


Australia Awards

Beasiswa
Studi Singkat
Australia Award
“Partisipasi Pemuda
dalam Isu Keadilan
Sosial”

Pendaftaran kini dibuka.

Daftar secara daring
sebelum 1 Agustus 2022.

australiaawardsindonesia.org


Australia Awards

Australia Awards Short Course

“Youth Participation in Social Justice Issues”

Are you working in the Social Justice sector and passionate about youth participation and engagement in Social Justice issues? If you are keen to engage and empower youth to understand injustices in their environment and take action to respond to them, apply for the Australia Awards Short Course on Youth Participation in Social Justice Issues.

The course aims to empower youth to influence social justice matters in a pluralistic society. The course will bring participants to meet with Australian Government agencies, INGO/CSOs, youth organisations working on social justice issues, individual young activists, young politicians and other leading experts in the sector. The participants will also meet with the alumni of previous Australia Awards Short Courses: Democratic resilience – digital and media literacy; and Democratic resilience: youth participation in Indonesia’s democracy to connect with the alumni groups and exchange ideas.

The course is designed for up to 25 participants with experience in social justice, CSOs, government, media, youth activism, student movement or other related fields from government agencies, CSOs, faith-based organisations, community groups/hubs, media, digital platforms/online communities, social enterprises, social media influencers, university students and political parties.

To apply for this course, you must be:

- Staff up to Echelon II (government) or specialists/managers/directors (non-government) with a minimum of five years of relevant experience in social justice, CSOs, government, media, youth activism, student movement or other related fields. We also encourage staff of sub-national governments to participate. Applications are also welcome from political parties.
- From targeted agencies and professions:
 - Relevant Indonesian Government Ministries (Ministry of Law and Human Rights, Ministry of Women Empowerment and Child Protection, National Commission on Human Rights, Ministry of Youth and Sports, National Commission on Violence against Women, Ministry of Social Affairs, KSP, Bappenas, etc.)
 - Sub-national Governments
 - Relevant CSOs
 - Faith-based organisations
 - Community groups/hubs
 - Media
 - Digital platforms and online communities and companies
 - Social enterprises
 - Social media influencers
 - University students involved in social and political movements
 - Political parties

General criteria for the Short Course applicants:

- Be of Indonesian nationality and hold an ID card (KTP)
- Be endorsed by your current manager/supervisor
- Be committed to preparing and implementing an Award Project, a small group development project as part of the course
- Have professional working proficiency in English. The course will be delivered in English.


Australia Awards

Australia Awards Short Course “Youth Participation in Social Justice Issues”


Key Dates

- 3-day Pre-course workshop in September 2022 (TBC, subject to COVID-19)
- 2-week course in Australia in October or November 2022 (TBC, subject to COVID-19)
- 3-day post-course workshop in Indonesia in February 2023 (TBC, subject to COVID-19)

Learning objectives

The course will focus on the following learning objectives:

- Share experiences and compare lessons learned in Australia, Indonesia and internationally - particularly countries with similar context to Indonesia - related to youth participation in social justice issues
- Explore theoretical frameworks and practical examples (initiatives and programs) on social justice and approaches to successfully engage and empower youth and to increase youth participation in social justice
- Explore tools and methods to assess constraints and barriers in promoting youth participation in social justice issues and sharing various ways or models to engage youth i.e. social movement, volunteerism, etc. (incl. the Youth Development Index)
- Explore the principles of meaningful youth participation (including a session for the participants to discuss big ideas on youth participation in social justice issues)
- Discuss economic and social rights and opportunities for the youth to influence them and their implementation
- Identify innovative ways to improve youth and communities' influencing, advocacy and fundraising skills using media/social media (including using social media and networks for outreach and policy advocacy to improve social justice issues) including engagement with government and CSOs and identifying critical development issues
- Explore social entrepreneurship to improve social justice issues
- Identify ways to improve leadership skills of youth to be able to influence change, to work constructively with adults and other stakeholders, to take on more responsibilities in their organisations and to encourage other youth to participate in social justice issues
- Develop professional networks among the participants and between the participants and Australian experts and organisations

This is a fully-funded short course. Course fees, travel, accommodation and per diems will be provided by Australia Awards in Indonesia.

Women and people with disabilities are encouraged to apply!

All applications MUST be submitted online via this link:

<https://www.australiaawardsindonesia.org/id/youthparticipationinsocialjusticeissues> by Monday, 1 August 2022 at 23:59 WIB at the latest!

For more information, please visit www.australiaawardsindonesia.org or contact shorttermawards@australiaawardsindonesia.org.

An information session will be held virtually by Australia Awards in Indonesia on 22 July 2022 at 2 PM WIB. This session aims to guide applicants on the application procedures, including the online application system, selection scheme and interview process. RSVP before 21 July 2021 at <https://www.australiaawardsindonesia.org/id/YouthParticipationRSVP>