA group’s funds have
been mismanaged, members can provide a Group Treasurer’s Workbook, sample guidelines,
and the experience of other groups and areas. If there is a divide in the fellowship, the job
of those performing fellowship development is not to manage conflicts or solve members’
problems. Instead, their role is to give groups the tools to solve their own problems.

G

“Respecting cultural differences,
economic barriers, language barriers,

geographic distance, and legal
restrictions is crucial to finding
effective approaches. Fellowship
development efforts often begin

after identifying a group of people
that NA has failed to reach.”

 October 2006 | PR Handbook | 109

Practicing NA’s principles and not letting personal opinions play a role is often the most
helpful approach. Our focus is always NA unity and the primary purpose of groups.

 We always want to work toward unity in our service efforts. However, with the best of
intentions, some members may have unfocused passion or inflexible ideas. Trusted
servants can do their best to include these members rather than exclude them. Often,
members will continue what they’re doing whether they are included in the area service
committee or not. Our role is to maintain an open attitude, a welcoming atmosphere,
and easy inclusion for these members.

 NA members can often benefit from some direction
about how to focus their passion for NA. Showing
these members how to use their energy and passion
for NA in a way that will help their community grow
is often an important aspect of fellowship
development.

 One challenging aspect of fellowship development is
encountering groups that don’t want to be part of the
service structure. This is a different challenge from
that of groups that aren’t aware of the service
structure and how it can support their primary
purpose. Trusted servants can explain the benefits of
being a part of a local area, such as having the ability to reach out to more potential
members and providing a unified approach to carrying NA’s message. Discussing NA’s
Twelve Traditions, the Twelve Concepts, and the primary purpose of our groups can
help in these situations. If an area finds that a number of groups are hesitant about
participating in the area service committee, the area can perform a service inventory. This
inventory helps the service body identify its strengths and shortcomings. Addressing
identified shortcomings may help attract groups back to the area service committee.

 Some members can misinterpret NA’s traditions and concepts. These same members
may also be resistant to change after they have established practices in the local NA
community. One common issue is groups and members who do not practice a distinct
separation between NA and other fellowships. This is a concern because our members
may overlook a need to connect with other NA members, and more importantly, it can
confuse newcomers about NA’s message of recovery from addiction. NA members can
approach these situations in a respectful manner and share their experience about what
has been effective in their personal recovery and in their groups and areas. An attitude
that lacks judgment and fosters goodwill can help members consider the traditions and
concepts in a new way and be open to listening to the experience of other members.
Learning days and workshops are another way to address this issue—a workshop format
can allow this topic to be discussed in a more impersonal fashion.

 In many developing NA communities, meetings begin in treatment facilities. Trusted
servants can help groups establish their independence by encouraging them to be self-
supporting. The Institutional Group Guide can be a useful resource in helping members
take steps toward creating more self-supporting groups. It is important to help
treatment staff understand how an NA meeting functions and to help members
establish NA with as little internal strife and conflict as possible.

“Trusted servants can
explain the benefits of

being a part of a local area,
such as having the ability

to reach out to more
potential members and

providing a unified
approach to carrying

NA’s message.”

110 | Chapter 12 | Fellowship Development

We encourage each member of the group to contribute thoughts and ideas.

Our attitude of open-mindedness helps us remember that each group is part

of a greater whole. Acknowledging that we are a part of something bigger

than ourselves prompts us to look at still more new ideas. Our diversity can

enrich us only when we are open to its richness.

It Works: How and Why

P u t t i n g y o u r p l a n i n t o a c t i o n

NA groups and areas
There are many ways to help equip groups and areas with the resources they need to

provide services. The following are some approaches that may be useful when providing
fellowship development services:

 Regular communication—through mail, email, and phone calls—is often the only way
to provide consistent service to some remote groups and areas. It is important to
maintain ongoing communication—a committee may want to create a tracking log to
make sure that contact is consistent. Friendships can be an effective way to reach out to
a group or area, and they can be rewarding for the members.

 When possible, members, under the guidance of a service body, can visit groups and
areas that may not be able or willing to attend a neighboring area’s service committee
meeting. Members can also support recovery and service meetings by attending them on

a regular basis. These visits seem to work best when
a group of addicts, rather than one individual,
reaches out. Visiting groups or service meetings on a
regularly scheduled basis, even if it’s only every two
months, is more likely to make a lasting impact. It is
the consistent contact with other groups that is so
helpful to groups and areas in need.

 Workshops and learning days are useful tools for strengthening groups and areas.
(For information about how to conduct a newcomer workshop, see Chapter Six,
“Criminal Justice”.) These events can help members find solutions and discover new
ideas, and can provide a structured way to ask questions. Focusing on a specific aspect of
service (such as translation questions) or specific needs (such as getting more trusted
servants involved) seems to be the most useful approach for developing areas. Using
brainstorming methods at these events can help the area or group find its own solutions.
Including social gatherings, meals, and recovery meetings at these events can make
service more attractive and create a sense of unity. Some areas and regions have created
mobile or traveling workshops that are accountable to a service body. In planning for
workshops, trusted servants can work with members who have asked for support to
choose topics that best meet their needs.

“Members can also support
recovery and service

meetings by attending
them on a regular basis.”

 October 2006 | PR Handbook | 111

 A committee can provide orientations for group service representatives. These
orientations can be informal gatherings before an area service committee meeting or they
can be more formal efforts, such as creating tailored training materials and providing
presentations.

 An area may decide that sending recovery and service material is the most practical
way to reach out to an isolated group or area. Sending resources like meeting
directories of neighboring areas, NA literature, contact information for other groups
and NA World Services, and recovery tapes or CDs can all be helpful approaches. Areas
may also want to send resources that can be requested from NA World Services, such
as area inventory guidelines, sample committee guidelines, and A Guide to Local Services in
NA. Based on what is requested, an area may decide to create tailored resources that
meet the specific needs of an area or group. The most important consideration is to find
out which resources are likely to be most useful.

 An area service committee can provide ongoing financial support to fellowship
development efforts by making it a regular part of the area budget. An area may
decide to budget for a fellowship development travel fund. Travel funds can finance
members’ travel from a remote group or area to an area service meeting. Travel funds
can also finance trips to groups or areas that have requested assistance. Budgeting helps
trusted servants make realistic decisions about how much the area can afford to spend
on a regular basis. Many areas are only able to budget for a small but regular shipment of
literature or service material. A regular and modest supply of NA resources is often
more helpful than a large one-time shipment that could end up becoming too expensive
to maintain. Budgeting for fellowship development efforts will help areas sustain financial
resources.

The next section, Incarcerated Members, concerns a specific fellowship development
audience. Just as remote groups often request support from NA groups and areas,
incarcerated members can often benefit from similar support.

Incarcerated members—inmate correspondence
An inmate correspondence program is another form of fellowship development.

Reaching out to incarcerated members is not new to most trusted servants. Some
fellowship development committees (or outreach committees) already provide this service,
since trusted servants who actually bring meetings into institutions can run into challenges
such as issues with inmate favoritism and facility rules. The following points can be
considered when planning an inmate correspondence program:

 An area can define the purpose of an inmate correspondence program by answering
some of the following questions: Is the purpose of the program to allow inmates to
simply correspond with other NA members, or is it to provide sponsorship and access
to formal step work? Should the correspondence program also respond to literature
requests? Can the program address some combination of these requests?

 The area needs to decide who will be responsible for this function. Will it be a
committee or area responsibility? How will members volunteer for this service
opportunity?

 Using a PO box is often the only way to provide this service so that members can
write to inmates anonymously. Safety issues can arise when inmates know where
members live.

112 | Chapter 12 | Fellowship Development

 If a committee is creating a step-writing correspondence program, it can develop written
guidelines for members doing the corresponding (clean time requirements are often
defined by these guidelines). This can help clarify the role of trusted servants who
participate in this service.

 If the area decides that they will provide a correspondence or step-writing program,
then they can attempt to define the nature of these relationships—usually, women write
to women and men write to men. Step-writing programs can also include a disclaimer
for inmates and members stating that mail is often monitored by correctional officials.

Inmate correspondence reaches a population of NA members who have to overcome
very real obstacles. Inmates are often eager to work the steps and are just as hungry for
recovery as groups struggling to grow in remote parts of the world. Sample guidelines can
be obtained from neighboring areas, regions, or NA World Services.

ur service structure depends on the integrity and effectiveness of our

communications.

Twelve Concepts for NA Service

Fellowship development can make a difference in NA’s overall growth and effectiveness.
Our ability to support those in need can mean the difference between a strong and thriving
NA community and one that is isolated. Successful efforts can also make a difference in a
new or incarcerated member’s ability to connect with the NA program and find recovery.
We can aspire to make it so that every action we take in service demonstrates our desire
to carry NA’s message of recovery.

Resources
Fellowship development inquiries

Sample letters

O

 October 2006 | PR Handbook | 113

Key topics

Core PR principles
PR & government
Planning & preparation for

areas & committees
Putting your plan into action
Resources

Key icons

 Practical experience

 Preparation and training tips

 PR principles for discussion

G O V E R N M E N T
eveloping relationships with government agencies can help NA be seen as a more
credible community resource. These relationships often result in staff of
government agencies advocating for NA or providing opportunities for us to make

NA more widely known through programs like
government-run public service announcements. In
some parts of the world, the existence of
Narcotics Anonymous depends on our ability to
build and maintain positive relationships with the
government. The most important thing is for us to
patiently build solid long-term relationships so that
more addicts have a chance to learn about NA.

This chapter offers general information about
planning and interacting with national and local
government, as well as specific information about
interacting with public service departments and
police departments (refer to the Criminal Justice
chapter for information about correctional
institutions, drug courts, etc.). Areas may want to
review Chapter Four for general information about

forming new relationships with any organization.

Core public relations principles
This section is excerpted from Chapter Two.

Cooperation, not affiliation
Our experience has shown that we have many nonaddict friends who can advocate for NA.

If a professional wants to support NA by sharing about the effectiveness of our program, they
are free to do that. What we can do is try to ensure that the nonmember’s enthusiasm for our
program doesn’t misrepresent the addict-to-addict nature of our program. NA is not a program
where professionals treat addicts, but professionals often want to advocate for NA’s viability
because they have seen recovery working for their clients or loved ones. The role of the local
service body in a situation like this is crucial. The NA community can provide training and
establish accountability with the nonmember supporter; this way the nonmember supporter can
become an asset to NA’s primary purpose.

 When building relationships with government agencies, how can the area ensure
that they have not affiliated NA with this outside organization?

 What are some ways that the area can cooperate with government agencies?

chapter

13
D

114 | Chapter 13 | Government

Public relations and government
Before attempting to build a relationship with any type of government agency, the area

needs to be sure that this relationship can be supported through ongoing human and
financial resources. Building these relationships can take a long time and can require
substantial human resources. As stated in earlier chapters, prioritizing which services are
most essential will help an area avoid taking on projects that might jeopardize their ability
to provide basic services in their communities.

P l a n n i n g a n d p r e p a r a t i o n f o r a r e a s a n d c o m m i t t e e s

 Identifying the purpose of creating a relationship with government agencies can help
an area make decisions about which government departments or agencies to contact.
An area may decide to start with the local police department, for example, since they
come into contact with addicts every day.

 When planning how to communicate with a government agency, trusted servants
can highlight the kinds of resources NA can bring to the relationship. Communicating
that NA is a viable (and free) community-based resource may make certain
government agencies open to further discussions with us. Communication tools such
as informational pamphlets, membership surveys, and The NA Way Magazine can also
be helpful in establishing relationships with government agencies.

 As stated in Chapter Four, researching the organization we are planning to interact
with is important—and this is especially true with any government agency we are planning

to form a relationship with. Websites and referral
directories can be a good place to begin this research.
Trusted servants can look for information about how the
government agency is structured and what the agency’s
protocols are. It is also helpful to keep up-to-date with the
current government policies for drug treatment. These
policies often change and can have an effect on an agency’s
attitude toward drug addiction and drug treatment.

Understanding these policies can help trusted servants know how best to approach a
particular government agency.

 We can also research what would be the best way to contact a certain government
agency. Contact could be made through a letter, phone call, email, or visit. An area’s
research should show what would be the most effective way to communicate and
whom the area should communicate with.

 Trusted servants can focus on the long-term benefits of building a relationship with
the government. It is important to keep in mind that these service efforts may not
produce immediate results. Although this kind of service requires patience, these
relationships can have a profound effect on the ability of addicts to find NA in the
future.

 When planning to make a presentation to a government agency, the area can think
about which trusted servants are likely to be best suited for these presentations.
Members who have some experience in working with government officials may help
to ensure more positive results and can help train other trusted servants in how to
interact with government agencies.

“It is also helpful
to keep up-to-date with
the current government

policies…”

 October 2006 | PR Handbook | 115

n order to serve well, each element of our service structure must make

an earnest effort at effective communication. As groups, as trusted

servants, as service boards and committees, we must share fully with

others, and listen carefully and respectfully to their words.

Twelve Concepts for NA Service

P u t t i n g y o u r p l a n i n t o a c t i o n

 Trusted servants can begin these relationships by establishing communication with one
government department (for example, a health and human services department,
criminal justice department, or a local police department). After an area has built NA’s
credibility through this initial relationship, trusted servants can ask who in other
departments may be able to benefit from information about Narcotics Anonymous.

 One way to build a relationship with government agencies is to request an exhibit
booth at a government-run conference or event. This is an effective way to begin a
dialogue and can also be an opportunity for trusted servants to meet people who may
not be accessible through correspondence or other general PR efforts.

 Part of establishing a relationship means that trusted servants must find common
ground with the organization they are interacting with. An area may discover that
certain government agencies have a negative attitude about addicts or addiction. A
police department, for example, might not be instantly receptive to what NA has to
offer since they primarily deal with addicts who commit crimes. It is helpful for trusted
servants to understand where these attitudes come from and focus on where we do
have ideas and goals in common.

 A very practical guideline for building a relationship with a government agency (or any
relationship, for that matter) is to listen to the feedback that’s being given. If a certain
agency has declined an area’s attempt to form a relationship, then it is best to respect
that feedback by not continuing to make the same requests. We can always ask about
an agency’s reasons for not wanting to interact with us, and we can bring that
information back to the area for discussion. The area may then decide to contact the
department each year through an informational letter or make contact with a different
department. We don’t want to give up on these relationships, but we want to always
be receptive and respectful to the feedback we are given.

 Visual aids can be a useful tool in presentations given to government agencies (a
government presentation template is contained in the addendum to this chapter).
These visual aids can help trusted servants stay focused on the presentation material
and can be useful for inexperienced trusted servants. Visual aids that provide
information about the global nature of Narcotics Anonymous can also have a powerful
effect on the audience’s perception of Narcotics Anonymous as an effective, global
organization.

 If the area has a relationship with the local or national government and members from
World Services are planning a visit to that local area, trusted servants may want to
assess if it would be beneficial to set up a meeting. In some cases, government officials
may be offended if local members don’t offer to introduce member-representatives
from world services. Valuing this type of hierarchical tradition may be part of a

I

116 | Chapter 13 | Government

government’s culture. If a meeting is arranged, the involvement of local members is
crucial to maintaining these relationships after initial contact has been made.

 We want to be sure to communicate to a government agency that NA does not
endorse any sort of government policies or legislation.

Public service departments
Public service departments such as family and social services agencies can be good

organizations to form relationships with. Public service agencies like these frequently
interact with those suffering from active addiction. Trusted servants can train social service
department workers in how NA can be used as a resource. Establishing a relationship using
the techniques outlined earlier in this chapter can provide the area with an opportunity to
give presentations (see Chapter Four for information about how to give effective
presentations) so that the department is well informed about what NA has to offer their
clients. Trusted servants can stay in contact with the organization by providing updated
meeting directories and NA contact information.

Police departments
As many of us know, police officers frequently interact with addicts. Because of these

frequent interactions, an area may decide to build a relationship with the local police
department. Part of planning for a relationship with local police can be a discussion of
members’ concerns about whether police officers should observe meetings. These
discussions can help trusted servants come up with solutions that the area can agree on. If
an area then decides that interacting with local police would benefit addicts in the
community, then they can begin the relationship by providing meeting schedules and NA
literature. Trusted servants may also want to consider giving a presentation to officers at
the police academy. As always, maintaining ongoing contact with local police departments
can allow for more meaningful relationships. We can strive for having a local police
department come to trust NA as a valuable community resource.

To attract the still-suffering addict to our program, we must take vigorous

steps to make our program more widely known. The better and broader our

public relations, the better we will be able to serve.

It Works: How and Why

Building long-lasting relationships with government agencies requires areas to be
consistent and patient. Yet maintaining these relationships can mean that Narcotics
Anonymous becomes a trusted resource for those who often have a far-reaching effect on
addicts in the community.

Resources
Audiovisual template for government presentations

 October 2006 | PR Handbook | 117

s it states in Step Twelve of our Basic Text: “The steps do not end here. The steps
are a new beginning!” So it is with our public relations efforts. This “new
beginning” is likely to take on many variations. Public relations means that we

begin thinking differently about our personal behavior and about the ways we perform our
roles in an area service committee. Some of us may begin acting as mentors to those
newer to service. Others may take time to gain a better understanding of NA’s Twelve
Traditions and Twelve Concepts prior to initiating relationships with the public. Public
relations may simply mean leaving our home group facility better than we found it.
Hopefully, this handbook helps us begin to act as NA’s ambassadors. We begin to become
more aware of the ways each of us affects NA’s relationships with the public. And we begin
to responsibly create long-term relationships with the public—relationships that allow for
more and more addicts to find recovery in NA. We are the ones who can continue to help
NA become a more viable and credible resource in our communities.

conclusion

A

Suomi
Slovenščina

Slovenčina

Yкраїнська

Português (Brasil)

A Vision for NA Service
All of the efforts of Narcotics Anonymous

are inspired by the primary purpose of our groups.
Upon this common ground we stand committed.

Our vision is that one day:
 Every addict in the world has the chance to

experience our message in his or her own
language and culture and find the opportunity
for a new way of life;

 Every member, inspired by the gift of recovery,
experiences spiritual growth and fulfillment
through service;

 NA service bodies worldwide work together in
a spirit of unity and cooperation to support the
groups in carrying our message of recovery;

 Narcotics Anonymous has universal recognition
and respect as a viable program of recovery.

Honesty, trust, and goodwill are the foundation
of our service efforts, all of which rely upon

the guidance of a loving Higher Power.

	PR Handbook

	PR Statement

	Contents

	Preface

	 NA & Public Relations
	 Core PR Principles
	
Effective Services
	Preparation & Training for Interacting with the Public
	Media

	
Criminal Justice
	Treatment

	Healthcare

	Phonelines

	
Internet Technology
	Event Planning

	Fellowship Development

	Government

	Conclusion

	A Vision for NA Service

