
Las Comunidades de Alcohólicos Anónimos y los Grupos
Familiares de Al‑Anon tie nen una rela ción única. A causa de su
ínti mo paren tes co, se atraen natu ral men te, la una a la otra. Sin
embar go, las Doce Tradiciones, las Juntas de Servicios Generales
y las Conferencias de Servicios Generales de ambas Comunidades
sugie ren que cada una debe man te ner se “sepa ra da” para fun cio‑
nar más efi caz men te, coo pe ran do entre sí pero no afi lián do se la
una con la otra.

Cada Comunidad siem pre ha teni do su pro pia Junta de Servicios
Generales, su pro pia Oficina de Servicios Generales, su pro pia
Conferencia, impren ta y direc to rio. Cada una ha esta ble ci do su
pro pia polí ti ca y man te ni do sus pro pios ser vi cios. Esta prác ti ca de
obrar sepa ra da men te ha sido bas tan te pro ve cho sa para A.A. y los
Grupos Familiares de Al‑Anon. La polí ti ca de A.A. de “coo pe ra ción
pero no afi lia ción” fue esta ble ci da en los comien zos de los años
cin cuen ta, y en aque lla misma época, A.A. y Al‑Anon reco no cie ron
la impor tan cia de man te ner Comunidades sepa ra das.

No obs tan te, de vez en cuan do, se hacen pre gun tas a las Oficinas
de Servicios Generales de A.A. y de Al‑Anon, que indi can que hay
con fu sión sobre cómo A.A. y Al‑Anon pue den coo pe rar efi caz men‑
te en lo que se refie re a los gru pos, a los inter gru pos u ofi ci nas
cen tra les, y a las reu nio nes y con ven cio nes regio na les y de área.

Aquí hay algunas preguntas frecuentes sobre la cooperación entre
las dos comunidades:

Pregunta: ¿Debe un grupo afi liar se al mismo tiem po
a A.A. y a Al‑Anon?

Respuesta: Puesto que el obje ti vo pri mor dial del grupo de A.A. es
ayu dar al alco hó li co enfer mo a recu pe rar se, y el obje ti vo pri mor dial
de Al‑Anon es ayu dar a su miem bro a lle var bien su pro pia vida,
así como a vivir con un alco hó li co, se sugi rió que los gru pos no se
unie ran. Manteniéndose sepa ra das, las dos Comunidades podrán
fun cio nar den tro de sus Doce Tradiciones y podrán lle var sus men‑
sa jes más efi caz men te.

Pregunta: ¿Deben ser ins cri tos en los direc to rios
de A.A. los “gru pos de fami lia”?

Respuesta: “Habiendo dis cu ti do la cues tión, la Conferencia rea‑
fir mó el prin ci pio de los gru pos de A.A., según el cual sola men te
aque llos que dese an dejar de beber pue den ser miem bros de los
gru pos de A.A.; sola men te miem bros de A.A. pue den ser ele gi dos
como ser vi do res de gru pos de A.A.; los no alco hó li cos son bien‑

ve ni dos en las reu nio nes abier tas de A.A. Se sugie re que no se
 emplee la pala bra ‘fami lia’ en el nom bre de un grupo de A.A.; si los
miem bros de A.A. y sus cónyuges no alco hó li cos quie ren reu nir se
regu lar men te, se sugie re que con si de ren estos even tos como ‘reu‑
nio nes’ y no como gru pos de A.A. Inscripción en los direc to rios de
A.A.: El con sen so de la Conferencia fue que no se debí an ins cri bir
a los gru pos de fami lia en los direc to rios bajo el nom bre del grupo
de fami lia.”

Pregunta: ¿Deben A.A. y Al‑Anon tener ser vi cios
y ofi ci nas cen tra lesl/inter gru pos uni dos?

Respuesta: La expe rien cia y las Doce Tradiciones de A.A. y de
Al‑Anon indi can que las dos Comunidades fun cio na rán más efi‑
caz men te si man tie nen sepa ra dos sus comi tés, su per so nal y
sus medios para res pon der a lla ma das tele fó ni cas, y tam bién sus
ser vi cios de con tes ta ción tele fó ni ca, sus acti vi da des de inter gru‑
po, sus bole ti nes, sus lis tas de reu nión y todo tipo de ser vi cio de
Paso Doce. Además sugie ren que los miem bros que tra ba jan en
los comi tés u ofi ci nas de ser vi cio sean miem bros de A.A. si es una
ope ra ción de A.A. y miem bros de Al‑Anon si es una ope ra ción de
Al‑Anon.

Pregunta: ¿Cómo pue den coo pe rar A.A. y Al‑Anon en las
con ven cio nes y encuentros de área y regio na les?

Respuesta: De acuer do con las Doce Tradiciones, una con ven‑
ción debe ser o de A.A. o de Al‑Anon, no de ambos. No obs tan‑
te, la mayo ría de los comi tés de con ven ción de A.A. invi tan a
Al‑Anon a par ti ci par, con su pro pio pro gra ma. Y el comi té de A.A.
puede tomar medi das para pro cu rar un sitio para las reu nio nes
de Al‑Anon.

Pregunta: Cuando Al‑Anon par ti ci pa en una con ven ción de A.A.
¿cuál es la rela ción económica entre las dos Comunidades?

Respuesta: La rela ción y las dis po si cio nes económicas siguen
usual men te uno de estos dos mode los:

Si el comi té de con ven ción de A.A. invi ta a Al‑Anon a par ti ci par
en la reu nión con su pro pio pro gra ma, a menu do dicho comi té
paga todos los gas tos (para las salas de reu nión, el café, etc.) y
guar da en un fondo espe cial todos los ingre sos de las ins crip cio‑
nes, etc., para cubrir todos los gas tos de la con ven ción. Después
de haber paga do las cuen tas, si hay una can ti dad de dine ro
sobran te, ésta revier te a A.A.

Guías de A.A.®
de la O.S.G., Box 459, Grand Central Station, New York, NY 10163

Las Guías de A.A. están basadas en la experiencia compartida de los miembros de A.A. de las diversas áreas. También reflejan
los consejos de las Doce Tradiciones y de la Conferencia de Servicios Generales (EE.UU./Canadá). De acuerdo con nuestra
Tradición de Autonomía, excepto en asuntos que afecten a otros grupos o a A.A. considerado como un todo, la mayoría de las
decisiones se toman por medio de la conciencia de grupo de los miembros participantes. El propósito de estas guías es el de
ayudar a llegar a una conciencia de grupo informada.

La Relación entre
A.A. y Al-Anon

Otra opción es que Al‑Anon tenga una ins crip ción por sepa ra do
y pague sus pro pios gas tos direc tos más una parte pro por cio nal
de los gas tos comu nes de la con ven ción. En este caso, Al‑Anon
reci be su parte de los ingre sos de ins crip ción y tam bién com par te
pro por cio nal men te las pér di das, si las hay.

Pregunta: ¿Debe un comi té de con ven ción de A.A. con tri buir
a Al‑Anon con dine ro pro ve nien te del bene fi cio de
una con ven ción?

Respuesta: De acuer do con las Tradiciones de auto man te ni mien to
de las dos Comunidades y para ate ner se al prin ci pio de “coo pe ra‑
ción sin afi lia ción,” se sugie re que A.A. no con tri bu ya con dine ro a
Al‑Anon. Por la misma razón, A.A. no debe acep tar con tri bu cio nes
o dona cio nes de Al‑Anon.

Sin embar go, si hay dos regis tros dis tin tos, los ingre sos pue den ser
repar ti dos fácil men te.

Pregunta: ¿Cómo me puedo poner en con tac to con Al‑Anon?

Respuesta: Busque en Internet o en su guía de teléfonos una
oficina de intergrupo local de Al‑Anon o escri ba a: Al‑Anon/
Alateen Family Group, Inc., 1600 Corporate Landing Parkway,
Virginia Beach, VA 23454‑5617. Tel.: (757) 563‑1600. Sitio web:
www.al‑anon.alateen.org

Nota: Al‑Anon tiene su propia Guía de cooperación entre Al‑Anon y
A.A. Está disponible en su sitio web.

La deuda de gra ti tud de A.A. con Al‑Anon

La siguien te reso lu ción de agra de ci mien to a la Comu ni dad de
los Grupos Familiares de Al‑Anon fue apro ba da uná ni me men te
por la Conferencia de Servicios Generales de Alcohólicos
Anónimos en 1969:

Los dele ga dos de ésta, la XIX Conferencia de Servicios Generales
de Alcohólicos Anónimos, reu nién do se en sesión ofi cial, en esta
fecha, el 25 de abril, 1969, por la pre sen te decla ra mos:

CON SI DE RAN DO QUE es el deseo de esta Conferencia con fir mar
la rela ción entre Alcohólicos Anónimos y los Grupos Familiares de
Al‑Anon, y

CON SI DE RAN DO QUE es ade más el deseo de esta Conferencia
agra de cer a los Grupos Familiares de Al‑Anon en nom bre de la
Comunidad de A.A., por con se cuen cia,

SE HA LLEGA DO A LA SIGUIEN TE RESO LU CIÓN: La
Comunidad de A.A. reco no ce la rela ción única que tiene con los
gru pos fami lia res de Al‑Anon, una comu ni dad sepa ra da pero pare‑
ci da. Y A.A. desea reco no cer, y por la pre sen te reco no ce, la gran
apor ta ción de los Grupos Familiares de Al‑Anon, que han ayu da do
y siguen ayu dan do a las fami lias de alco hó li cos en todas par tes.

 www.aa.org

XX – 4/19 (GP) Rev. 4/19 SMG-8

