

Republic of the Philippines
BATANGAS STATE UNIVERSITY
COLLEGE OF ACCOUNTANCY, BUSINESS, ECONOMICS AND
INTERNATIONAL HOSPITALITY MANAGEMENT
Pablo Borbon Main I
Rizal Avenue, Batangas City

PROGRAMS

Master in Disaster Risk Management

Reference: Board Resolution No. 0529-04, s. 2017; Board Resolution No. 711, s. 2017; MSAC Resolution No.1, s. 2017

Program Educational Objectives (PEO)

The graduates of Master in Disaster Risk Management program shall:

1. Successfully practice as competent disaster risk managers with profound understanding of the nature, causes, and consequences of the problems at hand, as well as capability to fill the gap of human resource in this field,
2. Demonstrate professionalism in managing disaster risk reduction activities.

Student Outcomes (SO)

The graduates of Master in Disaster Risk Management should have the ability to:

1. Demonstrate a comprehensive understanding of disaster risk management and apply advanced knowledge on the specific discipline;
2. Analyze, synthesize and evaluate disaster scenarios;
3. Perform planning to meet DRM challenges under real – world constraints;
4. Communicate effectively in different disaster management scenarios;
5. Function effectively as an individual, a team member, or as a leader in diverse work environments;
6. Contribute to the generation, dissemination, implementation and preservation of DRM knowledge, methodologies, techniques and processes;
7. Conduct oneself within professional and ethical standards;
8. Apply technology in planning, forecasting and responding to different disaster scenarios; and
9. Engage in professional development and life- long learning.

GRADUATE SCHOOL

Master in Disaster Risk Management (Non-Thesis Program)

Board Resolution No. 0529-04,S.2017

Board Resolution No.711,S. 2017

MSAC Resolution No. 1, S. 2017

Course Code	Course Title	Number of Units	Remarks
Basic Courses (9 Units)			
DRM 501	Research Methodology	3	
DRM 502	Organization and Management	3	
DRM 503	Decision Support System	3	
Major Courses (18 Units)			
DRM 504	Disaster Risk Reduction and Climate Change Adaptation (DRR/CCA) Policy and Program Implementation	3	
DRM 505	Risk Management	3	
DRM 506	Contingency Planning	3	
DRM 507	Management of Incident Command System	3	
DRM 508	Rural/Urban Planning and Environmental Management	3	
DRM 509	Resources Management	3	
Elective Courses (6 Units)			
DRM 510	Innovations and Technologies	3	
DRM 511	International Emergency Management	3	
DRM 512	Basic Occupational Safety and Health	3	
DRM 513	Skills training on Land, Air and Water Rescue	3	
DRM 514	Rehabilitation and recovery Management	3	
DRM 515	Advanced Skills Training	3	
DRM 516	Public Health Policy and Management	3	
DRM 517	Healthcare in Emergencies and Rehabilitation	3	
DRM 518	Health Risk Communication		
Integrative Course			
DRM 518	Disaster Risk Reduction Development Planning	3	
COMPREHENSIVE EXAMINATION		Required	

Total No. Of Units = 36 Units

Note:

*A **bachelor's degree** in any filed is required for admission to this program. The candidate **must pass the admission examination** of the university*

Dr. Bendalyn M. Landicho
Dean, CABEIHM