

YOUNG LEADERS

DOSSIER DE CANDIDATURE APPLICATION FORM

AfricaFrance
Pour une croissance partagée

AVEC LE SOUTIEN DE
WITH THE SUPPORT OF

**AFRICA
FRANCE POUR UNE CROISSANCE
PARTAGÉE ET L'AGENCE FRANÇAISE DE
DÉVELOPPEMENT LANCENT LE PROCESSUS
DE SÉLECTION POUR LA PREMIÈRE
PROMOTION DES YOUNG LEADERS
AFRICA
FRANCE.**

**LA DATE LIMITE DE DÉPÔT DES DOSSIERS EST
LE VENDREDI 31 MARS 2017. TOUTES LEURS
DÉPENSES (VISAS, TRANSPORT, LOGEMENT)
SERONT PRISES EN CHARGE.**

**AFRICA
FRANCE FOR SHARED GROWTH
IN ASSOCIATION WITH THE FRENCH
DEVELOPMENT AGENCY ARE PROUD
TO ANNOUNCE THE LAUNCH OF THE
SELECTION PROCESS FOR THE FIRST GROUP
OF GRADUATES FROM THE AFRICA
FRANCE YOUNG LEADERS PROGRAMME.**

**THE DEADLINE FOR COMPLETED
APPLICATIONS IS FRIDAY 31ST MARCH
2017. ALL EXPENSES (INCLUDING VISAS,
TRANSPORT AND ACCOMMODATION) WILL
BE PAID FOR.**

Le tissu des relations entre entreprises africaines et françaises, publiques et privées, constitue un capital social et humain de grande valeur pour la stabilité et le développement de l'Afrique, de la France et de l'Europe.

Décidée lors du sommet de l'Elysée des 6 et 7 décembre 2013 rassemblant les Chefs d'Etat français et africains, « AfricaFrance pour une croissance partagée » a pour ambition de renforcer les relations entre les entreprises de France et de l'ensemble du continent africain sur une base partenariale et collaborative pour une croissance durable et inclusive.

Depuis sa création, et ce après consultation des entreprises et des gouvernements, AfricaFrance a fait le choix d'investir dans des programmes ayant un objectif commun : le renforcement du capital humain.

Alors que les perspectives de décollage économique s'améliorent en Afrique et que les priorités sont désormais la croissance et l'emploi, les acteurs publics et privés, français et africains, expriment un fort besoin de formation, notamment professionnelle, et de soutien au leadership.

Avec l'appui de partenaires engagés, AfricaFrance a d'ores et déjà initié deux programmes de formation: RH-Excellence (en partenariat avec le CIAN) et LeaD Campus (en partenariat avec SciencesPo, l'Agence française de développement, l'Institut Supérieur de Management de Dakar et University of Cape-Town).

Détecter les leaders et futurs leaders africains et français, les réunir dans une communauté, les accompagner dans le développement de leurs compétences et l'accomplissement de projets concrets pour assurer la croissance durable et inclusive de l'Afrique, telle est également l'ambition du troisième programme, Young Leaders, sollicité par les pouvoirs publics, et dont la réalisation opérationnelle est confiée à AfricaFrance et l'AFD.

IDENTIFIER, RASSEMBLER, VALORISER, UNE NOUVELLE GÉNÉRATION DE JEUNES LEADERS

REFORCER LES RELATIONS ENTRE SECTEUR PRIVÉ FRANÇAIS ET AFRICAIN

DÉVELOPPER UNE VISION ET UN LEADERSHIP COMMUNS POUR ACCÉLÉRER LA TRANSITION VERS UN DÉVELOPPEMENT DURABLE

IDENTIFYING, ASSEMBLING AND PROMOTING A NEW GENERATION OF YOUNG LEADERS

STRENGTHENING TIES BETWEEN THE FRENCH AND AFRICAN PRIVATE SECTORS

DEVELOPING A SHARED VISION AND LEADERSHIP CONCEPT FOR GROWTH AND DEVELOPMENT THAT IS BOTH SUSTAINABLE AND INCLUSIVE

SE RAPPROCHER : CONSTITUER DES RÉSEAUX

- Créer une communauté de leaders unissant la France et le continent africain, sur le plan économique et sociétal
- Nouer des liens personnels et de confiance entre leaders français et africains, francophones ou non, au travers d'une expérience vécue ensemble.
- Crée des ponts entre les différentes zones économiques d'Afrique et entre les leaders de différents pays du continent

COMING TOGETHER : DEVELOPING NETWORKS

- To create a community of leaders linking France and Africa, on both an economic and a societal level
- To create personal, trust-based links between young French and African leaders, Francophone or otherwise, based around a joint convention, the objective of which will be to focus on a shared vision that will promote sustainable development in Africa
- To create links between the different economic areas in Africa and between leaders across the continent

SE FORMER : CONSTRUIRE UN LEADERSHIP ET DES VISIONS COMMUNES

- Construire des visions communes basées sur des projets innovants et des rencontres de personnalités de haut niveau
- Former des jeunes leaders du secteur privé à développer un leadership ambitieux, éthique, et visionnaire

FORM : TO DEVISE A LEADERSHIP CONCEPT AND A UNITED VISION

- To develop shared visions based on examples from and meetings with high-profile personalities
- To train young leaders in the private sector, focusing on ethical leadership and proper governance

SE DÉVELOPPER: EXPÉRIMENTER ET METTRE EN ŒUVRE ENSEMBLE

- Multiplier ses impacts : puiser des inspirations concrètes pour accélérer la mise en œuvre des projets en faveur d'un développement durable de l'Afrique pour le continent. Découvrir de nouveaux horizons : vivre une expérience collective entre leaders de champs d'expertises variés, et bénéficier de la richesse des échanges

DEVELOPMENT: EXPERIMENTING AND IMPLEMENTING TOGETHER

- This community of young leaders, both African and French, and in particular those from the diaspora, must accelerate the implementation of projects in order to promote sustainable development in Africa while continuing with the strategic priorities identified by leaders and the community of AfricaFrance members.

CRITÈRES DE SÉLECTION

- Etre âgé(e) de 28 à 38 ans au plus au 1er janvier 2017
- Etre de nationalité française ou ressortissant d'un pays du continent africain
- Candidats anglo-saxons : maîtrise de la langue française et capacité à tenir une conversation
- A date de candidature, être issu(e) d'entreprises ou de la société civile dans tous les domaines de la vie économique et sociale (manufacture, services, culturels et sociétaux) (le poste de President, Chairman of the Board, Chief Executive Officer, Managing Director, Managing Partner ou équivalent)
- Démontrer un leadership, engagement et une implication durables (5 à 15 ans) ayant un impact sur sa communauté ou son pays
- Les candidats doivent avoir la possibilité de voyager et de se rendre disponible pour les deux sessions du programme en juillet 2017 et octobre 2017
- Démontrer un potentiel de leadership afin d'atteindre les plus hautes responsabilités de sa sphère d'activité
- Démontrer des compétences, une habileté et volonté de s'exprimer à haut-niveau et de porter des plaidoyers
- Démontrer une volonté et une capacité à participer au renforcement de la relation franco-africaine dans sa sphère d'activité
- Démontrer une capacité à s'investir après le programme au sein du réseau des anciens Young Leaders

SELECTION CRITERIA

- Candidates must be between the ages of 28 and 38 on 1st January 2017
- Candidates must be French or must come from an African country
- Anglophone candidates require fluency in French as well as the ability to hold a conversation
- At the time of the application, candidates must be working in companies or civil society in all fields of economic and social life (manufacturing, services, both cultural and societal) (the position of President, Chairman of the Board, Chief Executive Officer, Managing Director, Managing Partner or equivalent)
- They must demonstrate leadership, commitment and sustainable engagement (5 to 15 years) that has had an impact on their community or their country
- Candidates must also be able to travel and must make themselves available for the programme's two sessions in July 2017 and October 2017
- They must demonstrate leadership potential that would enable them to reach the highest level within their sphere of activity
- They must demonstrate the requisite skills, in addition to an ability and a willingness to express themselves at the highest level. They must also be capable of making an oral presentation relating to their candidacy
- Candidates must show a willingness and a capacity to participate in strengthening the Franco-African relationship in their particular sphere of activity
- They must demonstrate the capacity to fully invest themselves in the programme as part of the network of previous Young Leaders

PIÈCES CONSTITUTIVES

- Le formulaire dûment rempli et signé
- Curriculum Vitae
- Lettre de motivation
- Lettre de présentation du projet professionnel et personnel
- Tribune d'une page sur la thématique : « Se rassembler : pour une nouvelle génération de leaders Afrique-France. »
- 3 courriers de recommandations et coordonnées complètes des références
- Copie des derniers diplômes
- Certificats de fonctions et publications (KBIS et/ou Journal Officiel) mentionnant les fonctions
- Bilans comptables 2015 et 2016
- Copie d'une pièce d'identité avec votre nationalité en cours de validité
- The form, duly completed and signed
- Curriculum Vitae
- Covering letter
- A letter presenting their professional and personal project
- A one-page essay on the theme of "Coming together: for a new generation of Africa-France leaders"
- 3 letters of recommendation and full details for their references
- Copies of their most recent qualifications
- Certificates of roles and publications (KBIS and/or Official Journal) referring to the roles
- Balance sheets for 2015 and 2016
- One form of valid and in-date ID showing the candidate's nationality

SUPPORTING DOCUMENTS

CALENDRIER

31 mars 2017 Date limite de dépôt des candidatures

SCHEDULE

31st March 2017 *Closing date for applications*

Avril 2017 Processus de sélection des candidats

April 2017 *Selection interviews*

Annonce de la composition de la première promotion

Announcement of the first graduating class

3-7 juillet 2017 Première réunion à Paris

3rd-7th July 2017 *First meeting in Paris*

2-6 octobre 2017 Seconde réunion en Afrique

2nd-6th October 2017 *Second meeting in Africa*

CONTACT

AFRICAFRANCE

5 Avenue Ingres
Bâtiment A
75016 Paris
France

www.africafrance.org
@AfricaFrance

Programme Program

programmes@africafrance.org

Partenariat et communication Partnership and communication

marion.scappaticci@africafrance.org
julie.dorr@africafrance.org

YOUNG LEADERS

CANDIDAT / CANDIDATE

M. / Mr Mme / Mrs

NOM / Surname :

Prénoms / First names :

Nom de jeune fille / Maiden name :

Date de naissance / Date of birth :

Lieu de naissance / Birthplace :

Nationalité / Nationality :

Pays de résidence / Country of permanent residence :

Adresse / Postal address :

Email / Email address :

Téléphone / Phone :

Profession / Occupation :

Secteur d'activité / Sector :

Secteur privé / Private sector Secteur public / Public sector

Société civile / Civil society Autre (précisez) / Other (specify) :

Nombre d'années d'expérience professionnelle / Years of professional experience :

Niveau d'éducation / Level of education :

Signature / Signature :

Le dossier est à retourner dûment complété et signé
en français ou en anglais
avec les pièces constitutives
avant le 31 mars 2017 à 23h59
par email :
programmes@africafrance.org

The form should be returned duly completed
and signed
in French or in English
along with the supporting documents
before the 31st March 2017 at 11.59 p.m.
by email to:
programmes@africafrance.org

AfricaFrance
Pour une croissance partagée