[image: image1.png]

Council Report of the AUS President
Wednesday, January 21st, 2015
Submitted by Ava Liu

Intro
1. Space-Project(s)
I have many updates regarding this projects. I will break it into sub-sections.

1. Leacock Space Re-Design Project

The first part of the project concerns the meeting I had with Campus Space and Planning, the professional unit at McGill responsible for space on campus. We—MSP, Savy Marino, a representative from the Faculty, Paul Guenther from Campus Space and Planning, and a design team of two led by Virginie— went on a walk last week in Leacock to define the scope of the project. Currently the AUS is paying the design team $2500 to come up with a list of proposals for us to look at. The members involved in the Space Campaign will decide on which one of these proposals, which will be brought to us by external consultants, is actionable. Upon that decision, before the end of the semester, I will bring the proposals to at least two committees, the first being this body AUS Council and the second being the Info-Tech Committee. The goal is to present to council in April a plan going forward.

2. Space Rejuvenation Event in the Mary MacKinnon Courtyard

The MSP, I, and the Fridge Door Gallery, are organizing an event on April 17th in the Mary MacKinnon Courtyard, previously referred to as the Ferrier Courtyard.

3. Longer term projects in the Mary MacKinnon Courtyard

I received from Faculty Communications Officer, Kathleen Holden, the previous 2006-2007 AUIF proposal which shows the horticulture and landscaping implemented in the space. We are going to meet to discuss longer-term projects such as adding birdhouses or a composting/green project. Signage for the space is under way.

 2. AIO Fee

The referendum question regarding the existence of the Arts Internship Office will be brought through petition by a group of students. As I understand it, they will introduce a motion of endorsement at our next council. Guillaume, CRO, and I met with them and the office last Friday to discuss the plan.

There are two parts to the referendum question, the first regarding the $14 per semester fee needed to sustain the office, and the second part regarding an amendment to the Constitution to create the Arts Internship Office Advising Committee (AIAOC), an student advisory group similar to ACLFC or AUIFC that will give us oversight over the office’s funds.
3. MoA Negotiation and SNAX

We are meeting with SHHS tomorrow at 1pm to discuss their vision for student run food services on campus.
Other
Presidents’ Roundtable

Patricia and I chaired our first Presidents’ Roundtable of this semester last Friday. It went very well. We will be chairing one meeting once a week.
Respectfully submitted

Ava Liu
President | Présidente

Arts Undergraduate Society (AUS)

L'Association Étudiante de la Faculté des Arts (l'AÉFAPCUM)

 (514) 398-1993 | http://www.ausmcgill.com
The Arts Undergraduate Society of McGill University is a student association accredited by the gouvernement du Québec (R.S.Q. Ch.A-3.01).
Office: (514) 398-1993

Fax: (514) 398-4431

http://www.ausmcgill.com

Arts Undergraduate Society of McGill University

Office of the Vice-President (Communications)

855 Sherbrooke Street West			

Leacock B-12

Montreal, Quebec H3A 2T7

