

Đơn đăng ký tham gia Ban tham vấn Thanh niên
thuộc tổ chức Plan International Việt Nam

Bạn là người trẻ độ tuổi từ 18-24 mong muốn có đóng góp cho hoạt động thúc đẩy
Quyền trẻ em và Bình đẳng giới? Bạn muốn kết nối với những bạn trẻ khác trong
cộng đồng, trường học, tỉnh thành tại Việt Nam? Bạn hứng thú với việc xây dựng và
phát triển ý tưởng cho những dự án dành cho trẻ em và thanh thiếu niên? Nếu câu trả
lời là có, chúng tôi rất mong muốn được lắng nghe chia sẻ từ bạn!

Ban tham vấn Thanh niên sẽ là nơi gắn kết những đại diện tiêu biểu từ các nhóm thanh
niên, những người mong muốn đóng góp cho các chương trình thúc đẩy thực hiện Quyền
trẻ em và Bình đẳng giới. Trở thành một phần của Ban tham vấn Thanh niên thuộc tổ chức
Plan International Việt Nam, ý kiến của bạn sẽ được lắng nghe, và bạn cũng sẽ được tham
gia vào quá trình xây dựng những chương trình, dự án của Plan nhằm hỗ trợ trẻ em và
thanh thiếu niên. Là một đại diện của ban tham vấn, bạn sẽ:

•​ Được trang bị kiến thức về Bình đẳng giới, về Quyền trẻ em và cách đóng góp vào
quá trình xây dựng, triển khai các dự án phát triển cho trẻ em, thanh thiếu niên và
cộng động;

•​ Được cung cấp thông tin về những hoạt động của thanh thiếu niên trong nước và
quốc tế;

•​ Được giao lưu kết nối và học hỏi lẫn nhau;

•​ Được học về các kỹ năng truyền thông, kỹ năng lãnh đạo, cách thức để huy động sự
tham gia của cộng đồng, tạo nên sự thay đổi tích cực cho xã hội;

•​ Được đưa ra các ý tưởng và cùng tham gia vào quá trình xây dựng chiến lược
chương trình, các chiến dịch truyền thông thúc đẩy Quyền trẻ em và Bình đẳng giới
tại Việt Nam;

•​ Đưa ra ý tưởng trong việc vận động chính sách cấp địa phương, quốc gia và khu
vực;

•​ Có cơ hội trở thành đại sứ của Plan Việt Nam, tham gia các hội thảo trong và ngoài
nước.

Để đăng ký tham gia, vui lòng điền vào đơn đăng ký này và gửi tới địa chỉ email:
planinvietnam@gmail.com trước ngày 20/07/2022. Để đủ điều kiện đăng ký, bạn phải:

•​ Trong độ tuổi từ 18-24

•​ Là thành viên tích cực của một nhóm thanh thiếu niên, câu lạc bộ, mạng lưới đang
hoạt động cho chủ đề thúc đẩy bình đẳng giới, quyền trẻ em và các vấn đề xã hội
liên quan để trẻ em và thanh thiếu niên.

•​ Cam kết tham gia hoạt động thúc đẩy Quyền trẻ em và bình đẳng giới, lan tỏa tới
bạn bè của mình tại trường học và trong cộng đồng.

Plan muốn đảm bảo rằng Ban tham vấn Thanh niên là đại diện cho giới trẻ đa dạng trên
khắp đất nước Việt Nam. Bởi vậy, chúng tôi cần một số thông tin cơ bản về bạn, dựa vào đó

mailto:planinvietnam@gmail.com

2/2

chúng tôi có thể hỗ trợ tốt nhất cho việc tham gia của tất cả mọi người, không loại trừ ai.
Nếu có bất kỳ câu hỏi nào bạn cảm thấy không thoải mái để trả lời, bạn có thể để trống.

1.​ Tên của bạn: ……………………………………………………………………………..

2.​ Tuổi: ……………………………………………………………………………………….

3.​ Ngày sinh: …………………………………………………………………………….…..

4.​ Bạn tự nhận định bản thân là nam/ nữ/ giới tính khác: ………………………………….
(Bạn có thể bỏ trống nếu không muốn trả lời)

5.​ Bạn tự nhận định bản thân thuộc cộng đồng LGBTIQ: ………………………………….
(Trả lời Có hoặc Không, hoặc bỏ trống nếu bạn không muốn trả lời)

6.​ Bạn tự nhận định bản thân là người khuyết tật: …………………………………………..
(Trả lời Có hoặc Không, hoặc bỏ trống nếu bạn không muốn trả lời. Nếu như bạn không chắc

chắn, có thể xem hướng dẫn tại chú thích 1về khuyết tật tại cuối trang).

7.​ Bạn sống ở đâu? ……………………………………………………………..
(Vui lòng cung cấp thông tin về thành phố/ xã và quận/huyện)

8.​ Bạn tự nhận định bản thân thuộc nhóm dân tộc thiểu số tại Việt Nam: …………….
(Trả lời Có hoặc Không. Nếu có, vui lòng nêu tên nhóm dân tộc thiểu số của bạn)

9.​ Tên nhóm, Câu lạc bộ hoặc mạng lưới thanh thiếu niên mà bạn đã tham gia

……………………………………………………………………………

Vui lòng cho chúng tôi biết tại sao bạn lại muốn trở thành thành viên của Ban tham vấn
Thanh thiếu niên thuộc tổ chức Plan International Việt Nam. Bạn có thể làm những gì để
đóng góp cho mục tiêu bình đẳng giới và hòa nhập tại trường học, cộng đồng, tỉnh thành nơi
bạn sinh sống. Trong câu trả lời của mình, vui lòng cung cấp các ví dụ về kinh nghiệm hoạt
động của bạn (ví dụ như bạn là một người tiên phong về Bình đẳng giới; những đóng góp
của bạn trong các nhóm đồng đẳng; những chiến dịch truyền thông bạn tham gia về những
vấn đề liên quan tới trẻ em và thanh thiếu niên vv.). Câu trả lời không quá 750 từ. Bạn cũng
có thể quay video hoặc ghi âm câu trả lời thay vì viết.

1 Bạn có thể tự nhận định bản thân là người khuyết tật nếu như bạn:
●​ Gặp khó khăn trong vấn đề nhìn, ngay cả khi đeo kính
●​ Gặp khó khăn trong vấn đề nghe, ngay cả khi đã sử dụng dụng cụ trợ thính
●​ Gặp khó khăn trong việc đi lại hoặc bước lên cầu thang
●​ Gặp khó khăn trong việc ghi nhớ và tập trung
●​ Gặp khó khăn (với những nhu cầu cá nhân như) tắm rửa hoặc thay quần áo
●​ Gặp khó khăn trong việc giao tiếp, ví dụ như hiểu người khác hoặc được người khác hiểu, khi bạn nói

ngôn ngữ phổ thông

National Organisations Australia Belgium Canada Colombia Denmark Finland France Germany Hong Kong India Ireland Japan Korea Netherlands Norway Spain
Sweden Switzerland United Kingdom United States Programme Countries Bangladesh Benin Bolivia Brazil Burkina Faso Cambodia Cameroon China Colombia
Dominican Republic Ecuador Egypt El Salvador Ethiopia Ghana Guatemala Guinea Guinea-Bissau Haiti Honduras India Indonesia Kenya Laos Liberia Malawi Mali
Mozambique Myanmar Nepal Nicaragua Niger Nigeria Pakistan Paraguay Peru Philippines Rwanda Senegal Sierra Leone Sri Lanka South Sudan Sudan Tanzania
Thailand Timor-Leste Togo Uganda Vietnam Zambia Zimbabwe

