

FORCES AVENIR

RECOGNIZING + PROMOTING
STUDENT COMMITMENT

2015 APPLICATIONS | 17TH EDITION

ARE YOU ACTIVELY
INVOLVED IN YOUR
COMMUNITY?

SIGN UP NOW!

FORCESAVENIR.QC.CA

UNIVERSITY PROGRAM

DEADLINE: 31 MARCH 2015

\$114,000 IN GRANTS

MAJOR PARTNER

Desjardins

OFFICIAL PARTNERS

Québec

ICI RDI

AVENIR PARTNERS

Caisse de dépôt et placement
du Québec

Cascades

CGI

COOPSCO

FIDES
ÉDUCATION

Domtar

Économie,
Innovation
et Exportations

Québec

Enseignement
supérieur,
Recherche et Science

Québec

résolu
Produits forestiers

MAIN SPONSOR

**POWER CORPORATION
DU CANADA**

CONTRIBUTING PARTNERS

UNIVERSITAS

**Raymond Chabot
Grant Thornton**

UNIVERSITY PARTNERS

Concordia
UNIVERSITY

**UNIVERSITÉ
LAVAL**

McGill

**Université
de Montréal**

**UNIVERSITÉ
DE SHERBROOKE**

**UNIVERSITÉ
DU QUÉBEC**

**UNIVERSITÉ
DE LA GASPÉSIE**

UQAM

UQAT
Savoir. Surprendre.

UQAC
UNIVERSITÉ DU QUÉBEC
À CHICOUTY

UQAR

UQO

UQAT
UNIVERSITÉ DU QUÉBEC
À TROIS-RIVIÈRES

INRS
Institut national de
recherche en sécurité

ENAP
L'Université de
l'administration publique

ÉTS

TélUQ
L'Université québécoise

Have you demonstrated ingenuity, determination and leadership ? Have you become involved in your community ? Have you participated in a project that has had a significant impact in your community or specific field of activity ?

**You are an ideal
Forces AVENIR candidate !**

Forces AVENIR aims to recognize, honour and promote the commitment of students in projects that contribute to the development of socially conscious, active and responsible citizens who are both dedicated to their community and open to the world.

GRANTS

AVENIR PROJECT

The finalists will receive **\$2,000**
and the winners will receive **\$4,000**.

PERSONALITY AVENIR – UNDERGRADUATES AND GRADUATES

The finalists will receive **\$2,000**
and the winners will receive **\$4,000**.

PERSONALITY AVENIR PAR EXCELLENCE

The winner will receive a **\$15,000** grant.

AVENIR PROJECT PAR EXCELLENCE

The winning project will receive
a **\$15,000** grant.

CONDITIONS OF ELIGIBILITY

CRITERIA FOR INDIVIDUALS

Be registered as full-time students for at least one semester during the period of eligibility (**30 March 2014 to 31 March 2015**);

Be enrolled in an undergraduate or graduate program;

Not have been paid to participate;

Be no more than 35 years of age;

Not be former recipients of a Forces AVENIR university award in the Personality AVENIR category.

CRITERIA FOR PROJECTS

The project may be carried out as part of a university undergraduate program worth a maximum of three credits;

The project must not take place in context of a course or a research program which is part of the requirements for obtaining a graduate degree;

At least 80% of the students involved in the project must meet the criteria for individuals;

The project must be initiated, made operational or be carried out during the period of eligibility (**30 March 2014 to 31 March 2015**);

The project must not have already received a Forces AVENIR university award in the Project AVENIR category.

APPLICATION FILES

All application files must be completed online following the procedure provided below. You have until **31 March 2015** to register.

IDENTIFICATION

OPENING A FILE

Go to the Forces AVENIR website (www.forcesavenir.qc.ca) and click on *University Program*, then on *Registration* on the left side of the screen ;

Press *Click here* under *Registration* ;

Click on *Create an account* ;

Choose a personal password, which will enable you to access your file. There are no restrictions as to the choice of password.

RETRIEVING YOUR APPLICATION FILE

Go to the Forces AVENIR website (www.forcesavenir.qc.ca) and click on *University Program*, then on *Registration* on the left side of the screen ;

Press *Click here* under *View my profile* ;

Enter your previously selected username and password.

ONLINE REGISTRATION*

PROCEDURE

Enter all the requested information. You can only register one username per project or candidate submitted ;

Click on *Submit* and fill out the rest of the form. If you are unable to complete your application file, you can save it and then retrieve it at a later date ;

Complete all the necessary forms for your category listed on page 5 ;

Attach all the required documents listed on page 5 ;

Once you have filled out and attached all the forms, click on *Send and Application confirmation*. Your file will be sent to the Forces AVENIR respondent at your university so that it can be checked to ensure that you meet all the conditions of eligibility established by Forces AVENIR.

* Please note that when you begin filling out your application form, the length of the user session is limited to one hour. To avoid losing any data already entered, make a habit of regularly saving your form.

No paper copies will be accepted.

AVENIR PROJECT

Application files must include various elements.

TO BE COMPLETED ONLINE:

La fiche de présentation du projet;

Le formulaire d'inscription AVENIR Projet engagé;

TO BE ATTACHED TO FILE:

Three letters of recommendation supporting the application of your project;

A press review about the project's impact on the community (if applicable);

Ten photographs of the project and its members with the names of the people in the photos in order (showing for example how the project has evolved, the candidates in action and interaction between participants).

PERSONALITY AVENIR – UNDERGRADUATES AND GRADUATES

Application files must include various elements.

TO BE COMPLETED ONLINE:

The project presentation form;

The Personality AVENIR – Undergraduates and Graduates application form;

An essay in answer to the following question : «Based on your commitment and your studies, how do you perceive your role as a citizen in the society of the future?».

TO BE ATTACHED TO FILE:

A detailed curriculum vitae;

Three letters of recommendation supporting the candidate's application;

Transcripts for all university studies (undergraduate and graduate studies, if applicable);

Ten photographs of the candidate bearing witness to his/her involvement.

SELECTION CRITERIA

AVENIR PROJECTS

TANGIBLE RESULTS	30 POINTS
RELEVANCE	15 POINTS
INNOVATIVE NATURE	15 POINTS
INFLUENCE	15 POINTS
ORGANIZATION'S SCOPE	10 POINTS
EDUCATIONAL IMPACT	5 POINTS
PURSUIT OF FUNDING	5 POINTS
QUALITY OF THE LANGUAGE (structure, grammar and argumentation)	5 POINTS
TOTAL	100 POINTS

PERSONALITY AVENIR – UNDERGRADUATES AND GRADUATES

BALANCE BETWEEN SOCIAL COMMITMENT, ACADEMIC SUCCESS AND PERSONAL QUALITIES	20 POINTS
RESPONSABILITIES AND LEADERSHIP	20 POINTS
ACHIEVEMENTS AND TANGIBLE RESULTS	20 POINTS
CONSISTENCY IN ALL SPECIFIED CRITERIA THROUGHOUT THE COURSE OF STUDIES (over a long period of time)	20 POINTS
MULTIDISCIPLINARY NATURE	15 POINTS
QUALITY OF THE LANGUAGE (structure, grammar and argumentation)	5 POINTS
TOTAL	100 POINTS

AVENIR PAR EXCELLENCE

The recipients of the Personality Par Excellence and Project Par Excellence awards are determined based not only on the same criteria as the other categories but also on the exceptional nature of the application file.

A separate application is not required for these two awards.

IMPORTANT FOR ALL THE CATEGORIES

- A project can only be submitted in one category ;
- The contact information for the candidate or the project's spokesperson must be valid until December 2015 ;
- A file that does not meet the established criteria and expected standard of quality in the presentation and the language may be rejected. Forces AVENIR reserves the right to forward additional information to the juries ;
- The grants for the AVENIR Par Excellence awards are no cumulative.

SELECTION PROCESS

1

THE UNIVERSITIES

Each university will make a first selection and will submit a maximum of two applications per category.

2

THE SPECIALIST JURIES

For each category, Forces Avenir will set up a jury of three people recognized in their field. These juries will select the recipients of the grants and Avenir trophies.

IMPORTANT

In order to determine the three finalists and the recipient of the Avenir award for each of the categories, the juries will call the representatives of the four best applications for an interview. In regard to the Personality - Undergraduates and Graduates category, the jury for this category will call the representatives of the ten best applications for an interview in order to select the six finalists and the three recipients of Avenir awards.

The interviews will take place in June 2015. The candidates are responsible for attending these interviews. For the Personality Avenir categories, the juries will call the candidate for an interview. For the Project Avenir categories, they will call the project's spokesperson or one of its members.

THE REPRESENTATIVES ARE REQUIRED TO ATTEND THESE INTERVIEWS, EITHER IN PERSON, BY PHONE OR BY VIDEOCONFERENCE.

3

THE GRAND JURY

Finally, a Grand Jury made up of a number of key figures in society representing different fields will determine the recipients of the Avenir Par Excellence grants and trophies.

CATEGORIES

COMMITTED PROJECT AVENIR

These categories aim to recognize, honour and promote students or groups of students who have distinguished themselves by carrying out projects relating to one of the following fields.

ARTS, LITERATURE AND CULTURE AVENIR

Project pertaining to the performing arts, visual arts, cinema, arts and crafts, literature, architecture, design or heritage.

ENTREPRENEURSHIP, BUSINESS AND ECONOMY AVENIR

Project relating to economic growth or to the creation, expansion or recovery of a business venture.

ENVIRONMENT AVENIR

Project concerned with the environment, whether it promotes environmental protection, recycling, reuse, recuperation, the sustainable development of natural resources or environmental education.

HEALTH AVENIR

Project connected with health education and prevention, with research or improvement in fields such as nursing, diet, fitness, mental health and medicine.

MUTUAL AID, PEACE AND JUSTICE AVENIR

Project aimed at promoting community service, humanitarian cooperation, the respect for human rights or the establishment and promotion of a just society.

SCIENCE AND TECHNOLOGY AVENIR

Project of a scientific or technological nature, which involves research, experimentation or popularization in the field of science and technology.

SOCIETY, COMMUNICATIONS AND EDUCATION AVENIR

Project of a social nature linked with communications, education or political action and which addresses social issues or public concerns.

PERSONALITY AVENIR – UNDERGRADUATES AND GRADUATES

PERSONALITY AVENIR - UNDERGRADUATES AWARDS

The Personality AVENIR - Undergraduates awards will be presented to three undergraduate students who have distinguished themselves through a balance of academic, personal and social achievements, as well as by their leadership and the concrete impact and consistency of their commitment throughout their studies.

PERSONALITY AVENIR - GRADUATES AWARD

The Personality AVENIR - Graduates award will be presented to a graduate student who has achieved distinction through a balance of academic, personal and social achievements, as well as by their leadership and the concrete impact and consistency of his/her commitment throughout his/her studies.

AVENIR PAR EXCELLENCE

The Personality AVENIR Par Excellence and AVENIR Project Par Excellence award recipients will be selected from amongst all the candidates. The winners will have distinguished themselves from all the other candidates and the student or group of students will have demonstrated a constant pursuit of excellence in all their activities.

PHOTOGRAPHS (TECHNICAL SPECIFICATIONS)

- High quality colour photographs;
- In JPEG format;
- Minimum size of 6 in x 10 in and maximum of 8½ in x 11 in;
- Minimum resolution of 600 dpi;
- Copyright-free photographs.

It is important that we have different types of photographs, that we be able to see the candidates' faces and their expression. **Please note that these photographs will be used to promote the candidates in the media and in Forces AVENIR's communications tools.** They will not be used as part of the selection process but are very important in making known your involvement to the general public.

PERSONS IN CHARGE OF THE PROGRAM AT EACH PARTICIPATING UNIVERSITY

For further information, please contact the person in charge of the program at your university.

CONCORDIA UNIVERSITY

Mr. Andrew Woodall
Dean of students
514 848-2424, ext. 3520
andrew.woodall@concordia.ca
Room S-H-637-5

UNIVERSITÉ LAVAL

Ms. Catherine Paradis
Communication Officer
418 656-2131, ext. 12759
catherine.paradis@dse.ulaval.ca
Room 2344, Alphonse-Desjardins pavilion

MCGILL UNIVERSITY

Ms. Josie Di Maria
Administrative Coordinator
514 398-1731
josie.dimaria@mcgill.ca
Room 4100, Brown Student Services Building

UNIVERSITÉ DE MONTRÉAL

Ms. Ramatou Issa Arzaka
Advisor
514 343-6111, ext. 38162
ramatou.issa.arzaka@umontreal.ca
Room C-4524

POLYTECHNIQUE MONTRÉAL

Ms. Nathalie Richard
Senior Communications Advisor
514 340-4711, ext. 4537
nathalie.richard@polymtl.ca
Room B-218.15

UNIVERSITÉ DE SHERBROOKE

Ms. Mylène Vézina
Information Officer
819 821-8000, ext. 63945
Mylene.Vezina@USherbrooke.ca
Room E1-0118, Student Services pavilion

UNIVERSITÉ DU QUÉBEC À MONTRÉAL (UQAM)

Mr. Hassan Tounkara
Advisor, Socio-Economic Support
514 987-3000, ext. 5220
tounkara.alhassan_bissiri@uqam.ca
Room DS-R305

UNIVERSITÉ DU QUÉBEC À TROIS-RIVIÈRES (UQTR)

Mr. Martin Lambert
Student Activities Coordinator
819 376-5011, ext. 2523
Martin.Lambert@uqtr.ca
Room 1271, Albert-Tessier pavilion

UNIVERSITÉ DU QUÉBEC À CHICOUTIMI (UQAC)

Mr. Patrice Séguin
Student Life Coordinator
418 545-5011, ext. 2014
Patrice_seguin@uqac.ca
Room PI-1040, Main Pavilion

UNIVERSITÉ DU QUÉBEC À RIMOUSKI (UQAR)

Mr. Bernard Ouellet
Director of Student Services
418 723-1986, ext. 1520
bernard_ouellet@uqar.ca
Room E-105

UNIVERSITÉ DU QUÉBEC EN OUTAOUAIS (UQO)

Mr. Paul Courtemanche
Scholarship Program Coordinator
819 595-3900, ext. 1684
paul.courtemanche@uqo.ca
Room B0176

UNIVERSITÉ DU QUÉBEC EN ABITIBI-TÉMISCAMINGUE (UQAT)

Ms. Anne Beaulieu
Student Services Advisor
819 762-0971, ext. 2510
anne.beaulieu@uqat.ca
Room D-106

INSTITUT NATIONAL DE LA RECHERCHE SCIENTIFIQUE (INRS)

Ms. Joanie Lavoie
Information adviser - Scientific direction
418 654-1801
joanie.lavoie@adm.inrs.ca

ÉCOLE NATIONALE D'ADMINISTRATION PUBLIQUE (ENAP)

Ms. Geneviève Cantin-Chartré
Student Services and Alumni Relations Advisor
of Alumni Relations
418 641-3000, ext. 6257
genevieve.cantin.chartre@enap.ca
Room 1302

ÉCOLE DE TECHNOLOGIE SUPÉRIEURE (ÉTS)

Mr. Olivier Ringuet
Student Life Manager, Students Services
514 396-8800, ext. 8842
olivier.ringuet@etsmtl.ca
Room A-2708

TÉLUQ

Mr. Denis Gilbert
Communications and Public Relations Coordinator
418 657-2747, ext. 5282
dgilbert@teluq.ca

A FORCES AVENIR PRESENTATION

FORCES AVENIR

RECOGNIZING + PROMOTING
STUDENT COMMITMENT

40, rue Racine, bureau 101
Québec (Québec) G2B 1C6

Téléphone: 418 845-2622

Télécopieur: 418 845-0572

www.forcesavenir.qc.ca

We wish to thank our partners for the 2014-2015
Forces Avenir University Program:

MAJOR PARTNER

Desjardins

OFFICIAL PARTNERS

Québec

ICI RDI

AVENIR PARTNERS

Caisse de dépôt et placement
du Québec

CGI

FIDES
ÉDUCATION

Domtar

Économie
Innovation
et Exportations

Québec

Enseignement
supérieur,
Recherche et Science

Québec

Produits financiers

MAIN SPONSOR

**POWER CORPORATION
DU CANADA**

CONTRIBUTING PARTNERS

UNIVERSITAS

**Raymond Chabot
Grant Thornton**

UNIVERSITY PARTNERS

Concordia

**UNIVERSITÉ
LAVAL**

McGill

**Université
de Montréal**

**UNIVERSITÉ DE
SHERBROOKE**

UNIVERSITÉ DU QUÉBEC

UQAM

UQAT

UQAC

UQAR

UQO

UQAT

INRS

ENAP

ÉTS

TÉLUQ