


secteurpublic

MOTIONS

WORDING OF THE STRIKE MANDATE

“I hereby mandate the [UNION’S NAME] to call a 6-day legal strike to be exercised as part of the Common Front, on a rotating basis, and either regionally or nationally, and this, taking into account the state and progress of negotiations.

I hereby mandate the [UNION’S NAME] to renew said mandate before the aforementioned strike days have all been put into practice.”

Note: This resolution cannot be amended, nor split up and must therefore be voted on as is. However, the meeting may debate other resolutions.


MOTION FOR A VOTE TO JOIN THE MAJORITY

That the Federations in which a majority of its affiliated Unions have voted in favour of a strike mandate ask those of its affiliated Unions that voted against providing a strike mandate to conduct another vote to join the majority in the Federation, in such manner and under such conditions as agreed to by the Federation.

