[image: image1.png]<

s ren,

CFMS / MD FINANCIAL MANAGEMENT GENERAL MEETING TRAVEL FUNDING REQUEST

Promoting engagement of medical students within the CFMS
CFMS AGM: September 18-20 2015 • Windsor, Ontario
The Canadian Federation of Medical Students (CFMS) is the national organization of medical students consisting of 14 Canadian medical school student societies, and as such represents over 8000 Canadian medical students. The CFMS is founded on the pillars of Representation, Communication, and Service.
The CFMS has set aside funds along with MD Financial Management for the 2015-2016 academic year to provide financial assistance for CFMS member medical students who wish to attend our Annual General Meeting, held this September 18-20, 2015 in Windsor, Ontario. All funding is subject to our CFMS Travel Policy, which can be viewed online at CFMS Travel Policy.

Applicants who are selected to receive a travel award are reimbursed for their cost of travel to the meeting, in accordance with the CFMS Travel Policy. The registration fee is also waived for travel award recipients, and accommodation is provided in a hotel room shared with 3 other travel award recipients of the same gender. Accommodations for recipients are arranged directly by the CFMS and any other accommodation (i.e. in another hotel room) cannot be reimbursed.
This initiative supports non-elected members to attend CFMS meetings with the goals of fostering greater member awareness of CFMS structure and function, promoting increased interest in the CFMS and facilitating increased participation in CFMS activities.
The application process is competitive and the CFMS routinely receives a far greater number of applications than the number of funded spots available. Applicants are selected based solely on the merits of their written application as judged by a selection committee.

Please speak with your school’s CFMS Representative for more information on these meetings and visit www.cfms.org to find out more about the CFMS.
Eligibility:

1) Applicant must be a medical student at a CFMS Member School in Canada, or an individual member of the CFMS (studying at a Canadian Medical School in Quebec).
2) Applicant must not be the current President of their Medical Student Society, CFMS Representative (Jr. or Sr.), or a Global Health Liaison. Likewise, CFMS Officers and Representatives to External Organizations who are separately funded are not eligible.
3) Medical students who have previously been awarded a CFMS General Meeting Travel Award are not eligible to apply for a second award.

4) Travel award recipients must be present for the start of the meeting (8:30am on Friday, September 18, 2015) and must be present for the entire length of the meeting in order to be eligible for funding. Accommodations for travel award recipients will be provided for the nights of Thursday September 17, Friday September 18, and Saturday September 20 only.
5) Travel award recipients will be required, after the meeting, to submit one paragraph outlining their experience at the meeting. Reimbursement for travel will only be issued once this has been received by the CFMS.
Application instructions – PLEASE READ CAREFULLY:

1) Applicants are requested to complete the Funding Request Form, including the table and the maximum 300 word paragraph (see next page).
2) The file should be saved as LASTNAME_FIRSTNAME_AGM2015 in Word document format (.doc or .docx) only. Other formats will not be accepted.
3) Completed application forms must be submitted to Carl White Ulysse, Quebec Regional Representative, by email to: quebec@cfms.org no later than 11:59pm EST August 7th, 2015. Applications received after the deadline will not be considered.
4) Once submitted, applicants will receive (within 72h) an email confirmation that the application has been received.

5) Applications will be blinded and evaluated by members of the selection committee.
6) Applicants will be notified of funding decisions by August 12th, 2015.
7) Applicants are kindly requested to refrain from registering for the CFMS AGM prior to receiving a funding decision; travel award recipients will be able to register for the meeting when they notified of the funding decisions.
8) Travel award recipients will be sent detailed instructions requesting travel confirmation. Travel must be booked to allow the recipient to attend the entire meeting.
9) Travel award recipients will be reimbursed for their travel, in accordance with the CFMS Travel Policy, after they have submitted both an expense report and a paragraph summarizing their experience at the meeting. Cheques are usually issued within 2 weeks of receipt of these documents.
10) Travel award recipients must submit their expense report and summary paragraph within 1 month after the meeting in order to be reimbursed.
CFMS Meeting Travel Funding Application

	First Name
	

	Last Name
	

	Gender
	

	Medical School
	

	Expected Year of Graduation
	

	Home Address: Street address + apt. #
	

	 City, Province
	

	 Postal Code
	

	Phone Number
	

	Email Address
	

	Have you attended a CFMS general meeting (AGM or SGM) or Lobby Day in the past? If so, which one(s)?
	

	Do you currently sit on or chair a CFMS committee, or have you done so in the past? If so, which one(s)?
	

	Amount of funding requested for travel (approximate cost of round-trip travel to the meeting, e.g. 60$ for taxis and $940 for round trip airfare = $1000 total funding request)
	

In the space below, please write a paragraph (maximum of 300 words) outlining why you should be selected to attend a CFMS general meeting. Applications that exceed a total of 300 words will not be considered. Applications may extend onto the following page.
Note that applications will be evaluated on the following criteria: How will attendance at this meeting benefit the applicant, the CFMS, and the applicant’s medical school? Originality and creativity will also be considered.

Page 1 of 4

