

GAWAD KALINGA COMMUNITY DEVELOPMENT FOUNDATION, INC.
10TH YEAR REPORT : A DECADE OF WALANG IWANAN
2003-2013

In December 1995, Gawad Kalinga begins with the first youth camp for 127 youth, mostly juvenile delinquents & gang members from Bagong Silang, Caloocan City.

The first Gawad Kalinga Awards is launched in 2000. Eleven teams nationwide pioneer the first GK villages outside of Bagong Silang.

1995 - 2003
LAYING THE FOUNDATION

In 2002, former President Gloria Arroyo allocates P30 million to build 1,000 GK homes. Resources from government are matched by local areas, leading to the massive replication of GK throughout the country.

Gawad Kalinga Community Development Foundation, Inc. (GKCDFI) is formally established in 2003, led by Tony Meloto as Chairman.

2003

On October 4, 2003, the 1st GK Expo is held in Fort Bonifacio, Taguig City.

More than 60,000 people attend the formal launch of Gawad Kalinga to the public.

Former President Corazon Aquino declares that "Gawad Kalinga is People Power," rallying all sectors of society to engage with GK.

The 1st GK community for indigenous people is built for the Aetas in Capas, Tarlac.

2004

Prominent institutions begin to grasp the potential for massive change. Corporations, universities and other private sector partners contribute to build GK villages nationwide.

GK begins working with the national and local government to help expand reach and impact.

2005

GK in Indonesia begins with an education program for the youth in Jakarta.

Together with the national government, GK launches Kalinga Luzon, a massive rescue and rehabilitation effort for thousands of families displaced by typhoons. GK starts engaging landowners for massive landbanking.

GK builds peace on ground with the 1st Highway of Peace and the 1st Muslim GK village in Datu Paglas, Maguindanao.

2006

The Gerehu GK Village in Papua New Guinea gives hope to residents who were previously part of tribal gangs.

GK Mabuhay is launched to renew Filipino culture on the ground and develop GK communities into tourist destinations.

2007

GK1MB gives rise to a movement among the youth to mainstream volunteerism and raise 1 million nation-builders.

GK receives recognition and acclaim from prestigious groups, including the Ramon Magsaysay Foundation (Asia's Nobel Peace Prize).

2008

1st GK Bayani Challenge: 400 GK volunteers help rebuild the lives of mudslide victims in Ginsaugon, St. Bernard, Southern Leyte.

FIRST TEN YEARS

Singaporean President S.R. Nathan launches a feeding program in GK Baseco (Tondo, Manila), signaling the growth of the movement in Singapore and the rest of the Southeast Asian region.

Paraiso (the 1st GK movie) hits Metro Manila theaters and premieres in the US, Canada, Europe and Australia, bringing the GK story to mainstream media.

Highway of Hope USA Tour: Dylan and Anna Wilk drive 22,000 miles to bring Gawad Kalinga to Filipino-Americans. This leads to massive contributions for the Filipinos to build villages in their hometowns.

GK sows seeds of peace in Sulu and Zamboanga through the GK Bayani Challenge 2009: Only For The Brave. This captures the boldness of spirit of heroes who built hand in hand with Muslim and Christian brothers in Panglima Estino.

GK launches 'Operation Walang Iwanan,' a relief and reconstruction effort for victims of Typhoons Ondoy (Ketsana) and Pepeng (Parma).

Turkish national Beliz Balkir-Cook champions the inaugural Gawad Kalinga Hope Ball in October 8 to build GK communities in Sulu.

HOPE 2010 GK Expo: President Benigno S. Aquino III challenges everyone to have the courage to care and expresses the importance of public-private partnerships.

In September 2010, the GK Paradise Heights Football Club is instituted.

2007

2008

2009

2010

In Phnom Penh, Cambodia, the GK Rafaella Village becomes a sanctuary and haven to 20 poor families.

British Minister of State Dr. Kim Howells visits GK Pinagsama in Taguig City, pronouncing that the world was seeing "a new renaissance of the Filipino."

GK Builders' Institute: Students make the GK villages their classroom, bridging the gap between theory and application.

In partnership with the Department of Agriculture, GK launches Bayan-anihan, a new food sufficiency template to end hunger for the poorest of the poor, empowering communities to produce food for their own consumption.

Tony Meloto launches the book Builder of Dreams, chronicling the beginnings of the work and the journey of the first years of the movement.

Gawad Kalinga reaches new shores: GK Canada is launched and seeds are planted in GK Europe.

GKonomics, the social enterprise development partner of GK, is established, building strong, sustainable and scalable social enterprises in GK communities all over the Philippines.

GK launches Vision GK2024: a 21-year roadmap towards a First World Philippines, through the 1st ever GK Global Summit in Boston on June 12.

The 1st Schools for Nation-Building Conference is organized by the Father Saturnino Urios University of Butuan City, Agusan del Norte.

Lifebank Foundation partners with GK to provide values formation for over 300,000 of its members.

Through the efforts of a GK advocate from France Olivier Girault, GK connects to a new network of students and school officials all over Europe, paving the way for bigger innovations to be explored in the Philippines, drastically increasing the number of interns coming from the best French universities.

The GK Enchanted Farm in Bulacan opens the 2nd stage of Gawad Kalinga's development program (Social Artistry, 2011-2017).

The GK Global Summit is held at the University of Sydney and St. Aloysius College, hosted by the Sydney Univ. Law School and the New South Wales Aboriginal Land Council.

Tony Meloto shares GK to global policy makers and wealth generators at the World Economic Forum on East Asia.

With the Skoll Award for Social Entrepreneurship, GK shares the journey of ordinary dream-builders from the slums of Manila to the world stage.

Through the Skoll grant and by partnering with Ateneo's Institute of Philippine Culture and GK Ateneo, with the guidance of Former Ateneo President Fr. Bienvenido Nebres, S.J., GK embarks on the Community Impact Assessment Study.

Gawad Kalinga celebrates 9 years of *bayanihan* with the Bayanihan Expo 2012 held on October 6 at the SMX Convention Center, Pasay City.

2011

2012

The Filipino Volunteerism in Nation Building Act of 2010 is the first of a series of bills inspired and spearheaded by GK, paving the way for more players to collaborate in building viable, sustainable and empowered communities in 50,000 *barangays* all over the country.

The GK Center for Social Innovation is launched on June 24, aiming to produce 500,000 social entrepreneurs.

GK becomes the first organization to be accredited with the Board of Investments (BOI) as a conduit for the mass housing compliance required of vertical housing developers. This ensures that in this age of rapid urban development, the poor will not be left behind.

"Gawad Kalinga brings new perspective to our growing portfolio of social entrepreneurs tackling poverty. With their deliberate focus on values formation and partnerships, Tony Meloto, Luis Oquiñena and their team have transformed large swathes of the Philippines. And they've successfully replicated the model in urban and rural environments, at half the cost of alternative interventions. We are delighted to welcome Gawad Kalinga to our Skoll community of social entrepreneurs." — Sally Osberg, President and CEO of the Skoll Foundation

Held simultaneously in 5 hometowns (Cagayan de Oro, Iligan, Masbate, Negros Oriental, Occidental Mindoro), the Bayani Challenge 2012: PILIPINAS NGAYON NA! brings together more than 10,000 volunteers.

GK's multi-sectoral network of partners, caretaker teams and volunteers brings hope to thousands of families devastated by Typhoon Sendong (Washi).

WHAT WE HAVE LEARNED SO FAR

- 1. We learned that poverty is a behavioral problem with economic consequences.** At its very root is the loss of dignity of the human person which robs him of his capacity to dream and the opportunities to achieve those dreams. Through consistent presence and hand-holding, we are able to restore the poor's confidence, provide their basic needs to be able to live dignified lives, and open the doors of opportunity to become productive citizens in society.
- 2. We learned that poverty is man-made and hence can be un-made.** We have ENDED poverty in some communities and we have proven that the template works. Now we just need more partners to help us scale up and reach more. Because poverty is massive, our response cannot be small, and we need everyone to do their part. GK is one working model for private-public partnership, leveraging resources to further expand reach and impact.
- 3. We learned that there are many generous people who are just looking for ways to help.** When we asked land donors to donate idle land for disaster victims, we also discovered a win-win solution for everyone. The poor finally have a piece of land to call their own after generations of landlessness, idle land is developed, new centers for productivity are built, and for the landowners, the value of the rest of their property increases.
- 4. We learned that it is important to match passion and spirit with science and systems.** We encountered many challenges as the work grew rapidly, but we have taken stock of our learnings and instituted policies and processes to improve efficiency in program delivery and financial transparency. We thank our partners for their patience and understanding and we renew our commitment to become a world-class organization.
- 5. We learned that the poor are not just beneficiaries – they are our partners!** A beautiful example we see throughout the country is our experience with disaster relief and reconstruction. Although we cannot prevent disasters from happening, we can relocate vulnerable families to safe havens. We are proud to report that in our 10 years, there has been no death so far in our communities due to natural calamities. This is because they are in safer areas and have an organized community that knows how to prepare for and respond to disasters. More than that, they become evacuation centers and hubs for relief distribution. They also help identify affected areas and join our teams as we conduct relief operations.
- 6. We learned that lasting and sustainable peace is possible.** Gawad Kalinga enters some of the most troubled areas that have become havens for gang members and syndicates. But as regular volunteers come and conduct community organizing and values formation, we see a sharp decline in crime, gang wars and petty thievery. In war-torn areas, GK communities are known to be zones of peace, and we have successfully transformed slums into peaceful and productive communities.
- 7. We learned that caring and sharing is universal, and people are willing to give the best for the least.** Housing standards for the poor have improved since GK introduced its brightly colored and sturdy homes. Institutions are beginning to look at the poor families in their employ and find ways to provide dignified living, and government services and policies are improving, influenced and inspired by the GK way.

Mapahiusa GK Village
Tanjay City, Negros Oriental
in partnership with Placido Cesar Mapa, Sta. Clarita, USA and LGU Tanjay
led by KB President Taciana Batiencia

TABLE OF CONTENTS

HIGHLIGHTS OF OUR 10-YEAR JOURNEY TOGETHER

1995 - 2003	Laying the Foundation	2
2003 - 2010	Social Justice	2
2010 - 2013	Social Artistry	4

WHAT WE HAVE LEARNED SO FAR

Celebrating the First Ten Years	8
Community Impact Assessment Study	10
Proactive Reconstruction	12
One Global Family	14

MOVING FORWARD TO VISION 2024

Land for the Landless, Homes for the Homeless, Food for the Hungry	16
Blue and Green Collared Workers	18
Social Entrepreneurship	20
Building a Culture of Caring & Sharing	22

COVER PHOTO

GK Wao Damssalam
Wao, Lanao del Sur
in partnership with ANCOF Canada and LGU Wao
led by KB President Ibrahim Balabagan

OUR VISION

Gawad Kalinga is building a nation empowered by people with faith and patriotism; a nation made up of caring and sharing communities, dedicated to eradicate poverty and restore human dignity.

OUR MISSION

Ending poverty for 5 million families by 2024.

PNOC/Olaes GK Village
Rosario, Cavite
in partnership with PNOC, Tony Olaes and LGU Rosario
led by KB President Arnold Avila

TENETS

Padugo, Tataya Ako

I commit to bleed for the mission.

Una sa Serbisyo, Huli sa Benepisyo

I commit to serve rather than to be served.

Para sa Diyos at Para sa Bayan

I commit to love God and my country.

Bayanihan

*I commit to challenge the impossible
in solidarity with others.*

Walang Iwanan

I commit to leave no one behind.

"You cannot build a nation without sacrifice. Because of all of you, we have unearthed the genius of the poor, we have engaged both the public and private sector, we are creating shared value and leaving no one behind. This is the GK Way."

— GK Father & Founder Tony Meloto

"It's okay to be scared, but keep moving forward. Don't hesitate. Don't ever think, even just for a second, that we can do this without God. Behind our dream is a bigger God who will make this happen."

— GK Executive Director Luis Oquiñena

CELEBRATING THE FIRST TEN YEARS

Gawad Kalinga's 10th Anniversary Expo coincided with the final day of the first ever Social Business Summit, celebrating GK's journey over the last 10 years and highlighting the importance of the next phase of the work.

“The GK Enchanted Farm shepherds a form of new agriculture that values social justice, agri-productivity, and partnerships. It is an agriculture that is rooted in the family farm. It is forward looking; it is radical!” — Department of Agrarian Reform Secretary Delos Reyes

"Ultimately, our goal is to ensure that, as the country grows, more Filipinos are able to grow with us. Now that the Philippines is growing at a phenomenal rate and all eyes are on our economy, now is the time to make sure that no one gets left behind."
— Senator Bam Aquino

Gawad Kalinga's journey began with the courage of the young. The 1st GK Youth Conference during the Expo gathered thousands of youth, whose passion and commitment will be the force of change that brings this nation back to greatness.

Thousands celebrate 10 years of being given the opportunity to love and serve the poor while disturbing the status quo and transforming the landscape of this country: 10 years of Walang Iwanan!

10th Year Expo, GK Enchanted Farm
October 5, 2013

TOP 10 BELIEFS AND PRACTICES THAT GK RESIDENTS OBSERVE IN THEIR SELVES, FAMILIES AND COMMUNITY

OUT OF 32 INDICATORS, THESE ARE THE 10 THAT SCORED THE HIGHEST AVERAGE AMONG A NATIONWIDE SAMPLE OF 120 RESPONDENTS.

1. *Inaalagaan ng nanay ang pamilya.*
The mother takes care of the family.

2. *Malapit kami sa Diyos.*
We have a close relationship with God.

3. *Idinidiin namin ang halaga ng pag-aaral.*
We emphasize the importance of education.

4. *Minamahal ko ang aking bayan.*
I love my country.

5. *Naghahanap ako ng mga paraan para mapaunlad ang buhay ng aking pamilya.*
I look for ways to make our family's life better.

6. *Nagsusumikap ang tatay para buhayin ang pamilya.*
The father tries to provide for the family.

7. *Itinuturo namin ang halaga ng disiplina at pagsisikap sa aming mga anak sa pamamagitan ng magandang ehemplo namin.*
We teach discipline and hard work to our kids by being good examples.

8. *Naniniwala ako na ang tagumpay ay nakukuha sa pagsisikap at hindi sa swerte.*
I believe that success comes from hard work and not from luck.

9. *Kaya kong makihalubilo sa iba't ibang klaseng tao.*
I can interact with different kinds of people.

10. *Ipinapakita ko ang pagmamahal ko sa aking bayan.*
I express my love for my country.

COMMUNITY IMPACT ASSESSMENT STUDY

A DEEPER UNDERSTANDING OF OUR 10-YEAR JOURNEY

In partnership with Skoll Foundation, the Institute for Philippine Culture and 57 schools nationwide, we embarked on a nationwide census and community culture survey of each GK community. More than just understanding national figures, we wanted each community to understand and appreciate their own unique situation, discuss and discover better ways of doing things together, and for GK to help develop strategic interventions so each family can be on track in the roadmap out of poverty.

CIAS Focused Group Discussions

GK Northern California
Bagong Silang, Caloocan City
in partnership with Batang Angkop
led by KB President Danilo Santos

GK Esperanza
Esperanza, Sultan Kudarat
in partnership with ANCOP Canada, ANCOP UAE and LGU Esperanza
led by KB president Jay Miraflores

The focused group discussions with residents gave us insight on the greatest changes that occurred in their lives since GK began. These listening exercises were done in 10 model communities nationwide to identify the indicators for the Community Culture Survey.

The story of the Adduru family and the first GK home has inspired so many others in pursuing their GK journey. The impact assessment study aims to capture the many lessons from these families who have been journeying out of poverty.

“Personally, I no longer consider myself poor because I was given a house and my dignity was restored. If you think you are poor, you will be poor until you die.”

— KB President Jay Miraflores

Berjaya-GK Village
Sumilao, Bukidnon
in partnership with Berjaya Philippines, Inc., Del Monte Philippines and LGU Sumilao
led by KB President Arnulfo Datulayta

“Probably the most impressive aspects of your work are the success in motivating the poor to take control of their own lives and futures, and your team’s sense of family. Those who are benefitting from your work are obviously so proud at what they are themselves accomplishing, and they feel your respect for them. And, of course, your team’s sense of family and commitment to each other enveloped me yesterday and I felt truly part of your spirit.”

— Kirk Hanson, Board Member, Skoll Foundation

PROACTIVE RECONSTRUCTION

RELOCATING VULNERABLE FAMILIES TO SAFE HAVENS BEFORE DISASTERS STRIKE

In the past 10 years, Gawad Kalinga has been at the forefront of relief and reconstruction efforts, relocating families living in danger zones even BEFORE disasters strike. This 10-year history of proactive reconstruction prepared us to respond in a massive and immediate way to Super typhoon Yolanda (Haiyan), as well as Typhoons Sendong (Washi) and Pablo (Bopha) before it. Natural calamities have so far brought zero casualty to GK communities, because the families are on safer ground, organized, and prepared to respond. Our sites have also become evacuation and distribution centers, with our very own community leaders coordinating relief and organizing the community for reconstruction.

Anchorland-GK Village
 Trece Martirez City, Cavite
 in partnership with Anchorland Holdings, Inc., Cityland, Inc.
 and LGU Trece Martirez
 led by KB President Eduardo Sidamon

Berjaya SOP-Kahiusahan Uswag GK Village
 Compostela, Compostela Valley
 in partnership with Berjaya Philippines, Inc.,
 LGU Compostela and PLGU Compostela Valley
 led by KB President Eleuterio Ubalde

Operation Walang Iwanan:
 Typhoon Yolanda (Haiyan)
 Iloilo, Nov 2013

Top condo developers are building safe havens for poor and vulnerable families as part of their socialized housing requirement with the Board of Investments (BOI).

"We will not stop until there are poor people in this province and there are partners that are willing to help."
 — Governor Arturo Uy

No longer victims, our Kapitbahayan all over the Philippines are now at the forefront of giving relief and hope to typhoon survivors.

ONE GLOBAL FAMILY

BUILDING A 24/7 ARMY OF NATION-BUILDERS

Gawad Kalinga is more than just a foundation — it is a global movement of nation-builders who are committed to expanding the work and advocacy of caring and sharing throughout the world. In key areas around the globe, GK leaders are building the highways of cooperation as well as a platform where the rich and poor can come together to help build a better world.

The symbolic turnover of the key in the Swiber-GK Village in Caloocan City

Tony Meloto inspires business students joining the ISC International Conference in France to become future game-changers.

Aboriginal-Australian community leader Frank Doolan forms a bond with our own indigenous people: the Aetas and the Mangyans of GK Monicayo, Tarlac.

Gawad Kalinga gives opportunities for international corporate partners to look beyond their own shores not only to build their business but also to help build a world without poverty.

International students learn about the GK template for ending poverty and creating wealth that is kinder to people and the environment.

GK Australia trail-blazes in exploring how the GK model of caring and sharing can be applied to the disadvantaged Aboriginal and Torres Strait Islander communities.

AUSTRALIA
Gawad Kalinga Australia
Ltd. Suite 2, Level 9 Currency House,
23 Hunter Street, Sydney NSW 2000, Australia
Tel: + 61 2 8006 4587 Fax: + 61 2 9231 4244
Tax ID/ Charity ID : (ACN 149 039 467)
Andrew Chalk (Chairman)
achalk@gawadkalinga.org.au

CANADA
Gawad Kalinga Canada
Registered Address: 1929 Leslie Street,
Toronto, Ontario, Canada M3B 2M3
Mailing Address: PO Box 91052 Bayview Village,
2901 Bayview Avenue, Willowdale, Ontario,
Canada M2K 2Y6
www.gk1canada.com
www.onecanadagk.com
Tax ID/ Charity ID : 84158 3917 RR0001
Jose Querubin (Vice-Chairman)
jose.querubin@gk1canada.com

GK Austria
Rodolfo Quevenco
rquevenco@gmail.com

GK Ireland
Bimbo Manuel
asmanueljr@yahoo.com

GK France
Olivier Girault
oliviergirault8@yahoo.fr

GK United Kingdom
Vanezza "Zaza" Zabert
vanezza.zabert@gk-unitedkingdom.org.uk

INDONESIA
Yayasan Gerakan Kepedulian
Keluarga Harapan Indonesia
Jalan Manunggal Jaya No. 49,
Lebak Bulus 3, Cilandak,
Jakarta Selatan, Indonesia
gkindonesia@gk1world.com
Tel.: + 62 21 57944737 + 62 816789938
Tax ID/ Charity ID :
NPWP 31.348.020-4-016.000
Ed Macesar/Maricel Macesar
eddielct@cbn.net.id
maricel_macesar@yahoo.com

SINGAPORE
GK1 World (Singapore) Ltd.
352 Tanglin Road, #01-02,
Strathmore Block, Singapore 247671
gksingapore@gk1world.com
Tel.: + 65 6472 2264
Tax ID/ Charity ID : UEN 201201657N
Claire Pascua (General Manager)
cpascua@gk1world.org

USA
GK 1 World Foundation (GKUSA)
13860 Stowe Drive, Poway, CA, 92064
Tax ID/ Charity ID : 35-2361640
Glenda Terrado (Executive Director)
glenda@gk-usa.org
Eleanor Figueroa (Partnership Services)
eleanor@gk-usa.org
Harold Clavite (Dev't. and Community
Relations) howie@gk-usa.org

MOVING FORWARD TO VISION 2024

Bayanihan sa Iligan Village
Iligan City, Lanao del Norte
in partnership with San Miguel Corporation
and LGU Iligan
led by KB President Romeo Pacana

GK Monte de Oro
Aroroy, Masbate
in partnership with Joel Coronel & Friends and LGU Aroroy
led by KB President Bildo Rapsing

No Filipino family should be
landless, homeless or hungry in a
country that is abundant with land
and natural resources.

LAND FOR THE LANDLESS, HOMES FOR THE HOMELESS, FOOD FOR THE HUNGRY ENDING POVERTY FOR 5 MILLION FAMILIES BY 2024

Social justice will always be a key ingredient to Gawad Kalinga’s work. GK provides the platform for convergence, engaging partners to provide free land where the poor can begin to rebuild their homes and lives. As we build these intentional communities, land values go up and development comes to what were once isolated areas, bringing a win-win solution for everyone. GK has also upped the standards for the poor, showing the world that it’s not about giving a pittance but caring enough to give the best for the least.

GK Lorega
Cebu City, Cebu
in partnership with LGU Cebu City,
Cong. Del Mar and Fr. Max Abalos
led by KB President Debra Fernandez

GK Sunshineville, Las Piñas
in partnership with CFC Fremont Chapter, USA , CFC-ANCOP Canada,
Fluor Daniel, Inc. - Phils., Gulf Express Corp., Insular Life, Inc.,
Rotary Club of Camino Real and LGU Las Piñas
led by KB President Jun Cuyacot

Tanuman GK Village
Baliguian, Zamboanga Del Norte
in partnership with TVI Resource Development (Phils), Inc.
and LGU Baliguian
led by KB President Alfredo Limbang

After decades of living in conditions barely fit for human beings, at the heart of community transformation is the dignity and hope made alive in them again. It was never just about the houses.

Thanks to the expertise and time of partners and volunteers, many of our existing GK communities have now become empowered and productive.

Since GK introduced its brightly colored and sturdy homes, institutions are beginning to look at the poor families in their employ and operations, finding ways to provide dignified living.

BAGONG BAYANI

*"Salamat sa pagkakataong tayo ay nagkaisa sa pagbabago. Pagbabagong mag-uumpisa sa atin, pagbabagong inumpisahan ng values formation."
— Bernard Yangco, GAWA GET Forum participant*

"Thank you for the opportunity to be part of this united effort towards change — change that begins with us, change that is rooted in values formation."

BLUE AND GREEN COLLARED WORKERS

Just as Gawad Kalinga built a massive platform for social justice, we must now build a massive platform for productivity by raising blue and green collared workers from among the communities we partner with. GK's 1st phase (Social Justice) focused on re-discovering the power of *bayanihan* to achieve social cohesion and harmony, as a platform for creativity and productivity. The present stage of GK is about compassion with innovation, justice with passion for excellence and wealth creation as the foundation for sustainable prosperity and peace.

GAWA - ONE MERALCO Partnership

GAWA aims to organize skilled and non-skilled workers – from construction workers to linesmen – and prepare them for opportunities by building their character and skills.

GK Enchanted Farm, Angat, Bulacan

At the Enchanted Farm, we discover how innovation and partnership with the poor can harness the Philippines' vast human and natural resources. Soon, a new generation of farmer-entrepreneurs will emerge as the new wealth creators in the Philippines.

GK's Values and Technical Training Program for the drivers of COMET (City Optimized Managed Electric Transport)

Values-based interventions are important in restoring the dignity of our blue-collared workers and empowering them to be productive citizens of this nation.

“Until we become a country of producers and not just consumers, we will always remain poor. We need to become self-sufficient by maximizing the use of our land and the creativity of our people.”
— Human Nature Co-Founder Anna Meloto-Wilk

Human Nature teams up with GK to develop community organic farms in the Philippines, providing livelihood for the poorest of the poor as we raise them up to be world-class Filipinos.

SOCIAL ENTREPRENEURSHIP

Social Artistry is about bringing the genius of the rich to unleash the genius of the poor. Gawad Kalinga will raise 500,000 social entrepreneurs — “middle brothers” who can speak the language of big corporations and more importantly, bridge them to the voice of the poor and ensure inclusive growth. But beyond creating wealth, it is really about people, shared value and rising together. This new army of wealth creators will help usher world-class enterprises that do not leave the poor behind.

GKonomics Designer Series: SILYA

GKonomics brings together top Filipino designers to help unleash the potential of our communities, hone their craftsmanship, and connect them to market.

Social Business Camp at the GK Enchanted Farm

“The treasure of the Philippines is in our natural resources and our people. We target that by June 2014, the first Social Enterprise school will be running inside the GK Enchanted Farm.”
— Department of Education Secretary Bro. Armin Luistro

The social entrepreneurs behind Bayani Brew

The GK Enchanted Farm Village University brings the rich and poor together in one platform to hatch new ideas and provide concrete solutions to poverty.

Berjaya-GK Village, Lantawan, Basilan
in partnership with Berjaya Philippines, Inc., LGU Lantawan,
PLGU Basilan and Armed Forces of the Philippines

*(One of the sites of Bayani Challenge 2013, which gathered
80,000 volunteers in 37 sites nationwide.)*

Because poverty is massive, our response
cannot be small. GK taps multi-sectoral
partnerships to leverage resources and further
expand reach and impact.

BUILDING A CULTURE OF CARING AND SHARING

Key to Gawad Kalinga's success is our ability to influence and engage individuals and institutions to adopt GK-inspired policies and programs that can help us reach more poor communities faster. The GK movement hopes to form leaders who will galvanize and catalyze innovations, and help us build a strong network of relationships to ensure sustained multi-sectoral support for this massive work of nation-building. By driving personal transformation and social consciousness among peers, we trigger everyone's innate desire for change and provide the platform so they can help transform their own communities.

Kalinga Weekend with LifeBank Foundation staff

GK Camp with FEU Diliman and ALS Caloocan students

House Build with Fr. Saturnino Urios Univ. President and students

To mainstream the culture of caring and sharing, GK engages institutions with the same passion for the mission of breaking the chains of poverty.

"Let us raise the young. We have the responsibility to help mold these young people and deepen their roots. Let's mold the young and let them shape the future of GK."
— GK Executive Director Luis Oquiñena

Academic institutions have imbibed the 'GK Way' not only in building villages and volunteering but also in their curriculum.

TEAM GK

From L-R : Atty. Boy Feria, Feria Law, Mike Goco, Finance Director, Gawad Kalinga, Ernie Maipid, Formation Director, Gawad Kalinga, Fr. Ben Nebres, SJ, Former President, Ateneo de Manila University, Tony Meloto, Chairman of the Board, Gawad Kalinga, Issa Cuevas-Santos, Corporate Shared Services Head, Gawad Kalinga, Ed Chua, Chairman and President, Pilipinas Shell Petroleum Corporation, Gerry Ablaza, President and CEO, Manila Water, and Luis Oquiñena, Executive Director, Gawad Kalinga

Mr. Tony Olaes

Mr. Tony del Rosario

Mr. Boy de Claro

Not in photo: Tony Olaes, Chairman, Gawad Kalinga USA, Tony del Rosario, General Manager of Malaysia, Singapore & Brunei, The Coca-Cola Company; Chairman, Board of Directors, GK1World (Singapore), and Boy de Claro, Former President and General Manager, Wyeth Philippines

WALANG IWANAN!

Tie-One GK Village
Mabinay, Negros Oriental
in partnership with San Miguel Corporation and LGU Mabinay
led by KB President Carlito Acabal