
LBD 10

Preparing for Disaster Risk Prevention and Management as an Extension Program of the Panpacific University, Philippines

Rhonda Padilla & Engelbert Pasag

LBD 10

A gathering of professionals and the youth to discuss Ethical Disaster Resilience for our Global Community

BETIM, Istanbul, Turkey

13-15 April 2019

—

Northern Luzon (specifically, Region 1 and the province of Pangasinan)

- with mountains, rivers, beaches (coastline), 2 dams (hydro and coal)
- visited by an average of typhoon per year

- Landslides (including mud, and rocks)
- Storm surge
- Flooding of rivers

La Nina Phenomenon almost every 4-6 yearly

Panpacific University

A private university in Urdaneta City,
Pangasinan in the northern part of the
Philippines

A triangular shaped logo

“delta”, change

“Building better lives” in the
pacific rim

Panpacific University

A private university in the northern part of the Philippines (Urdaneta City, Pangasinan)

The Mission Statement

We are devoted to building better lives by Pioneering in learning, teaching and research. We are Compassionate towards the environment and our fellowmen; and Service-oriented in our processes. We pursue Truth for the benefit of humanity.

Panpacific University

Its Values:

- **Pioneer**
Innovation, creation, leadership
- **Compassion**
To our environment and fellowmen
- **Service**
Friendly atmosphere, building lasting relationships, simplicity
- **Truth**
The University aim for the fulfillment of truth.

Goal

The aim is to prepare the communities with possible hazard exposure and increase preparedness.

For the beneficiaries of
Panpacific University Extension Program:

Gawad Kalinga Namnama Village, Villasis
and villages along the rivers
in Pozorrubio, Sison, Tayug, Sta Maria, Rosales, Urdaneta, etc.

Strategy

- Seminars
- Training
- Workshops
- Benchmarking

Action Plan

- Raise Awareness by including it in the university curriculum, and the use Social Media
- Promote the understanding of risk disaster in the villages along the rivers and other risk-prone areas
- Develop Programs on Managing and Develop Risk which will be used in educating the villages
- Community Response Team
 - ◆ Emergency Response (first aid, rescue team)

Community Response Team shall be composed of instructors, students and university community volunteers. It will be two groups:

- ◆ Fire Fighting Group: a trained and certified group managing the fire truck,
- ◆ Ambulance or First Aid Responders: trained and certified first aiders

Each group is composed of team leaders who are instructors and university staff; and students from different schools on the University

A “base” will be the office of the Community Response Team. It will be equipped with two-way radios, computer and manned by professionals who will dispatch the responders.

Timeline

May 2019 - Planning; and inclusion of Risk Reduction in the University Curricula

June - August 2019 - Awareness Seminars in pilot villages

August 2019- December 2019 - Trainings for Community Response Team

February 2020 - Fundraising for the Ambulance

March 2020 - Fundraising for the Fire Truck

May 2020 - Training and Certification of the Firefighters and emergency responders

August 2020 - Launching of the Community Response Team

Sustainability

- ◆ Recruitment, training
 - All students and instructors are encouraged to volunteer.
 - Training and certification with multiple government and non-government organizations (such as Red Cross)
- ◆ Work with NGOs providing GIS
- ◆ Funding
 - Internal and external (partner companies)
- ◆ Partnership with local companies for training, purchase emergency supplies
- ◆ Partnership with the Bureau of Fire Protection, Department of Health, Philippine National Red Cross, Philippine Charity Sweepstakes Office,

Monitoring and Evaluation

- ◆ Continuous Partnership will be done to further upgrade the skills, technology and knowledge.
- ◆ Partnership exploration with international disaster response team for learning and possible technology transfer.
- ◆ The “base” will monitor the activities and the challenges that are encountered.
- ◆ Every quarter, evaluation of the activities,

Persons-In-Charge

- Different Offices: Extension, Student Affairs, International Linkages
- Instructors and Students of Schools of Maritime, Criminology, Nursing and Pharmacy + Education and other schools in the Panpacific University
- Email: pasag.engelbert@gmail.com