

BUILDING DISASTER RESILIENT COMMUNITIES THROUGH SERVICE LEARNING:

PRACTICES AND LESSONS OF UNIVERSITY OF SANTO TOMAS NATIONAL SERVICE TRAINING PROGRAM CWTS/LTS

Adrian Dela Cruz Romero^{1, 2}, Justine Joseph D. Gopeng¹,
Sheila Ruth Masangkay¹, Eric L. Aboboto¹, Jasmin Victoria¹

1. Faculty, University of Santo Tomas, National Service Training Program CWTS/LTS

2. Chairperson, UST NSTP CWTS/LTS Disaster Risk Reduction and Management Committee

UNIVERSITY OF
SANTO TOMAS

VERITAS IN CARITATE (EPH 4:15)

UST NSTP CWTS/LTS

Disaster Risk Reduction and Management

Blackboard

EDTECH
UST EDUCATIONAL TECHNOLOGY CENTER

University of Santo Tomas

The eLeAP logo consists of a stylized 'e' made of four colored segments (yellow, green, blue, red) followed by the letters 'LeAP' in a bold, black, sans-serif font.

eLeAP

e-Learning Access Program

UST NSTP CWTS/LTS

Disaster Risk Reduction and Management

CPR Facts in the Philippines

- Heart Disease top cause of Sudden Cardiac Arrest (SCA)
- More than 70 to 80% of SCA occur out of Hospital and did not receive CPR
- 10-16% of Out of Hospital Cardiac Arrest(OHCA) given Bystander CPR
- > 50% OHCA not attended by EMS
- Very small % of Filipinos knows CPR and AED
- No Public AED program yet

UST NSTP CWTS/LTS

Disaster Risk Reduction and Management

UST NSTP CWTS/LTS FIELDWORK

Disaster Risk Reduction and Management

UST NSTP CWTS/LTS FIELDWORK

Disaster Risk Reduction and Management

UST NSTP CWTS/LTS FIELDWORK

Participatory Disaster Risk Assessment

UST NSTP CWTS/LTS FIELDWORK

Participatory Disaster Risk Assessment

UST NSTP CWTS/LTS FIELDWORK

Solidarity with Internally Displaced Persons

UST NSTP CWTS/LTS FIELDWORK

Reflections on the DRRM Program

Disaster Risk Reduction is Everybody's Responsibility

“Through NSTP, we learned that disaster preparedness during calamities and lowering of disaster risk is everyone's responsibility. As we go along the course, we have established friendship with the community where we shared lessons in DRRM; we learned from their stories, we were inspired to help, act, and be sensitive to their plight and we were able to empower a community to promote action to their problems. “

**-Ianna Cometa, UST NSTP Student
College of Science**

UST NSTP CWTS/LTS FIELDWORK

Reflections on the DRRM Program

NSTP is about solidarity to the poor

“NSTP is not about giving money or food to the poor because you feel sorry for them. It is not about helping them in order to look good or get self-satisfaction from it. It is about understanding their situation and hearing their voices which are left unheard. It is about being with the people, learning to cry with them and crying with them, to think with them, to feel the struggle with them and to do with them.”

—Joanna Mae Curioso, NSTP Student from AMV College of Accountancy

Farmer

CPR

FIRST AID

DL

LAUDATO SI'

BUILDING DISASTER RESILIENT COMMUNITIES THROUGH SERVICE LEARNING:

PRACTICES AND LESSONS OF UNIVERSITY OF SANTO TOMAS NATIONAL SERVICE TRAINING PROGRAM CWTS/LTS

Adrian Dela Cruz Romero^{1, 2}, Justine Joseph D. Gopeng¹,
Sheila Ruth Masangkay¹, Eric L. Aboboto¹, Jasmin Victoria¹

1. Faculty, University of Santo Tomas, National Service Training Program CWTS/LTS

2. Chairperson, UST NSTP CWTS/LTS Disaster Risk Reduction and Management Committee

