

Partnership for Change: The RBC Immigrant, Diversity and Inclusion Project
Fall 2019 STUDENT APPLICATION FORM

Current Ryerson University students or recent graduates are invited to submit an application for a funding award of up to $10,000 to support a research project, internship or student-led venture as part of the second annual call for student proposals.
Students may undertake their projects on-campus or work with an external industry or community partner. Projects should include a strong focus on knowledge mobilization to ensure real-world impacts on policy and practice.
Please submit the completed application form along with a CV and cover letter by Wednesday December 18 at 4pm to rbcpartnership@ryerson.ca.

Partnership for Change: The RBC Immigrant, Diversity and Inclusion Project at Ryerson University is a seven-year initiative supporting faculty research and student projects focusing on four thematic areas:
•	Immigrant Employment and Entrepreneurship
•	Social Engagement of Immigrants
[bookmark: _GoBack]•	Immigrants and Mental Health
•	Immigrant Preferences and Consumer Behaviour
	1. APPLICANT INFORMATION
	

	Last name, first name and initials:

	Degree program (Undergraduate/Masters/PhD/PDF):

	Department and faculty:

	 Graduation date:

	Ryerson email:

	Telephone number:

	[bookmark: _gjdgxs]Did you or your parent(s) immigrate to Canada from another country? Yes ☐ No ☐

	*Are you a member of any of the following groups:
[bookmark: _30j0zll]Women ☐ Visible minorities ☐ Persons with disabilities ☐ LGBTQ**☐

*Your eligibility will not be affected by your answer to these questions.
**LGBTQ is an umbrella term for people who identify as lesbian, gay, bisexual, transsexual, transgender, Two-Spirit, intersex, gender independent, queer, questioning, or who otherwise express gender or sexual diversity.

	[bookmark: _1fob9te]Are you the first member of your family to attend university? Yes ☐ No ☐

	Have you previously held an RBC Immigrant, Diversity and Inclusion Project award?
Yes ☐ No ☐

	
2. PARTNER ORGANIZATION OR BUSINESS CONTACT INFORMATION

	 Organization/business name:

	 Organization/business address:

	 Name of supervisor (if applicable):

	 Title of supervisor (if applicable):

	Contact email address:

	 Contact phone number:

	

	3. PROJECT INFORMATION

	

	a) Please indicate the anticipated start and end date of the project:
Start date (DD/MM/YYYY) : End date (DD/MM/YYYY):

	
	

	b) Project or internship title or business name:

	
c) Theme addressed:
☐ Immigrant employment & entrepreneurship
☐ Social engagement of immigrants
☐ Immigrants & mental health
☐ Immigrant preferences & consumer behavior

	

	d) Please provide a brief description of the research project, internship or business to serve as an abstract for the project. If the application is to support a student-led venture, please also indicate its status as a business: (300 word limit)

	

	e) Please provide a brief background to the project, including a summary of the research design (survey, qualitative, etc.) and the methodology to be employed for the project (if applicable): (500 word limit)

	

	f) Please provide a brief explanation of how your project will make a valuable contribution towards advancing knowledge and/or practice in relation to the theme selected in (3c): (300 word limit)

	

	

	[bookmark: _3znysh7]g) Please indicate whether the proposed project will involve research with human subjects? Yes ☐ No ☐
(If yes, please ensure that at least 4-6 weeks are allotted to the Research Ethics process in your work plan. Research Ethics approval is required prior to any data collection involving human participants.)

	h) Please provide a brief description of the key activities the applicant will undertake during the project: (300 words)

	

	

	4. EXPECTED OUTCOMES

	
Upon completion of the project, the Applicant is expected to:
i. Present project summary and research findings in a community forum;
ii. Upon completion of the project, submit a two-page single-spaced project summary demonstrating outcomes to be posted on the project website.

	

	In addition to the above requirement, please detail the knowledge mobilization activities and outcomes you expect for this project: (300 word limit)

	

	

	5. BUDGET AND TIMELINE

	

	a) Please provide a detailed budget for the proposed activities adding rows as needed.

	
	Expenses (planned)

	Salaries

	Position

	Hourly wage
	Benefit multiplier
	Total hourly wage
	Total Hours
	Total ($)

	E.g. Research Assistant
	$16.98
	1.1242
(if 4% vac. pay and 8.42% benefits)
	$19.09
	195
	$3722.55

	Non-Salary Expenses

	Item
	Details
	Amount ($)

	
	
	

	Total Expenses (planned)
	

	

	Revenues (planned)
	Amount ($)

	RBC Immigrant, Diversity and Inclusion Project contribution
	

	Organization contribution
	

	Total Revenues (planned)
	

	

	b) Please provide a budget justification for all items in your expected budget: (500 word limit):

	

	

	c) [bookmark: _2et92p0]Are there any other funding sources to which you will be applying and/or have already applied to for this research project? Yes ☐ No ☐

	 If yes, please elaborate:
	

	

	

	d) Please provide a timeline for the achievement of key project activities and milestones.

	Activities/Milestone
	Timeline

	E.g. Research Ethics
	Weeks 1-6 or 15/04/2016-27/05/2016

	
	

	
	

	
	

Please submit your completed application package rbcpartnership@ryerson.ca

