
Demande d’aide financière

PRÊTS ET BOURSES 2021

HIVER / ÉTÉ

2020
AUTOMNE

Une demande en ligne, c’est avantageux !
Remplissez votre demande sur le Web plutôt que sur papier
et vous pourrez déposer les documents requis directement
dans votre dossier en ligne.

© Gouvernement du Québec
 Ministère de l’Éducation et de l’Enseignement supérieur

Version française
ISBN 978-2-550-86481-3 (PDF)
ISBN 978-2-550-86482-0 (Imprimé)

English version
ISBN 978-2-550-86483-7 (PDF)
ISBN 978-2-550-86484-4 (Imprimé)

Dépôt légal — Bibliothèque et Archives nationales du Québec, 2020

Avant de faire une demande »

Attention !
Certaines conditions pourraient vous rendre admissible au Programme de prêts et bourses même si vous êtes aux études
à temps partiel. Consultez la page 6 du guide pour savoir si vous pouvez être réputé suivre des études à temps plein.

Les critères d’admissibilité au
Programme de prêts et bourses
Vous êtes admissible au Programme de prêts et bourses si :
• vous avez la citoyenneté canadienne ou le statut de résident

permanent, de réfugié ou de personne protégée en vertu de la
Loi sur l’immigration et la protection des réfugiés;

• vous résidez au Québec ou êtes réputé y résider au moment de
présenter votre demande d’aide financière, selon les situations
« Critères de résidence au Québec » énumérées à la page 5
du guide;

• vous avez été admis dans un établissement d’enseignement
reconnu par le ministère de l’Éducation et de l’Enseignement
supérieur pour l’attribution d’une aide financière et
– vous y suivez à temps plein des études reconnues
ou
– vous êtes réputé y suivre à temps plein de telles études;

• vous n’avez pas dépassé le nombre limite de mois d’admis-
sibilité à une aide financière fixé pour l’ordre d’enseignement,
le cycle d’études et le programme d’études que vous avez
choisis;

• vous n’avez pas atteint la limite d’endettement fixée pour
l’ordre d’enseignement, le cycle d’études et le programme
d’études que vous avez choisis;

• vous ne disposez pas des ressources financières suffisantes
pour poursuivre des études.

Notez que les personnes incarcérées ne sont pas
admissibles au Programme de prêts et bourses.

La confidentialité
des renseignements personnels
La Loi sur l’accès aux documents des organismes publics et sur
la protection des renseignements personnels oblige les orga-
nismes publics à ne recueillir que les renseignements nominatifs
nécessaires à l’exercice de leurs attributions ou à l’administration
des programmes dont ils assurent la gestion.

De tels renseignements et les pièces justificatives qui les accom-
pagnent sont indispensables à l’application de la Loi sur l’aide
financière aux études et du règlement s’y rapportant. L’informa-
tion ainsi obtenue ne sera utilisée que pour attribuer l’aide finan-
cière et, le cas échéant, pour recouvrer l’aide versée en trop ou,
si l’emprunteur ne respecte pas les modalités de remboursement,
les prêts garantis par le gouvernement.

Vous désirez en savoir plus ?
Pour de plus amples renseignements, consultez :

• notre site Web : www.afe.gouv.qc.ca;
• le document de référence Une aide à votre portée;
• le personnel du bureau d’aide financière de votre

établissement d’enseignement.

Qui a accès aux renseignements
personnels fournis ?
Seules les personnes autorisées de l’Aide financière aux
études et le personnel responsable de l’aide financière dans
les établissements d’enseignement ont accès aux rensei-
gnements figurant dans les dossiers des étudiantes et des
étudiants.

Auprès de quels organismes
les renseignements
personnels sont-ils vérifiés?
Afin de s’assurer de l’exactitude des déclarations faites ou en vue
de recouvrer certains montants dus, l’Aide financière aux études
peut procéder, conformément aux dispositions de la Loi, à certaines
vérifications auprès des organismes suivants :

• ministères ou organismes, autres que ceux du Québec, pour
vérifier si vous bénéficiez d’une aide financière aux études;

• le ministère de l’Éducation et de l’Enseignement supérieur, pour
vérifier les renseignements relatifs à des dossiers scolaires;

• le ministère du Travail, de l’Emploi et de la Solidarité sociale,
afin de connaître l’identité des personnes qui bénéficient des avan-
tages des programmes d’aide sociale ou de soli darité sociale et afin
d’accorder aux emprunteurs des délais supplémentaires pour
rembourser une somme versée en trop ou un prêt accordé dans le
cadre du Programme de prêts et bourses;

• Revenu Québec, pour vérifier certains renseignements fournis tels
que l’état civil, l’adresse, les employeurs et les revenus ou pour
récupérer, à même les impôts sur le revenu, un montant dû par
suite du non-respect des ententes de remboursement par certains
emprunteurs;

• une agence d’information sur le crédit, pour déterminer le lieu de
résidence de certaines personnes introuvables et vérifier certains
renseignements fournis;

• les établissements d’enseignement, pour obtenir la confirmation
des renseignements scolaires;

• les établissements financiers, pour mettre à jour le dossier des
personnes ayant bénéficié d’un programme de l’Aide financière aux
études et pour assurer le suivi relatif au solde de leur prêt;

• la Régie de l’assurance maladie, pour déterminer le lieu de rési-
dence de certaines personnes introuvables;

• un fournisseur de services de perception de mau vaises
créances hors Québec, pour obtenir du débiteur le paiement de
sa dette ou conclure avec lui une entente de remboursement.

Votre demande d’aide financière

Votre démarche 1

Un exemple 3

Votre formulaire

Section 1 : Identité de l’étudiant 4

Section 2 : Résidence au Québec 5

Sections 3A et 3B : Renseignements scolaires 6

Section 4 : Situation de l’étudiant 9

Section 5 : Autres programmes de soutien financier 12

Section 6 : Ressources financières 12

Section 7 : Allocation pour du matériel d’appui
 à la formation 14

Section 8 : Signature 14

Les documents requis de l’étudiant 15

La déclaration des parents

Ce que vous devez savoir avant de commencer 22

 Qui doit remplir une déclaration 22

 La déclaration que vous devez remplir 22

 Le répondant 22

 L’envoi de votre déclaration 22

 Les changements en cours d’année 22

 Votre responsabilité concernant la dette d’études
 de votre enfant 23

Section 1 : Identité du père ou du répondant, de la mère
 ou de la répondante 23

Section 2 : Enfants à charge 23

Section 3 : Revenus 23

Section 4 : Signature du père ou du répondant,
 de la mère ou de la répondante 23

La déclaration du conjoint

Ce que vous devez savoir avant de commencer 24
Quand remplir la déclaration du conjoint 24
L’envoi de votre déclaration 24
Les changements en cours d’année 24

Section 1 : Identité du conjoint 24

Section 2 : Identité de l’étudiant 25

Section 3 : Revenus 25

Section 4 : Signature du conjoint 25

Aide-mémoire 26

Table des matières

1

Votre démarche »

Pour que votre demande
soit complète et valide
Remplissez toutes les sections du formulaire
Demande d’aide financière 2020-2021 ainsi que
toutes les sections de l’annexe A, s’il y a lieu. Con-
sultez les pages 4 à 14 du guide pour vous y aider.

De plus, veuillez vous abstenir d’utiliser un surligneur
dans votre formulaire de demande d’aide financière.

Vous avez jusqu’à 30 jours après la fin de votre der-
nier mois d’études reconnu de l’année d’attribution
concernée pour soumettre votre demande d’aide
financière.

Pour connaître le montant d’aide financière qui pourrait vous
être accordé dans le cadre du Programme de prêts et bourses
pour une année d’attribution donnée, nous vous invitons à
utiliser le simulateur de calcul du montant d’aide financière
aux études accessible sur notre site Web.

Les résultats obtenus ne doivent toutefois pas être considérés
comme officiels. Ils ne peuvent, en aucun cas, être interprétés
comme un engagement de la part de l’Aide financière aux
études.

1. Assurez-vous d’abord d’avoir
un code permanent.

Le code permanent est attribué par le Ministère. Il figure
sur le bulletin scolaire du secondaire et le relevé de notes
du collégial.

2. Assurez-vous que l’établissement
d’enseignement et le programme
que vous avez choisis sont reconnus.

Pour ce faire, consultez le « Répertoire des établisse-
ments d’enseignement et des programmes d’études »
accessible sur le site Web (plus de détails en
page 7). Si vous n’y trouvez pas les renseignements
dont vous avez besoin, communiquez avec le bureau d’aide
financière de votre établissement d’enseignement.

3. Remplissez et transmettez-nous
le formulaire de demande d’aide financière.

Vous pouvez faire votre demande en ligne en utilisant le
formulaire électronique accessible sous l’onglet Formulaires
Temps plein de votre dossier personnel (www.afe.gouv.qc.ca).
Vous profiterez ainsi de nombreux avantages :

• Formulaire adapté à votre situation;

• Transmission sécuritaire de vos renseignements personnels;

• Dépôt des documents requis directement dans votre dossier
en ligne, le cas échéant.

En faisant votre demande sur le Web plutôt qu’à l’aide du formu-
laire papier, vous serez en mesure de déposer les documents
requis directement dans votre dossier personnel en ligne.

De plus, si vous n’en êtes pas à votre première demande
d’aide financière, votre formulaire Web sera personnalisé.
Pour faciliter votre démarche, l’Aide financière aux études a
déjà rempli une partie du formulaire à l’aide des renseignements
qui figuraient à votre dossier.

4. Fournissez les documents qui sont requis
pour l’analyse de votre demande.

Aucun calcul de l’aide financière à vous accorder ne sera fait
tant que les pièces justificatives qui sont exigées pour l’ana-
lyse de votre demande n’auront pas été reçues. Ainsi, pour
savoir si vous avez droit à une aide financière aux études et
connaître le montant qui peut vous être accordé, vous devez
vous assurez de fournir tous les documents requis.

Pour ce faire, prêtez attention aux nombres encadrés sur les
formulaires. Ces nombres renvoient à des documents précis
qui sont énumérés aux pages 15 à 21 du guide. En revanche,
si vous décidez d’utiliser le formulaire Web, une liste des
pièces justificatives qui sont exigées pour l’analyse de votre
demande selon votre situation vous sera présentée. Vous pro-
fiterez également de précisions utiles concernant la façon
d’obtenir, de remplir et de déposer ces documents dans
votre dossier.

Selon votre situation, il est possible que vous deviez faire
remplir par votre père, votre mère, votre répondant ou votre
conjoint la ou les déclarations appropriées. Les pages 22 et
23 du guide ont été préparées à l’intention de vos parents
ou de votre répondant. Les pages 24 et 25 concernent votre
conjoint.

Agir tôt, c’est mieux !
Pour recevoir votre aide financière pour la rentrée
scolaire, assurez-vous de faire votre demande dès le
mois de mai et de nous fournir rapidement tous les
documents requis. Vous accélérerez ainsi le traite-
ment de votre dossier. Le calcul de l’aide financière ne
pourra être fait tant que nous n’aurons pas reçu tous
ces documents.

2

5. Consultez votre relevé de calcul.

Une fois que tous les documents requis auront été reçus
et traités (dans un délai de quatre à six semaines), un relevé
de calcul sera émis par l’Aide financière aux études. Ce docu-
ment vous informera, notamment, des montants de prêt et,
s’il y a lieu, de bourse qui vous seront accordés. Il indiquera
aussi la répartition des versements d’aide auxquels vous
aurez droit. Si vous avez fourni votre adresse électronique,
vous recevrez un courriel qui vous indiquera la manière de
trouver votre relevé de calcul sur notre site Web. Autrement,
vous le recevrez par la poste.

6. Obtenez votre certificat de garantie
et ouvrez un compte bancaire dans un
établissement financier participant
situé au Québec.

C’est votre première demande d’aide financière

Si, à la suite de votre première demande, il est déterminé que
vous êtes admissible à une aide financière, un certificat de
garantie sera déposé à votre dossier étudiant Internet quelques
jours avant le début de votre première période d’études. Vous
devrez l’imprimer et le remettre à votre établissement financier
dans les meilleurs délais pour qu’il transmette vos coordonnées
bancaires à l’Aide financière aux études. De cette façon, l’aide
financière qui vous est attribuée pourra être versée directement
dans votre compte.

Ce n’est pas votre première demande d’aide financière

Une fois votre demande transmise à l’Aide financière aux
études, vous n’aurez aucune autre démarche à faire pour
obtenir l’aide financière qui vous est attribuée si vous y êtes
admissible. Elle sera versée dans votre compte bancaire aux
dates indiquées sur votre relevé de calcul.

Si, toutefois, vous avez interrompu vos études pendant plus
de six mois depuis votre dernière demande d’aide financière,
vous devrez effectuer la même démarche que si vous aviez
fait une première demande.

7. Déclarez vos revenus.

En janvier, vous devrez remplir le formulaire Confirmation
des ressources financières pour mettre à jour ou confirmer les
revenus que vous aurez déclarés dans votre demande d’aide
financière. Vous trouverez ce formulaire sur notre site Web,
en accédent à nos services en ligne.

Notez toutefois que vous pouvez nous aviser d’un change-
ment de vos revenus à tout moment dans l’année en nous
envoyant une déclaration de changement.

Attention ! Si vous omettez de le faire, vos versements d’aide
financière seront suspendus.

Vos responsabilités
en tant que bénéficiaire

Les changements en cours d’année

Toute modification concernant les renseignements que
vous avez fournis dans votre demande d’aide financière

doit être signalée le plus rapidement possible. Vous pourrez
modifier votre adresse de correspondance sous l’onglet Vos
coordonnées de votre dossier étudiant Internet, par l’entre-
mise des services en ligne de notre site Web. Pour signaler
tout autre changement, vous devrez utiliser le formulaire
Déclaration de changement, accessible sous l’onglet For-
mulaires Temps plein de votre dossier en ligne ou au bureau
d’aide financière de votre établissement d’enseignement.

Votre démarche (suite) »

Dès la réception d’un document, l’Aide financière aux
études présume qu’elle a reçu toutes les pièces néces-
saires à l’analyse de votre dossier. Rassemblez donc
tous les documents que vous devez transmettre :

• les formulaires signés;

• l’annexe A, s’il y a lieu;

• les pièces justificatives. (Votre code permanent doit
être inscrit sur chacune d’elles.)

Vous avez 45 jours pour faire parvenir à l’Aide finan-
cière aux études les documents et les formulaires
requis.

Attention ! Nous n’acceptons aucune information
ni aucun document transmis par télécopieur ou par
courriel.

3

Julie doit remplir le formulaire
Confirmation des ressources
financières pour mettre à jour ou
confirmer les revenus qu’elle a
déclarés. Elle évite ainsi de se voir
verser un montant d’aide en trop

Après avoir vérifié auprès de Revenu Québec l’exactitude des revenus déclarés par Julie, l’Aide financière aux études remet à son
établissement financier le montant correspondant à la bourse à laquelle elle a droit, soit 3 377 $. La dette d’études de Julie s’en trouve
réduite.

Exemple
Prêt : 2 528 $
Bourse : 3 377 $
Total : 5 905 $

Julie recevra de l’Aide financière aux études un avis l’informant du montant qui a été converti en bourse.

Versement : 273 $

Versement : 273 $

Versement : 273 $

Versement : 273 $

Versement : 273 $

Versement : 273 $

Voici le cas de Julie. Cette année, elle doit quitter la résidence de ses parents, car l’université qu’elle fréquentera n’est pas située dans
la même région. Elle a rempli sa demande d’aide financière et elle a déclaré avoir gagné des revenus de 4 000 $. La contribution de ses
parents a été évaluée à 4 712 $.*

Julie remplit une demande d’aide financière
et l’envoie à l’Aide financière aux études.

Septembre

Janvier
Formulaire obligatoire

Conversion d’une portion de prêt en bourse

Octobre

FévrierDécembre

Avril

Novembre

Mars

Relevé de calcul

L’Aide financière aux études envoie à Julie un relevé de calcul qui
indique le montant d’aide financière qui a été établi pour l’année sco-
laire visée.

Exemple
Prêt : 2 528 $
Bourse : 3 377 $
Total : 5 905 $
La répartition des versements d’aide, qu’ils soient mensuels ou
périodiques.

Au début de ses études, Julie
imprime son certificat de garantie
à partir de son dossier en ligne.
Après avoir remis ce document à son
établissement financier, elle recevra un
premier versement dans son compte
bancaire par virement électronique.

1re étape – Remplir et envoyer une demande d’aide financière aux études,
ainsi que les documents qui sont requis

2e étape

3e étape

Un exemple »

Versement : 2 130 $

Versement : 2 137 $

* Les paramètres de calcul de l’année d’attribution 2019-2020 ont été utilisés aux fins du calcul présenté dans cette page.

Demande d’aide financière
2020-2021

1. Êtes-vous né au Québec? Oui Non
Si vous avez répondu OUI, passez directement à la sous-section B.

2. Un de vos parents ou votre répondant a-t-il sa
résidence au Québec? .. Oui Non
Si vous avez répondu OUI, passez directement à la sous-section B.

3. Êtes-vous titulaire d’un certificat de sélection
du Québec? .. Oui Non
Si vous avez répondu OUI, passez directement à la sous-section B.

4. D’autres critères peuvent vous permettre d’être considéré
comme un résident du Québec. Consultez la page 5 du guide
et choisissez, s’il y a lieu, l’un de ces critères. Inscrivez le
numéro correspondant dans le champ ci-contre.

Si vous avez inscrit le critère 10 dans le champ ci-dessus,
indiquez ci-contre le critère correspondant à la situation
de votre conjoint. ..

L’information fournie dans cette section nous permettra de déterminer si vous êtes un résident du Québec. Répondez OUI à une seule des
questions présentées ci-dessous. Si vous répondez NON aux trois questions, inscrivez s’il y a lieu le critère approprié au point 4.

A. Critères de résidence au Québec

1001 (1 de 8)

Date de naissance
A M J

Direction
(Nord, Sud, Est, Ouest)

Appartement Municipalité

Municipalité (suite)

Code de catégorie
d’immigrant

Province

Pays
Autre numéro de téléphone

etsoP.gér .dnI

Numéro de téléphone (résidence)
etsoP.gér .dnI

Date à laquelle vous avez obtenu
le statut de résident permanent........

Prénom Numéro d’assurance sociale

Langue de correspondance Français AnglaisSexe Masculin Féminin

Numéro Rue

Canadien de naissance Canadien naturalisé

Résident permanent

Réfugié
ou personne protégée

Code postal

Adresse électronique

Code permanent attribué par le Ministère Nom

A M J

A M J

A M J

Code de catégorie
d’immigrant

Date où vous avez obtenu le statut
de résident permanent

À NOTER : Les nombres encadrés indiquent les situations
 pour lesquelles des pièces justificatives sont requises.
 (Consultez le guide aux pages 14 à 20.)

#

Réservé à l’Aide financière aux études

Si vous inscrivez votre adresse électronique, vous recevrez votre correspondance par courriel.

1 2

3

4

B. Études à l’extérieur du Québec
Si vous poursuivez des études à l’extérieur du Québec, consultez la page 5 du guide et choisissez le critère 11,12,13 ou 14.

Inscrivez le numéro du critère choisi dans le champ ci-contre. ..

6

5

Date où vous avez obtenu le statut
de réfugié ou de personne protégée

C. Adresse de correspondance

5

A. Identité

B. Citoyenneté

5

 22-1299-19 (rév. 19-03)

Section 1 – Identité de l’étudiant (guide, pages 4 et 5)

Section 2 – Résidence au Québec (guide, pages 5)

7

Ministère de l’Éducation et de l'Enseignement supérieur
Aide financière aux études

1035, rue De La Chevrotière,
Québec (Québec) G1R 5A5

Attention ! Exceptionnellement, ce formulaire ne peut être déposé
directement dans votre dossier en ligne, sous l’onglet Transmettre
un document. Vous devez plutôt nous l’envoyer par la poste.

4

Exemple de code permanent : TREP11596701
(Le code permanent est composé de quatre lettres
précédant huit chiffres).

Section 1 : Identité de l’étudiant

A et B. Identité et citoyenneté

Nom et prénom à la naissance tels qu’ils sont
indiqués sur votre certificat de naissance

Vous faites votre première demande d’aide
et vous êtes canadien de naissance

Si vous êtes né au Québec et que vous avez un code per-
manent, vous n’avez pas à fournir votre certificat de naissance.

Si vous êtes né au Québec ou encore si vous êtes né dans
une autre province canadienne et que vous n’avez pas de
code permanent, vous devez fournir l’original (ou une copie
certifiée conforme à l’original par une personne autorisée de
votre établissement d’enseignement) de votre certificat de
naissance sur lequel figurent les noms et prénoms de vos
deux parents. L’original de la « copie d’acte de naissance »
délivrée par le Directeur de l’état civil est préférable, car ce
document contient tous les renseignements demandés.

Les certificats délivrés avant le 1er janvier 1994 par une
autorité autre que le Directeur de l’état civil ont valeur
légale et sont aussi acceptés.

Vous n’êtes pas canadien de naissance

Si vous êtes un citoyen canadien naturalisé, vous devez fournir
les documents mentionnés au point 2 du tableau de la page 15.

Si vous êtes un résident permanent, vous devez fournir les
documents mentionnés au point 3 du tableau de la page 16.

Si vous êtes un réfugié ou une personne protégée, vous devez
fournir les documents mentionnés au point 4 du tableau de la
page 16. Si vous n’avez pas de code permanent, les copies
de ces documents doivent être certifiées conformes aux
originaux par une personne autorisée de votre établissement
d’enseignement.

Code permanent attribué par le Ministère

Le code permanent figure sur le bulletin scolaire du secon-
daire, le relevé de notes du collégial et les avis envoyés par
l’Aide financière aux études. Vous devez l’inscrire sur tous
les documents que vous transmettez à l’Aide financière aux
études. Si vous oubliez de le faire ou si vous inscrivez un
code erroné, votre dossier ne sera pas complet.

Attention !
Certains établissements d’enseignement attribuent à
leurs élèves un nu mé ro appelé « code permanent » ou
« numéro matricule » qu’il ne faut pas confondre avec le
code permanent attribué par le Ministère.

Vous n’avez pas de code permanent

Si vous êtes né au Canada, l’Aide financière aux études vous
fera attribuer un code permanent si vous lui faites parvenir
l’original (ou une copie certifiée conforme à l’original par une
personne autorisée de votre établissement d’enseignement)
de votre certificat de naissance sur lequel figurent les noms et
prénoms de vos deux parents, comme il est indiqué dans la
colonne de gauche de cette page.

Si vous n’êtes pas né au Canada, l’Aide financière aux études
vous fera attribuer un code permanent si vous lui faites par-
venir, en plus des documents mentionnés dans la colonne de
gauche de cette page, un document lisible (votre certificat
de naissance, par exemple) indiquant votre lieu de naissance
(ville et pays) ainsi que les noms et prénoms de vos parents,
même s’ils sont décédés. Seuls l’original ou la copie certifiée
conforme à l’original par une personne autorisée de votre éta-
blissement d’enseignement sont acceptés.

Numéro d’assurance sociale

Vous n’avez pas de numéro d’assurance sociale

Présentez-vous au Centre Service Canada de votre région
pour faire la demande d’un numéro d’assurance sociale (NAS).
Vous l’obtiendrez le jour même et recevrez votre carte dans
les jours suivants.

Pour savoir quels documents sont nécessaires pour faire cette
demande, consultez la rubrique Numéro d’assurance sociale (NAS)
du site Web de Service Canada (www.servicecanada.gc.ca)
ou composez le 1 800 808-6352 et sélectionnez l’option 3.

Si vous faites votre demande par la poste, vous obtiendrez
votre NAS dans un délai de trois à quatre semaines. Dans un
tel cas, n’attendez pas de connaître votre NAS avant de nous
faire parvenir votre demande. Vous nous fournirez ce numéro
dès que vous l’obtiendrez.

C. Adresse de correspondance

Adresse complète et numéro de téléphone

N’oubliez pas d’inscrire votre code postal et votre numéro
de téléphone.

Votre formulaire »

Si vous changez d’adresse de correspondance en cours
d’année, vous devez en aviser rapidement l’Aide financière
aux études. Vous pouvez modifier votre adresse sous l’onglet
Vos coordonnées de votre dossier étudiant Internet, par
l’entremise des services en ligne de notre site Web.

Section 2 : Résidence au Québec

A. Critères de résidence au Québec

Même si vous avez répondu NON aux trois premières ques-
tions de cette sous-section, lesquelles correspondent aux
critères de résidence au Québec 1, 2 et 3, l’Aide financière
aux études peut vous reconnaître le statut de résident du
Québec. Si votre situation correspond à l’un ou l’autre des cri-
tères 4 à 10 du tableau suivant, inscrivez au point 4 le numéro
correspondant à ce critère. Si vous inscrivez le critère 10,
n’oubliez pas d’indiquer aussi sur le formulaire le critère
correspondant à la situation de votre conjoint.

Critères de résidence au Québec

 1. Vous êtes né au Québec.

 2. Un de vos parents ou votre répondant a sa résidence
au Québec.

 3. Vous êtes titulaire d’un certificat de sélection du
Québec.

 4. Vos deux parents ou votre répondant sont décé-
dés et l’un d’entre eux résidait au Québec au
moment de son décès.

 5. Vous demeurez au Québec bien que vos parents ou
votre répondant n’y résident plus.

6. Le Québec est le dernier endroit où vous avez résidé
pendant 12 mois consécutifs sans être aux études
postsecondaires, ou le Québec est le dernier endroit
où vous avez résidé pendant 24 mois consécutifs
sans être aux études à temps plein.

 7. Vous avez été adopté par une personne qui résidait
au Québec au moment de l’adoption.

 8. Vous résidez au Québec depuis au moins trois mois
sans avoir résidé dans une autre province durant plus
de trois mois.

 9. Vous avez été dans l’une ou l’autre des situations
suivantes pendant trois années consécutives au
cours des cinq dernières années : 2, 5, 6 ou 8.

 10. La situation de votre conjoint correspond à l’un des
critères qui figurent ci-dessus (1-3-6 à 9).

B. Études à l’extérieur du Québec

La sous-section B doit être remplie si vous poursuivez des
études à l’extérieur du Québec sans être inscrit dans un
éta blissement québécois*.

Après avoir trouvé dans le tableau ci-dessous le critère
correspondant à votre situation, vous devez en inscrire le
numéro à l’endroit prévu sur le formulaire.

Critères liés à la poursuite d’études
à l’extérieur du Québec

 11. Vous étudiez à l’extérieur du Québec, vous habitez
au Québec et vous êtes dans l’une des dix situa-
tions présentées dans le tableau précédent. De plus,
vous voyagez matin et soir pour vous rendre à
votre établissement d’enseignement.

 Pour vous prévaloir d’un des motifs suivants
(12, 13 ou 14), vous devez avoir vécu au moins
deux années consécutives au Québec avant
votre départ et votre départ doit avoir eu lieu il y
a moins de trois ans.

 12. Vous étudiez et habitez à l’extérieur du Québec,
et vos parents ou votre répondant résident au
Québec. Avant votre départ, vous étiez dans l’une
des situations présentées dans le tableau précédent
à l’exception du 5 (ou motif 9, situation 5).

 13. Vous étudiez et habitez à l’extérieur du Québec,
et vos parents ou votre répondant, qui avaient leur
résidence au Québec, ont quitté la province depuis
moins de trois ans. Avant votre départ, vous étiez
dans l’une des situations présentées dans le tableau
précédent à l’exception du 5 (ou motif 9, situation 5).

 14. Vous étudiez et habitez à l’extérieur du Québec et
vous n’avez pas interrompu vos études à temps plein
plus de douze mois consécutifs depuis la date de
votre départ. Avant celui-ci, vous étiez dans l’une
des situations présentées dans le tableau précédent
à l’exception du 5 (ou motif 9, situation 5).

S’il s’agit de votre première demande, vous pouvez signer,
avant de partir étudier à l’extérieur du Québec, une procura-
tion qui permettra à un membre de votre famille ou à un ami
de remettre votre certificat de garantie à votre établissement
financier. Vous devrez faire parvenir à l’Aide financière aux
études une lettre indiquant les noms et prénoms de la
personne mandataire ainsi que son adresse.

5

* Si, par exemple, vous poursuivez des études à l’extérieur du Québec dans le cadre d’un programme d’échange relevant d’un établissement québécois,
vous ne devez pas remplir cette section.

Votre formulaire »

6

Sections 3A et 3B :
Renseignements scolaires
La section que vous devez remplir

Vous devez remplir la section 3A si :

• vous faites des études universitaires ou collégiales selon un
cheminement régulier. C’est le cas, par exemple, si votre
année scolaire est divisée en trois trimestres (appelés
« périodes d’études » dans le guide et les formulaires) qui
débutent et se terminent à date fixe;

• vous êtes inscrit à un programme d’études de la Télé-
université ou du Cégep à distance.

Vous devez remplir la section 3B si :

• vous faites à la formation continue des études collé giales
menant à l’obtention d’une attestation d’études collé giales
(AEC);

• vous faites des études menant à l’obtention d’un diplôme
d’études collégiales (DEC) selon un cheminement intensif
ou accéléré;

• vous faites à la formation professionnelle des études
secon daires menant à l’obtention d’un diplôme d’études
professionnelles (DEP) ou d’une attestation de spécialisation
professionnelle (ASP).

Considérations générales concernant
les sections 3A et 3B

Réduction de la contribution de l’étudiant
relativement à la poursuite d’études à temps partiel

Si vous avez poursuivi des études à temps partiel au cours
des quatre mois précédant le début de vos études à temps
plein en 2020-2021, vous pourriez avoir droit à une réduction
de contribution.

Si vous avez poursuivi des études à temps partiel dans plus
d’un établissement d’enseignement ou dans le cadre de
plus d’un programme d’études, vous devez joindre à votre
demande d’aide une feuille sur laquelle seront indiqués
les renseignements suivants : le nom et le code des éta-
blissements d’enseignement ainsi que le nombre d’heures
(collégial) ou d’unités (université) auxquelles vous étiez inscrit.

Notez que, si vous poursuivez vos études à temps partiel, vous
pourriez être réputé poursuivre des études à temps plein et
ainsi être admissible au Programme de prêts et bourses. Pour
savoir si c’est votre cas, lisez le texte suivant, qui porte sur
les études à temps plein et les études réputées à temps plein.

Études à temps plein
et études réputées à temps plein

Pour être admissible au Programme de prêts et bourses, vous
devez suivre des études à temps plein ou être réputé suivre de
telles études. Vous devez donc être dans l’une ou l’autre des
situations décrites ci-dessous.

Vous êtes aux études à temps plein si :

• l’établissement d’enseignement que vous fréquentez au
Québec vous considère comme un étudiant à temps plein.
Pour toute question à ce sujet, consultez le personnel
du bureau d’aide financière de votre établissement
d’enseignement;

• l’établissement d’enseignement que vous fréquentez à
l’extérieur du Québec vous considère comme un étudiant
à temps plein. Pour connaître les documents à fournir dans
cette situation, communiquez avec nous ou consultez notre
site Web.

Vous avez de la difficulté à déter miner laquelle des sections
vous devez remplir ?

Consultez le personnel du bureau d’aide financière de votre
établissement d’ensei gne ment ou l’Aide financière aux études.

Vous êtes réputé poursuivre des études à temps plein
même si vous étudiez à temps partiel, pour autant que vous
êtes inscrit à au moins 20 heures d’enseignement par mois
et que vous êtes dans l’une des situations suivantes :

• Vous êtes enceinte d’au moins 20 semaines.

• Vous êtes chef de famille monoparentale et vous habitez
avec votre enfant âgé de moins de 12 ans au 30 septembre
2020.

• Vous habitez avec un enfant (le vôtre ou celui de votre
conjointe ou de votre conjoint) qui est âgé de moins de
6 ans au 30 septembre 2020.

• Vous habitez avec un enfant (le vôtre ou celui de votre
conjointe ou de votre conjoint) atteint d’une déficience
fonctionnelle majeure ou d’une maladie mentale.*

• Vous êtes atteint d’une déficience fonctionnelle majeure
reconnue.

• Vous ne pouvez poursuivre vos études à temps plein
pendant plus d’un mois en raison de troubles graves à
caractère épisodique résultant de problèmes de santé
mentale ou physique majeurs et permanents constatés
dans un certificat médical.

• Vous participez au programme Réussir du ministère du
Travail, de l’Emploi et de la Solidarité sociale.

* Pour nous aviser que vous êtes le parent d’un enfant atteint d’une déficience fonctionnelle majeure ou d’une maladie mentale, vous devez nous faire parvenir
le formulaire papier Déclaration de changement, accompagné d’un des documents suivants :
• le formulaire Certificat médical – Enfant à la charge de l’étudiante ou de l’étudiant- Déficiences fonctionnelles majeures et troubles mentaux (si votre enfant est atteint

d’une déficience fonctionnelle majeure);
• une attestation d’un médecin décrivant la maladie de votre enfant (s’il est atteint d’une maladie mentale).
Les formulaires mentionnés sont disponibles sur notre site Web.

7

Nom et code de l’établissement d’enseignement
et du programme d’études
Vous trouverez les noms et les codes des établissements
d’enseignement et des programmes d’études dans le
répertoire accessible sur le site Web de l’Aide financière
aux études : http://www.afe.gouv.qc.ca/toutes-les-publications/detail/

repertoire-des-etablissements-denseignement-et-des-programmes-detudes.

Année du programme d’études
Si vous êtes inscrit à l’un des programmes d’études suivants,
précisez à quelle année de votre programme vous serez à
chacune des périodes d’études de l’année 2020-2021. En cas
de doute, adressez-vous au bureau d’aide financière de votre
établissement d’enseignement.

53001 Audiologie (Université de Montréal)
500A1 Arts, lettres et communication
10800 Arts plastiques (Université du Québec

en Abitibi-Témiscamingue)
10600 Arts visuels (Université d’Ottawa)
H1594 Assistant Ergothérapie/Physiothérapie
11200 Baccalauréat en enseignement secondaire

(Université de Moncton)
51500 Chiropratique (Université du Québec à Trois-Rivières)
51501 Commerce électronique (Université de Montréal)
14010 Common law (Université d’Ottawa)
270AC Contrôle des matériaux (Cégep de Trois-Rivières)
56202 Dentisterie pédiatrique (Université de Montréal)
51081 DESS perfusion extracorporelle (Université de Montréal)
15002 DESS sciences comptables (Université du Québec à Rimouski/

Campus de Lévis)
92000 Diététique (Université de Moncton / Moncton)
50000 Ergothérapie (Université de Montréal)
270AB Fabrication mécanosoudée (Cégep de Trois-Rivières)
33000 Foresterie-géodésie (Université de Moncton / Edmunston)
33050 Foresterie-géodésie (coop) (Université de Moncton / Edmunston)
51000 Médecine (Université Laval, Université de Sherbrooke,

Université de Montréal, Université d’Ottawa)
51001 Médecine année préparatoire (Université de Montréal)
56000 Médecine dentaire (Université Laval, Université McGill)
52000 Médecine vétérinaire (Faculté de médecine vétérinaire

de l’Université de Montréal)
55000 Optométrie (Université de Montréal)
56200 Orthodontie (Université de Montréal)
53000 Orthophonie (Université de Montréal)
153C0 Paysage et commercialisation en horticulture ornementale

(Cégep Montmorency)
54000 Pharmacie (Université de Montréal)
570F0 Photographie (Cégep de Matane)
50010 Physiothérapie (Université de Montréal)
280A0 Pilotage d’aéronefs (Centre québécois de formation

aéronautique)
59000 Pratique sage-femme (Université du Québec à Trois-Rivières)
270AA Procédés de transformation (Cégep de Trois-Rivières)
50025 Réadaptation occupationnelle (Université de Montréal)
50035 Réadaptation physique (Université de Montréal)
56201 Réhabilitation prostodontique (Université de Montréal)
50900 Résidence médecine (Université Laval, Université

de Sherbrooke, Université McGill, Université de Montréal)
18000 Sciences de l’éducation (Université de Moncton/Campus

de Moncton, Campus d’Edmunston)
58000 Sciences infirmières (Université de Moncton/Campus

de Moncton, Campus d’Edmunston)
58002 Sciences infirmières (clinique ou honor)

(Université de Montréal/Campus de Montréal, Campus de Laval)
58003 Sciences infirmières (baccalauréat 2 ans)

(Université de Montréal/Campus de Montréal, Campus de Laval)
58004 Sciences infirmières (Option ATE) (Université de Montréal)
180A0 Soins infirmiers (Cégep de Montmorency)
H1627 Soins paramédicaux avancés (La Cité collégiale)

412A0 Technique bureautique (Cégep de Rivière-du-loup)
145B0 Technique d’aménagement cynégétique et halieutique

(Cégep de Baie-Comeau)
412AZ Technique de bureautique (ate) (Cégep Limoilou)
351A0 Technique d’éducation spécialisée

(Collège Ellis, campus Drummondville)
140A0 Technique d’électrophysiologie médicale

(Collège Ellis, campus Trois-Rivières)
144A0 Technique de réadaptation physique

(Collège Ellis, campus Trois-Rivières)
2430F Technique de l’électronique industrielle (ate) (Cégep Limoilou)
410BZ Technique de comptabilité et gestion (Cégep Limoilou)
410B0 Technique de comptabilité et de gestion
410C0 Technique de conseil en assurance et services financiers
410D0 Technique de gestion de commerce
430A0 Techniques de gestion hôtelière (collège Lasalle)
430B0 Technique de gestion d’un établissement de restauration
420A0 Technique de l’informatique (Cégep de Rivière-du-Loup)
420AZ Technique de l’informatique (ate) (Cégep Limoilou)
410A0 Technique de logistique de transport
414A0 Technique de tourisme (ate) (Cégep de Matane)
414AZ Technique de tourisme (ate) (Cégep Limoilou,

campus de Charlesbourg)
322A0 Technique de l’éducation à l’enfance (Cégep de Montmorency)
141A0 Technique d’inhalothérapie (Collège Ellis, campus Trois-Rivières)
582A1 Technique d’intégration multimédia (Cégep de Matane)
241AZ Technique du génie mécanique (Cégep Limoilou)
310C0 Techniques juridiques (Collège Ellis, campus Drummondville)
310A0 Techniques policières (Collège Ellis, campus Drummondville)
2431A Technologie de l’électronique (ate) (Cégep Limoilou)
2410E Technologie de maintenance industrielle (ate)

(Cégep de la Gaspésie et des Îles)
232A0 Technologie des pâtes et papier (Cégep de Trois-Rivières)
142A0 Technologie de radiodiagnostic (Collège Dawson)
142C0 Technologie de radio-oncologie (Collège Dawson)
243CZ Technologie du génie électrique (ate)

(Cégep de la Gaspésie et des Îles)
235B0 Technologie du génie industriel (Cégep Limoilou)
235B0 Technologie du génie industriel (Cégep de Trois-Rivières)
2350A Technologie du génie industriel (ate)
270A0 Technologie du génie métallurgique (Cégep de Trois-Rivières)
H1080 Thérapie respiratoire (La Cité collégiale – Ottawa)

Stage à temps plein
Études universitaires ou collégiales
selon le cheminement régulier

L’Aide financière aux études définit le stage comme une période
de formation pratique en milieu de travail. Indiquez que vous
êtes en stage à temps plein si celui que vous suivez répond
aux critères suivants :

• Le stage est obligatoire et sa durée correspond à une pé riode
d’études (par exemple, l’automne 2020, l’hiver 2021 ou l’été
2021). Généralement, il dure donc de 12 à 16 se maines. De
plus, il est déclaré « stage à temps plein » par votre établis-
sement d’enseignement et des unités y sont rattachées.

 OU
• Si vous faites des études collégiales, le stage a lieu dans

le cadre d’un programme en alternance travail-études (ATE).
 OU

• Si vous faites des études universitaires, le stage a lieu
dans le cadre d’un régime coopératif.

Si vous poursuivez des études selon le chemi nement régu lier
et que votre stage ne répond pas aux critères ci-dessus,
cochez la case « Études à temps plein ».

http://www.afe.gouv.qc.ca/toutes-les-publications/detail/repertoire-des-etablissements-denseignement-et-des-programmes-detudes
http://www.afe.gouv.qc.ca/toutes-les-publications/detail/repertoire-des-etablissements-denseignement-et-des-programmes-detudes

Études secondaires à la formation professionnelle
ou collégiales à la formation continue

Il est possible que vous suiviez un stage pendant vos études
secondaires à la formation professionnelle ou collégiales à
la formation continue. Si le stage est obligatoire et que des
unités y sont rattachées, assurez-vous d’inclure la durée de
votre stage dans celle de votre programme.

Pour de plus amples renseignements, consultez le personnel du
bureau d’aide financière de votre établissement d’enseignement.

Attention !
Si vous suivez un stage obligatoire à l’intérieur d’une
période d’études et que vous ne pouvez de meu rer à votre
lieu de résidence, n’indiquez pas que vous êtes en stage à
temps plein, mais aux études à temps plein. Faites-nous
alors parvenir le formulaire Stage en cours d’études, que
vous pouvez trouver sur notre site Web. L’Aide financière
aux études vous reconnaîtra des frais de stage.

Précisions concernant la section 3A :
Ren seignements scolaires –
Études uni versitaires ou collégiales
selon le cheminement régulier

Formation universitaire – 2e cycle

Programme avec ou sans rédaction de mémoire

Un mémoire est un exposé écrit complet sur un problème
donné. Son auteur doit démontrer qu’il peut apporter une
contribution à un champ de connaissances.

Si vous devez produire un mémoire à la fin de votre pro-
gramme d’études universitaires de 2e cycle, cochez alors
l’une des cases qui figurent sous « Programme avec rédaction
de mémoire ».

Si vous devez plutôt produire des essais ou faire des travaux
dirigés, cochez l’une des cases qui figurent sous « Programme
sans rédaction de mémoire ».

Formation universitaire – 2e et 3e cycles

Rédaction ou dépôt de mémoire ou de thèse

Cochez la case « Dépôt de mémoire » ou « Dépôt de thèse »,
selon le cas, si vous répondez aux conditions suivantes :

• Vous avez terminé la rédaction de votre mémoire ou de
votre thèse au cours de la période d’études précédente.

• Vous déposerez votre mémoire ou votre thèse lors de la
période d’études concernée. C’est la seule étape du
programme d’études qu’il vous reste à franchir.

• Vous devez vous inscrire pour la période d’études
concernée afin de pouvoir déposer votre mémoire ou votre
thèse et vous serez considéré comme un étudiant à temps
plein par votre éta blissement d’enseignement.

• Vous devrez payer des frais scolaires ou administratifs
pour vous inscrire.

Précisions concernant la section 3B :
Ren seignements scolaires –
Études se con daires à la formation
pro fes sionnelle ou collégiales
à la formation continue
Dates du début et de la fin
de votre programme d’études

Inscrivez les dates du début et de la fin de votre programme
d’études. Prenez soin de préciser l’année de son début et
celle où il se terminera.

Par exemple, si votre programme d’études débute le
13 août 2020 et se termine le 5 octobre 2021, vous devez
inscrire ces dates, même si elles ne font pas partie de la
même année d’attribution.

Selon votre situation, vous devez faire une ou deux demandes
d’aide financière :

• Si vos études se terminent avant le 1er novembre 2020,
vous devez faire une demande pour l’année 2019-2020
seu lement. Vos besoins pour les mois de septembre et
octobre 2020 seront pris en compte.

• Si vos études débutent avant le 16 juin 2020 et se
terminent après le 31 octobre 2020, vous devez faire
une demande pour l’année 2020-2021 et une pour
l’année 2019-2020 afin que vos besoins pour l’été 2020
(du 1er mai au 31 août 2020) soient pris en compte.

• Si vos études débutent après le 16 juin 2020 et se
terminent après le 31 octobre 2020, vous devez faire une
demande pour l’année 2020-2021 seulement. Vos besoins
pour l’été 2020 (du 1er mai au 31 août 2020) seront pris en
compte.

• Si vos études se terminent avant le 1er novembre 2021,
vous devez faire une demande pour l’année 2020-2021
seulement. Vos besoins pour l’automne 2021 (du
1er septembre au 31 octobre 2021) seront pris en compte.

• Si vos études se terminent après le 31 octobre 2021,
vous devez faire une demande pour l’année 2020-2021
et une pour l’année 2021-2022 afin que vos besoins pour
l’automne 2021 (du 1er septembre au 31 décembre 2021)
soient pris en compte.

Si vous changez de programme d’études ou d’éta-
blissement d’enseignement en 2020-2021, consultez le
personnel du bureau d’aide financière de votre établis-
sement d’enseignement ou l’Aide financière aux études.

8

Allocation pour du matériel d’appui
à la formation
Si vous êtes admissible au Programme de prêts et bourses,
vous pourriez avoir droit à un montant de prêt supplémen-
taire, à raison de 150 $ pour chacune des périodes d’études
pour lesquelles une aide vous est accordée au cours de
l’année d’attribution. Pour obtenir cette allocation, il vous
suffit de remplir la section 7 du formulaire.

Section 4 : Situation de l’étudiant
Les renseignements que vous fournissez dans cette section
nous permettent de déterminer la catégorie d’étudiant à
laquelle vous appartenez :

• Étudiant avec contribution des parents ou du répondant

• Étudiant sans contribution des parents ou du répondant

• Étudiant avec contribution du conjoint

L’Aide financière aux études considère comme « autonome »
l’étudiant qui appartient à l’une des deux dernières catégories.

A. État matrimonial

Conjoint

L’Aide financière aux études définit le conjoint comme une
personne qui vit maritalement avec une autre personne (de
sexe opposé ou de même sexe) sans être mariée ou unie
civilement à celle-ci et qui habite avec au moins un enfant,
que ce soit le sien ou celui de l’autre personne.

En revanche, en ce qui regarde l’aide financière aux études,
si vous vivez maritalement avec une autre personne sans être
marié ou uni civilement à celle-ci et si vous n’avez jamais été
marié ou uni civilement au cours de votre vie, vous devez
indiquer que vous êtes célibataire.

Si vous vivez maritalement avec une autre personne sans être
marié ou uni civilement à celle-ci, mais que vous avez déjà
été marié ou uni civilement à quelqu’un d’autre dont vous
êtes aujourd’hui séparé, vous devez indiquer que vous êtes
divorcé, séparé judiciairement ou séparé de fait, selon le cas.

Si la personne à laquelle vous étiez marié ou uni civilement est
décédée, indiquez que vous êtes veuf.

Union civile

L’union civile est l’engagement de deux personnes qui
expriment leur consentement à faire vie commune. Elle est
contractée publiquement devant un célébrant compétent, au
même titre que le mariage, et elle est constatée dans un acte
d’union civile.

Séparation de fait et séparation judiciaire

La personne séparée de fait est toujours mariée ou unie civile-
ment à une autre personne, mais elle en est séparée sans qu’un
jugement de la cour l’ait reconnu. Quant à la personne séparée
judiciairement, elle a déjà été mariée ou unie civilement, mais
elle a obtenu un jugement de séparation judiciaire de la cour.

B. Déficience fonctionnelle majeure

Si vous êtes atteint d’une déficience fonctionnelle majeure,
vous bénéficiez de mesures particulières dans le cadre du
Programme de prêts et bourses.

Les déficiences fonctionnelles reconnues sont celles qui
sont permanentes et qui entraînent des limitations significa-
tives et persistantes dans l’accomplissement des activités
scolaires : la déficience auditive grave, la déficience visuelle
grave, la déficience motrice et la déficience organique. Les

deux dernières déficiences sont reconnues lorsqu’elles
entraînent des limitations importantes et persistantes. Les
déficiences reconnues sont décrites dans le formulaire
Certificat médical – Déficiences fonctionnelles majeures et
autres déficiences reconnues, que vous devez faire remplir par
votre médecin et joindre à votre demande d’aide financière.

Vous êtes reconnu comme une personne atteinte d’une
déficience fonctionnelle majeure ou d’une autre défi-
cience reconnue sur le certificat médical, et vous devez
avoir recours à des ressources matérielles adaptées,
à des services spécialisés ou au transport adap té
pour poursuivre vos études ?

Vous pourriez béné fi cier du Programme d’allocation
pour des be soins particuliers.

C. Autonomie en fonction
de la situation familiale

Parent biologique ou adoptif d’un enfant

Le parent biologique est une personne qui a eu un enfant, que
ce dernier soit vivant ou décédé. Le parent adoptif est celui
qui a adopté légalement un enfant, que ce dernier soit vivant
ou décédé.

Chef de famille monoparentale

Le chef de famille monoparentale est une personne qui coha-
bite avec son enfant, dont elle a la garde au moins 25 %
du temps, et qui est célibataire, veuve, divorcée ou séparée
(judiciairement ou de fait), ou dont le conjoint est introuvable.

Conjoint avec au moins un enfant à charge

Le conjoint est une personne qui vit maritalement avec une
autre personne (de sexe opposé ou de même sexe) sans
être mariée ou unie civilement à celle-ci et qui habite avec
au moins un enfant, que ce soit le sien ou celui de l’autre
personne.

D. Autonomie en fonction des études

Diplôme universitaire de 1er cycle obtenu au Québec

Si vous avez obtenu un diplôme universitaire de 1er cycle au
Québec, vous devez fournir la pièce justificative appropriée
(voir le point 20 du tableau de la page 19). Il doit s’agir d’un bac-
calauréat et non d’un certificat (1 an) ou d’un diplôme de 2 ans.

Diplôme universitaire de 1er cycle obtenu
à l’extérieur du Québec

Si vous avez obtenu un diplôme de 1er cycle universitaire à
l’extérieur du Québec, vous devez fournir la pièce justifi cative
appropriée (voir le point 21 du tableau de la page 20). Si vous
avez obtenu votre diplôme à l’extérieur du Canada, vous
devez fournir une copie de l’Évaluation comparative des
études effectuées hors du Québec délivrée par le Ministère de
l’immigration, de la francisation et de l’intégration.

9

10

Diplôme d’un conservatoire de musique
ou d’art dramatique

Si vous avez obtenu un diplôme d’un conservatoire de
musique ou d’art dramatique au Québec, vous devez fournir
la pièce justificative appropriée (voir le point 22 du tableau de
la page 20). Il doit s’agir d’un diplôme d’études supé rieures 1
en musique ou d’une attestation d’études obtenue au terme
de trois années de formation universitaire et non d’une attes-
tation de niveau secondaire ou collégial.

Obtention de 90 unités dans un même programme
d’études universitaires au Québec

Vous avez obtenu 90 unités dans un même programme
d’études universitaires au Québec si vous répondez aux
deux conditions suivantes :

• minimum de 3 ans d’études universitaires (au moins deux
périodes d’études sont requises pour déterminer une
année d’études);

• minimum de 90 unités (crédits) prises en compte pour l’attri-
bution du diplôme dans un même programme d’études
(les unités provenant d’un autre programme d’études sont
comptabilisées uniquement si elles ont fait l’objet d’un trans-
fert dans le programme pris en compte pour le total des
90 unités (crédits)).

Cette situation s’applique uniquement aux programmes
de plus de 90 unités.

Vous êtes reconnu comme une personne atteinte d’une
déficience fonctionnelle majeure par l’Aide financière aux
études et vous avez poursuivi des études universitaires au
Québec ?

Vous devez alors répondre aux conditions suivantes :

• minimum de 3 ans d’études universitaires (au moins deux
périodes d’études sont requises pour déterminer une
année d’études);

• minimum de 45 unités (crédits) prises en compte pour l’attri-
bution du diplôme dans un même programme d’études
(les unités provenant d’un autre programme d’études sont
comptabilisées uniquement si elles ont fait l’objet d’un trans-
fert dans le programme pris en compte pour le total des
45 unités (crédits)).

Études universitaires à temps plein terminées
dans un même programme d’études à l’extérieur
du Québec

Vous avez terminé, dans un même programme d’études et à
l’extérieur du Québec :

• quatre années d’études universitaires à temps plein (au
moins deux périodes d’études à temps plein sont requises
pour déterminer une année d’études).

OU

• si vous détenez un diplôme d’études collégiales, vous
avez terminé trois années d’études universitaires à temps
plein (au moins deux périodes d’études à temps plein sont
requises pour déterminer une année d’études).

Si vous êtes reconnu comme une personne atteinte d’une
déficience fonctionnelle majeure par l’Aide financière aux
études, il vous faut alors avoir terminé, dans un même pro-
gramme d’études à l’extérieur du Québec :

• quatre années d’études universitaires à temps plein ou à
temps partiel.

OU

• si vous détenez un diplôme d’études collégiales, trois
années d’études universitaires à temps plein ou à temps
partiel.

E. Autonomie en fonction du temps
passé sur le marché du travail

Autonomie pendant 24 mois

Si vous avez subvenu à vos besoins pendant 24 mois, sans
avoir en même temps été aux études à temps plein, vous
pourriez être reconnu autonome en raison du temps que vous
avez passé sur le marché du travail.

Vous pouvez avoir été dans une des situations suivantes :

Situation 1

Tout en résidant chez vos parents, votre répondant ou ailleurs :

• vous avez occupé un emploi rémunéré ou vous avez reçu
des prestations d’assurance-emploi (y compris les presta-
tions de maladie, de maternité, etc.) ou la Prestation
canadienne d’urgence (PCU)

 OU

• vous avez reçu des indemnités de remplacement de revenu
(de la Commission des normes, de l’équité, de la santé et
de la sécurité du travail (CNESST), de la Société de l’assu-
rance automobile du Québec ou d’un autre organisme).

Situation 2

Vous avez subvenu à vos besoins d’une autre façon que celles
énumérées précédemment, tout en résidant ailleurs que chez
vos parents. Pour de plus amples renseignements con cernant
les circonstances dans lesquelles vous pouvez alors être
reconnu autonome, consultez le personnel du bureau d’aide
financière de votre établissement d’enseignement.

Exemples

Situation 1

Vous avez perçu un salaire pendant neuf mois. Par la suite,
vous avez reçu des prestations d’assurance-emploi pendant
six mois, puis vous êtes retourné travailler six mois. Vous avez
ensuite reçu des indemnités de remplacement de revenu de
la CNESST pendant trois mois. Durant tout ce temps, vous
n’avez jamais été aux études à temps plein.

Situation 2

Vous avez reçu des prestations d’aide sociale ou de solidarité
sociale pendant 24 mois tout en résidant ailleurs que chez vos
parents. (Dans une telle situation, vous devrez fournir le bail
ou les baux qui couvrent cette période de 24 mois.)

11

Combinaison des situations 1 et 2

Si vous avez été dans les deux situations, les périodes doivent
totaliser 24 mois et être consécutives. Par exemple, vous avez
reçu des prestations d’aide sociale ou de solidarité sociale
pendant quatorze mois, pour ensuite occuper un emploi
rémunéré pendant au moins dix mois.

Vous devez fournir les documents correspondant à votre
situation énumérés au point 25 du tableau de la page 21.

Arrêt des études pendant sept ans

Si vous avez cessé d’étudier à temps plein pendant au moins
sept ans, consécutifs ou non, vous devez fournir vos relevés
de notes ainsi qu’il est spécifié au point 26 du tableau de la
page 21. Une telle période d’arrêt des études ne peut être
considérée qu’à compter de la date à laquelle vous n’étiez
plus assujetti à l’obligation de fréquentation scolaire (au
Québec, cette obligation s’applique jusqu’à l’âge de 16 ans).

F. Situation familiale particulière
Si votre situation ne correspond à aucune de celles énu-
mérées dans les sous-sections C, D et E et que votre situ-
ation par rapport à vos parents, à votre répondant ou à votre
conjoint est particulière, nous pourrions en tenir compte
dans le traitement de votre demande. Dans certains cas, par
exemple, la contribution financière des parents, du répondant
ou du conjoint ne sera pas exigée. Pour nous confirmer que
vous êtes dans une telle situation, vous devez joindre à votre
demande le formulaire Déclaration de situation familiale parti-
culière dûment rempli par une personne autorisée à le faire.

Parents ou répondant en résidence spécialisée

Cochez la case correspondant à cette situation si vos deux
parents sont en résidence spécialisée ou si votre répondant
est en résidence spécialisée.

Si vos parents sont en résidence spécialisée, vous devez fournir
les formulaires appropriés par vos parents : Déclaration du père
ou du répondant 2020-2021; Déclaration de la mère ou de la
répondante 2020-2021. Si un seul de vos parents est en rési-
dence spé cialisée, vous devez plutôt remplir la sous-section G.

Si votre répondant est en résidence spécialisée, vous devez
fournir le formulaire Déclaration de la mère ou de la répondante
2020-2021 s’il s’agit d’une femme ou le formulaire Déclaration
du père ou du répondant 2020-2021 s’il s’agit d’un homme.

Parents ou répondant introuvables

Cochez la case correspondant à cette situation si vos deux
parents sont introuvables ou si votre répondant est introu-
vable. Si un seul de vos parents est introuvable, vous devez
plutôt remplir la sous-section G.

En maison de transition en 2020-2021

La personne incarcérée n’est pas admissible au Programme
de prêts et bourses. Seules les personnes qui sont en maison
de transition ou qui le seront en 2020-2021 peuvent faire une
demande d’aide financière.

Situation familiale détériorée

Si la situation familiale d’une personne est à ce point détériorée
qu’elle a dû quitter le milieu familial, elle doit cocher la case
correspondant à cette situation et fournir le ou les formulaires
appropriés : Déclaration du père ou du répondant 2020-2021
ou le formulaire Déclaration de la mère ou de la répondante
2020-2021.

Si elle a dû cesser toute communication avec l’un de ses parents
en raison d’une situation familiale détériorée par l’alcoolisme,
l’inceste, la violence, la mésentente grave, etc., elle doit fournir
le formulaire du parent avec lequel elle est toujours en com-
munication si c’est celui avec lequel elle réside ou a résidé en
dernier (Déclaration du père ou du répondant 2020-2021 ou
Décla ration de la mère ou de la répondante 2020-2021).

En cas de doute quant aux formulaires à fournir, il faut con sulter
le personnel du bureau d’aide financière de l’établis sement
d’enseignement.

G. Étudiant avec contribution des parents
Si vous devez remplir cette sous-section, assurez-vous que
vos deux parents ou l’un d’eux, selon votre situation, nous
feront parvenir leur formulaire de déclaration.

Résident permanent, citoyen canadien naturalisé

Si vous avez un répondant ou une répondante et que vos
deux parents résident à l’extérieur du Canada au début de
l’année d’attribution, vous devez faire remplir la Déclaration
du père ou du répondant 2020-2021 par votre répondant ou
la Déclaration de la mère ou de la répondante 2020-2021 par
votre répondante. Si vous n’avez pas de répondant, cochez
la case de la sous-section F qui corres pond à votre situation.

Attention !
Le calcul de l’aide financière ne pourra être fait tant
que nous n’aurons pas reçu le ou les formulaires de
déclaration requis.

Section 5 : Autres programmes
de soutien financier
Mesure de formation de la main-d’œuvre
d’Emploi-Québec

Vous n’êtes pas admissible au Programme de prêts et bours es
si vous participez à une mesure de formation de la main-
d’œuvre d’Emploi-Québec et si vous fréquentez un établisse-
ment relevant d’une commission scolaire ou un établissement
d’enseignement collégial public.

Toutefois, vous êtes admissible au Programme si vous
parti cipez à une mesure de formation de la main-d’œuvre
d’Emploi-Québec et que vous êtes dans l’une des situations
suivantes :

• Vous êtes inscrit à un programme d’études donné
dans un établissement d’enseignement secondaire privé
ou collégial privé.

12

• Vous êtes inscrit à un programme d’études donné
dans une université.

• Vous êtes inscrit à un programme d’études autofinancé
donné dans un cégep.

Cependant, vos frais scolaires seront les seules dépenses
reconnues. Par ailleurs, si vos frais scolaires sont payés
entièrement par un autre ministère ou un autre organisme,
aucune aide financière ne vous sera attribuée.

Section 6 : Ressources financières
A. Revenus d’emploi et revenus
assimilables à des revenus d’emploi

Vous devez déclarer les revenus que vous avez touchés
ou que vous comptez toucher entre le 1er janvier et le
31 décembre 2020.

Si vous ne pouvez pas indiquer un montant précis,
inscrivez alors un montant approximatif le plus réaliste
possible. Vous aurez l’occasion de confirmer ou de mettre à
jour à différentes reprises durant l’année scolaire les revenus
que vous déclarez.

Attention !
Vous devez également déclarer les revenus bruts en
provenance d’une autre province ou d’un autre pays.
Inscrivez ces montants en devises canadiennes.

Bien déclarer ses revenus,
c’est payant !
En vertu de la Loi sur l’aide financière aux études, vous
devez nous aviser de tout changement qui se produit au
cours d’une année et qui pourrait influer sur le montant de
l’aide financière accordée. Un dossier comportant des
pièces justificatives ou des informations manquantes ou
contenant des données inexactes pourrait vous amener
bien des inconvénients, tels que la suspension des ver-
sements prévus, l’obligation de rembourser immédiate-
ment une aide versée en trop et la non admissibilité,
pour une période de deux ans, au Programme de prêts
et bourses et au Programme de prêts pour les études à
temps partiel.

Les indemnités de remplacement de revenu
sont versées par les organismes suivants :

• Retraite Québec;

• la Société de l’assurance automobile du Québec;

• la Commission des normes, de l’équité, de la santé
et de la sécurité du travail (acte de civisme, acci-
dent de travail, maladie professionnelle et victime
d’acte criminel);

• Emploi et Développement social Canada;

• Service Canada (prestations du Régime de pensions
du Canada).

Revenus bruts provenant d’un emploi

Indiquez les revenus bruts provenant d’un emploi à temps
plein ou à temps partiel, y compris les indemnités de départ,
les pourboires et les gratifications, ainsi que les revenus
perçus pendant les stages.

Revenus nets de travailleur autonome
ou revenus nets d’entreprise

Indiquez les revenus nets (soit les revenus moins les dépenses)
d’un travail autonome (travail à commission, contrat) ou de
votre propre entreprise.

Notez qu’il ne s’agit pas ici des revenus nets d’un emploi sala-
rié, pour lequel, comme il a déjà été mentionné, vous devez
plutôt déclarer les revenus bruts.

Indemnités de remplacement de revenu

Indiquez les indemnités de remplacement de revenu reçues
en vertu de la Loi sur les accidents de travail et les maladies
professionnelles ou de toute autre loi similaire, fédérale ou
provinciale, de la Loi sur l’assurance automobile, de la Loi
sur l’indemnisation des victimes d’actes criminels ou de la
Loi visant à favoriser le civisme.

Revenus gagnés à l’occasion d’un scrutin (élection)

Les revenus gagnés à l’occasion d’un scrutin soumis à une
législation gouvernementale (commission scolaire ou palier
municipal, provincial ou fédéral) ne sont pas pris en compte
dans le calcul de l’aide financière. Vous devez toutefois les
déclarer.

Il s’agit des revenus gagnés comme membre du personnel du
scrutin ou comme représentant d’un candidat à la condition
d’avoir été désigné par procuration. Ce montant est la somme
des montants gagnés le jour du vote par anticipation, le jour du
scrutin ou lors de la formation reçue pour exercer ces fonctions.

Prestations d’assurance-emploi

Les prestations d’assurance-emploi sont versées par Emploi
et Développement social Canada (ESDC). Jusqu’en 1997,
ces prestations étaient appelées « prestations d’assurance-
chômage ».

13

Attention !
Les revenus que vous déclarez seront systématiquement
vérifiés auprès de Revenu Québec à la fin de l’année sco-
laire. En vertu du paragraphe o) de l’article 69.1 de la Loi
sur l’administration fiscale, l’Aide financière aux études
n’a pas besoin d’obtenir l’autorisation de la personne
concernée pour effectuer cette vérification.

B. Autres revenus

Rentes d’orphelin, rentes d’enfant de personne
invalide et rentes de conjoint survivant, indemnités
de décès sous forme de rentes et rentes d’enfant
de victime d’acte criminel

Indiquez seulement le montant que vous avez reçu ou que
vous recevrez à partir de l’âge de 18 ans puisque, sauf
exception, avant vos 18 ans le montant qui vous est accordé
est versé directement à la personne qui est responsable de
vous. Vous n’avez donc pas à le déclarer.

Pension alimentaire

Indiquez le montant total que vous recevrez à titre de pension
alimentaire pour vous-même et, le cas échéant, pour votre
ou vos enfants. Vous devez déclarer le montant que vous
recevrez réellement, qu’il soit imposable ou non, même s’il
diffère de celui établi dans le jugement de la cour. N’incluez pas
le montant de la pension alimentaire que reçoit l’un de vos
parents pour subvenir à vos besoins.

Bourses

Indiquez le montant total des bourses d’études et des bourses
de recherche que vous avez reçues ou que vous prévoyez
recevoir en 2020 d’une association, d’une fondation, d’un
établissement d’enseignement (scholarship), d’une firme ou
d’un organisme gouvernemental, même si ce montant totalise
moins de 7500 $, y compris celles provenant d’une autre pro-
vince ou d’un autre pays.

Vous devez exclure de ce montant les bourses décernées
par l’Aide financière aux études (Programme de prêts et
bourses, Programme de bourses pour les permanentes
et les permanents élus des associations étudiantes natio-
nales et Programme d’allocation pour des besoins parti-
culiers) ainsi que la contribution financière reçue dans le
cadre du Programme Explore. Les montants de bourses
qui vous ont été versés dans le cadre du programme de
bourses de soutien à la persévérance et à la réussite des
stagiaires de certaines formations devront être inscrits à
la ligne appropriée. Ils ne doivent pas être déclarés dans
cette section.

Vous devez déclarer les montants reçus pour couvrir les frais
de scolarité à la ligne « Allocation du ministre de la Sécurité
publique et allocation du ministère des Affaires autochtone et
du Nord de Canada ou d’un conseil de bande de la demande
d’aide financière ». L’Aide financière aux études considère ce
revenu comme étant une exonération de droits de scolarité.

Montant que vous avez retiré d’un régime enregistré
d’épargne-études (REEE)

Veuillez noter que ce montant n’est pas pris en compte dans
le calcul de votre aide financière. Ainsi, vous n’êtes pas dans
l’obligation de nous déclarer ce montant. Par contre, comme
les revenus déclarés à l’AFE sont systématiquement véri-
fiés auprès de Revenu Québec à la fin de l’année, déclarer
ce montant pourrait vous éviter d’avoir à justifier un écart de
revenus.

Autres revenus à ne pas déclarer :

• les montants versés par Retraite Québec dans le cadre
de la mesure de l’Allocation famille;

• l’Allocation canadienne pour enfants;

• les prestations d’aide sociale ou de solidarité sociale;

• les indemnités reçues notamment de la Société de
l’assurance automobile du Québec ou de la CNESST à
titre de dédommagement pour compenser, par exemple,
la perte d’un membre ou pour rembourser certains frais
engagés (physiothérapie, orthèses, etc.);

• les retraits de fonds de pension (régime enregistré
d’épargne-retraite [REER], fonds enregistré de revenu
de retraite [FERR], Régime de retraite des employés du
gouvernement et des organismes publics [RREGOP],
etc.);

• les indemnités syndicales provenant d’un fonds de
grève;

• les revenus de loyer;

• les gains de loteries.

C. Emplois occupés avant le début
des études à temps plein

Si vous avez travaillé comme salarié ou travailleur autonome
pour plus d’un employeur alors que vous ne résidiez pas chez
vos parents, indiquez le nom d’un seul de vos employeurs
ainsi que l’adresse de votre lieu de travail.

14

Section 7 : Allocation pour du
matériel d’appui à la formation
Si vous êtes admissible au Programme de prêts et bourses,
vous pourriez avoir droit à un montant de prêt supplémentaire,
à raison de 150 $ pour chacune des périodes d’études pour
lesquelles une aide vous est accordée au cours de l’année
d’attribution.

Notez qu’une fois demandé, le versement de cette allocation
ne peut être annulé et est effectué pour toutes les périodes
d’études pour lesquelles une aide vous est accordée au cours
de l’année d’attribution concernée.

Si vous n’êtes pas certain qu’un montant d’aide addi tionnel
vous est nécessaire, vous pouvez attendre et en faire la
demande ultérieurement en fournissant le formulaire Décla-
ration de changement, accessible sous l’onglet Formulaires
Temps plein.

Section 8 : Signature
Votre signature est obligatoire pour que votre demande
d’aide financière soit traitée. Toute demande non signée est
retournée par la poste, ce qui retarde l’analyse du dossier.

Les déclarations mensongères peuvent entraîner la récla-
mation de l’aide versée. Par ailleurs, si vous refusez de vous
soumettre à une vérification dans les délais impartis, l’aide
financière prévue pour l’année en cours peut être annulée et
toute nouvelle aide peut vous être refusée.

15

Les documents
requis de
l’étudiant »

Le tableau ci-dessous présente la liste des situations qui
nécessitent que des documents accompagnent votre formu-
laire de demande d’aide financière. Pour chacune des situa-
tions, les documents requis sont indiqués et, s’il y a lieu, des
précisions importantes qui concernent ces documents se
trouvent dans la troisième colonne du tableau.

Le cas échéant, vous devrez fournir l’original de votre
demande d’aide financière, de l’annexe A et des différents
formulaires de l’Aide financière aux études qu’il vous est
demandé de remplir. Pour ce qui est des autres documents
exigés qui ne sont pas fournis ou produits par l’Aide financière
aux études, nous acceptons les photocopies dans la plupart
des cas. Notez que vous n’avez pas à fournir de nouveau un
document que vous avez déjà envoyé si les renseignements
qui y figurent sont toujours exacts.

Attention !
Fournir une copie certifiée conforme
Pour qu’une copie soit considérée par l’AFE comme conforme à
l’original, elle doit porter le sceau de l’établissement scolaire et les
initiales de la personne (du bureau du registraire ou du bureau d’aide
financière aux études) qui en a attesté la conformité.

Fournir une déclaration sous serment
Si vous devez fournir une déclaration sous serment, sachez que
les personnes autorisées à faire prêter serment sont les suivantes :
avocats, notaires, juges de paix, maires, greffiers des municipalités
et commissaires à l’assermentation. Dans les établissements d’en-
seignement et les établissements financiers, quelques personnes
sont habituellement autorisées à agir à titre de commissaires à
l’assermentation.

Le document non conforme aux exigences
Un document non conforme aux exigences est refusé. Si vous avez
besoin d’aide, consultez le personnel du bureau d’aide financière de
votre établissement d’enseignement.

Les formulaires mentionnés dans la colonne Documents requis qui
sont produits par l’Aide financière aux études sont disponibles au
bureau d’aide financière de votre établissement d’enseignement ou
sur notre site Web (www.afe.gouv.qc.ca).

Situation Documents requis Précisions importantes

Vous êtes citoyen
canadien de naissance.

• Certificat de naissance, copie d’acte de naissance ou
certificat de naissance et de baptême d’une paroisse
s’il a été délivré avant 1994

Si vous êtes né au Québec et que vous avez inscrit
votre code permanent à la section 1 du formulaire, vous
n’avez pas à fournir votre certificat de naissance.

Ce document doit contenir les renseignements suivants :
– nom et prénom de vos deux parents ;
– votre lieu de naissance.

La déclaration de naissance et le constat de naissance ne
sont pas acceptés.

Si vous n’avez pas de code permanent, vous devez fournir
une copie certifiée conforme à l’original.

ET
si vous avez été adopté
et que le certificat
de naissance indique
seulement le nom de
vos parents biologiques

• Jugement d’adoption Ce document doit être entériné par la Cour.

ET
si vous êtes un Canadien
né à l’étranger

• Certificat de commémoration de citoyenneté cana-
dienne ou certificat de citoyenneté délivré par Citoyen-
neté et Immigration Canada

OU
• Certificat d’inscription d’une naissance à l’étranger

délivré par Citoyenneté et Immigration Canada

ET
• Si vous avez obtenu votre Certificat d’inscription d’une

naissance à l’étranger délivré par Citoyenneté et Immi-
gration Canada avant 2009, fournissez une preuve de
citoyenneté d’un de vos parents

Fournissez une copie du recto et du verso, car la mention
inscrite à la section Date est nécessaire. Veuillez noter
que, depuis le 1er février 2012, Citoyenneté et Immigration
Canada a cessé de produire la carte de citoyenneté plasti-
fiée pour la remplacer par le certificat de citoyenneté.

Si vous n’avez pas de code permanent, vous devez four-
nir, en plus des documents indiqués ci-contre, une copie du
recto et du verso de votre carte de citoyenneté canadienne.
De plus, les copies de ces documents doivent être certifiées
conformes aux originaux.

Vous êtes citoyen
canadien naturalisé.

• Certificat de commémoration de citoyenneté cana-
dienne ou certificat de citoyenneté délivré par Citoyen-
neté et Immigration Canada

ET
• Fiche relative au droit d’établissement (IMM 1000, four-

nie jusqu’en 2002), confirmation de résidence perma-
nente (IMM 5292 ou IMM 5688) ou copie du recto et du
verso de la carte de résident permanent délivrée par
Citoyenneté et Immigration Canada

Si vous n’avez pas de code permanent, vous devez fournir
votre certificat de commémoration de citoyenneté cana-
dienne, une copie du recto et du verso de votre carte de
résident permanent et un document lisible (votre certificat
de naissance, par exemple) indiquant votre lieu de nais-
sance (ville et pays) ainsi que les noms et prénoms de vos
parents. De plus, les copies de ces documents doivent être
certifiées conformes aux originaux.

1

2

16

Situation Documents requis Précisions importantes

Vous êtes citoyen
canadien naturalisé.

• Fournissez une copie du recto et du verso, car la men-
tion inscrite à la section Date est nécessaire. Veuillez noter
que, depuis le 1er février 2012, Citoyenneté et Immigration
Canada a cessé de produire la carte de citoyenneté plasti-
fiée pour la remplacer par le certificat de citoyenneté.

• La date d’obtention du statut de résident permanent est
inscrite à la case 45 des fiches IMM 1000 ou IMM 5292
et le code de catégorie d’immigrant, à la case 19 de ces
mêmes fiches. Sur la fiche IMM 5688, la date d’obtention
du statut de résident permanent est inscrite à la section
Renseignements personnels et le code de catégorie
d’immigrant, à la section Détails de la demande.

Vous êtes résident
permanent.

Si vous avez un code
permanent

• Copie du recto et du verso de la carte de résident per-
manent délivrée par Citoyenneté et Immigration Canada

OU
• Confirmation de résidence permanente

(IMM 5688 ou IMM 5292)

OU
• Fiche relative au droit d’établissement

(IMM 1000, fournie jusqu’en 2002)

La date d’obtention du statut de résident permanent est ins-
crite à la case 45 de la fiche IMM 1000 ou IMM 5292 et le
code de catégorie d’immigrant, à la case 19 de ces mêmes
fiches. Sur la fiche IMM 5688, la date d’obtention du statut
de résident permanent est inscrite à la section Renseigne-
ments personnels et le code de catégorie d’immigrant, à la
section Détails de la demande.

Si vous n’avez pas de code
permanent

• Copie du recto et du verso de la carte de résident
permanent délivrée par Citoyenneté et Immigration
Canada certifiée conforme à l’original
OU

• Confirmation de résidence permanente
(IMM 5688 ou IMM 5292) certifiée conforme à l’original
OU

• Fiche relative au droit d’établissement (IMM 1000,
fournie jusqu’en 2002) certifiée conforme à l’original

ET
• Document lisible certifié conforme à l’original (votre

certificat de naissance, par exemple) indiquant votre
lieu de naissance (ville et pays) ainsi que les noms
et prénoms de vos parents

Vous êtes un réfugié
ou une personne protégée.

• Avis de décision délivré par la Commission de l’immi-
gration et du statut de réfugié ou résultat de l’examen
des risques avant renvoi transmis par Citoyenneté
et Immigration Canada

OU
• Attestation de statut de personne protégée (ASPP)

délivrée par Citoyenneté et Immigration Canada

Si vous n’avez pas de code permanent, vous devez fournir,
en plus des documents indiqués ci-contre, un document
lisible (votre certificat de naissance, par exemple) indiquant
votre lieu de naissance (ville et pays) ainsi que les noms et
prénoms de vos parents. De plus, les copies de ces docu-
ments doivent être certifiées conformes aux originaux.

Un de vos parents ou
votre répondant a sa
résidence au Québec.

OU
Parmi les critères 4 à
10, l’un des critères de
résidence au Québec
s’applique à votre situation.

OU
Vous étudiez à l’extérieur
du Québec.

• Formulaire Résidence au Québec Si vous avez reçu de l’aide financière en 2019-2020 dans le
cadre du Programme de prêts et bourses, vous n’avez pas
à remplir ce formulaire.

Les autres critères sont décrits à la page 5 du guide.

Consultez votre établissement d’enseignement pour obtenir
de plus amples renseignements.

Vous êtes titulaire d’un
certificat de sélection du
Québec.

• Certificat de sélection du Québec délivré par le ministère
de l’Immigration, de la Francisation et de l’Intégration

OU
• Attestation de la délivrance d’un certificat

de sélection du Québec par le ministère de l’Immigra-
tion, de la Francisation et de l’Intégration

Ces documents peuvent être remplacés par la Confir-
mation de résidence permanente (IMM 5292 ou IMM
5688) ou par la Fiche relative au droit d’établissement
(IMM 1000) si celle-ci porte la mention « CSQ ».

Consultez votre établissement d’enseignement pour
obtenir de plus amples renseignements.

Vous poursuivez des
études à l’extérieur
du Québec.

• Formulaire Études à l’extérieur du Québec – Confirmation
des renseignements scolaires pour l’année 2020-2021

Vous devez joindre ce formulaire dûment rempli à votre
demande d’aide financière, sauf si vous fréquentez l’Université
Acadia (Faculté de théologie), l’Université d’Ottawa, la Cité
collégiale (Ottawa) ou l’Université de Moncton (ou l’un de
ses campus).

2

3

4

5

6

7

(suite)

17

Situation Documents requis Précisions importantes

Vous êtes uni civilement. • Copie d’acte d’union civile ou Certificat d’union civile
délivrés par le Directeur de l’état civil
OU

• Confirmation d’une inscription d’une union civile au
registre de l’état civil

ET
• Formulaire Déclaration du conjoint 2020-2021

Vous êtes marié. • Certificat de mariage
OU

• Copie d’acte de mariage ou certificat d’état civil
OU

• Confirmation d’une inscription d’une union civile au
registre de l’état civil

ET
• Formulaire Déclaration du conjoint 2020-2021

OU
• Formulaire Déclaration de l’étudiante ou de l’étudiant

dont les parents ou le conjoint ou la conjointe ne
résident pas au Canada

• Ce document doit indiquer la date de votre mariage.

La déclaration de mariage et le contrat de mariage ne sont
pas acceptés.

Si l’annotation de mariage figure sur le certificat de
naissance et de baptême qui vous a été délivré par une
paroisse avant 1994, vous n’avez pas à fournir votre
certificat de mariage.

• Fournissez ce formulaire si vous êtes résident permanent
ou citoyen canadien naturalisé et que votre conjoint ne
réside pas au Canada. Il s’agit d’une déclaration sous
serment.

Vous êtes veuf. • Document officiel attestant le décès du conjoint
(ex. : certificat de décès, acte de sépulture ou
de crémation, permis d’inhumation)

ET
• Certificat de mariage

OU
• Copie d’acte de mariage

OU
• Copie d’acte d’union civile ou Certificat d’union civile

délivrés par le Directeur de l’état civil
OU

• Certificat d’état civil
OU

• Confirmation d’une inscription d’une union civile ou
d’un mariage au registre de l’état civil

• Ce document doit indiquer la date du décès.

• Ce document doit indiquer la date de votre mariage.

La déclaration de mariage et le contrat de mariage ne sont
pas acceptés.

Si l’annotation de mariage figure sur le certificat de nais-
sance et de baptême qui vous a été délivré par une paroisse
avant 1994, vous n’avez pas à fournir votre certificat de
mariage.

Le certificat de mariage n’est pas requis si vous êtes inscrit
comme conjoint sur le certificat de décès.

Vous êtes séparé de fait. • Certificat de mariage
OU

• Copie d’acte de mariage
OU

• Copie d’acte d’union civile ou Certificat d’union civile
délivrés par le Directeur de l’état civil

OU
• Confirmation d’une inscription d’une union civile ou
d’un mariage au registre de l’état civil

ET
• Formulaire Déclaration de statut familial

• Ce document doit indiquer la date de votre mariage.

La déclaration de mariage et le contrat de mariage ne sont
pas acceptés.

Si l’annotation de mariage figure sur le certificat de
naissance et de baptême qui vous a été délivré par une
paroisse avant 1994, vous n’avez pas à fournir votre
certificat de mariage.

• Il s’agit d’une déclaration sous serment.

Vous êtes séparé
légalement
(judiciairement).

• Document légal attestant la séparation (ex. jugement
de séparation, jugement de dissolution de l’union civile)

OU

• Déclaration commune notariée de dissolution
de l’union civile

OU

• Certificat d’état civil attestant la dissolution de l’union civile

La séparation ou la dissolution de l’union civile doivent être
entérinées par la Cour.

ET
si vous avez la garde
exclusive ou partagée de
votre ou de vos enfants

• Document entériné par la Cour précisant les mesures
concernant la garde du ou des enfants (ex. : ententes
contractuelles ou mesures accessoires)

Le jugement de séparation entérine normalement les
ententes contractuelles ou les mesures accessoires.

ET
si la situation concernant
la garde de votre ou de vos
enfants est différente de
celle établie par la Cour

• Projet d’entente

OU

• Formulaire Déclaration de statut familial

• Ce document doit être signé par les avocats
des deux parties.

• Il s’agit d’une déclaration sous serment.

8

9

10

11

12

18

Situation Documents requis Précisions importantes

Vous êtes divorcé. • Document légal attestant le divorce
(ex. : jugement de divorce)

Le divorce doit être entériné par la Cour.

ET

si vous avez la garde
exclusive ou partagée de
votre ou de vos enfants

• Document entériné par la Cour précisant les mesures
concernant la garde du ou des enfants (ex. : ententes
contractuelles ou mesures accessoires)

Le jugement de divorce entérine normalement les ententes
contractuelles ou les mesures accessoires.

ET

si la situation concernant
la garde de votre ou de vos
enfants est différente de
celle établie par la Cour

• Projet d’entente

OU

• Formulaire Déclaration de statut familial

• Ce document doit être signé par les avocats des deux parties.

• Il s’agit d’une déclaration sous serment.

Vous êtes atteint d’une
déficience fonctionnelle
majeure.

• Formulaire Certificat médical – Déficiences fonction-
nelles majeures et autres déficiences reconnues

Les types de déficiences reconnues sont décrits dans
le formulaire.

Vous êtes ou avez été
le parent biologique ou
adoptif d’un enfant.

• Certificat de naissance ou copie d’acte de naissance
de l’enfant ou certificat de naissance et de baptême
d’une paroisse s’il a été délivré avant 1994

OU

• Avis de confirmation d’inscription de naissance au
registre de l’état civil

Ce document doit contenir les renseignements suivants :

– nom et prénom des deux parents.

La déclaration de naissance et le constat de naissance
ne sont pas acceptés.

SAUF si vous avez
adopté un enfant et que
le certificat de naissance
indique seulement le nom
des parents biologiques

• Jugement d’adoption de l’enfant Ce document doit être entériné par la Cour.

À MOINS QUE l’enfant
ne soit décédé

• Copie du certificat de décès Seul le certificat de décès est requis si votre nom y figure
à titre de parent biologique ou adoptif.

Vous êtes célibataire
et vos deux parents
sont décédés.

• Document officiel attestant le décès de chacun des
parents (ex. : certificat de décès, acte de sépulture ou
de crémation, permis d’inhumation)

Ce document doit indiquer la date du décès.

Si vous désirez déclarer le décès de votre répondante,
vous devez utiliser le champ correspondant au décès de la
mère. Si vous voulez déclarer le décès de votre répondant,
vous devez utiliser le champ correspondant au décès du père.

Vous êtes enceinte
d’au moins 20 semaines.

• Formulaire Attestation de grossesse

OU

• Document équivalent (une lettre signée par le médecin
traitant, la sage-femme ou l’Infirmière praticienne
spécialisée est un document équivalent).

Vous devrez fournir le certificat de naissance
du nouveau-né ultérieurement.

• Attention ! Ce formulaire ne peut être signé avant
la 20e semaine de grossesse.

Vous êtes chef de famille
monoparentale : vous
cohabitez avec votre
enfant, dont vous avez
la garde au moins 25 %
du temps, et vous êtes
célibataire, veuf, divorcé
ou séparé (judiciairement
ou de fait), ou votre
conjoint est introuvable.

• Annexe A 2020-2021 – Enfants à la charge de l’étudiant

ET

• Certificat de naissance ou copie d’acte de naissance
de chaque enfant ou certificat de naissance et de bap-
tême d’une paroisse s’il a été délivré avant 1994
OU

• Avis de confirmation d’inscription de naissance
au registre de l’état civil

• Ce document doit contenir les renseignements suivants :

– nom et prénom des deux parents.

La déclaration de naissance et le constat de naissance
ne sont pas acceptés.

ET
si vous avez adopté un
enfant et que le certificat
de naissance indique
seulement le nom des
parents biologiques

• Jugement d’adoption Ce document doit être entériné par la Cour.

13

14

15

16

17

18

19

Situation Documents requis Précisions importantes

Vous êtes chef de famille
monoparentale : vous
cohabitez avec votre
enfant, dont vous avez
la garde au moins 25 %
du temps, et vous êtes
célibataire, veuf, divorcé
ou séparé (judiciairement
ou de fait), ou votre
conjoint est introuvable.

ET
si le certificat de naissance
de votre enfant indique
le nom des deux parents
(le vôtre et celui de l’autre
parent)

• Documents précisant les modalités de garde
de l’enfant

Pour savoir quelles pièces justificatives fournir, vous devez
tenir compte de votre situation par rapport à cet autre
parent. Si cette personne est décédée, vous devez fournir
les documents spécifiés à la situation 10 du présent tableau.
Dans les autres cas, vous devez fournir les documents
relatifs à la situation qui est la vôtre parmi les suivantes :

– situation 13 : divorcé;
– situation 12 : séparé judiciairement;
– situation 11 : séparé de fait.

Un célibataire qui a un enfant à sa charge doit fournir :

– le jugement de garde de l’enfant

OU

– le formulaire Déclaration de statut familial. Il s’agit
d’une déclaration sous serment.

Ces documents ne sont pas requis si le certificat
de naissance de l’enfant indique le nom d’un seul parent.

Vous vivez avec un
conjoint de fait et un
enfant (le vôtre ou celui
de votre conjoint) habite
avec vous.

• Annexe A 2020-2021– Enfants à la charge de l’étudiant

ET

• Formulaire Déclaration du conjoint 2020-2021

ET

• Certificat de naissance ou copie d’acte de naissance
de chaque enfant ou certificat de naissance et de
baptême d’une paroisse s’il a été délivré avant 1994
OU

• Avis de confirmation d’inscription de naissance
au registre de l’état civil

• Ce document doit contenir les renseignements suivants :

– nom et prénom des deux parents.

La déclaration de naissance et le constat de naissance
ne sont pas acceptés.

ET
si vous avez adopté un
enfant et que le certificat
de naissance indique
seulement le nom des
parents biologiques

• Jugement d’adoption Ce document doit être entériné par la Cour.

ET
si le certificat de naissance
de votre enfant indique qu’il
est né d’une autre union et
précise le nom des deux
parents

• Documents précisant les modalités de garde de l’enfant Pour savoir quelles pièces justificatives fournir, vous devez
tenir compte de votre situation ou de celle de votre conjoint
actuel par rapport à cet autre parent. Si cette personne est
décédée, vous devez fournir les documents spécifiés à la
situation 10 du présent tableau. Dans les autres cas, vous
devez fournir les documents relatifs à la situation qui est la
vôtre ou celle de votre conjoint parmi les suivantes :

– situation 13 : divorcé;
– situation 12 : séparé judiciairement;
– situation 11 : séparé de fait.

Un célibataire qui a un enfant à sa charge doit fournir :

– le jugement de garde de l’enfant

OU

– le formulaire Déclaration de statut familial. Il s’agit
d’une déclaration sous serment.

Ces documents ne sont pas requis si le certificat
de naissance de l’enfant indique le nom d’un seul parent.

Vous avez un diplôme
de 1er cycle universitaire
du Québec (baccalauréat).

• Document officiel attestant l’obtention du diplôme
universitaire (ex. : diplôme, attestation du registraire,
relevé de notes officiel)

Ce document doit indiquer qu’il s’agit d’un baccalauréat
complété ou de l’équivalent et la date d’obtention doit y
figurer.

(suite)18

19

20

20

Situation Documents requis Précisions importantes
Vous avez un diplôme
de 1er cycle universitaire
ou l’équivalent obtenu à
l’extérieur du Québec.

Si vous avez obtenu votre
diplôme au Canada.

• Copie du document officiel attestant l’obtention
du diplôme universitaire
(ex. : diplôme, attestation du registraire,
relevé de notes officiel)

• Ce document doit indiquer qu’il s’agit d’un baccalauréat
ou de l’équivalent. Il doit aussi indiquer la date d’obtention
et comporter la mention « Diplôme obtenu ».

Un diplôme obtenu à l’extérieur du Québec doit comporter
la mention « Honours ». Il peut aussi s’agir d’un baccalauréat
avec spécialisation.

Si vous avez obtenu votre
diplôme à l’extérieur du
Canada.

• Copie de l’Évaluation comparative des études effec-
tuées hors du Québec délivrée par le ministère de
l’Immigration, de la Francisation et l’Intégration

• Vous n’avez pas à fournir une copie de cette évaluation
si vous faites des études de 2e ou de 3e cycle.

Vous avez obtenu d’un
conservatoire de musique
ou d’art dramatique
du Québec un diplôme
d’études supérieures
1 en musique ou une
attestation d’études au
terme de trois années
de formation.

• Document officiel attestant l’obtention du diplôme
d’études supérieures 1 en musique ou les trois années
terminées (ex. : diplôme, attestation du registraire,
relevé de notes officiel)

Ce document doit spécifier la date d’obtention ou indiquer
que le diplôme sera délivré ultérieurement.

Vous avez accumulé
90 unités prises en
compte pour l’attribution
du diplôme dans un même
programme d’études
universitaires au Québec.

• Relevé de notes du 1er cycle universitaire

OU

• Attestation d’études du registraire

Ce ou ces documents doivent indiquer que vous avez
complété trois années d’études universitaires et que vous
avez obtenu 90 unités (crédits).

Si vous êtes atteint d’une déficience fonctionnelle
majeure, le document fourni doit attester l’obtention de
45 unités (crédits).

Si vous avez accumulé
90 unités prises en
compte pour l’attribution
du diplôme dans un
programme de 90 unités,
vous devez plutôt cocher
la situation « J’ai un
diplôme de 1er cycle
universitaire du Québec
(baccalauréat). »

Vous avez complété
quatre années d’études
universitaires à temps
plein dans un même
programme d’études à
l’extérieur du Québec.

• Relevé de notes du 1er cycle universitaire

ET

• Attestation d’études du registraire ou attestation
officielle provenant de votre établissement d’enseigne-
ment déterminant le nombre de sessions complétées
à temps plein dans le cadre du même programme
d’études de 1er cycle universitaire.

Si vous n’avez pas de diplôme d’études collégiales, ce
document doit indiquer que vous avez terminé au moins
quatre années d’études. Si vous avez un diplôme d’études
collégiales, il doit indiquer que vous avez terminé au moins
trois années d’études.

Si vous êtes atteint d’une déficience fonctionnelle
majeure, le document fourni doit attester que vous
avez complété quatre années d’études à temps plein
ou à temps partiel ou, si vous détenez un diplôme
d’études collégiales, trois années d’études à temps
plein ou à temps partiel.

ET
si vous avez obtenu
un diplôme d’études
collégiales (DEC) au Québec

• Relevé de notes du collégial

OU

• Diplôme d’études collégiales (DEC)

Vous avez été dans l’une
des situations suivantes,
ou dans les deux (les
périodes doivent alors être
consécutives), pendant une
durée totale d’au moins 24
mois SANS être en même
temps aux études à temps
plein :

• Relevés de notes ou bulletins cumulatifs (études
secondaires, collégiales et universitaires, s’il y a lieu)

ET

• Formulaire Liste des périodes d’autonomie

ET

• La ou les pièces justificatives suivantes :

– Relevés d’emploi ou lettres d’employeur
– Attestations délivrées par Emploi

et Développement social Canada (EDSC)
– Attestations de remplacement de revenu délivrées

par les organismes concernés
– Preuve d’acceptation de la prestation canadienne
d’urgence

Fournissez les documents les plus récents.

Il est important de fournir le formulaire Liste des périodes
d’autonomie accompagné des documents requis. Ce
formulaire vous aidera à établir si vous répondez vraiment à
ce critère et vous évitera ainsi des retards et des demandes
de renseignements supplémentaires. Ce document doit
indiquer les dates de début et les dates de fin des périodes
d’autonomie visées.

Quant aux autres pièces justificatives requises, les dates
figurant sur ces pièces doivent correspondre aux périodes
déclarées.

Les lettres des parents ou du répondant
ne sont pas acceptées.

21

22

23

24

25

A- Vous avez occupé un
emploi rémunéré, reçu des
prestations d’assurance-
emploi ou la Prestation
canadienne d’urgence
(PCU) ou des indemnités de
remplacement de revenu tout
en résidant chez vos parents
ou ailleurs.

21

Situation Documents requis Précisions importantes

Vous avez été dans l’une
des situations suivantes,
ou dans les deux (les
périodes doivent alors
être consécutives),
pendant une durée totale
d’au moins 24 mois SANS
être en même temps aux
études à temps plein :

B- Vous avez subvenu à
vos besoins tout en résidant
ailleurs que chez vos
parents ou votre répondant.

• Relevés de notes ou bulletins cumulatifs (études
secondaires, collégiales et universitaires, s’il y a lieu)

ET

• Formulaire Liste des périodes d’autonomie

ET

• La ou les pièces justificatives suivantes :

– Copie du bail ou lettre du propriétaire
– Preuve de non-résidence chez les parents

ou chez le répondant
– Attestation délivrée par le ministère

du Travail, de l’Emploi et de la Solidarité sociale

Fournissez les documents les plus récents.

Il est important de fournir le formulaire Liste des périodes
d’autonomie accompagné des documents requis. Ce for-
mulaire vous aidera à établir si vous répondez vraiment à ce
critère et vous évitera ainsi des retards et des demandes de
renseignements supplémentaires. Ce document doit indi-
quer les dates de début et les dates de fin des périodes
d’autonomie visées.

Quant aux autres pièces justificatives requises, les dates
figurant sur ces pièces doivent correspondre aux périodes
déclarées.

Les lettres des parents ou du répondant ne sont pas
acceptées.

Vous avez cessé
d’étudier à temps plein
pendant au moins sept
ans après la date à
laquelle vous n’étiez plus
assujetti à l’obligation de
fréquentation scolaire.

• Relevés de notes (études secondaires, collégiales
et universitaires, s’il y a lieu)

Fournissez les documents les plus récents.

Votre conjoint ou vos
parents n’ont jamais
résidé au Canada.

• Formulaire Déclaration de l’étudiante ou de l’étudiant
dont les parents ou le conjoint ou la conjointe ne
résident pas au Canada

Vous devez fournir ce formulaire si vous êtes réfugié,
personne protégée, résident permanent ou citoyen cana-
dien naturalisé, et si vos parents ou votre conjoint résident à
l’extérieur du Canada.

Il s’agit d’une déclaration sous serment.

Votre conjoint
est introuvable.

OU
Vous êtes célibataire
et dans une situation
familiale particulière.

• Formulaire Déclaration de situation familiale particulière

ET

• Le ou les formulaires appropriés selon votre
situation : Déclaration du père ou du répondant
2020-2021 ; Formulaire Déclaration de la mère ou
de la répondante 2020-2021

• Vous devez obligatoirement transmettre le formulaire
Déclaration de situation familiale particulière avec votre
demande chaque année si votre conjoint, votre mère,
votre père ou votre répondant sont introuvables. Dans les
autres situations, il n’est pas nécessaire de le transmettre
à nouveau si vous l’avez déjà fourni et que votre situation
n’a pas changé.

• Les formulaires Déclaration du père ou du répondant
2020-2021 et/ou Déclaration de la mère ou de la répon-
dante 2020-2021 sont requis dans les cas suivants : votre
répondant ou vos parents sont en résidence spécialisée
ou votre situation familiale s’est détériorée. Dans ce der-
nier cas, si vous avez cessé toute communication avec
l’un de vos parents, vous devez fournir le formulaire du
parent avec lequel vous êtes toujours en communication
si c’est celui avec lequel vous résidez ou vous avez résidé
en dernier.

• Les formulaires Déclaration du père ou du répondant
2020-2021 et/ou Déclaration de la mère ou de la répon-
dante 2020-2021 peuvent être requis si vous vivez en mai-
son de transition.

Consultez le responsable de l’aide financière de votre
établissement d’enseignement pour savoir si vous
devez fournir ces documents.

Vous recevez une
pension alimentaire.

• Jugement de pension alimentaire Ce document doit être entériné par la Cour.

Vous avez un enfant à
votre charge qui étudie
à temps plein au primaire
ou au secondaire à la
formation générale et qui
est âgé de 18 ans ou plus.

• Formulaire Confirmation d’inscription

OU

• Preuve d’inscription

25

26

27

28

29

30

(suite)

22

Ce que vous devez savoir
avant de commencer
Qui doit remplir une déclaration ?

Vous devez remplir le formulaire Déclaration du père ou du
répondant 2020-2021 ou Déclaration de la mère ou de la
répondante 2020-2021 si vous êtes le parent, le répondant ou
la répondante d’un étudiant avec contribution des parents ou
du répondant.

Ces formulaires sont également disponibles sur notre site
Internet.

Un étudiant est considéré comme tel s’il n’a coché aucune
des cases correspondant aux situations présentées dans
les sous-sections C à F de la section 4 du formulaire
Demande d’aide financière 2020-2021. La sous-section G
de la section 4 indique à l’étudiant si vous devez remplir le
formulaire. Par exemple, si vous ne vivez plus avec l’autre
parent de l’étudiant, seul le parent chez qui l’étudiant réside
ou a résidé en dernier doit remplir une déclaration.

Attention !
Une seule déclaration par parent est exigée peu importe
le nombre d’enfants à sa charge qui font une demande
d’aide financière.

La déclaration que vous devez remplir

Pour que la demande d’aide financière de l’étudiant soit
traitée, il est important de nous faire parvenir le formulaire
Déclaration du père ou du répondant 2020-2021 si vous
êtes le père ou le répondant, ou le formulaire Déclaration de
la mère ou de la répondante 2020-2021 si vous êtes la mère
ou la répondante. Vous trouverez ces formulaires au centre
du guide.

Le répondant

Le répondant est la personne qui s’est engagée à subvenir aux
besoins de l’étudiant au moment de l’obtention de son statut
de résident permanent, de réfugié ou de personne protégée.
Il ne s’agit pas d’un tuteur, mais du répondant au sens de
la Loi sur l’immigration et la protection des réfugiés.

L’envoi de votre déclaration

Avant d’envoyer votre déclaration, assurez-vous de l’avoir
signée et d’y avoir joint les documents requis. Vous pouvez
nous faire parvenir votre formulaire dans la même enveloppe
que la demande d’aide financière de l’étudiant. Veillez à ce
que les documents requis soient attachés aux formulaires
corres pondants.

Vous trouverez d’autres exemplaires des formulaires sur
notre site Web ou dans les éta blissements d’enseignement.

Les changements en cours d’année

Les formulaires Déclaration du père ou du répondant 2020-2021
et Déclaration de la mère ou de la répondante 2020-2021
doivent être remplis en fonction des renseignements que vous
possédez au moment de les signer.

Si des changements surviennent au cours de l’année en ce
qui concerne les renseignements que vous avez fournis dans
votre déclaration, vous devez obligatoirement les signaler à
l’Aide financière aux études. Ces changements pourraient
avoir un effet sur le montant de l’aide attribuée à l’étudiant.

Pour informer l’Aide financière aux études de ces change-
ments, vous pouvez utiliser le formulaire Déclaration de chan-
gement, que vous trouverez dans les services en ligne de
notre site Web. Vous pouvez également nous aviser par une
lettre dans laquelle vous aurez pris soin d’ins crire le code per-
manent de l’étudiant qui a fait une demande d’aide financière.
La lettre devra être transmise à l’adresse suivante :

Aide financière aux études
1035, rue De La Chevrotière
Québec (Québec) G1R 5A5

La déclaration des parents »

Vous pouvez remplir votre déclaration sur Internet !
Rendez-vous sur notre site Web (www.afe.gouv.qc.ca)
et visitez nos services en ligne.

23

Votre responsabilité concernant
la dette d’études de votre enfant

Les parents ne seront pas tenus pour responsables des
dettes d’études de leur enfant. En effet, en vertu de la Loi
sur l’aide financière aux études, la personne qui fait une
demande d’aide dans le cadre du Programme de prêts
et bourses est considérée comme majeure, qu’elle ait ou non
atteint ses 18 ans.

Par ailleurs, si la personne meurt pendant qu’elle est aux
études à temps plein, le gouvernement acquittera le solde de
ses prêts pour études. Aucune réclamation ne sera faite à la
succession. Par contre, si la personne a terminé ses études
à temps plein au moment de son décès, ses héritiers légaux
seront responsables de ses dettes d’études jusqu’à concu r-
rence de la valeur des biens de la succession, dans la mesure
où ils auront accepté cette dernière.

Section 1 : Identité du père
ou du répondant, de la mère
ou de la répondante

Adresse électronique

Vous pouvez choisir de recevoir les messages de l’Aide finan-
cière aux études par courriel. Vous n’avez qu’à inscrire votre
adresse électronique à l’endroit prévu à cette fin. C’est une
façon simple et rapide d’être informé de l’évolution de votre
dossier ! Si vous choisissez de recevoir votre correspondance
par courriel, il sera très important de nous faire part de tout
changement concernant votre adresse électronique.

Section 2 : Enfants à charge
Inscrivez dans cette section le ou les étudiants qui font une
demande d’aide financière ainsi que tous vos autres enfants
à charge.

Pour qu’un enfant soit considéré comme à votre charge, vous
devez en être le père ou la mère (biologique ou adoptif).

Inscrivez les enfants d’âge préscolaire, les enfants céliba-
taires qui n’ont pas d’enfants et, s’il s’agit d’une fille, qui n’est
pas enceinte d’au moins 20 semaines.

N’inscrivez pas les enfants de 18 ans ou plus qui ne sont pas
aux études à temps plein.

Si vous êtes le répondant d’un ou de plusieurs étudiants
ayant fait une demande d’aide financière (voir la définition de
« répondant » à la page précédente), vous devez également
le ou les inscrire.

Attention !
N’oubliez pas d’inscrire le code permanent du ou des
enfants ou étudiants d’âge scolaire. C’est ce qui nous
permet de confirmer leur identité et de faire le lien, s’il y
a lieu, entre leur demande et votre déclaration.

Code permanent attribué par le ministère
de l’Éducation et de l’Enseignement supérieur

Le code permanent figure sur le bulletin scolaire du secon-
daire, le relevé de notes du collégial et les avis envoyés à votre
ou vos enfants par l’Aide financière aux études.

Enfant à charge de 18 ans ou plus
qui est aux études à temps plein

Si vous avez un ou des enfants à votre charge qui étudient
à temps plein au primaire ou au secondaire à la forma-
tion générale et qui sont âgés de 18 ans ou plus, vous devez
fournir l’un des documents suivants :

• le formulaire Confirmation d’inscription,
que vous trouverez sur notre site Web;

• une copie d’une preuve d’inscription fournie
par l’établissement d’enseignement.

Section 3 : Revenus
Le Ministère vérifie systématiquement auprès de Revenu
Québec les revenus que vous déclarez dans cette section.

Revenu total déclaré à Revenu Québec

Il s’agit du montant inscrit à la ligne 199 de votre déclaration
de revenus pour l’année 2019. Toutefois, si des revenus de
retraite vous ont été transférés par votre conjoint (ligne 123
de votre déclaration de revenus), vous devez les soustraire du
montant inscrit à la ligne 199 et inscrire le nouveau montant
ainsi obtenu.

Revenu brut déclaré dans une autre province
ou un autre pays pour la période
du 1er janvier au 31 décembre 2019
et non déclaré à Revenu Québec

Vous devez fournir une copie de la déclaration de revenus
produite dans l’autre province ou l’autre pays pour la période
indiquée. Si vos revenus ont été gagnés dans un pays où l’on
ne produit pas de déclaration, vous devez fournir l’un des
documents suivants :

• une copie de la lettre de l’ambassade du pays en question
confirmant votre revenu total en devises du pays ou en
devises canadiennes pour la période du 1er janvier au
31 décembre 2019;

• une copie de la lettre de votre employeur ou des lettres de
vos employeurs confirmant votre revenu total en devises
du pays ou en devises canadiennes pour la période du
1er janvier au 31 décembre 2019.

Section 4 : Signature du père
ou du répondant, de la mère
ou de la répondante
Votre signature est obligatoire pour que votre déclaration soit
traitée.

24

La déclaration du conjoint »

Ce que vous devez savoir
avant de commencer
Quand remplir la déclaration du conjoint

Vous devez remplir le formulaire Déclaration du conjoint 2020-
2021 si vous êtes dans l’une des situations sui vantes :

• Vous êtes marié ou uni civilement à un étudiant qui fait une
demande d’aide financière.

• Vous vivez maritalement avec un étudiant (de sexe opposé
ou de même sexe) qui fait une demande d’aide financière
et vous n’êtes pas marié civilement ou religieusement. De
plus, vous vivez avec un enfant à charge (le vôtre ou celui
de votre conjoint).

L’envoi de votre déclaration

Avant d’envoyer votre déclaration, assurez-vous de l’avoir
signée et d’y avoir joint les documents requis. Vous pouvez
nous faire parvenir votre formulaire dans la même enveloppe
que la demande d’aide financière de l’étudiant. Veillez à ce
que les documents requis soient attachés à la déclaration.

Vous trouverez d’autres exemplaires du formulaire sur notre
site Web ou dans les éta blis sements d’enseignement.

Les changements en cours d’année

Le formulaire Déclaration du conjoint 2020-2021 doit être
rempli en fonction des renseignements que vous possédez
au moment de le signer.

Si des changements surviennent au cours de l’année en ce
qui concerne les renseignements que vous avez fournis dans
votre déclaration, vous devez obligatoirement les signaler à
l’Aide financière aux études. Ces changements pourraient
avoir un effet sur le montant de l’aide attribuée à l’étudiant.

Pour informer l’Aide financière aux études de ces chan gements,
vous pouvez utiliser le formulaire Déclaration de changement,
que vous trouverez dans les services en ligne de notre site Web.

Vous pouvez également nous aviser par une lettre dans
laquelle vous aurez pris soin d’inscrire le code permanent de
l’étudiant qui a fait une demande d’aide financière. La lettre
devra être transmise à l’adresse suivante :

Aide financière aux études
1035, rue De La Chevrotière
Québec (Québec) G1R 5A5

Section 1 : Identité du conjoint
Code permanent attribué par le ministère
de l’Éducation et de l’Enseignement supérieur

Vous devez inscrire votre code permanent si vous le con-
naissez car, si vous êtes bénéficiaire du Programme de prêts
et bourses ou si vous l’étiez l’année passée, l’Aide finan-
cière aux études en tiendra compte dans le calcul de votre
contribution.

Adresse électronique

Vous pouvez choisir de recevoir les messages de l’Aide finan-
cière aux études par courriel. Vous n’avez qu’à inscrire votre
adresse électronique à l’endroit prévu à cette fin. C’est une
façon simple et rapide d’être informé de l’évolution de votre
dossier ! Si vous choisissez de recevoir votre corres pondance
par courriel, il est très important de nous faire part de tout
changement concernant votre adresse électronique.

Vous pouvez remplir votre déclaration sur Internet !
Rendez-vous sur notre site Web (www.afe.gouv.qc.ca)
et visitez nos services en ligne.

25

Section 2 : Identité de l’étudiant
Code permanent attribué par le ministère
de l’Éducation et de l’Enseignement supérieur

Vous devez inscrire le code permanent de l’étudiant qui fait
une demande d’aide financière afin de nous permettre de faire
le lien entre sa demande et votre déclaration.

Section 3 : Revenus
Le Ministère vérifie systématiquement auprès de Revenu
Québec les revenus que vous déclarez dans cette section.

Revenu total déclaré à Revenu Québec

Il s’agit du montant inscrit à la ligne 199 de votre déclaration
de revenus pour l’année 2019. Toutefois, si des revenus de
retraite vous ont été transférés par votre conjoint (ligne 123
de votre déclaration de revenus), vous devez les soustraire du
montant inscrit à la ligne 199 et inscrire le nouveau montant
ainsi obtenu.

Revenu brut déclaré dans une autre province
ou un autre pays pour la période
du 1er janvier au 31 décembre 2019
et non déclaré à Revenu Québec

Vous devez fournir une copie de la déclaration de revenus
produite dans l’autre province ou l’autre pays pour la période
indiquée. Si vos revenus ont été gagnés dans un pays où l’on
ne produit pas de déclaration, vous devez fournir l’un des
documents suivants :

• une copie de la lettre de l’ambassade du pays en question
confirmant votre revenu total en devises du pays ou en
devises canadiennes pour la période du 1er janvier au
31 décembre 2019;

• une copie de la lettre de votre employeur ou des lettres de
vos employeurs confirmant votre revenu total en devises
du pays ou en devises canadiennes pour la période du
1er janvier au 31 décembre 2019.

Section 4 : Signature du conjoint
Votre signature est obligatoire pour que votre déclaration
soit traitée.

26

Aide-mémoire
Pour remplir votre demande d’aide financière, vous aurez besoin des renseignements suivants :

Votre code permanent attribué par le Ministère
(Si vous n’en avez pas, consultez la p. 4 du guide.)

Votre numéro d’assurance sociale
(Si vous n’en avez pas, consultez la p. 4 du guide.)

Le code de votre établissement d’enseignement
(Consultez la p. 7 du guide.)

Le code de votre programme d’études
(Consultez la p. 7 du guide.)

La date de votre mariage, de votre union civile, de votre
séparation, de votre divorce ou du décès de votre conjoint,
le cas échéant

La date d’obtention, le cas échéant, de :
• votre diplôme de 1er cycle universitaire (baccalauréat) ou l’équivalent
• votre diplôme d’études supérieures 1 en musique obtenu d’un conser-

vatoire de musique ou d’art dramatique du Québec ou votre attestation
d’études obtenue d’un tel conservatoire au terme de trois années
de formation

• 90 unités dans un même programme d’études universitaires ou l’équivalent

Vos ressources financières pour l’année 2020
(Voir le détail des revenus à déclarer à la p. 7 du formulaire.)

Si vous êtes un citoyen canadien naturalisé ou un
résident permanent :

Votre code de catégorie d’immigrant

La date d’obtention de votre statut de résident permanent

Si vous êtes un réfugié ou une personne protégée :

La date d’obtention de votre statut de réfugié ou de personne protégée

Si vous avez un conjoint :

Le code permanent de votre conjoint, s’il en a un

La date de début de votre union de fait, si vous n’êtes pas marié
ou uni civilement

Si vous avez des enfants à votre charge :

Le code permanent de votre ou de vos enfants d’âge scolaire

A M J

A M J

A M J

A M J

A M J

A M J

A M J

27

1005 (2 de 2)

Groupe A, B ou C

Pour déterminer le groupe auquel appartient un enfant (ou un étudiant dont vous êtes le répondant ou la répondante), vous
devez tenir compte de sa situation pendant l’année scolaire 2020-2021. Vous devez inscrire seulement les renseignements
concernant les enfants (ou les étudiants) célibataires qui n’ont pas d’enfants et, s’il s’agit d’une fille, qui n’est pas enceinte
d’au moins 20 semaines. N’inscrivez pas de renseignements concernant des enfants de 18 ans ou plus qui ne sont pas aux
études à temps plein.

Groupe A
• Enfant de moins de 18 ans au 30 septembre 2020 et qui est aux études à temps plein au primaire ou au secondaire

à la formation générale.

• Enfant de moins de 18 ans au 30 septembre 2020 et qui n’est pas aux études à temps plein.

• Enfant de 18 ans ou plus au 30 septembre 2020 et qui est aux études à temps plein au secondaire à la formation générale.
 Vous devez nous faire parvenir le formulaire Confirmation d'inscription. Consultez le guide à la page 23.

Groupe B
• Enfant aux études à temps plein, soit au secondaire à la formation professionnelle, soit au collégial ou à l’université,

et qui est dans au moins une des situations suivantes :

– il a obtenu 90 unités dans un même programme d’études universitaires au Québec ou l’équivalent à l’extérieur du Québec;

– il est titulaire d’un diplôme de 1er cycle universitaire du Québec (baccalauréat);

– il fait des études de 2e ou de 3e cycle universitaire sans être titulaire d’un diplôme de 1er cycle;

– il est titulaire d’un diplôme d’études supérieures 1 en musique ou une attestation d’études au terme de trois années
de formation universitaire dans un conservatoire de musique ou d’art dramatique du Québec;

– il est titulaire d’un diplôme de 1er cycle universitaire ou de l’équivalent, obtenu à l’extérieur du Québec;

– il a déjà, pendant au moins sept ans, cessé d’étudier à temps plein, et ce, depuis qu’il n’est plus soumis à l’obligation
de fréquentation scolaire;

– il a été dans l’une des situations suivantes, ou dans les deux (les périodes doivent alors être consécutives), pendant une durée
 totale d’au moins 24 mois, sans être en même temps aux études à temps plein :

•• il a occupé un emploi rémunéré ou reçu des prestations d’assurance-emploi ou la Prestation canadienne d'urgence (PCU)
ou des indemnités de remplacement de revenu tout en résidant chez ses parents ou ailleurs;

•• il a subvenu à ses besoins tout en résidant ailleurs que chez ses parents ou son répondant.

Groupe C
• Enfant aux études à temps plein, soit au secondaire à la formation professionnelle, soit au collégial ou à l’université,

mais qui ne fait pas partie du groupe B.

Faites votre demande en ligne
et profitez de nombreux avantages :

• Formulaire adapté à votre situation

• Transmission sécuritaire de vos renseignements personnels

• Dépôt des documents requis directement dans votre dossier en ligne,
le cas échéant

• Renseignements et documents validés au fur et à mesure

• Traitement plus rapide de votre dossier

• Geste écoresponsable

• Bureau d’aide financière de votre établissement d’enseignement

• Aide financière aux études

1035, rue De La Chevrotière

Québec (Québec) G1R 5A5

418 643-3750 (Québec) 514 864-3557 (Montréal)

1 877 643-3750 (sans frais ailleurs au Canada et aux États-Unis)

• Service téléphonique interactif :

418 646-4505 (Québec)

1 888 345-4505 (sans frais ailleurs au Canada et aux États-Unis)

Accessible 24 heures sur 24, 7 jours sur 7

CHOISISSEZ INTERNET
POUR REMPLIR VOTRE DEMANDE

POUR OBTENIR DE PLUS
AMPLES RENSEIGNEMENTS

22
-1

25
8-

20

