

ICX GCDP

AIESEC UNIVERSIDAD DE LIMA
2013-2014

ICX GCDP

AIESEC UNIVERSIDAD DE LIMA

CHESKA PATOW BARRIOS

LCVP ICX GCDP

The ICX GCDP team in AIESEC LIMA focuses in offering each exchange participant a unique experience which will assure a positive shift in their lives and the joy of making a difference while experiencing leadership within a community development project. We are eager to share our amazing country and introduce our culture for their own discovery within their adventurous stay in Peru. Working as a team, the trainees along with the AIESEC members, will impact on the community they are part of as well as on each other's lives, acting as catalysts of the social transformation that will encourage Peru's sustainable development.

Our main goal is to spread the Global Environment we are part of and most importantly to allow every exchange participant, school/university student, teacher, parent, stakeholder, etc feel proud of calling themselves change agents and to feel eager in taking responsibility of the development of their local environments. **We are AIESECers driving the impact.**

CONTENTS

AIESEC UNIVERSIDAD DE LIMA

IGCDP AIESEC LIMA

PROJECTS: **KIDS IN @CTION**

PROJECTS: **RAISE YOUR VOICE**

PROJECTS: **EDUACTION**

PROJECTS: **IMPACT TODAY**

AIESEC UNIVERSIDAD DE LIMA was created in 1974 by Professor Óscar Osterling. Since then, the LC has been recognized for the commitment and success of our members, representing us as trainees during their GIP or GCDP internships or being part of the MC in Peru and in different countries around the world

During 2012, we sent more than 80 students through our exchange programs to develop their social and professional skills, having many returnees that were transformed into agents of change because of the opportunities that AIESEC gave them.

UNIVERSIDAD DE LIMA

It is an autonomous non profit institution aimed at providing higher education, promoting research, and serving the community in order to contribute to the country's development

It was founded in 1962. Today, it has a student body of over 14.000 students, three undergraduate schools with eight colleges, one Graduate School, General Studies Program and a Scientific Research Institute. It also counts with numerous services.

For more information: www.ulima.edu.pe

CHESKA

SERGIO

DYAN

RODRIGO

SANDRA

EMILIO

INGRID

MEET THE TEAM

iGCDP 2013

MAURICIO

KATHERINE

JONATHAN

CAMILA

LUIS ENRIQUE

YING

VICTOR

Kids in @ction **Achieve self improvement**

The second national project in AIESEC Peru is an educational project directed to students between 10 and 12 years old whose main objective is to develop self-awareness on the importance of their role as change agents in their own education by letting them discover didactic methodologies and available resources to achieve self-improvement. The interns, our international talent, will provide students a global environment where they can learn the advantages of having an investigation culture and where they'll be encouraged to seek their own development and be eager to aspire more than they could've imagine.

Our goal is to help children discover the amazing opportunities under their noses they are missing. This project will encourage children to take responsibility of their own development and education at a young age so when grown up they'll be always looking for more!

Cheska Patow - VP iGCDP

TIMELINE

		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEPT	OCT	NOV	DEC	TOTAL # TNs
NP I	RA													8
	MA													
	RE													
NP II	RA													8
	MA													
	RE													

Duration: 6-8 weeks | **Realization date:** June/August

RAISE YOUR VOICE **Bullying is no longer an option**

Raise Your Voice is a project directed to students from 12 to 17 years old. It was created based on the idea that relationships and experiences are vital for the correct development of kids and teenagers. These contribute to the welfare, safety and social adjustment, emotional and cognitive stability of them teenagers. Everything in an atmosphere of multiculturalism will form change agents who will be responsible for the impact their local environment.

Is a project created to diminish the harassment between students at schools in Lima. The main focus of the project is to promote Leadership, mutual Respect and most of all Confidence amongst the students. Our goal is to change lives around the world and we are ready to achieve it

Sergio Tenorio - RYV Project Coordinator

TIMELINE

		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEPT	OCT	NOV	DEC	TOTAL # TNs
RYV I	RA													4
	MA													
	RE													
RYV II	RA													12
	MA													
	RE													
RYV III	RA													12
	MA													
	RE													

TN Form example: TN-In-PE-UL-2013-1439 | **Duration:** 6-8 weeks | **Realization date:** May / June / August

IMPACT TODAY **First national project AIESEC Perú**

Impact Today (Impacta Hoy) is the first national project in AIESEC Peru. The project was created based on the idea "thinking globally, acting locally" in order to empower young people with the key knowledge of social entrepreneurship and sustainable development. The intern will conduct workshops for 15 to 16 year old teenagers on: sociology, entrepreneurship, leadership, project management and presentation skills. Each action phase will be preceded by workshops with goals of identifying community problems and creating ready solutions altogether (students and interns).

I had the opportunity to help young people develop entrepreneurial projects based on the social problems of their districts. This project helped them feel motivated and do not feel limited by their socioeconomic status. They now have a new vision of the world, innovative ideas and raised goals for improving their quality of life and their society. We help to build change agents who fight for their ideas and take the initiative to make real what they believe.

Sandra Reaño - Former Impact Today Lima Project Coordinator 2013.1

TIMELINE

		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEPT	OCT	NOV	DEC	TOTAL # TNs
IH I	RA													4
	MA													
	RE													
IH II	RA													8
	MA													
	RE													

TN Form example: TN-In-PE-UL-2012-1431 | Duration: 6-8 weeks | Realization date: December

EduAction

International educational initiative

EduAction Project is one of the biggest and most professional social projects in the history of AIESEC. It's a project whose main objective is to provide complementary skills for professional and personal development to students of public educational institutions, in order to provide additional knowledge and skills in initiating vocational educational process under a global outlook and values. The aim of EduAction Project is to help middle school kids develop into responsible, tolerant citizens with a wider world view, confidence and leadership skills.

TIMELINE

		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEPT	OCT	NOV	DEC	TOTAL # TNs
EA I	RA													4
	MA													
	RE													
EA II	RA													12
	MA													
	RE													

TN Form example: TN-In-PE-UL-2013-147 | **Duration:** 12 weeks | **Realization date:** April/July

EduAction is the best opportunity to make a BIG IMPACT in great people such as teenagers and also in yourself! It is a project that really touches you and makes you see that the thought of changing the world is NOT a possibility is a REALITY! Take the challenge.

Ana Soto - Former EduAction Trainee Brasil - Porto Alegre 2012.2

EduAction Perú National Coordinator 2013.1

AIESEC • Comité Local Universidad de Lima
C A M B I A M O S V I D A S