

**Assemblée générale de l'AESS
19 octobre 2016 au local SH-2580**

0. Procédures d'ouverture

0.1 Ouverture

Que l'on ouvre l'Assemblée générale à 12:44.

Proposé par Nancy Wallace.

Appuyé par Ximena Zottig.

La proposition est adoptée à l'unanimité.

0.2 Animation et secrétariat

Que Alice Lefebvre et Jean-Sébastien Crépeau soient à l'animation et au secrétariat de l'Assemblée.

Proposé par Nancy Wallace

Appuyé par Rémi Lacasse

La proposition est adoptée à l'unanimité.

0.3 Adoption de l'ordre du jour

Que l'ordre du jour soit le suivant :

- 0. Procédures d'ouverture
- 0.1 Ouverture
- 0.2 Animation et secrétariat
- 0.3 Adoption de l'ordre du jour
- 0.4 Adoption du dernier PV
- 1. Élections
- 1.1 Comité exécutif
- 1.2 Instances
- 2. Avis de motion
- 2.1 Budget
- 2.2 ASSÉ
- 2.3 Comité exécutif
- 3. ASEQ
- 4. Varia
- 5. Fermeture

Proposé par Nancy Wallace.

Appuyé par Ahram Dermenjian

La proposition est adoptée à l'unanimité.

0.4 Adoption du dernier PV

Que le PV de l'Assemblée générale du 21 septembre 2016 soit mis en dépôt à la prochaine assemblée générale.

Proposé par Nancy Wallace.
Appuyé par Ximena Zottig.

La proposition est adoptée à l'unanimité.

1. Élections

Que l'on entre en procédures d'élections.

Proposé par Sarah Amharit.
Appuyé par Nadia Lafrenière.

La proposition est adoptée à l'unanimité.

1.1 Comité exécutif

1.1.1 Personne déléguée aux affaires externes

1. Elle voit à entretenir des contacts avec les autres associations ou regroupements étudiants du Québec.
2. Elle assure le lien entre les associations ou regroupements auxquels l'Association est affiliée ou membre.

Personnes désirant être élues déléguée aux affaires externes :

Aucune candidature.

1.1.2 Adjoints et adjointes

« L'Assemblée générale peut élire un maximum de deux (2) adjointes pour chaque déléguée afin de l'assister dans ses tâches. Il ne peut y avoir d'adjointes à un poste à l'exécutif laissé vacant. Le travail des adjointes est coordonné par la déléguée qu'elles assistent». Il n'y a présentement qu'une seule personne adjointe élue sur le comité exécutif, à l'interne.

Possibilités : affaires financières, vie étudiante, affaires internes, académique, communications, affaires uqamiennes, coordination, externe (si délégué-e comblé-e) »

Personnes désirant être élues adjointes à un-e délégué-e sur le comité exécutif :

Dalila Boussetta propose sa candidature comme adjointe à la Vie étudiante.
Elle est élue à l'unanimité.

1.2 Instances

- **Commission des Études** (Soumet au Conseil d'administration des recommandations relatives à l'enseignement et à la recherche. Elle exerce également

les responsabilités nécessaires à l'application des règlements de l'Université concernant l'enseignement et la recherche, et recommande au Conseil d'administration l'émission des diplômes, grades ou certificats) MARDIS

Personnes souhaitant être élues à la Commission des études :

Ximena Zottig se propose.
Elle est élue à l'unanimité.

- **Comité institutionnel d'application de la politique en matière d'environnement** Se réunissant selon les disponibilités des gens, le Comité institutionnel d'application de la Politique en matière d'environnement a pour mandat d'assurer l'application de la politique et la réalisation de ses objectifs;
- de dresser un bilan environnemental de l'Université et d'assurer un suivi continu en vue
- d'une évaluation régulière;
- d'identifier les priorités en matière de gestion environnementale;
- d'élaborer un plan directeur triennal;
- de définir des outils de mesure de la performance des actions environnementales entreprises;
- de rendre public de façon annuelle l'état d'avancement de la gestion environnementale l'Université;
- d'offrir un service de consultation auprès des intervenants qui souhaitent recevoir un avis sur les impacts environnementaux d'une décision ou d'une action.)

Personnes souhaitant être élues comme représentant-e :

Personne.

- **Conseil académique facultaire** (mercredi 13:30 une fois par mois)

Personnes souhaitant être élues comme représentant-e :

Delila Boussetta est élue à l'unanimité

- **Comité aviseur du projet de service de santé** Se réunit selon les disponibilités des gens. Comité de travail qui évalue la faisabilité de mettre sur pied un Service de santé à l'UQAM en étudiant l'offre actuelle de services et en identifiant les besoins. C'est un service qui sera accessible à l'ensemble de la communauté universitaire et qui agira sur la prévention, la sensibilisation, la promotion et l'intervention. Le projet couvre trois axes, à savoir les soins médicaux (soins infirmiers de base), le suivi psychothérapeutique, ainsi qu'une clinique sans rendez-vous.
Personnes souhaitant être élues comme représentant-e :

Ximena Zottlig est élue à l'unanimité

Comme substitut:

Delila Boussetta est élue à majorité

- **Comité des usagers et usagères des services à la vie étudiante** Le Comité des usagers des Services à la vie étudiante aura comme mandat :

d'identifier les besoins des usagers; de proposer des priorités quant au plan de développement des services ; d'apprécier les services rendus ; de recommander des actions à la Direction des Services à la vie étudiante et au Comité de la vie étudiante. Finalement, le Comité devra se pencher sur toute question soumise par le Comité de la vie étudiante ou par la Direction des Services à la vie étudiante. (réunions généralement sur l'heure du diner, 5 à 6 rencontres par année)

Personnes souhaitant être élues (3 Représentants-es) :

Personne.

- **Comité des usagers et usagères du Centre sportif** Se réunissant selon les disponibilités des gens, ce comité transmet aux usagères et usagers des informations concernant les principales activités du Centre Sportif, discute de l'utilisation des installations sportives et de problématiques pouvant y être liées, et voit à la satisfaction générale des usagères et usagers

Personnes souhaitant être élues comme représentante :

Personne.

- **Comité de la vie étudiante** (Réunions le vendredi AM à toutes les 4 semaines)
Personnes souhaitant être élues sur le Comité de la vie étudiante :

Éliane Duchesne est proposée par Sarah Amahrit.
Élue à l'unanimité.

- **Comité de Soutien aux Parents étudiants** La mission du CSPE-UQAM est de faciliter la conciliation famille-études et d'améliorer la condition socio-économique des parents étudiants de l'UQAM dans une perspective d'accessibilité aux études. L'organisme a également pour mission de développer l'entraide et la solidarité entre les membres de cette population étudiante. Le CSPE-UQAM veut favoriser la visibilité et la reconnaissance des parents étudiants et sensibiliser la communauté uqamienne et le large public à leur situation particulière.

Toute personne étudiant en Sciences peut être représentant-e facultaire sur le C.A. du CSPE-UQAM. Une réunion par mois, selon disponibilités des élu-es. Les personnes intéressées doivent être élues en AG du CSPE.

Personnes souhaitant se présenter pour l'AESS :
Benjamin Blanchette benjamin.blanchette @gmail.com

2. Avis de motion

Avis de motion 1

Dépôt : Nancy Wallace

Considérant que nous avons acheté 400 agendas et non 400\$ d'agendas;

Que la case budgétaire allouée aux agendas soit augmentée à 1600\$ afin de couvrir les frais des agendas.

Appuyé par Sarah Amharit

Adopté à l'unanimité.

Avis de motion 2

Dépôt : Nancy Wallace

Considérant que plusieurs étudiantes et étudiants ont été arrêtés-es dans le cadre du Printemps 2015;

Considérant que le Fonds des arrêté-e-s de l'ASSÉ a besoin de fonds pour défendre ces personnes;

Que l'AESS donne 1000 \$ de son Fonds légal et de grève au fonds des arrêté-e-s de l'ASSÉ.

Appuyé par Sarah Amharit

Redéposé par Nancy Wallace

Après constatation du manque de quorum, Héroïse Piché-Couturier propose la fermeture de l'AG à 13h29.
