
 
 
 

GIED  1 | P a g e 
 

 
 

PHILIPPINES WORK PROFILE 
2019 - 2020  

 

  

. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 
 

GIED  2 | P a g e 
 

CONTENT 

 ̧ About GIED     P3 

 ̧ Projects list     P4-5 

 ̧ Map       P6 

 ̧ Midterm Term Volunteer              P7-31 

 ̧ Long Term Volunteer                     P32-52 


 
 
 

GIED  3 | P a g e 
 

About us 

The Global Initiative for Exchange and Development Inc. (GIED) is a non-profit and non-

government organization established last July 07, 2015 in Cebu City, Philippines. The organization 
aims to promote people empowerment and connectivity through the spirit of volunteerism and building 

communities for sustainable development. 

 
Also the organization wants to enhance the inter-cultural interactions of people around the world 

through exchange and development focusing on a three-point agenda to wit: (1) Global Citizenship 

and Voluntary Service Exchange; (2) Global Education, Service Training and Capability 

Building ; and (3) Global Social Development Initiatives with Partner Communities.  

 

Under each agenda are specific programs, activities and projects that focuses on social issues like 

education, health and gender sensitivity, children, youth and women participation in society, peace and 
rights-based issues, IEC for DRR inclusive for persons with disabilities, training and capability 

building related to the environment, language barrier and other impact social development projects and 

activities in marginalized communities. 
 

GIED is a full member of the Network for Voluntary Development in Asia (NVDA), an official 

partners of International Cultural Youth Exchange Federation (ICYE) and organization of the Alliance 

of European Voluntary Service Organizations (ALLIANCE). It is also registered with the Philippine 
National Volunteer Service Coordinating Agency (PNVSCA) as a Volunteer Service Organization, 

Department of Social Welfare and Development (DSWD) as a Social Welfare Organization and the 

National Youth Commission (NYC) as a Youth Serving Organization of the Philippine Government. 

 

 
Contact Information  

 

Location 

Door 4, 2F, Causing Feria Bldg., Block 145, Osmeña Blvd., Cebu City 6000 Philippines 

Tel. No.:   +63 32 412 3102      Mobile No.:  +63 9338244369 

Website:  www.volunteergied.org 

Facebook: Global Initiative for Exchange and Development Inc. 

Skype: giexhange2015 

Instagram: gied_official 

 

Email Contacts 

gied@volunteergied.org/giexchange2015@gmail.com              Rhenelyn Queen ñQueenieò Dadulo 

info@volunteergied.org      General Information  

incoming@volunteergied.org/gied.incoming@gmail.com          Francis Joy Yu 

outgoing@volunteergied.org/gied.outgoing@gmail.com          Francis Joy Yu 

 
 
 
 

http://www.volunteergied.org/
mailto:gied@volunteergied.org/giexchange2015@gmail.com
mailto:info@volunteergied.org
mailto:incoming@volunteergied.org/gied.incoming@gmail.com
mailto:outgoing@volunteergied.org/gied.outgoing@gmail.com


 
 
 

GIED  4 | P a g e 
 

 
 
 
 
 

 

NOTE: 
*MTV fee is Euro 400 for the first one month. Additional Euro 300 per month from the second up 
to fifth month.  

CODE MTV NAME LOCATION 
DATE 

TYPE 
VOL

S 
FEE in 
ϵ 

 GIEDMTV  01 
Betty Bantug Benitez 

Foundation Inc. 
Victorias City, Neg. 

Occ. 

Year Round 
SOCI/EDU 1-2 400* 

GIEDMTV 02 
Home for the Sick and 

Malnourished Children- 
Missionary of Charity 

Cebu City 
 

Year Round HEALTH/KIDS 1-2 400* 

GIEDMTV 03 
Gasa Sa Gugma Home for the 

Dying Destitute 
Cebu City 

 Year Round 
ELDE/HEALTH 1-2 400* 

GIEDMTV 04 Livingstone Christian Academy Consolacion, Cebu June-March EDU/ART 1-2 400* 

GIEDMTV 05 Patupat Elementary School Barili, Cebu June-March EDU/SPOR 1-2 400* 

GIEDMTV 06 
Philippine Accessible 

Dissabilities Services, Inc. 
Cebu  

Year Round 
DISA/EDU/SPOR 1-2 400* 

GIEDMTV 07 Saceda Youth Lead 
Dumaguete City, 

Neg.Or. 
Year Round 

EDU/LEAD 1-2 400* 

GIEDMTV 08 Municipality of Barili Barili, Cebu Year Round SOCI/YOUTH 1-2 400* 

GIEDMTV 09 
Global Initiative for Exchange 

and Development Inc. 
Cebu City 

Year Round 
LEAD/PROM 1-2 400* 

GIED MTV 10 Barangay Gilutongan 
Gilutongan Island, 

Cordova, Cebu 
Feb-Dec 

ENVI/SOCI/EDU 1-2 400* 

GIED MTV 11 Kinawahan Integrated School San Remegio, Cebu Year Round EDU/SPOR 1-2 400* 

GIED MTV 12 Municipality of San Remegio San Remegio, Cebu Year Round HEALTH/SOCI 1-2 400* 

GIED MTV 13 
Bukas Palad Cebu Foundation 

Inc. 
Cebu City 

Year Round 
SOCI/EDU 1-2 400* 

GIED MTV 14 
Lawndale Finance Company- 

Kasanib sa Pag-abot ng 
Pangarap   

Cabanatuan City, 
Nueva Ecija 

Year Round 
HEALTH/ EDUC/ 

LIVE/ ENVI 
1-2 400* 

GIED MTV 15 Municipality of Cordova Cordova, Cebu Year Round SOCI/ENVI 1-2 400* 

GIED MTV 16 
First High School for Hearing 

Impaired 
Cebu City 

June- Nov 
January- 
March 

EDU/DISA 1-2 400* 

GIED MTV 17 Que Alegre Alegria Demo Farm Alegria, Cebu Year Round AGRI/HEALTH 1-2 400* 

GIED MTV 18 A2D Project Cebu City Year Round  ADMIN 1-2 400* 

GIED MTV PROJECT SUMMARY LIST 2019-2020 

 


 
 
 

GIED  5 | P a g e 
 

 
 
 
 
 
 

 
 

NOTE: 
**LTV 6 months program cost is Euro 1,800. LTV 12 months cost is Euro 3,000.00. All applications 
should be received at least three months before deployment. We strictly observe the start of LTV 
program during the months of February and August only to facilitate smooth processing of FREE 
VOLUNTEERS Visa to the Philippines. On special arrangement we do accept LTV participants year 
round depending on the availability of the project and there is no guarantee of free volunteersΩ 
visa during these months.    
 
 
 
 

CODE NAME OF PROJECT LOCATION START TYPE 
VO
LS 

C99 ƛƴ ϵ 
(6 mnts)  

FEE in 
 ϵ 

(12 
mnts) 

GIEDLTV 01 
Livingstone Christian 

Academy (LCA) 
Consolacion, 

Cebu 

Sept. & Feb. 
EDU/ART 1-2 

1800** 3000** 

GIEDLTV 02 
Philippine Accessible Deaf 

Services, Inc. (PADS) 
Cebu 

Sept. & Feb. 
DISA/EDU/SPOR 1-2 

1800** 3000** 

GIEDLTV 03 Saceda Youth Lead 
Dumaguete City, 
Negros Oriental 

Sept. & Feb. 
EDU/LEAD 1-2 

1800** 3000** 

GIEDLTV 04 
La Consolacion College 

(LCC) 
Bais City, Negros 

Oriental 

Sept. & Feb. 
EDU/SPOR 1-2 

1800** 3000** 

GIEDLTV 05 
Que Alegre Alegria Demo 

Farm 
Alegria, Cebu 

 
Sept. & Feb. 

AGRI/HEALTH 

1-2 
 
 
 

1800** 3000** 

GIED LTV 06 
Global Initiative for 

Exchange and 
Development Inc. (GIED) 

Cebu City 

Sept. & Feb. 

LEAD/PROM 1-2 
1800** 3000** 

GIEDLTV 07 
Bukas Palad Cebu 
Foundation Inc. 

Cebu City 
Sept. & Feb 

SOCI/EDU 1-2 
1800** 3000** 

GIEDLTV 08 

Lawndale Finance 
Company- Kasanib sa Pag-

abot ng Pangarap, Inc.  
(LFCI-KPPI) 

Cabanatuan City, 
Nueva Ecija 

Sept. & Feb. 

HEALTH/ EDUC/ 
LIVE/ ENVI 

1-2 
1800** 3000** 

GIEDLTV 09 
Cordova Rural Health Unit Cordova, Cebu 

Sept. & Feb. 
HEALTH/ENVI 1-2 

1800** 3000** 

GIEDLTV 11 Municipality of San 
Remigio Rural Health Unit 

San Remigio, 
Cebu 

Sept. & Feb. 
SOCI/HEALTH 1-2 

1800** 3000** 

GIEDLTV 12 First High School for 
Hearing Impaired ( FHSHI) 

Cebu City 
Sept.  & Feb 

EDU/ DISA 1-2 
1800** 3000** 

GIED LTV PROJECT SUMMARY LIST 2019-2020 

 


 
 
 

GIED  6 | P a g e 
 

 
 
 
                

 
 
 
 

 
 
 
 
 
 
 
 
 
 
 

 
 

 
 
 
 
 
 
 
Lawndale Finance Company-Kasanib Sa 
Pag-abot ng Pangarap Inc.  
Cabanatuan City, Nueva Ecija 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
Muicipality of San Remigio 
Kinawahan Integrated School 
camp, San Remegio, Cebu 
 

Living Christian Academy 
Consolacion, Cebu 
 
Missionary of Charity 
Gasa sa Gugma 
BP Cebu Foundation 
GIED 
Cebu City 
 
Municipality of Cordova 
Barangay Gilutungan 
Cordova, Cebu 

Betty Bantug Benitez Foundation 
Victorias City, Negros Occidental 
 
Philippine Self Help Foundation 
Negros Occidental/Oriental 

 

 Saceda Youth Lead 
Dumaguete City, Negros Oriental 

 

Philippine Accessible Deaf Services Inc. 
Cebu Province 
 

La Consolocaion College 
Bais City, Negro Oriental 
 

 
 Municipality of Barili  
Barili, Cebu 
 
Que Alegre Alegria Farm 
Alegria, Cebu 

GIED-Philippines 
IVS PROJECTS MAP 2019 -2020  


 
 
 

GIED  7 | P a g e 
 

MTV DESCRIPTION  

CODE: GIEDMTV 01  NAME OF THE PROJECT: Betty Bantug Benitez Foundation Inc. (BBBF) 

TYPE: SOCI/EDU  VOLS: 1-2  PERIOD: Year round  ADDRESS: GF, VIC Arcade, Osmeña Ave., Victorias City  
AIMS OF THE PROJECT ¶ To conduct creative arts program and excellence in arts competition  

¶ Actively   supports   sports   development   and   health programs like 

medical missions, feeding programs and distribution of   medical 

equipment and medical assistance 

¶ Family Health Care 
¶ Livelihood Program  

PROJECT ACTIVITIES ¶ Conducts and supports arts program for children and excellence in 

education activities 

¶ Family Health Care 

¶ Livelihood Program 

¶ Medical/ Medicinal Assistance  
   ORGANIZATION/ COMMUNITY CONTEX Betty Bantug- Benitez; The Inspiration Of the Foundation. Her mind was 

forever teeming with bright, benevolent and beautiful  projects  for  our  

Filipino  children.  And  how  she worked hard for the fulfillment of these 
plans up to her last stay in this world. Inspired by her unwavering 

commitment to labor with love for the children of today and tomorrow, 
the foundation joins Betty in making her bright, benevolent and beautiful 

dreams, a reality. Two decades ago, this women of commitment was 
honored with the creation of the Betty Bantug Benitez Foundation, barely 

three months following her passing in June 1982. Bearing  her full name, 
foundation  aimed to continue  her work,  reflecting  her  compassion  and  

love,  especially  for children.  
±h[¦b¢99wΩ{ w9v¦Lw9a9b¢{ ¶ Sociable and Team player 

¶ Have a bigger heart for the disadvantaged and less privileged people 

¶ Flexible, open minded and able to adopt local life situations 

¶ Independent with limited supervision 

¶ Creative, Innovative, Adventurous  and fun loving 

¶ Competent, team player and with Sense of Community 

¶ Commitment to service 

¶ Will commit fulltime work while in country 

¶  Organize sports, music, arts, etc. activities for the children and youth in 

public schools and communities  
±h[¦b¢99wΩ{ ¢!{Y{ ¶ Assist teachers/staff in academic related activities share  his/her  

experiences  from  the  country  where she/he came from 

¶ Assist  the  coordination  of  scholarships  and  health programs 

¶ Assist the staff/facilitators in the conduct of community related 
activities  like  capacity  building  programs  and other non-formal 
education, etc.  

HOST SITUATION Living with host family (expect to have a shared room with your host sister or 
brother) OR Oganization staff house  

 

                  

 


 
 
 

GIED  8 | P a g e 
 

 

CODE :GIEDMTV 02  

NAME OF THE PROJECT: Home for the Sick and Malnourished Children (Missionary of Charity) 

TYPE: HEALTH/KIDS  VOLS: 1-2  PERIOD: Year round  Address: Barangay Suba, Cebu City, Philippines 

AIMS OF THE PROJECT ¶ To provide medical care to the children 

¶ To assist staffs for the feeding of the children 

¶ To play with the children 

twhW9/¢Ω{ !/¢L±L¢L9{ ¶ Feed the children 

¶ !ǎǎƛǎǘ ǎǘŀŦŦǎ ƻƴ ǘƘŜ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ ŀŎǘƛǾƛǘƛŜǎ 

¶ Provide personal assistance to the children 

ORGANIZATION/COMMUNITY CONTEXT Missionary of Charity is a community organization for the sick 

and malnourished children from poor families. It is run by the 

nuns (Sisters of Mother Theresa). 

±h[¦b¢99wΩ{ w9v¦Lw9a9b¢{ ¶ Passionate about the work, and compassionate toward 

their fellow human beings.  

¶ !ŎǘƛǾŜƭȅ ǎǳǇǇƻǊǘǎ ŎƘƛƭŘǊŜƴΩǎ need. 

¶ Flexible, open-minded and able to adopt the local 

situation 

¶ Has patience 

¶ Handle less supervision 

±h[¦b¢99wΩ{ ¢!{Y{ ¶      Assist staff, local volunteer and the sisters in everyday 
activities 

¶     Assist the organization in visiting communities to give 

medical assistance  

¶     Create recreational activities for the children. 

¶     Feed and clean the children. 

HOST SITUATION Live in a apartment (expect to have a shared room with other 

volunteers) 

 

 

 

 

 


 
 
 

GIED  9 | P a g e 
 

 

 

 

CODE: GIEDMTV 03                     NAME OF THE PROJECT: Gasa sa Gugma 

TYPE: HEALTH/ELDE  VOLS: 1-2  PERIOD: Year round  Address: Cabantan St., Mabolo, Cebu City 

AIMS OF THE PROJECT 

¶ To provide medical care to the aged 

¶ To assist staffs for the feeding of the elderly 

¶ To provide short and long term stay in the facility for 
the aged and dying destitute 

twhW9/¢Ω{ !/¢L±L¢L9{ 
¶ Feed the elders 

¶ !ǎǎƛǎǘ ǎǘŀŦŦǎ ƻƴ ǘƘŜ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ ŀŎǘƛǾƛǘƛŜǎ 

¶ Provide personal assistance to the elders  

ORGANIZATION/COMMUNITY CONTEXT 

Gasa sa Gugma is a community organization for the aged, 

dying and abandoned. It is run by the Missionaries of Charity 

(Sisters of Mother Theresa). 

±h[¦b¢99wΩ{ w9v¦Lw9a9b¢{ 

¶ Passionate about the work, and compassionate 

toward their fellow human beings.  

¶ Actively supports people in need, including orphans 

and indigent elderly hospice patients in our 

community. 

¶ Flexible, open-minded and able to adopt the local 

situation 

¶ Has patience 

±h[¦b¢99wΩ{ ¢!{Y{ 

¶      Assist elders and the sisters in everyday activities 

¶     Assist in feeding and cleaning the elders 

¶     Create recreational activities for the elders or teach 

lessons in vacant time 

HOST SITUATION Live in a apartment (expect to have a shared room with other 

volunteers) 

 


 
 
 

GIED  10 | P a g e 
 

 

CODE :GIEDMTV 04 NAME OF THE PROJECT: Livingstone Christian Academy, Inc. (LCA) 

TYPE: EDU/ART  VOLS: 1-2  PERIOD: June-March  ADDRESS: Bagacay, Tayud, Consolacion, Cebu 

AIMS OF THE PROJECT ¶ Leadership Development  

¶ Enhanced Learner Activities  

¶ Academic Excellence 

¶ Relationship Building  

¶ Neighborhood Outreach  

¶ Ethical/ Moral Development  

¶ Global Awareness 

twhW9/¢Ω{ !/¢L±L¢L9{ ¶ Teaching,assists during school camps and school field 

trips. Sometimes camps are outside of the province and 

even outside of the country. 

¶ Organization of inter school events, musical productions, 
community outreach, workshops seminars, etc.   

ORGANIZATION/COMMUNITY CONTEXT The Livingstone Christian Academy is a non-stock, non-profit 

learning institution with students from Nursery, Kindergarten, 

Elementary and Junior High School. 

It is situated in a peaceful community where public 

transportation is readily available. It is onƭȅ ŀōƻǳǘ мл ƳƛƴǳǘŜǎΩ 

drive to the nearest mall and hospital facilities. 

±h[¦b¢99wΩ{ w9v¦Lw9a9b¢{ ¶ Music, arts and/ or sports enthusiast.  

¶ Open-minded in working with Christian institution 

¶ Flexible, open-minded and able to adopt the local 

situation 

¶ Knowledge in Web Design and Photo and Video 

Editing would be a big plus 

±h[¦b¢99wΩ{ ¢!{Y{ ¶    Teaching music, arts and/ or sports  

¶    Teaching foreign language 

¶    Assist/ facilitate training programs such as leadership, 

etc. 

HOST SITUATION Living with host family (expect to have a shared room with 

your host sister or brother) 

 

 


 
 
 

GIED  11 | P a g e 
 

CODE: GIEDMTV 05    NAME OF THE PROJECT: Patupat Elementary School Elementary School 

TYPE: EDU/SPOR  VOLS: 1-2  PERIOD: June-March  ADDRESS: Brgy. Patupat Elementary School 

AIMS OF THE PROJECT 
¶ To promote students quality learning potentials through 

various academic and extra-curricular programs and activities  

¶ To give opportunity to the students to learn new culture and 
interact with foreign nationals 

twhW9/¢Ω{ !/¢L±L¢L9{ 

¶ Teaching, organizing/coordinating club activities, assist during 
school camps/field trips, support other school work, etc. 

¶ Assist in the development of Music, Arts, and Sports 

¶ Assist in Tutorial Session and/ or teach foreign language 

COMMUNITY CONTEXT 

Barili is a 2nd municipal income class municipality in the province 
of Cebu, Philippines. According to the 2015 census, it has a 
population of 73,862.[3] In the 2016 electoral roll, it had 42,831 
registered voters.[4] 

Patupat Elementary School is located in Brgy. Patupat which is one 
of the barangay of Barili and it is located 67 kilometers south from 
Cebu City. It is accessible to all kinds of land transportation. 
It has a tropical climate and seldom visited by typhoons. 
The barangay is one of the few barangays in Barili awarded for 
having constituents. 

±h[¦b¢99wΩ{ REQUIREMENTS 

¶ Flexible, open-minded and able to adopt the local     situation 

¶ Sociable and can easily mingle with Official, staff, volunteers 
without prejudice, etc. 

¶ Independent and requires less supervision 

¶ Innovative, industrious, adventurous, creative and fun  loving 

±h[¦b¢99wΩ{ ¢!{Y{ 

¶ Assist school teachers in teaching and organizing school 

activities. 

¶ Help the teachers and  school nurse  in health education and 

physical fitness of children 

¶ Plan , organize and roll out  capacity building and leadership 

training seminars for  children     

¶ Assist in school trainings and sport activities.  

¶ Mingle with the children/volunteers and other partners 

without prejudice and to share also his/her experiences from 

the country where she/he came from. 

HOST SITUATION 
Living with host family (expect to have a shared room with your 

host sister or brother) 

                    

https://en.wikipedia.org/wiki/Municipalities_of_the_Philippines#Income_classification
https://en.wikipedia.org/wiki/Cebu
https://en.wikipedia.org/wiki/Philippines
https://en.wikipedia.org/wiki/Barili,_Cebu#cite_note-PSA15-07-3
https://en.wikipedia.org/wiki/Barili,_Cebu#cite_note-comelec-4


 
 
 

GIED  12 | P a g e 
 

 

CODE: GIEDMTV 06        NAME OF THE PROJECT: Philippine Accessible Deaf Services, Inc. (PADS) 

TYPE: DISA/EDU/SPOR  VOLS: 1-2  PERIOD: Year round  ADDRESS: Marina Seaview, MEPZ 1, 6015 Lapu-Lapu City, Cebu 

AIMS OF THE PROJECT 

¶ To establish a disability ς Inclusive Filipino Society 

¶ To work for an inclusive compassionate society 
ǿƘŜǊŜ tŜǊǎƻƴ ǿƛǘƘ 5ƛǎŀōƛƭƛǘƛŜǎ όt²5Ωǎύ can realize 
their full potentials as co-equal partners in nation-
building. 

¶ To serve as an advocacy arena where concerned  
individuals and institutions work together to 
promote the rights and entitlements as well as 
issues and concerns of the disability community 

¶ To function as a knowledge and resource center for 
the disability community and their families.  

¶ To allow the disability community to act as 
advocates in the areas of disability inclusion. 

¶ To train and form volunteers with the necessary 
knowledge, skills and values to become competent 
and creative people; who are open to change; having 
a deep sense of justice and faith expressed in their 
concern and commitment to the service of the 
disadvantaged especially the Deaf. 

¶ Deepen her/his acceptance of self and others and to 
develop the inner freedom to make a responsible 
commitment as volunteers 

¶ Develop his/her being as a person for others in 
relationships with the Deaf, fellow volunteers and 
people in general 

twhW9/¢Ω{ !/¢L±L¢L9{ 

¶ Special Education on Knowledge, skills and attitude as 
well as Life skills 

¶ Deaf Community Organizing 

¶ Capacity building of Deaf Organizations 

¶ Deaf Rights Advocacy 

¶ Deaf Education (formal, non-formal and 
catechism/religion, sports, arts, etc.)  

¶ Adoptive Sports Program  and Adoptive dragon Boat  

¶ Facilitators, logistics, coordinators for seminars, 
workshops, retreats and recollections and Deaf camps  

ORGANIZATION/COMMUNITY CONTEXT 

Philippine Accessible Disability Services, Inc. (PADS) is an 
independent non-government organization, working to enable 
the PWD community to grow and develop as independent 
integrated, fully human and empowered citizens in society. 
 
PADS works closely with various partners and stakeholders on 
programs that aim to promote deaf human rights and 
volunteering for the deaf community, increase participation of 
the Deaf in electoral processes and enhance skills access and 
opportunities of the Filipino Sign Language (FSL). It is part of 


 
 
 

GIED  13 | P a g e 
 

ǘƘŜ ά.ǊŜŀƪ ǘƘŜ {ƛƭŜƴŎŜέ ό.¢{ύ bŜǘǿƻǊƪ ƛƴ ǘƘŜ tƘƛƭƛǇǇƛƴŜǎΣ ŀ 
campaign strategy started by the Stairway Foundation Inc. to 
advocate for child sexual abuse prevention. PADS plays a vital 
role in the BTS network as it brings in a unique, much-needed 
expertise and program experience on working with deaf 
children and adults.  

 
The PADS Office and its partner areas are conveniently located 
near town/city centres. Public transportations are also readily 
available to visit department stores/malls, hospitals, schools, 
historical and cultural landmarks and other leisure areas. 

±h[¦b¢99wΩ{ w9v¦Lw9a9b¢{ 

¶ Committed and dedicated 

¶ Willing to make a difference in the PWD community 

¶ Competence and creativity 

¶ Flexible, open-minded and able to adopt the local 
situation 

¶ Love sports 

¶ Independent and requires less supervision 

¶ Willing to learn sign language 

¶ Innovative, industrious, adventurous and fun loving 

¶ Commitment to regular updates/reporting/monitoring 
through mobile, online communication   

±h[¦b¢99wΩ{ ¢!{Y{ 

¶ Participate in sports and recreational activities  

¶ Assist the staff/ trainers/facilitators in volunteer 
preparation activities 

¶ Assist the staff in the daily office work like 
development of promotional materials like print, audio 
and video presentations 

¶ Assist volunteer related advocacy campaigns in 
schools, communities, institutions and other events 

¶ Mingle with the PWD and volunteers and other 
clients/partners without prejudice and to share also 
his/her experiences from the country where s/he came 
from 

HOST SITUATION 
Live in a apartment (expect to have a shared room with other 

volunteers) 

    

  


 
 
 

GIED  14 | P a g e 
 

CODE: GIEDMTV 07                 NAME OF PROJECT: Saceda Youth Lead 

TYPE: LEAD/EDU  VOLS: 1-2  PERIOD: Year round  ADDRESS: Brgy. Candau-ay, Dumaguete City, Negros 
Oriental 

AIMS OF THE PROJECT 

¶ Leadership building through education and action 

¶ To empower the youth and adults to become effective 

citizens by providing opportunities in leadership, 

community service and exchange 

twhW9/¢Ω{ !/¢L±L¢L9{ 

¶ Intensive Leadership Camp 

¶ Weekend Leadership Training 

¶ School Based Training 

¶ SYL Children and Youth Camp 

¶ Asia Pacific Summer Leadership Camp    

ORGANIZATION/COMMUNITY CONTEXT 

Saceda Youth Lead is a recognized NGO on youth 
empowerment and development by the Department of 
Education, and Commission on Higher Education. It has 
empowered more than 200,000 youths and teachers in all its 
programs and activities in the Philippines and the ASEAN 
region. 
SYL believes that through our youth and our teachers we will 
see the future of our country and through their good deeds we 
will prosper as one nation. It believes that education is the 
backbone of our economy and it needs greater partnership 
and collaboration with other institutions to empower the 
Youth to become better citizens by providing them 
opportunities in leadership, community service and social 
action. It believes in the ripples of modest beginnings that 
societal transformation must start from within and that 
involves training and awakening of the self; given the chance 
and guidance, one can become an agent of change for God and 
country.  

±h[¦b¢99wΩ{ w9v¦Lw9a9b¢{ 

¶ Competence and creativity 

¶ Respectful and sincere 

¶ Believe that education is a tool to development   

¶ Sociable and Team playerû 

¶ Have a bigger heart for the disadvantaged, less 
privileged 

¶ Flexible, open-minded and able to adopt the local      
       situation 

¶ Independent and requires less supervision 

¶ Innovative, industrious, adventurous and fun loving 

¶ Understand the very limited physical presence or 
inability       

               of Receiving Organization during monitoring  & or        
               evaluation  

¶ Commitment to regular updates/reporting/monitoring     
       through mobile, online communication   

±h[¦b¢99wΩ{ ¢!{Y{ 
¶ Assist in the different leadership and socio-civic     
      activities  

¶ Assist the trainers/facilitators in leadership  and youth 


 
 
 

GIED  15 | P a g e 
 

      camp activities 

¶ Teach English or foreign language subjects  to  
children/youth in the school 

¶ Assist development of arts, music and sports  
      programs 

¶ Assist the promotion and resource mobilization efforts  
      of the Organization 

¶ Mingle with the children/volunteers, staff and other 
clients/partners without prejudice  

¶ Assist in office or administrative tasks  

¶ Travelling and training of SYL client all over the 
Philippines 

 

HOST SITUATION 

Host Project (expect to have a shared room with other foreign 

volunteer or staff ) and/or Host Family (expect to  have a 

shared room with siblings or another member of the family.) 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 


 
 
 

GIED  16 | P a g e 
 

CODE:   GIED MTV08                                         NAME OF THE PROJECT:Municipality of Barili 

TYPE: SOCI/YOUTH    VOLS: 1-2  PERIOD: Year Round  ADDRESS: Poblacion,Barili,Cebu 

AIMS OF THE PROJECT 

¶ To organize and facilitate activities for the youth  

¶ To give support of the Municipalities activities 

¶ Conduct language class for the youth/ locals. 

¶ Be part of the livelihood monitoring / Tourism 

twhW9/¢Ω{ !/¢L±L¢L9{ 

¶ Teaching, organizing/coordinating club activities for the 
youth  

¶ Teach Music, Arts, and Sports to the youth/ locals 

¶ Assist in Tutorial Session and/ or teach foreign language 

¶ Daily reporting in the office of the Municipality to assist 
and to know the schedule of monitoring /Admin works 

COMMUNITY CONTEXT 

Barili is located 67 kilometers south from Cebu City. It is 
accessible to all kinds of land transportation. It has a tropical 
climate and seldom visited by typhoons. 
The barangay is one of the few barangays in Barili awarded for 
having constituents.   

±h[¦b¢99wΩ{ w9v¦Lw9a9b¢{ 

¶ Flexible, open-minded and able to adopt the local     
situation 

¶ Sociable and can easily mingle with Official, staff, 
volunteers without prejudice, etc. 

¶ Commitment to regular updates/reporting/monitoring 
through mobile, online communication   

¶ Independent and requires less supervision 

¶ Innovative, industrious, adventurous, creative and fun  
loving 

±h[¦b¢99wΩ{ ¢!{Y{ 

¶ Organize sports, music, arts, etc. activities for the children 
and youth in public schools and communities 

¶ Assist teachers/staff in academic related activities  
¶ Assist  the  coordination  of  scholarships  and  health 

programs in the local communities  
¶ Assist  the  staff/local  volunteers  in  the  conduct  of 

community related activities like community organizing, 

research,  monitoring  and  evaluation,  capacity  building 

programs and other non-formal education, etc.  

NUMBER OF VOLUNTEERS TO BE 
HOSTED   IN  THE PROJECT 

1-2 volunteers 

HOST SITUATION 
Living with host family (expect to have a shared room with your 
host sister or brother) 

 

 

 

 
 


 
 
 

GIED  17 | P a g e 
 

 

CODE: GIEDMTV 09            NAME OF PROJECT: Global Initiative for Exchange & Development Inc. 

TYPE: LEAD/PROM  VOLS: 1-2  PERIOD: Year round  ADDRESS: 2F Causing Feria Bldg., Osmeña Blvd., Cebu City 

AIMS OF THE PROJECT 

¶ To promote international voluntary service exchanges 

¶ To nurture community development efforts and 
volunteerism 

¶ To promote learner-centered training programs 
To establish a network of volunteers and volunteer 
organizations 

twhW9/¢Ω{ !/¢L±L¢L9{ 

¶ Promotion of International Exchange Programs, Services 
and Activities through Long Term and Short Term 
Programs  as well as Workcamps and Study visits for inter-
cultural learning 

¶ Training and Capability Building programs on volunteerism 
and inter-cultural learning 

¶ Establishment of partners and network of organizations to 
promote volunteerism and inter-cultural learning 
advocacies 

¶ Immersion/Experiential Activities for active youth 
participation and community development 

ORGANIZATION/COMMUNITY CONTEXT 

The Global Initiative for Exchange and Development Inc. (GIED) 

was established in July 07, 2015 with the primary aim to 

promote various meaningful collaborations in building local 

communities and empowering people to be partners in nation 

building.  

GIED is located at the heart of Cebu City. From the Centre you 

can conveniently walk to many important landmarks, historical 

and cultural sites of Cebu. It is also very close to shopping 

centres, hospitals, schools, parks, etc. Public transportation are 

also readily available to visit department stores/malls and other 

leisure areas. 

±h[¦b¢99wΩ{ w9v¦Lw9a9b¢{ 

¶ Flexible, open-minded and able to adopt local life  situation 

¶ High interest and or has background on Photo and or photo 
documentation, graphic arts, Information Technology, 
Data-Base Programming 

¶ Independent and can handle limited supervision 

¶ Team player, sociable,  creative and innovative 

¶ Understand and can speak basic English  

±h[¦b¢99wΩ{ ¢!{Y{ 

¶ {ǳǇǇƻǊǘ ǘƻ ǘƘŜ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ ǇǊƻƳƻǘƛƻƴ ƻŦ ƛƴǘŜǊƴŀǘƛƻƴŀƭ 
voluntary service through online social media, website, etc. 

¶ Assist the staff in office work which include but not limited 
to the following: development/update of programs, 
promotional materials like print, audio and video 
presentations, do volunteer related advocacy campaigns in 
schools, communities, institutions, events, etc. 

¶ Co-coordinator or camp leader for its short-term program 
to international volunteers participating work camps 


 
 
 

GIED  18 | P a g e 
 

¶ Assist during training/capacity building programs, 
community visits and other community development 
related work 

HOST SITUATION Live in a apartment (expect to have a shared room with other 

volunteers) 

   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 
 

GIED  19 | P a g e 
 

CODE: GIEDMTV 10         NAME OF THE PROJECT: Barangay Gilutongan, Cordova Island, Cebu 

TYPE: ENVI/SOCI/EDU          VOLS: 1-2  PERIOD: Feb.-Nov.   ADDRESS: Brgy. Gilutongan, Cordova Island, Cebu  

AIMS OF THE PROJECT  ¶ To maintain and preserve marine sanctuary.  

¶ To promote bio diversity 

¶ To educate and motivate the residence in the island about waste 

management 

¶ To promote the island as an eco-tourism destination 

¶ To provide basic education and address nutrition deficiency of local 

children 

PROJECT ACTIVITIES ¶ Assist the Barangay officials and staff in the advocacy campaign about 
proper waste disposal and environmental management 

¶ Assist in coastal clean-up activities, etc. 

¶ Assist in the monitoring and management of the marine sanctuary 
¶ Assist Day Care Teachers/Elementary Schools in academic and non-

academic activities of the schools 
¶ Assist in the nutrition and health program of the Barangay for the children, 

youth and senior citizens 

ORGANIZATION/ COMMUNITY 

CONTEXT 

Barangay Gilutongan Island, Cordova, Cebu has approximately 1,500 people who 

live in the island. It is 30 minutes by boat from the main land. Some of the 

residence did not experience to travel and see the city life.  

CƛǎƘƛƴƎ ƛǎ ǘƘŜ Ƴŀƛƴ ǎƻǳǊŎŜ ƻŦ ǘƘŜƛǊ ƛƴŎƻƳŜΦ aƻǎǘ ƻŦ ǘƘŜ ǊŜǎƛŘŜƴŎŜ ŘƻŜǎƴΩǘ ƘŀǾŜ 

alternative way of living. Waste management is one of their common issues.  

¢ƘŜȅ ŘƻƴΩǘ ƘŀǾŜ ǘƘŜ ŜƴƻǳƎƘ Ŏapacity for their health and education. This island 

needs a lot of help from the volunteers and to enhance and maintain the beauty 

of the island. 

±h[¦b¢99wΩ{ w9v¦Lw9a9b¢{ ω  {ƻŎƛŀōƭŜ ŀƴŘ ¢ŜŀƳ ǇƭŀȅŜǊ 

ω  IŀǾŜ ŀ ōƛƎƎŜǊ ƘŜŀǊǘ ŦƻǊ ǘƘŜ ŘƛǎŀŘǾŀƴǘŀƎŜŘ ŀƴŘ ƭŜǎǎ ǇǊƛǾƛƭŜƎŜŘ            

     people 

ω   CƭŜȄƛōƭŜΣ ƻǇŜƴ ƳƛƴŘŜŘ ŀƴŘ ŀōƭŜ ǘƻ ŀŘƻǇǘ ƭƻŎŀƭ ƭƛŦŜ ǎƛǘǳŀǘƛƻƴǎ 

ω   LƴŘŜǇŜƴŘŜƴǘ ǿƛǘƘ ƭƛƳƛǘŜŘ ǎǳǇŜǊǾƛǎƛƻƴ 

ω   /ǊŜŀǘƛǾŜΣ LƴƴƻǾŀǘƛǾŜΣ !ŘǾŜƴǘǳǊƻǳǎ  ŀƴŘ Ŧǳƴ ƭƻǾƛƴƎ 

ω   /ƻƳpetent, team player and with Sense of Community 

ω   ²ƛƭƭ ŎƻƳƳƛǘ ŦǳƭƭǘƛƳŜ ǿƻǊƪ ǿƘƛƭŜ ƛƴ ŎƻǳƴǘǊȅ 

±h[¦b¢99wΩ{ ¢!{Y{ ω  hǊƎŀƴƛȊŜ ǎǇƻǊǘǎΣ ƳǳǎƛŎΣ ŀǊǘǎΣ ŜǘŎΦ ŀŎǘƛǾƛǘƛŜǎ ŦƻǊ ǘƘŜ ŎƘƛƭŘǊŜƴ ŀƴŘ      

     youth in public schools and communities 

¶ Teach English language and basic academic lessons 
¶ Assist  the  staff/local  volunteers  in  the  conduct  of community related 

activities like community organizing, research,  monitoring  and  evaluation,  
capacity  building programs and other non-formal education, etc. 

¶ Create/Organize activity to educate the people environmental/health 
projects  

HOST SITUATION Live  in a host family with basic accommodation (one mattress, pillow, comforter 

no electric fan and air con) 

                                   


