

EVALUATION FORM

LUTTES SOCIALES ENGAGEMENT CENTRAL
36^e CONGRES DU 6 AU 10 JUIN 2018 PALAIS DES CONGRES

Please check the number that corresponds to your assessment.

1- not at all 2- not much 3- average 4- a lot 5- entirely

A. Did the 36th Convention let you develop the following abilities?	1	2	3	4	5
I know what the central council's policy directions are for the next three years.					
I am able to present the policy directions discussed at a meeting of my union.					
I feel able to discuss and establish priorities for union action on the topics tackled during the convention.					

Please check the number that corresponds to your assessment.

1- not at all interesting 2- relatively uninteresting 3- fairly interesting
 4- very interesting 5- extremely interesting

B. I found	1	2	3	4	5
1. The opening remarks					
2. The presentation of the review of the past three years					
3. Workshop discussions					
4. Round-table discussion					
5. Plenary discussions					
6. The presentation and adoption of the financial statements and budget					
7. The debates on amendments to the Constitution and By-laws					
8. Overall convention proceedings					
9. The elections					
10. Unions involved in disputes					
11. The questions of privilege					
12. The documents					
13. The solidarity evening					
14. The booths					
15. Guest presentations					
16. The "green practices"					

C. In terms of your expectations and concerns, which topics were...

The most relevant for you?

The least relevant for you?

D. Follow-up...

Returning from this convention, what message do you think is important to pass on to your union?

E. General comments

(Optional)

Your name : _____

Union number : _____

Name of your union : _____

PROFIL DES PARTICIPANTES ET DES PARTICIPANTS

1. Catégorie

délégué-e officiel salarié-e, spécifiez l'organisme CSN :

délégué-e fraternel autre, spécifiez :

2. Sexe

masculin féminin

3. Âge : _____

4. Nombre d'enfants : _____

5. Scolarité : _____

6. Expérience syndicale :

indiquez le nombre d'années à titre de membre ou de délégué-e

d'un syndicat du comité exécutif d'un syndicat

d'un syndicat CSN d'un comité du conseil central

du conseil confédéral

autre précisez : _____

7. Sessions de formation suivies à la CSN et au CCMM-CSN : nommez-les

8. Participation au congrès du conseil central : était-ce votre premier congrès ?
Précisez le nombre

9. Session d'accueil pour les nouvelles et nouveaux délégué-es :
Avez-vous suivi cette session ? Si oui, a-t-elle été profitable ?

10. Moyen de transport utilisé pour vous rendre au congrès

voiture covoiturage autobus/métro

train bicyclette autre, précisez :

11. Nombre de kilomètres parcourus chaque jour (aller-retour) : _____

LE RÔLE DE LA OU DU DÉLÉGUÉ-E

Durant le congrès, en atelier ou en plénière, la ou le délégué-e doit :

- s’informer
- comprendre
- débattre et discuter
- voter

Après le congrès :

- Il est important de s’assurer que les informations, les débats et les décisions soient communiqués à l’ensemble du syndicat;
- il est préférable de ne pas tarder à faire un compte rendu au retour et de rédiger un bref rapport;
- il est préférable d’identifier la ou les propositions à débattre à une de vos prochaines réunions (comité exécutif, conseil syndical ou assemblée générale).

Les propositions qui suivent ont pu être amendées au cours du congrès.

PART 1 ***Resolutions on austerity***

Be it resolved that the Conseil central du Montréal métropolitain–CSN:

- 1.1 Continue its battle against austerity, by continuing to condemn it and promoting social and economic solutions that take into account the CCM’s principles and values, in the framework of the broadest possible alliances at the regional, national and international levels. Bearing this in mind, that it develop an action plan that is part of a strategic framework that can lead to a social strike.
- 1.2 Invite its affiliated unions to organize political education activities about austerity and alternatives to it during discussions over coffee, lunch talks and presentations at general meetings.
- 1.3 Accompany and support unions in organizing such activities, notably by promoting CSN anti-austerity campaigns.

- 1.4 Organize actions that draw upon cultural circles.
- 1.5 Develop thinking and analysis about the best strategies to propose to constitute a counter-power politically, drawing notably on experiences from international social movements.

Be it resolved:

- 1.6 That unions invite the international solidarity committee to present training capsules on international solidarity to their members.

PART 2

Resolutions on social inequalities

Be it resolved that the CCMM –CSN:

- 2.1 Make the battle against tax havens a priority, for both Québec and Canada and internationally, notably by:
 - developing education and awareness tools for our members;
 - organizing mobilization actions denouncing the main economic players who facilitate access to tax havens and those who profit from them;
 - demanding legislation to put an end to tax evasion and avoidance.

Be it resolved:

- 2.2 That the CCMM–CSN follow up on the resolution passed by the general assembly on April 6, 2016 by:
 - taking up the fight to raise the minimum wage to \$15 an hour, in the framework of the broadest possible alliances and paying special attention to seeking support among groups for women

minorities, LGBT people and the place of the private and public sectors; that a first report be made to the general assembly before mid-term.

- 4.2 That unions invite members of the CCMM-CSN's immigration and ethno-cultural relations committee to accompany them in carrying out union practices that are sensitive to workplace diversity (creation of a cultural and ethnic communities committee, education-awareness activities, training sessions, etc.).

Be it resolved:

- 4.3 That the central council support its affiliated unions in a process of broadening inter union solidarities on a geographic basis. That such solidarity be extended to other union organizations and community groups neighbourhood by neighbourhood.
- 4.4 That the central council organize at least one visit annually to the Far North, with the topic and objectives of the visit to be decided jointly with its affiliated unions.

Be it resolved:

- 4.5 That the solidarity network and the mobilization network be merged;

That the CCMM-CSN set up a mobilization committee with the mandate of:

- supporting the implementation of central council and CSN campaigns and providing support for struggles waged by local unions in collaboration with the CCMM-CSN team;
- co-ordinating the merged solidarity and mobilization networks;
- supporting the organization of mobilization in the framework of central council action plans, while considering various alliances;
- encouraging the broadest possible participation of unions in central council mobilizations;
- mobilizing for and participating in central council actions;
- submitting proposals and reporting back on activities to the appropriate decision-making bodies;

That this mobilization committee be composed of:

- a maximum of 10 activist members from unions representing all the federations, to be elected at the first general assembly following the convention;
- one person from the executive committee;
- one person from the union council;
- one or two union staff representatives;

- one office employee.

Be it resolved:

4.6 That in collaboration with the CSN, the CCMM–CSN organize training on the use of social media, notably on how to use them as effectively as possible while respecting our democratic practices and the ethics governing such media.

PART 5

Resolution for Estates-General of unions and the labour movement

Be it resolved:

5.1 That the CCMM–CSN continue to participate in organizing regional Estates-General; of the labour movement. That in this regard, it establish various ways of encouraging members of its affiliated unions to participate.

PART 6
Resolution on social forums

Be it resolved:

6.1 That the CCMM–CSN invite its members to participate in large numbers in the WSF to be held in Montreal August 9-14, 2016.

PART 7
Resolutions on our commitment to solidarity with refugees

Be it resolved that the CCMM–CSN:

7.1 continue speaking out and taking action to ensure the best possible integration of refugees in all forums;

7.2 undertake to organize a study session on Islamophobia during the first half of the next term of office.
