

CONTRIBUTIONS DÉTAILLÉES – Fichier joint au CV commun canadien

[Click here for the English version](#)

LIGNES DIRECTRICES

Ce document vous permet de mettre en valeur de manière DÉTAILLÉE vos principales contributions (publications, brevets/droits de propriété intellectuelle et autres activités ou contributions administratives, professionnelles ou sociales).

Veillez rédiger vos contributions détaillées pour le Fonds de recherche du Québec - Santé en intégrant les sections décrites dans le présent document. Nous vous demandons de respecter les règles de mise en page suivantes.

MISE EN PAGE

Marges : ¼ po (2 cm)

Page : 8,5 sur 11 po (21,5 sur 28,0 cm), blanc recto

Police : minimum 12 points ou maximum 10 caractères par pouce

Espacement : police et espacement non condensés

Interligne : 6 lignes au pouce, interligne simple

En-tête :

- a) NOM et PRÉNOM(S) au coin supérieur droit
- b) NIP en haut au centre
- c) TITRE DE LA SECTION au coin supérieur gauche (p. ex., Publications, Activités/Contributions)

Bas de page :

- d) DATE au coin inférieur droit
- e) NUMÉRO DE PAGE en bas au centre

Pagination : numérotation continue des pages

JOINDRE LE FICHER À VOTRE CV FRQS

Le Fonds de recherche du Québec - Santé (FRQS) demande de soumettre le fichier sous forme de pièce jointe en **format PDF**.

NOTE: Vous devez colliger toutes vos contributions en un seul document et ensuite le convertir en format PDF avant de le joindre à votre CV commun dans le portfolio électronique du FRQS (<https://frqnet.frq.gouv.qc.ca/portfolio/>), à la page **CV commun canadien qui figure dans le menu **Détails des activités**.**

CONTENU DES CONTRIBUTIONS DÉTAILLÉES

Veillez inclure les sections suivantes dans votre document, en respectant les **consignes selon votre situation** : chercheurs ou étudiants/postdoctorants.

1- Contributions les plus importantes (1 page maximum)

Chercheurs	Étudiants / Postdoctorants
<p>Présentez jusqu'à cinq (5) contributions qui illustrent le mieux votre apport à la recherche ou vos activités, en expliquant l'incidence et la pertinence de chacune. On entend par contribution une publication, une conférence, un brevet ou un droit de propriété intellectuelle, etc. Vous pouvez indiquer l'organisme, le poste ou le type d'activité, la description, les dates de début et de fin, ainsi que la raison pour laquelle cette contribution est importante (c.-à-d. la pertinence, le milieu visé et l'impact).</p>	<p>Vous n'avez pas à compléter cette section</p>

2- Activités et contributions (1 page maximum) - POUR TOUS

Les activités et les contributions définies dans cette section comprennent les activités réalisées dans un cadre universitaire ou non, ainsi que leur impact. Veillez consulter les exemples d'activités et de contributions. Cette liste est fournie à titre informatif et n'est pas exhaustive.

Si certaines des activités que vous indiquez ne semblent pas correspondre au thème de recherche de l'équipe ou du centre dont vous faites partie, veuillez expliquer pourquoi vous les citez.

- Perfectionnement professionnel (p. ex. preuve d'un statut de chef de file international)
- Appartenance à des comités
 - Pour les comités d'examen par les pairs, précisez l'organisme de financement, le programme, le comité, le temps consacré au comité, les dates et votre rôle.
 - Pour les jurys de soutenance de thèse, indiquez l'auteur, le titre de la thèse, le diplôme et l'université
- Évaluation d'articles pour des revues scientifiques (indiquez le titre de la revue et le nombre d'articles évalués)
- Activités de conseil et travail à contrat
- Activités de développement de la recherche
- Rapports de recherche ou rapports techniques

- Expérience d'encadrement (p. ex. formation d'étudiants)
- Programmes de séminaires et club de lecture pour les étudiants aux grades supérieurs et les postdoctorants
- Transferts de technologie (précisez la nature de l'activité et l'auditoire cible)
- Participation à des activités publiques, privées ou sans but lucratif
- Préparation de documents d'orientation
- Participation à divers forums gouvernementaux ou privés reliés à la gestion de la recherche ou de la création (précisez le nom du forum, de la commission ou du comité)
- Conférences et sessions de formation continue selon la nature de l'auditoire (précisez la nature de l'activité et l'auditoire visé)
- Travail d'édition (précisez si votre participation était à titre de rédacteur en chef ou de membre de la rédaction)
- Appartenance à un Réseau thématique du FRQS
- Participation à l'organisation de congrès internationaux, colloques, symposiums, biennales ou festivals
- Activités de transfert et de diffusion des connaissances
- Responsabilités administratives

3- Interruptions et reports (1 page maximum) – POUR TOUS

Veillez indiquer les raisons familiales ou de santé, ou tout autre facteur pouvant avoir provoqué l'interruption ou le report de vos études, de votre carrière, de vos activités de recherche scientifique, de la diffusion des résultats de vos recherches, de vos stages de perfectionnement, etc. Les périodes de deuil suivant le décès d'un proche, les congés de maternité ou parentaux et le déménagement des centres de recherche sont aussi des motifs d'interruption ou de report.

La description doit inclure les raisons et les dates de début et de fin des interruptions ou reports et leur impact.

4- Brevets et droits de propriété intellectuelle (1 page maximum) – POUR TOUS

Cette section doit contenir des renseignements sur les brevets et les droits de propriété intellectuelle pour des transferts de technologie, des produits et des services. Les publications ne doivent pas être incluses dans cette section.

La description doit inclure le titre, le numéro et la date du brevet ou du droit de propriété intellectuelle, le ou les pays de délivrance, le nom des inventeurs, ainsi que l'impact de l'invention ou du produit.

5- Liste des publications (Aucune limite de page)

Indiquez vos publications de recherche d'après les catégories ci-dessous, fournies à titre informatif et non nécessairement exhaustives.

Chercheurs		Étudiants / Postdoctorants
Pour les candidats aux bourses de carrière	Pour les autres chercheurs	<ul style="list-style-type: none"> Indiquez toutes les publications en carrière. Pour chaque publication rédigée par plusieurs auteurs, vous devez préciser le rôle de chacun dans la publication et estimer en pourcentage sa contribution. Que vous ayez ou non des publications, vous êtes invités à présenter les facteurs dans votre environnement de recherche pouvant affecter votre capacité à publier. <ol style="list-style-type: none"> Tableau synthèse : vous devez présenter un tableau synthèse dont le modèle se trouve ci-dessous. Veuillez prendre note que chaque catégorie est exclusive c'est-à-dire qu'une publication ou une présentation ne peut être comptée que sous une seule catégorie à l'exclusion des autres. Liste détaillée des publications : utilisez comme sous-titre le nom de chaque catégorie présentée dans le tableau ci-dessous en respectant l'ordre de présentation. Pour vos références, utilisez le format des notes bibliographiques complètes de la publication originale. Indiquez la source de financement s'il y a lieu.
<ul style="list-style-type: none"> Indiquez toutes les publications en carrière. Utilisez le modèle de présentation suggéré figurant dans la boîte à outils. Pour chaque publication rédigée par plusieurs auteurs, vous devez préciser votre rôle et votre contribution en 3 lignes maximum. 	<ul style="list-style-type: none"> Indiquez vos publications en matière de recherche depuis les cinq dernières années 	
<p>IMPORTANT POUR L'ÉVALUATION D'UN DOSSIER : Les chercheurs (incluant les directeurs d'étudiants) doivent souligner le nom de leurs étudiants dans toute publication.</p>		

Chercheurs	Étudiants / Postdoctorants																																								
<p>Catégories</p> <p>Utilisez comme sous-titre le nom de chaque catégorie applicable en respectant l'ordre de présentation. Pour vos références, utilisez le format des notes bibliographiques complètes de la publication originale. Indiquez, s'il y a lieu, la source de financement.</p> <ul style="list-style-type: none"> • Documents revus et publiés (articles originaux publiés dans des revues savantes qui utilisent un processus d'examen par les pairs) • Documents revus et acceptés ou sous presse (joignez les notes d'acceptation des éditeurs) • Documents soumis à un comité de lecture • Livres et monographies publiés (en tant qu'auteur ou éditeur intellectuel) • Livres et monographies acceptés ou sous presse • Livres et monographies soumis • Contributions publiées à un ouvrage collectif ou au(x) chapitre(s) d'un livre, y compris le ou les chapitres rédigés à titre d'invité et les ouvrages collectifs résultant de conférences ou de symposiums • Contributions acceptées ou sous presse à un ouvrage collectif ou au(x) chapitre(s) d'un livre, y compris le ou les chapitres rédigés à titre d'invité et les ouvrages collectifs résultant de conférences ou de symposiums • Communications à titre de conférencier invité • Résumés et notes publiés ; veuillez indiquer le nom de la revue, le titre de l'article et la date de présentation • Résumés et notes acceptés ou sous presse ; veuillez indiquer le nom de la revue, le titre de l'article et la date de présentation • Résumés soumis ; veuillez indiquer le nom de la revue, le titre de l'article et la date de présentation • Rapports de recherche ou rapports produits pour le gouvernement • Articles dans des revues professionnelles ou culturelles sans comité de lecture, y compris les textes de vulgarisation • Présentations orales ou par affiche 	<p>Tableau synthèse par catégorie – modèle</p> <p>Ce tableau est évalué par les membres du comité et doit être rempli.</p> <p>La classification des présentations et conférences doit se faire selon leur envergure (ex : de portée internationale) et non selon leur localisation (lieu de la présentation).</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="background-color: #d9ead3;">Publications</th> </tr> </thead> <tbody> <tr> <td>Articles à titre de 1^{er} auteur dans une revue avec comités de pairs (publiés, acceptés ou sous presse)</td> <td></td> </tr> <tr> <td>Autres articles revus par des pairs et publiés</td> <td></td> </tr> <tr> <td>Autres articles acceptés pour publication ou sous presse</td> <td></td> </tr> <tr> <td>Autres articles soumis à un comité de lecture</td> <td></td> </tr> <tr> <td>Chapitres de livres et ouvrages collectifs</td> <td></td> </tr> <tr> <td>Autres documents (précisez au besoin)</td> <td></td> </tr> <tr> <td style="text-align: center;">Nombre total de publications</td> <td></td> </tr> <tr> <th colspan="2" style="background-color: #fce4d6;">Conférences et présentations scientifiques orales</th> </tr> <tr> <td>Au sein de l'établissement d'accueil</td> <td></td> </tr> <tr> <td>Envergure provinciale ou régionale</td> <td></td> </tr> <tr> <td>Envergure nationale</td> <td></td> </tr> <tr> <td>Envergure internationale</td> <td></td> </tr> <tr> <td style="text-align: center;">Nombre total de conférences et de présentations orales</td> <td></td> </tr> <tr> <th colspan="2" style="background-color: #d9ead3;">Présentations scientifiques par affiche</th> </tr> <tr> <td>Au sein de l'établissement d'accueil</td> <td></td> </tr> <tr> <td>Envergure provinciale ou régionale</td> <td></td> </tr> <tr> <td>Envergure nationale</td> <td></td> </tr> <tr> <td>Envergure internationale</td> <td></td> </tr> <tr> <td style="text-align: center;">Nombre total de présentations par affiche</td> <td></td> </tr> </tbody> </table>	Publications		Articles à titre de 1 ^{er} auteur dans une revue avec comités de pairs (publiés, acceptés ou sous presse)		Autres articles revus par des pairs et publiés		Autres articles acceptés pour publication ou sous presse		Autres articles soumis à un comité de lecture		Chapitres de livres et ouvrages collectifs		Autres documents (précisez au besoin)		Nombre total de publications		Conférences et présentations scientifiques orales		Au sein de l'établissement d'accueil		Envergure provinciale ou régionale		Envergure nationale		Envergure internationale		Nombre total de conférences et de présentations orales		Présentations scientifiques par affiche		Au sein de l'établissement d'accueil		Envergure provinciale ou régionale		Envergure nationale		Envergure internationale		Nombre total de présentations par affiche	
Publications																																									
Articles à titre de 1 ^{er} auteur dans une revue avec comités de pairs (publiés, acceptés ou sous presse)																																									
Autres articles revus par des pairs et publiés																																									
Autres articles acceptés pour publication ou sous presse																																									
Autres articles soumis à un comité de lecture																																									
Chapitres de livres et ouvrages collectifs																																									
Autres documents (précisez au besoin)																																									
Nombre total de publications																																									
Conférences et présentations scientifiques orales																																									
Au sein de l'établissement d'accueil																																									
Envergure provinciale ou régionale																																									
Envergure nationale																																									
Envergure internationale																																									
Nombre total de conférences et de présentations orales																																									
Présentations scientifiques par affiche																																									
Au sein de l'établissement d'accueil																																									
Envergure provinciale ou régionale																																									
Envergure nationale																																									
Envergure internationale																																									
Nombre total de présentations par affiche																																									

6- Tableau sommaire des bourses, prix et distinctions – **POUR ÉTUDIANTS ET POSTDOCTORANTS SEULEMENT**

Veillez utiliser le modèle de tableau ci-dessous pour inscrire le nombre de bourses, prix et distinctions reçus **au niveau universitaire**, selon les déclarations faites dans les sections appropriées de votre CCV. Notez que **chaque catégorie est exclusive** c'est-à-dire qu'une déclaration ne peut être faite que sous une seule catégorie à l'exclusion des autres.

Puisque les preuves de bourses, prix et distinctions ne sont pas exigées, les évaluateurs et les évaluatrices baseront leur jugement uniquement sur qui est présenté/listé dans le **CCV et le tableau résumé ci-dessous**. Il est donc primordial d'indiquer les montants des bourses dans le CCV puisque aucun autre document à cet effet ne sera joint.

Bourses (section du CCV: Financement de recherche)	Nombre	Montant total
Bourses d'organisme national (IRSC, CRSNG, CRSH)		
Bourses d'organisme provincial (FRQS, FRQNT, FRQSC)		
Bourses institutionnelles (réseau, centre de recherche)		
Bourse d'organisme/pays étranger		
Autres bourses		
Total		
Prix et distinctions (section du CCV: Reconnaissances)		
Meilleure présentation orale		
Meilleure présentation par affiche		
Prix d'excellence		
Bourses de déplacement		
Mention au tableau d'honneur du doyen		
Autres prix et distinctions		
Total		

DETAILED CONTRIBUTIONS – Attachment to the Canadian Common CV

GUIDELINES

Use this document to provide DETAILED descriptions of your most significant contributions (publications, patents and intellectual property and other administrative, professional and social activities and contributions).

Follow the formatting rules and create your attachment for the Fonds de recherche du Québec - Santé by integrating the sections described in this document.

FORMATTING

You must follow the formatting requirements outlined below.

Margins: ¾ in. (2 cm)

Page: 8.5 x 11 in. (21.5 x 28.0 cm), white, single-sided

Font: Minimum 12 points or up to 10 characters/in.

Text: No condensed font or spacing

Spacing: 6 lines/in., single-spaced

Header:

- a) NAME AND FIRST NAME, top right corner
- b) PIN, top centre
- c) SECTION, top left corner (e.g. Publications, Activities/Contributions)

Footer:

- d) DATE, bottom right corner
- e) PAGE NUMBER, centre bottom

Pages: Continuous page numbering

ATTACH THE FILE TO YOUR FRQS CV

The Fonds de recherche du Québec - Santé (FRQS) requires that you submit the attachment electronically in **PDF format**.

NOTE: You must collect all your contributions in a single document in PDF format before attaching it to your common CV in the FRQS electronic portfolio (<https://frqnet.frq.gouv.qc.ca/portfolio/>) on the page "Common Canadian CV" in the menu **Activity Details.**

CONTENT OF THE DETAILED CONTRIBUTIONS

You must include the sections below in your document following the **instructions according to your status**: researchers or students/postdoctoral trainees.

1- Most significant contributions (1 page maximum)

Researchers	Students / Postdoctoral trainees
Describe up to five (5) achievements that best illustrate your contribution to research or your activities and explain the incidence and relevance of each one. Contributions include publications, conferences, patents and intellectual property, etc. Indicate the organization, position or type of activity, description, start and end dates and the reasons for which the contribution is significant (i.e. relevance, target sector and impact).	You do not need to fill out this section.

2- Activities and contributions (1 page maximum) – FOR ALL

The activities and contributions described in the section include the activities carried out in academic and non-academic settings and their impact. Please read the examples of activities and contributions below. The list is provided for information purposes only and is not necessarily exhaustive.

If you list activities that do not seem relevant to the theme pursued by your research team or centre, please explain their relevance.

- Professional development (e.g. evidence of international leadership status)
- Committee memberships
- For peer assessment committees, list the funding agency, program, committee, time spent for committee, dates and your role
- For thesis examination committees, list the candidate's name, thesis title, degree and university
- Evaluation of articles for scientific journals (list the title of the journal and the number of articles evaluated)
- Consulting and contract activities
- Research development activities
- Research and technical reports
- Supervisory experience (e.g. student training)
- Seminar programs and journal club for graduate students and postdoctoral trainees

- Technology transfers (list the type of activity and target users)
- Public, private and non-profit activities
- Development of guidance documents
- Participation in government or private research or creation management forums (list the forum, commission or committee)
- Conferences and professional development sessions for different audiences (list the type of activity and target audience)
- Editorships (indicate whether you worked as an editor-in-chief or a member of an editorial board)
- Organization of international conferences, congresses, symposiums, biennials and festivals
- Knowledge transfer and dissemination activities
- Administrative tasks

3- Interruptions and delays (1 page maximum) – FOR ALL

Describe the family or health reasons or any other factors that caused you to interrupt or delay your studies, career, scientific research activities, research results dissemination, professional training activities, etc. Bereavement and maternal or parental leaves and research centre relocations also constitute causes for interruption or delay.

The descriptions must include the reasons and start and end dates of the interruptions or delays and their impact.

4- Patents and intellectual property (1 page maximum) – FOR ALL

In this section, list the information pertaining to any patents or intellectual property for technology transfers, products and services. Do not include publications in this section.

In the descriptions, list the title, number and date of the patent or intellectual property, the granting country/countries, the names of the inventors and the impact of the invention or product.

5- List of publications (no page limit)

List your research publications according to the categories outlined below. The categories are provided for information purposes only and are not necessarily exhaustive.

Researchers		Students / Postdoctoral trainees
Career award applicants	Other researchers	<ul style="list-style-type: none"> • Applicants must include all career publications. • For each publication written by several authors, you must define and indicate the percentage of their contribution • Whether you have publications or not, you may present the factors in your research environment that impact your ability to publish.
<ul style="list-style-type: none"> • Include all career publications. You can use the template <i>Gabarit de présentation de publications</i>, available in the Application toolkit. • For each publication written by several authors, you must define your contribution in short text (3 lines maximum) 	<ul style="list-style-type: none"> • Include publications from the past five years only 	
<p>IMPORTANT FOR THE EVALUATION OF APPLICATION: Researchers (including supervisors) must <u>underline the name of their student(s)</u> in all publications.</p>		<ol style="list-style-type: none"> 1. Summary table: you must include a summary table using the template given below. Please take note that each category is exclusive, meaning that a publication or a presentation can be counted under only one category and no other. 2. Detailed list of publications: use as subtitle the name of each category listed in the summary table below keeping the same order of presentation. The references must include the complete bibliographic notes of the original publication. Also indicate the source of funding, if applicable.

Researchers	Students / Postdoctoral trainees																																								
<p>Categories</p> <p>Keeping the same order of presentation, use the name of each applicable category as a subtitle. The references must include the complete bibliographic notes of the original publication. Also indicate the source of funding, if applicable.</p> <ul style="list-style-type: none"> • Published peer-reviewed articles (original articles published in journals with peer review committees) • Accepted and in press reviewed articles (include acceptance notices from editors) • Articles submitted to a peer-review committee • Published books and monographs • Accepted and in press books and monographs • Submitted books and monographs • Publications in collective works and book chapters, including chapters written on invitation and collective works from conferences and symposiums • Accepted and in press publications in collective works or book chapters, including chapters written on invitation and collective works from conferences and symposiums • Guest speaker presentations • Published abstracts and notes (indicate the journal, title of the article and presentation date) • Accepted and in press abstracts and notes (indicate the journal, title of the article and presentation date) • Submitted abstracts (indicate the journal, title of the article and presentation date) • Research and government reports • Articles in professional and cultural publications without review committees, including non-technical articles • Oral or poster presentation 	<p>Summary Table by Category – Template</p> <p>This table is evaluated by the committee members and must be completed. The classification of presentations and conferences must be according to their scope (e.g. international conference) and not according to their location (conference venue).</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="background-color: #d9ead3;">Publications</th> </tr> </thead> <tbody> <tr> <td>Peer-reviewed articles published, accepted or in-press as first author</td> <td></td> </tr> <tr> <td>Other peer-reviewed and published articles</td> <td></td> </tr> <tr> <td>Other accepted and in-press articles</td> <td></td> </tr> <tr> <td>Other articles submitted to refereed journals</td> <td></td> </tr> <tr> <td>Book chapters and collective works</td> <td></td> </tr> <tr> <td>Other documents (specify if needed)</td> <td></td> </tr> <tr> <td style="text-align: right;">Total number of publications</td> <td></td> </tr> <tr> <th colspan="2" style="background-color: #fce4d6;">Conférences and oral scientific presentations</th> </tr> <tr> <td>At the host university or research institute</td> <td></td> </tr> <tr> <td>Provincial or regional scale</td> <td></td> </tr> <tr> <td>National scale</td> <td></td> </tr> <tr> <td>International scale</td> <td></td> </tr> <tr> <td style="text-align: right;">Total number of conferences and oral presentations</td> <td></td> </tr> <tr> <th colspan="2" style="background-color: #d9ead3;">Poster presentations</th> </tr> <tr> <td>At the host university or research institute</td> <td></td> </tr> <tr> <td>Provincial or regional scale</td> <td></td> </tr> <tr> <td>National scale</td> <td></td> </tr> <tr> <td>International scale</td> <td></td> </tr> <tr> <td style="text-align: right;">Total number of poster presentation</td> <td></td> </tr> </tbody> </table>	Publications		Peer-reviewed articles published, accepted or in-press as first author		Other peer-reviewed and published articles		Other accepted and in-press articles		Other articles submitted to refereed journals		Book chapters and collective works		Other documents (specify if needed)		Total number of publications		Conférences and oral scientific presentations		At the host university or research institute		Provincial or regional scale		National scale		International scale		Total number of conferences and oral presentations		Poster presentations		At the host university or research institute		Provincial or regional scale		National scale		International scale		Total number of poster presentation	
Publications																																									
Peer-reviewed articles published, accepted or in-press as first author																																									
Other peer-reviewed and published articles																																									
Other accepted and in-press articles																																									
Other articles submitted to refereed journals																																									
Book chapters and collective works																																									
Other documents (specify if needed)																																									
Total number of publications																																									
Conférences and oral scientific presentations																																									
At the host university or research institute																																									
Provincial or regional scale																																									
National scale																																									
International scale																																									
Total number of conferences and oral presentations																																									
Poster presentations																																									
At the host university or research institute																																									
Provincial or regional scale																																									
National scale																																									
International scale																																									
Total number of poster presentation																																									

6- Summary table of scholarships/fellowships, honours and distinctions – FOR STUDENTS / POSTDOCTORAL TRAINEES ONLY

Please use the template below to indicate the number of scholarships/fellowships, honours and distinctions received **at a university level, as reported in the appropriate sections of your CCV**. Take note that **each category is exclusive**, meaning that a scholarship/fellowship, honour or distinction can be counted under only one category and no other.

Since the proofs of scholarships/fellowships, honours and distinctions are not required, evaluators will base their judgment solely on what is listed in **CCV and the summary below**. It is therefore essential to indicate the amounts of scholarships in the CCV since no other document to this effect can be attached.

Scholarships (<i>CCV section : Funding Research History</i>)	Number	Total amount
National scholarships (IRSC, CRSNG, CRSH)		
Provincial (FRQS, FRQNT, FRQSC)		
Institutional scholarships (Network, research center)		
Organization / Foreign Country Scholarships		
Other scholarships		
Total		
Honours and Recognitions (<i>CCV section : Recognitions</i>)	Number	Total amount
Best oral presentation (talk)		
Best poster presentation		
Excellence Awards		
International travel awards		
Dean's Honour List		
Other awards and recognitions		
Total		