

Australian Development Scholarships 2012 Intake Application Form

1. Personal details					
Provide supporting documen citizenship. For example, the document issued by your con * Denotes mandatory field					
Title*	☐ Mr ☑ I☐ Other(Please spec	Mrs	Miss	☐ Dr	
Given name*	KTUT RENTYAST	TI		e and other names as shown in your	
Family names*	PALUPI			ort or other official identification only one name, enter it in both fields.	
Date of birth*	##/ ##/ ####	dd/mm/yyyy	Gender* ☐ Ma	le 🛛 Female	
Place of birth* (State/province)	YOGYAKARTA		Ethnic group?	BALINESE	
Which country are you living	in now?* INDONESIA				
Have you applied, or are you intending to apply, for permanent residency or citizenship in Australia or New Zealand?*			☐ Yes ⊠	No	
National Identity Number (KTP No.)					
Passport no. (provide if you have a			Issue date 9/ 11/	2007	
passport).*			Expiry date 9/ 11/ 2012		

2. Contact details					
Residential address (Please check that your contact details are correct. The scholarship application takes several months to be finalised. If you cannot be contacted, your application will not proceed.)					
Address line 1*					
Address line 2					
Address line 3					
Town/City*					
State/Province*	D. I. YOGYAKARTA		Postal code (if any)	55282	
Country*	INDONESIA				
Mailing address (Provide	e details only if this is different to your cur	rent residential address	s.)		
Address line 1					
Address line 2					
Address line 3					
Town/City					
State/Province			Postal code (if any)		
Country					
Phone and email (Prov	ide at least one contact number.)				
Home phone no.*		Work phone no.			
Mobile no.		Fax no. (if any)			
Email 1					
Email 2					
Current Work address (P will not proceed.)	lease provide your current work address wh	ere you can also be con	tacted. If you cannot be contac	ted, your application	
Address line 1*	CENTER FOR TROPICAL I	MEDICINE, GAI	DJAH MADA UNIVE	RSITY	
Address line 2	JL. TEKNIKA UTARA, BAR	EK			
Address line 3					
Town/City*	YOGYAKARTA				
State/Province*	D.I. YOGYAKARTA		Postal code (if any)	55281	
Country*	INDONESIA				

3. Spouse details*						
accompany you to A You can get informa	ustralia. Note that the tion on your responsi r scholarship, from th	hildren under 18 year e scholarship does no bilities for your spous e Department of Imm	ot provide fina se and any de	ancial suppor ependant chil	t for accompan dren, should th	ying dependants. ey live with you in
Given name*	I MADE ANDI		Provide fami	lv name and ot	her names as sho	wn in your spouse's
Family names*	ARSANA					ntification document*
Date of birth*	0/ 0/ 0	dd/mm/yyyy	Gender*	⊠ Male	☐ Female	
Passport no. Provide if spouse			Issue date		2008	
has a passport.*			Expiry Date	e 19/ 11/	2012	
Country of citizenship	INDONESIA					
Will your spouse acc	company you to Austi	ralia?*	s 🛛 No)		
4. 01.11.1						
4. Children details	(attach a separate list	if there is not enough s	pace)			
Provide details of any dependent children and indicate if they will join you in Australia. A dependent child is the child or stepchild, of yourself or your spouse, who is not married or engaged to be married and has not turned 18 years of age. NB: This Scholarship does not provide financial support for family members accompanying you to Australia. Information on your responsibilities for any children that will live with you in Australia during your scholarship can be obtained from the Australian Government Department of Immigration and Citizenship website or by contacting the university where you want to study.						
Child 1 Will t	his child accompan	y you to Australia?*	☐ Yes	⊠ No		
Family name	ARSANA					
Given names	PUTU AMBAL	ITA PITALOKA				
Date of birth	1 1	dd/mm/yyyy		Gender	☐ Male	⊠ Female
Country of citizensh	p INDONESIA					
Passport no.			Issue date	1 1		
Provide if child has a passport.*			Expiry date	1 1		
Child 2 Will th	nis child accompany	you to Australia?*	☐ Yes	□ No		
Family name						
Given names						
Date of birth	1 1	dd/mm/yyyy		Gender	☐ Male	☐ Female
Country of citizensh	p					
Passport no.			Issue date	1 1		
Provide if child has a passport.*			Expiry date	1 1		

Children details continued													
Child 3 Wi	ill this ch	hild acco	ompany yo	ou to	Australia?	* [] Yes		No				
Family name													
Given names													
Date of birth		1	1		dd/mm/yyyy	y			Ge	nder		Male	☐ Female
Country of citize	nship												
Passport no.	s a						e date ry date		1	1			
passport.*						Lxpii	y date	-	/	1			
5. Emergency	contact o	details*											
Provide details of	of a perso	on that ca	an be conta	acte	d in case of a	an eme	ergenc	y. Thi	s ma	ay be a r	elative o	r a frie	end.
Title*		⊠ Mr			Mrs] Ms			□М	iss		□ Dr
1100	İ	☐ Othe	er	Ple	ase specify					ı			
Family name*	,	ARSANA				Relationship to you*		HUSBAND					
Given name*	ı	I MADE ANDI			Ge	Gender*		\boxtimes	Male] Female		
Home phone*						W	Work phone						
Mobile phone						Fa	ıx (if ar	ny)					
Email 1	ı	MADEAN	MADEANDI@UGM.AC.ID										
Email 2	ı	MADEAN	NDI@GAD	JAH	MADA.EDU								
Address line 1*													
Address line 2													
Address line 3													
Town/City*													
State/Province*	ı	D. I. YC	OGYAKA	RT	Ą				F	ostal co	de (if any	')	55282
Country*	I	INDON	ESIA					Pleas	se ch	eck that	the conta	ct deta	ils are correct
6. Previous scl	nolarshir	ps (attach	n a separate	list if	there is not end	ouah sr	pace)						
6. Previous scholarships (attach a separate list if there is not enough space) Only include details of post-secondary school scholarships or fellowships.													
Have you previ	Have you previously been awarded a scholarship or a fellowship?* ☐ Yes ☐ No] No							
1. Scholarship/	fellowsh	ip title	ADVANCE			MUNOL	OGY, \	/ACCII	NOLO	DGY AND	BIOTECH	HNOLC	GY APPLIED TO
Start date	11 OC	T	End date		25-11-2010	Co	ountry		SW	ITZERL	and, bi	ELGIL	JM
Qualification (if a	pplicable	e)				1							
University UNIVERSITY OF LAUSANNE, ITM ANTWERP													

Previous scholarships continued				
2. Scholarship/fellowship title				
Start date		End date		
Qualification (if applicable)				
University				
7. Scholarship applications				
Have you previously applied fo unsuccessful?*	r an AusAID scholarship bu	ut were	⊠ Yes	☐ No
If "Yes" how many times have you	previously applied for ADS?)		2
Have you previously been inter	viewed by ADS?*		☐ Yes	⊠ N ₀
If 'Yes', in which years?				
8. Disability				
Awardees with disabilities are endisability will enable appropriate n				ovision of details on
Do you have a disability or do you work in a disability-focused organisation?			☐ No	
If "Yes", please give details and a	ttach any medical assessme	nt if relevant.		
0.11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1				
9. Under Which Category are y	ou applying for an ADS? *	_		
☑ Open ☐ Public If "Open", please indicate if your application is from: ☐ If "Public", please indicate if your application is from: ☐ Private university ☐ Government Department ☐ State-owned Enterprise ☐ State University				

10. Proposed	study program*					
	ountry. Note tha				f study will contribute to the ould be appropriate to your	e long-term development academic qualification and
upgrade your course from the		coursework research p		study* (Masters rk program can contain a project up to 30% of the Candidate decide the topic urse)	Coursework Research Combination	
Research back	ground of Doct	orate(Ph	D) candidates of	only:*		L
➢ Do yo	ou hold a Masters	s degree v	with <u>></u> 50% weig	hting for re	search? Yes No	
	ou including a letes? (Recommend			ervisor red	commending that you shou	ıld pursue Doctorate
Proposed field of study* You are required to: Identify the priority Development Area (PDA) for your proposed studies. (Please tick one box only). Identify the Priority Field of Study (PFS) from the list of preferred PFS provided (Please tick one box only). If necessary, you may nominate another Field of Study in 'other' (Please tick other and provide detail).						
Australia Indonesia Partnership Priority Development Areas (PDA)*	Sustainable G and Economic Management	ole Growth Democracy Ju		ustice	Investing in People	Safety and Peace
Description of PDA	policy and managereducing constrain growth in infrastral and productivity, improving natural resource manage environmental	source management, government and financial managemental sovernance and response		ntability ness of c and ions, and	Better quality, access and governance in education, and better health access and systems	Improving responses to humanitarian needs, emergencies and vulnerability to disasters, and improving capacity to ensure transport security and to counter threats from transnational crime.
Australia Indonesia Partnership Priority Fields of Study (PFS)*	Natural Resonation Management Agriculture Aquaculture/ Forestry Climate Chart Economics Infrastructure Planning Water and Sonation Rural Growth Small and meenterprise development	fisheries nge anitation edium	Law, legal a systems Political Scie Government Public admir Public expermanagemer Public Secto Environmen Anti-corrupti Decentralisa Wonitoring 8 Evaluation	ence and the control of the control	Communicable Disease Prevention Health Management Health Services Maternal and Child Health Women and Gender Studies Disability Services Public Health Education and Training Education Management Human Resource Development Childhood Special Education	☐ Conflict Resolution ☐ Disaster Prevention and Management ☐ Transport Safety ☐ Transnational Crime Prevention ☐ Development Studies ☐ International Studies
Other, please	e specify:		1			

Proposed study program* continued						
Have you obtained information from the a website regarding study options in Austra	· · · · · · · · · · · · · · · · · · ·	⊠ Yes	□ No			
Please describe the efforts you have undertaken so far to obtain information on your study options in Australia.						
Wollongong and University of New Soreading relevant publications (journal 2. My husband is an Australian institute me with relevant information regardin 3. I have discussed with the director of Mada University, where I'm currently of tropical disease will be an advantage supports me to apply for the study in 4. I am in touch with current Indonesia find from other formal sources. In add communcation with friends living in bestudy.	on from website of relevant universities buth Wales), especially regarding my area, conference papers) regarding my area ition alumnus and I have discussed my g academic life in Australian institutions of collaboration and research unit in cenworking, that study in Public Health (PH for our institution to develop more healt Australia, as one of the best places for an students in Australia so I can have uplition I have lived in Sydney and Wollon oth cities, which I believe will be an adventage ong, I was also involved in cultural actinact with the organisation until now.	ea of studies. I have of studies. plan with him and hes. ter for tropical med) specially in epidenth research in Indonstudy of PH pdated information gong and I am mair antage if I return to	e also been ne has provided dicine, Gadjah miology of nesia. He that I could not ntaining my o Australia for			
required to find a suitable course of study one of these universities. Please visit the courses - CRICOS: http://cricos.deewr.go		nD candidates must tralian Educational In	find a supervisor at astitutions and			
 Australian Maritime College Australian Catholic University Carnegie Mellon University Central Queensland University Charles Darwin University 	Murdoch University Queensland University of Technology RMIT University Southern Cross University Swinburne University of Technology The Australian National University	 University of Canl University of New University of New University of Sout 	rcastle England South Wales			

Proposed preferences

Deakin University Edith Cowan University

Griffith University

James Cook University

La Trobe University

Macquarie University Monash University

Curtin University of Technology

If you are selected for the scholarship the Australia Awards Office will forward your application to your prefer Australian university and course of study. You need to decide which Australian university you want to attend and choose an appropriate course. You should choose two courses of study. You are encouraged to choose two different Australian universities rather than two different courses at the same university. If your application for the first choice of study is unsuccessful, AusAID will forward your application to your second choice. The CRICOS code from your course can be found on the Commonwealth Register of Institutions and Courses for Overseas Students (CRICOS) Website http://cricos.deewr.gov.au

The Flinders University of South Australia

The University of Adelaide

The University of Sydney

University of Ballarat

The University of Melbourne

The University of Queensland

The University of Western Australia

UCL School of Energy and Resources

To find out about the content of specific courses, you should refer to the individual Australian university websites. This

website http://www.adsindonesia.or.id.				
Preference 1*				
Course title or particular focus area within your identified proposed Field of Study.*	MASTER OF PUBLIC HEALTH (IN INFECTIOUS DISEASE EPIDEMIOLOGY AND CONTROL)			

University of Tasmania University of Technology, Sydney

University of the Sunshine Coast

The University of Notre Dame Australia

University of Western Sydney

University of Wollongong

Victoria University

Bond University

CRICOS code (if applicable)*	008969M	Australian University (if applicable)	UNIVERSITY OF NEW SOUTH WALES
Course duration (weeks) (if applicable)	52	Minimum English language proficiency required for the course (IELTS) (if applicable)	

Proposed preferences continue	d					
Preference 2*						
Course title or particular focus area within your identified proposed Field of Study.*	MASTER OF PUBLIC HEALTH					
CRICOS code (if applicable)*	009245F	Australian University (if applicable)	UNIVERSITY OF V	VOLLONGONG		
Course duration (weeks) (if applicable)	Minimum English language proficiency required for the course (IELTS) (if applicable) 6.5					
A formal offer of admission will a PhD candidates will have made universities regarding their study. Have you discussed your propo Australian university? This is hig please attach any relevant correspondent.	to possible Australian mber of staff from any r PhD applicants. If "Yes",	☐ Yes	⊠ No			
Are there any special subjects of in your choice?	r skills development t	hat you would like to include	☐ Yes	⊠ No		
If "Yes" please give details. (Note that ADS does not include the practical training period required for professional registration, e.g. medical internship, legal articles etc. Applicants are expected to complete such practical training in their own country).						

Research proposal details Complete this section if the studies will be by Research or a combination of Research and Coursework. E.g. Doctorate or Masters by Research. Otherwise proceed to next question. Answers should be concise but sufficient to explain the nature of your research proposal to the selection panel. Please note word limits. Anything over this limit will not be considered. Research title Lihat contoh proposal riset di http://madeandi.com/ads2013/ (max 250 characters. approx 30-50 words limit) What is the background to the research being proposed? (maximum 150 words / + 1,000 characters) Provide a Research Statement (purpose of study) to accompany the proposed research. This can include a statement on what is special and unique about the research?) (maximum 100 words / + 700 characters) What hypothesis are you testing in your proposed research? (maximum 50 words / + 350 characters) What are the objectives of the proposed research? (maximum 200 words / + 1,300 characters)

Research proposal details					
What is the methodology/structure in your proposed research? (include comments on measurements, data sources, methods of analysis and timelines) (maximum 200 words / + 1,300 characters)					
Have you published any research to date? (include texts, journal articles – providing full citation)					
Which university do you consider appropriate for your proposed studies? Why? (maximum 50 words / + 350 characters)					
Have you considered a possible research supervisor? Why this selection?(maximum 50 words / + 350 characters)					
What is the relevance of the proposed research to Indonesia?					
Does your proposed researc	h include fieldwork?*		es	□ No	☐ Not sure
If `Yes' please provide a description of the fieldwork you will be undertaking. (Max 1000 characters, approx 200 words limit).					
What is the duration of your proposed fieldwork? (if known) Weeks					
n which country will you undertake the proposed fieldwork?					
Proposed fieldwork supervisor (if known)					

11. Qualifications*	
your studies please list your anticipa maximum GPA possible for each qu Three certified copies of official trans	lete or not) by level of study, starting with the highest. If you have not completed ted end date. Applicants are required to fill out the total GPA obtained and the alification noted below. Scripts and certificates MUST be included with this application. If you are selected for d English translations when you attend the interview.
1. Qualification name*	MEDICAL DOCTOR
Level of study*	Secondary (High School) Vocational, Technical (DIII or DIV)
	☐ Undergraduate (S1) ☐ Postgraduate (S2☐ or S3☐)
Name of university*	GADJAH MADA UNIVERSITY
State/Province	D. I. YOGYAKARTA Country* INDONESIA
Language of instruction*	BAHASA INDONESIA Start date * 20/ 8/ 2001
GPA (if applicable)	Obtained 3.## / Max 4.0 End date* 8/ 11/ 2003
Status	☐ Complete ☐ Pending results ☐ Incomplete
2. Qualification name*	BACHELOR OF MEDICINE
Level of study*	Secondary (High School) Vocational, Technical (DIII or DIV)
Name of with small #	Undergraduate (S1) Postgraduate (S2 or S3)
Name of university*	GADJAH MADA UNIVERSITY
State/Province	D. I. YOGYAKARTA Country* INDONESIA
Language of instruction*	BAHASA INDONESIA Start date* 20/ 8/ 1997
GPA (if applicable)	Obtained 3.## / Max 4.00
Status	☐ Complete ☐ Pending results ☐ Incomplete
3. Qualification name	SMA
Level of study	Secondary (High School) □ Vocational, Technical (DIII□ or DIV□) □ Undergraduate (S1) □ Postgraduate (S2□ or S3□)
Name of university	SMA 3 YOGYAKARTA
•	
State/Province	, ,
Language of instruction	BAHASA INDONESIA Start date / 7/ 1994
GPA (if applicable)	Obtained / Max End date / 7/ 1997
Status	Complete Pending results Incomplete

12. English language	profic	cienc	/ *													
Applicant must have an English language proficiency of at least 5.0 in IELTS (or 500 in paper-based TOEFL or 39 in internet-based TOEFL). The IELTS or TOEFL (Institutional or International) result must be current (a test result obtained in 2010 or 2011 will be considered current). An original copy of your IELTS or TOEFL certificate must be attached to the application form. NO other English language test (including TOEFL prediction) result will be accepted.																
Is English your first I	angua	ge?							Yes		\boxtimes	No				
If 'Yes' go to next section.	If `No' a	nswer	the follo	wing q	uestions.	:										
Was English the lang	Was English the language of your highest level of study? ☐ Yes ☒ No															
If `Yes', provide a statemen	nt from t	he uni	ersity v	erifying	the lang	guage	of instr	uction								
Have you taken an IE	LTS o	r TOE	FL tes	t?			\boxtimes	Yes]	No					
Test name (e.g. IELTS or TOEFL)	IELTS				Date t		14/05/	2011			Ov sco	erall ore		6.0		
Test Centre/location	IALF/Y	OGYA	KARTA		Phone	e					We	bsite		http://ia	alf.edu	
If `No', when do you extest?	cpect to	com	plete th	ie		1	1				Tes	st nam	10	e KTUT RENTYASTI PALUPI		'ASTI
13. Computer literac	y*															
Please answer the follo to provide additional tu	-	questi	ons to t	the be	st of yo	our at	oility. T	his w	ill as	sist A	Austr	alian ı	unive	rsities	to decid	de whether
Are you computer lite	erate?	*							Yes	5		No				
How regularly do you	ı use a	PC?	r				occasion	ally	Σ	☑ Dail	ly		Week	ly I	Mon	thly
Do you have experier	nce wit	th the	follow	ing s	oftware	e?*										
Word processing softw (e.g. Word)?	are	\boxtimes	Yes		No		Sprea		eet so	oftwa	re (e	e.g.		Yes		No
Database software (e.g. Access)?	g.	\boxtimes	Yes		No		Oper Wind				(e.g.		\boxtimes	Yes		No
Presentation software PowerPoint)?	(e.g.	\boxtimes	Yes		No		Emai Outlo		ware	(e.g.			\boxtimes	Yes		No
Internet browsers (e.g. Internet Explorer)?		\boxtimes	Yes		No		Statis				(e.g	J.	\boxtimes	Yes		No
14. Computer training details																
List any formal comput	er cou	rses y	ou hav	e und	ertaken	۱.										
Course name 1							•									
Start date		1	1				End o	date					1	1		
Course name 2																
Start date		1	1				End o	date					1	1		

15. Current employment							
Current employment may include work experience and voluntary work. Please enter 'Not Applicable' in the 'Position Title' if you are not currently employed. You must provide a current CV.							
Position title*	RESEARCH ASSISTANT						
Organisation*	CENTER FOR TROPICAL MEDICIN	E, GADJAH MADA UNI	VERSITY				
Level of position in organisation structure (eg. Echelon and Golongan)		Date commenced*	23/ 8/ 2011				
Sector/organisation type	⊠ Government/Public	☐ NGO /Civil Society	Private				
Briefly describe the work of your organisation and the service it provides.	THIS RESEACH AND COLLABORATION UNIT IS PART OF THE CENTER FOR TROPICAL MEDICINE, GADJAH MADA UNIVERSITY, THE WORKS OF WHICH FOCUS ON RESEARCH OF TROPICAL DISEASE, IE: TUBERCULOSIS, DENGUE, MALARIA, ETC. THE RESEARCH IS IN COLLABORATION WITH THE INSTITUTE OF TROPICAL MEDICINE, ANTWERP BELGIUM, WHO/TDR, NATIONAL TB PROGRAM, KNCV, ETC. THE CENTER HAS BEEN SELLECTED AS A REGIONAL TRAINING CENTER (RTC) OF WHO/TDR SINCE 2009. THE ACTIVITITIES OF RTC ARE PROVIDING TRAINING NATIONALLY AND REGIONALLY FOR GOOD CLINICAL PACTICES, GOOD CLINICAL LABORATORY PRACTICE, EFFECTIVE PROJECT PLANNING FOR BIOMEDICAL RESEARCH, ETC.THIS CENTER HAS ALSO BEEN INVOLVED IN TBCTA (TB COALITION FOR TECHNICAL ASSISTANT) FOR SEVERAL YEARS.						
Briefly describe your current duties and responsibilities (max 500 characters, approx 80-100 words limit)	AS A RESEARCH ASSISTANT FOR OF TUBERCULOSIS DIAGNOSIS, 1. COORDINATING LABORATORY 2. CONDUCTING NEW METHOD, T THE RESULTS 3. REVIEWING DATA 4. ASSISTING IN DATA ENTRY ANI 5. ASSISTING IN REPORT WRITING	MY RESPONSIBILITES ACTIVITIES AND SUPI HIN LAYER AGAR IN T D DATA ANALYSIS	ARE: PLIES				
Do you intend to return to the	nis organisation after your scholars	nip in Australia?*					
If 'Yes', what role and responsibilities do you expect to undertake after your academic studies? (max 500 characters, approx 80-100 words limit)	MY FUTURE ROLE IS TO DEVELOR AREA OF PUBLIC HEALTH AND IN APPROACH. ADEQUATE BASIC KY MY RESEARCH TO BETTER UNDE COMMUNITY. FURTHERMORE, MY RESEARCH RESULT TO BE USED MAKING OF HEALTH POLICIES. IN ADDITION, I WILL BE MORE INV ON PUBLIC HEALTH TO SHARE M	FECTIOUS DISEASE, UNOWLEDGE IN EPIDEM RSTAND HEALTH PRO ROLE IS TO FACILITY AS EVIDENCE BASE FOLVED IN TUTORIAL A	USING NEW METHOD AND MIOLOGY WILL SUPPORT DBLEMS IN THE ATE THE PROVISION OF FOR GOVERNMENT IN THE				

What specific tasks do you anticipate being able to undertake after your academic studies? (specify at least 3) (max 500 characters, approx 80-100 words limit)	TASKS: 1. TO DEVELOP MORE RESEARCH IN PUBLIC HELATH AREA SPESIFICALLY FOR TROPICAL DISEASES WITH NEW/UNCONVENTIONAL METHOD/APPROACH 2. TO BE A TUTOR FOR TEACHING AND TRAINING IN PUBLIC HEALTH 3. TO MAINTAIN GOOD COMMUNICATION AND RELATIONSHIP WITH PARTNERS, WHO, NTP, UNIVERSITIES, RESEARCH CENTER IN ITM, BELGIUM

16. Previous relevant employment

Only provide previous employment that is **relevant** to your application. Employment history should also include work experience, community work and voluntary work.

1. Previous position

Position title	RESEARCH ASSISTANT					
Organisation	PMPK					
Start date	1/ 1/ 2008	End date	1/ 8/ 2008			
Duties/responsibilities (max 500 characters, approx 80-100 words limit)	IMPLEMENTATION A. AS A FIELD COO SUMATERA, SOUT PROVINCES) B. TO ASSIST IN D INSTRUMENTS	N" ORDINATOR ON DA TH SUMATERA, SO DEVELOPMENT OF	T OF HOSPITAL DOTS STRATEGY ATA COLLECTION IN 5 PROVINCES (WEST UTH KALIMANTAN, BALI, AND PAPUA PROPOSAL, BUDGETING AND RESEARCH ITH RELEVANT PARTIES IN PROVINCES, NTP			

2. Previous position

Position title	RESEARCH ASSISTAN FOR TB PROGRAM					
Start date	1/ 12/ 2006	End date	31/ 12/	2007		
Organisation	WORLD HEALTH OF	RGANIZATION (WH	O), JAKAR	TA		
Duties/responsibilities (max 500 characters, approx 100 words limit)	TRANSMISSION OF COLLABORATION V "ESTABLISHMENT OF MORTALITY IN 4 PF "ASSESSMENT OF I GMU. A. PROVIDING SUPLIDED DEID (DEPARTMENT B. ASSIST IN PLANTAND REPORTING OC. ASSIST IN PLANTAND DEID	INFECTION IN CENTH UNIVERSTAS OF SENTINEL SITE ROVINCES" IN COLHOSPITAL DOTS IN PORT IN THE MAN T FOR INTERNATION OF THE RESEARCH NING AND IMPLEM SE COLLABORATION	NTRAL JAV INDONESIA FOR SPEC LABORATIO MPLEMENT AGEMENT DNAL DEVE MONITOR STUDIES. ENTATION	CIAL SURVEILLANCE OF TB ON WITH NIHRD MOH FATION" IN COLLABORATION WITH OF RESEARCH PROJECTS UNDER ELOPMENT) FUNDS. RING, TRACKING, DATA ANALYSIS		

17. Interview Centre *		
Please tick your preferred interview cent	er. (Please note Your choice is not guaran	teed.)
Jakarta	Medan	☐ Makassar
	Padang	☐ Manado
Surabaya	Balikpapan/Banjarmasin	☐ Kupang
Denpasar	☐ Jayapura	

40	^	4.0		
18.	oaauS	rtina	stat	ement

Limit your answers to 500 characters, approx 80-100 words, per question. Attach a page if not enough room on this form. Please note word limits. Anything over this limit will <u>not</u> be considered.

1. Why do you want to study in Australia?*

AUSTRALIA HAS AN ADVANCED EDUCATION SYSTEM WHICH IS COMPARABLE TO THAT IN THE US AND EUROPE. AUSTRALIA HAS REMARKABLE ACHIEVEMENT IN RESEARCH WITH A NOBEL PRIZE IN 2005. BY OBSERVING ONLINE LIBRARIES OF VARIOUS UNIVERSITIES IN AUSTRALIA AND GATHERING INFORMATION FROM AUSTRALIAN ALUMNI, I KNOW THAT AUSTRALIAN UNIVERSITIES PROVIDE GOOD STUDY RESOURCES, WHICH IS EVEN BETTER, TO CERTAIN EXTENT, COMPARED TO THAT IN EUROPE.

AUSTRALIA AND INDONESIA ARE GEOGRAPHICALLY AND POLITICALLY CLOSE SO THAT I CAN EXPECT MORE SUPPORT FROM BOTH COUNTRIES WHEN I STUDY IN AUSTRALIA. RELATIVELY CLOSE DISTANCE WILL FACILITATE FUTURE COLLABORATION SO MY STUDY IN AUSTRALIA IS NOT A TERMINAL POINT BUT A STARTING POINT FOR FUTURE ENGAGEMENT.

2. What skills and knowledge do you hope to gain and how do you propose to use them?*

FIRSTLY, I WOULD LIKE TO ENHANCE MY RESEARCH SKILL THAT I WILL USE IN MY RESEARCH IN THE CENTER FOR TROPICAL DISEASE (MICROBIOLOGY LABORATORY), GADJAHMADA UNIVERSITY. IN ADDITION, I ALSO WANT TO GAIN KNOWLEDGE IN STATISTICAL ANALYSIS, MANAGEMENT AND EPIDEMIOLOGY TO OPTIMISE RESEARCH PROCESS FOR BETTER RESULT.

SECONDLY, I WANT TO GAIN RELEVANT KNOWLEDGE RELATED TO MEDICAL EDUCATION IN AUSTRALIA. IN PARTICULAR I AM INTERESTED IN KNOWING HOW AUSTRALIAN INSTITUTIONS PROVIDE EDUCATION SERVICE TO STUDENTS AND HOW THIS CAN BE USED TO ENHANCE WHAT WE CURRENTLY HAVE IN MY INSTITUTION. BY OBSERVING THIS, I WILL MANAGE TO UNDERSTAND WHAT TO MAINTAIN AND WHAT TO IMPROVE FOR BETTER RESEARCH AND EDUCATION.

3. How will the proposed training be of benefit to Indonesia?*

HEALTH IS ONE OF THE SECTORS THAT INDONESIA NEEDS TO IMPROVE. THE TRAINING I AM PROPOSING WILL ENABLE ME TO GAIN MORE KNOWLEDGE AND SKILLS ON PUBLIC HEALTH SECTOR PARTICULARLY IN RELATION TO TROPICAL/INFECTIOUS DISEASE CONTROL. SINCE INDONESIA IS STILL FACING PUBLIC HEALTH PROBLEMS FOR EMERGING DISEASE IE TUBERCULOSIS, MALARIA AND THE CURRENT SITUATION OF HIV/AIDS, MORE RESEARCH NEED TO BE DONE. THE RESULTS WILL PROVIDE EVIDENCE THAT WILL SUPPORT THE GOVERNMENT AS THE DECISION MAKER FOR HEALTH POLICIES.

INDONESIA, BEING THE LARGEST ARCHIPELAGIC COUNTRY IN THE WORLD, REQUIRES MORE EXPERTS IN PUBLIC HEALTH TO IIMPLEMENT THE INTERVENTION THROUGH PREVENTION AND TREATMENT OF DISEASE FOR IMPROVING HEALTH AND QUALITY OF LIFE, AS WELL AS THROUGH SURVEILLANCE OF CASES AND THE PROMOTION OF HEALTHY BEHAVIORS. THIS WILL STRENGTH THE HEALTH QUALITY IN THE COMMUNITY.

Supporting statement continued				
4. Do you currently have any connection or relationship to any staff employed at AusAID Posts or with AusAID's managing contractors?*		Yes	\boxtimes	No
If 'Yes' please expand.				
5. Are you subject to any criminal or civil proceedings that are currently awaiting				
legal action?*		Yes	\boxtimes	No
If 'Yes' please expand. Please note information provided here will not necessarily disqualify you from su	bmittin	g this sc	holarshij	application.
6. Is there anything else you would like to add? (E.g. Will you require special assis participate in the Scholarship selection processes or to live and undertake studies	tance in A	or equustralia	uipmen a?)	t to

19. Pr	ofessional memberships								
Professional memberships may include community, cultural, political, scientific, professional and/or educational associations and organisations.									
1. Org	1. Organisation Name IDI								
Highe	Highest position held (if any) Member								
Start o	late	6/	11/ 200	06		End o	late	1 1	
2. Org	anisation Name								
Highe	st position held (if any)								
Start o	late	1	1			End o	late	1 1	
3. Org	anisation Name								
Highe	st position held (if any)								
Start o	late	1	1						
Start c	late	1	1			End o	late	1 1	
	ommunication* e did you <u>first</u> learn of the	Auet	ralian De	velonn	nent Scholarshin	e?			
	ox and specify where asked to			velopii	nent ocholarship	3:		I	
\boxtimes	AusAID scholarship recipi	ent		Australia Awards website		te		AusAID or Managing Contractor's Office	
	Friend, relative or colleagu	ne		AusAID Website				Home institution or university	
	Australian Embassy or Australian Education Cent (specify location)	tre		Australian institution or university (specify)				Publication, Radio, TV (specify)	
	Workplace or nominating a (specify)	author	ity	Other (specify)					
From	where did you <u>obtain y</u> ou	ır app	lication f	orm? (1	tick box and specify	where	asked to	o do so)	
\boxtimes	ADS website			ADS Office				AusAID Office	
	Friend, relative or colleagu	iend, relative or colleague		DEEV	VR Office			Gol State Secretariat Office	
	Education Agent (specify)		Home institution or university (specify)		ersity		AusAID project office (specify)		
	Workplace or nominating a (specify)	author	ity		Other (specify)				
_									

21. Checklist of documentary evidence*

Please note: You are responsible for providing all supporting documents are provided. If you do not provide all required documents your application will be rejected.

- > THREE COPIES of the completed application form.
- At least one copy of the application form should have **certified*** copies attached of the relevant documents listed below.
- Where original documents are not in English, you must provide **certified*** copies of official English translations if you are selected for an interview.
- * Certified: a statement that the document is a true copy, signed by a Commissioner of Oaths, Public Notary or other formally recognised authority. If you are unsure about who is the appropriate person to certify your documents, you should contact the ADS Office.

Required documentation: please tick if you have attached the following documents in support of your application.						
All applicants: (Essential) You MUST include all the essential documents. If at least one essential document is not provi automatically rejected.	ded, your ap	pplication will be				
copies of birth certificate or equivalent	⊠Yes	□ N/A				
proof citizenship i.e. KTP or your passport personal information pages	⊠Yes	□ N/A				
current Curriculum Vitae	⊠Yes	□ N/A				
official (certified*) post-secondary and tertiary certificates/degrees	⊠Yes	□ N/A				
official (certified*) post-secondary and tertiary transcripts of results	⊠Yes	□ N/A				
current (original) IELTS or TOEFL English language test results (a test result obtained in 2010 or 2011 will be considered current). TOEFL prediction test is NOT accepted.	⊠Yes	□ N/A				
Masters applicants must also attach certified DIII degree certificate/transcript if using DIV or S1 extension certificate/transcript	□Yes	□ N/A				
Doctorate applicants must also attach certified S1 degree certificate/transcript	□Yes	□ N/A				
academic reference from S2 supervisor for Doctorate candidates	□Yes	□ N/A				
Doctorate and those Masters applicants whose study will include at least fifty percent research must fill the research proposal details on page 15 of this application form	□Yes	□ N/A				
Additional Documents: (Optional) Applicants must provide the following documents if they are selected for an interview.						
recent photograph (3 x 4)	⊠Yes	□ N/A				
official (certified*) English translations of post-secondary and tertiary certificates/degrees	⊠Yes	□ N/A				
official (certified*) English translations of post-secondary and tertiary transcripts of results	⊠Yes	□ N/A				
references from S1 supervisor for Masters candidates (if available)	□Yes	□ N/A				
list of relevant publications, unpublished theses (for research applicants)	□Yes	□ N/A				
statement from university that English is a language of instruction (if applicable)	□Yes	□ N/A				
relevant correspondence with an Australian university (if available).	□Yes	□ N/A				
official (certified*) English translations of birth certificate	⊠Yes	□ N/A				

IMPORTANT:

- Attach only certified copies of documents. DO NOT attach original documents.
- Application forms and documents will not be returned.

22. Conditions of Scholarships

WARNING:

In section 22, 23 and 24 you will be agreeing to important conditions attached to your award and your study in Australia. Failure to comply with these conditions will mean that you may incur a debt to the Government of Australia and your scholarship may be terminated.

DO NOT sign the declaration at the end of section 23 and 24 until you fully understand the conditions of the scholarship award. If you have any problems understanding Section 22, 23 and 24 you are strongly advised to seek clarification of these conditions from the Australia Awards Office.

If you are offered a scholarship you will be asked to agree to certain conditions before accepting the scholarship. The main conditions are set out below for your information.

In accepting an Australian Development Scholarship, you will be asked to:

- take up the ADS in the academic year for which it is offered;
- complete a full study program during the course of their scholarship;
- not hold another Australian Government scholarship at the same time as the ADS;
- participate in the Pre-Departure Briefing arranged by the Post, and the university's compulsory Introductory Academic Program (IAP) on arrival in Australia;
- reside in Australia for the duration of the ADS (apart from holidays, reunion visits or fieldwork visits to their home country);
- complete their ADS award within the period stipulated in their Student Contract;
- only undertake the approved program for which the ADS is offered and abide by the rules of the university;
- maintain an appropriate study load and achieve satisfactory academic progress in the program for which the ADS was offered;
- participate in all activities associated with the approved course of study, including all lectures and tutorials, submit all work required for the course (e.g. assignments or essays) and sit for examinations;
- not undertake any additional off-scholarship tertiary studies during their time in Australia on an AusAID Student Visa;
- be aware that any employment undertaken during term times may compromise academic progress;
- liaise with the Student Contact Officer at the university regarding any proposed changes to the approved program and acknowledge that approval is required from the university, AusAID and Partner Government before any changes are made;
- agree to AusAID collecting information concerning the Student or dependants and passing that information on to other relevant parties, if necessary;
- advise AusAID immediately, via the Student Contact Officer at the university, if they marry a person who is an
 Australian or New Zealand citizen, or who has permanent residence status in Australia or New Zealand. The
 change in a student's marital status may affect eligibility to maintain the ADS Scholarship, and the Debt to the
 Commonwealth may apply if the student does not return to their home country for a period of 2 years;
- return to their country of citizenship for two years at the completion of their study/research program in Australia;.
- be aware that a Debt to the Commonwealth of Australia will be incurred if a Student fails to return to their home country, or if they apply for Permanent Residence or for a visa to remain in or return to Australia within the two year period; and
- that any time spent in Australia during the two year return home period will accordingly extend the end date of the two year period;
- agree that their ADS may be terminated at any time for failure to make satisfactory academic progress, failure to
 comply with the laws of Australia, misconduct, breaches of the contract between the Student and the
 Commonwealth of Australia including breaches of the conditions of the ADS or of the AusAID Student Visa or if
 they apply to change their visa status.

Conditions of Scholarships continued

Subject to your fulfilling these conditions AusAID will provide the following, (either directly or through the Australian university):

- **Pre-Course English** provision of English for Academic Purposes training prior to commencement of studies in Australia (including an in-Indonesia stipend)
- Tuition Fees payment of full academic fees and any other fees compulsory for international students.
- Introductory Academic Program (IAP) the provision of a 4-6 week Introductory Academic Program prior to the commencement of studies.
- Editorial/tutorial assistance provided where it is deemed essential to assist awardees to pass course subjects.
- Travel payment of an economy airfare from the principal international airports in Indonesia (Jakarta or Denpasar) to the major airport nearest the Australian university and return travel to Indonesia. A separate reunion airfare will be available to the student after the successful completion of the first year of study; subsequent reunion airfare entitlements will be available on an annual basis for the duration of the ADS, except for the final year of the ADS.
- Overseas fieldwork holders of a scholarship where research comprises at least 50 percent of the program may receive a return economy class airfare to Indonesia to undertake essential fieldwork.
- Contribution to living expenses (in Australia Stipend) payment of a fortnightly contribution to living expenses (CLE).
- Overseas Student Health cover (OSHC) awardee only (awardees are required to maintain OSHC for any
 accompanying family in order to satisfy visa requirements).
- Provision of an AusAID Student Visa and Student's Dependant visa.

Your university will provide for:

- instruction and facilities necessary to complete the specified course
- appropriate academic and welfare support for the duration of your studies
- airport reception and temporary accommodation arrangements on arrival in Australia.

23. Nominating Agency Declaration - required for Public sector applicants only*

(NB: to be completed by the staff member within your organisation authorised to release staff for overseas study - for example staff from the International Relations Bureau (BKLN) / Centre for Education and Training / the Planning Bureau / Rector from the university as appropriate. Applicants from outside Jakarta must have the approval and nomination of their relevant Kakanwil or Kadinas.)

Please note that your signature on this form signifies your agreement to the following:

- to release the applicant from work duties while he/she attends English for academic training. This training is fulltime and compulsory
- to release the applicant from work duties after English for academic training to study in Australia, and process their official passport and exit permit
- to cover the cost of travel to and from English for Academic Purposes training (Bali/Jakarta)
- to cover the cost of travel to the point of departure (Bali/Jakarta) prior to travel to Australia to cover the cost of medical examinations for the applicant. A medical examination is an Australian Immigration requirement to receive a student visa
- to select a field of study and level of study appropriate to the agency's needs.

Please also note that if the application is for Doctorate level study, the signature by the authorised staff member confirms that the applicant is a lecturer/researcher/key planner or policy maker and that Doctorate level studies are essential for his/her future research and /or teaching responsibilities.

Name of Ministry/Emplo	oyer			
Name of Applicant				
Applicant's Position title	;			
Applicant's Level of posin organisation structure (eg. Echelon and Golor	e	D	ate commenced	1 1
How long have you kno in what capacity?	wn the applicant and			
Please make any additi the applicant's potential which you feel would be Selection Team.	or personal qualities			
Ministry/Agency Repr On behalf of the ministr		ree to be bound to the abo	ve commitments an	d strategies
Full Name				Signature & stamp
Position				
Email				
Mobile				
Date	1 1			

24. Applicant's authorisation, agreement, declaration and signature*

Authorisation

AusAID must comply with the Privacy Act 1988 in relation to the personal information you have provided in this form.

By submitting this form I authorise AusAID, or its appointed managing contractor, to access and/or obtain information, including copies of any of my relevant academic records/reports from the Australian University(s) that I have attended for the following purposes:

- for use in the selection process for an Australia Award
- to monitor my academic performance at my host university while studying under an Australian Development Scholarships
- to brief relevant Australian officials, Ministers and members of Parliament.

Should I receive an Australia Award, I consent to the Australian Government using and disclosing extracts of my application (relating to my academic background and achievements, leadership skills and my proposed study program in Australia) in promotional material in hardcopy and on the Internet. I note that promotional material may include, but is not limited to, media releases and information circulated to AusAID's offshore Posts and Australian universities, concerning the Australian Development Scholarships.

I authorise AusAID to disclose the personal information collected in this form to other Australian Government departments for the purpose of promoting and managing the Australian Development Scholarship.

Understanding

I understand and confirm that:

- I have read and complied with the Scholarships Handbook and that the contents of my application are true and correct
- AusAID has the right to vary or reverse any decision regarding an Australia Development Scholarships made on the basis of incorrect or incomplete information
- Decisions of the selection panel are final and confidential and no correspondence about outcomes of the selection process will be entered into.

Agreement

If successful in gaining an Australia Development Scholarships, I agree that I will:

- undergo a police or character check before my Australia Development Scholarships is confirmed
- immediately provide AusAID with details of any incident that may reflect badly on the prestige of an Australia Development Scholarships
- act in a manner befitting a recipient of an Australia Development Scholarships
- use the funds for the purposes granted
- acknowledge the assistance given by the Australian Government in any written reports, publications or publicity associated with the Scholarships.

Declaration and acknowledgement

I declare, in submitting this application form, that the information contained in it and provided in connection with it is true and correct.

I acknowledge that giving false or misleading information is a serious offence under the *Criminal Code Act* 1995 of the Commonwealth of Australia.

Full Name	Signature	Date
		1 1
		·

25. Ministry of State Secretariat of the Republic of Indonesia use only

Endorsement by the Government of Indonesia

(To be completed by Head, Bureau of Technical Cooperation, Ministry of State Secretariat of the Republic of Indonesia)

On behalf of the Government of Indonesia, I certify that I have examined the documents attached to this form and am satisfied that they are authentic and relate to the applicant.

I certify that the maximum level of study, field of study and length of award proposed in this application are appropriate and in accordance with the Government's training policy.

I endorse the applicant for an Australian Development Scholarship.

Name of certifying officer		
Title		
Organisation		
Official Stamp	Signature	Date
		1 1