
Journal of Interdisciplinary Perspectives
ISSN Print: 2984-8288, ISSN Online: 2984-8385
Vol. 2, No. 5, pp. 99-105, May 2024

This work is licensed under a Creative Commons Attribution-NonCommercial 4.0 International License (CC BY-NC 4.0).

Developing a Community-Based Disaster
Relief Management System

Gerina Rose M. Torno
Isabela State University, Cabagan, Isabela, Philippines

Author email: gerinatorno79@gmail.com

Originality: 90%
Grammarly Score: 99%

Date received: March 9, 2024
Date revised: March 31, 2024
Date accepted: April 5, 2024 Similarity: 10%

Recommended citation:
Torno, G.R. (2024). Developing a community-based disaster relief management system. Journal of Interdisciplinary
Perspectives, Vol. 2, Number 5, pp. 99-105. https://doi.org/10.69569/jip.2024.0068

Abstract. This study aimed to enhance disaster relief operations in Tuguegarao City by proposing a more
efficient management system framework. Utilizing interviews and thematic analysis, researchers in 2017
identified problems in emergency management, such as inadequate equipment, budget constraints, and
issues with relief distribution. The study highlighted confusion and political bias in relief operations,
leading to mistrust in the local government. In response, the researchers developed a community-based
Disaster Relief Management System (CBDRMS) framework, inspired by Foucault’s power/knowledge
analytics. This framework emphasizes transparency, communication, and good relationships among
LGUs, NGOs, and recipients. The proposed online system includes a portal and a Facebook Page for data
storage and communication, aiming to empower stakeholders and foster discourse for effective disaster
relief management. The researchers believe that this approach can overcome barriers, leading to
development and improved disaster response.

Keywords: Disaster relief; Management system.

1.0 Introduction
Proper relief management has consistently posed challenges during calamities and typhoons. In 2017,
researchers from Tuguegarao City conducted a case study on emergency management in the most affected
barangays during Typhoon Lawin's onslaught. The study revealed an inadequacy of information dissemination
about the typhoon contingency plan before its landfall. During the study, the Barangay Disaster Risk Reduction
Management Councils (BDRRMCs) identified issues such as insufficient equipment and facilities, budgetary
constraints, and poor implementation of the Barangay Disaster Risk Reduction Management Plan (Maguidad et
al., 2017).

Interviews conducted during the study exposed confusion and misconceptions in relief operation distribution.
Respondents reported a lack of awareness regarding the distribution procedures and alleged political bias
favouring registered voters in relief prioritization. Limited funding prevented the BDRRMC from fully meeting
the recipients' needs at the barangay level.

With this, the researcher assumes that the mismanagement of relief operations in some Tuguegarao City
barangays might led to distrust in the local government, particularly in the "Palakasan System" among barangay
captains. In addition, Maguidad and colleagues' 2017 study underscores the urgency of an effective relief
management system in the Philippines.

Tuguegarao City is among the most vulnerable areas in the Cagayan Valley Region during the wet season,
ranking among the ten most at-risk globally (Gannaban et al., 2018). The city's geography, acting as a flood-

100

prone catch basin, affects residents, particularly farmers and those living near riverbanks, with annual flash
floods.

Given this data, Maguidad et al.'s 2017 recommendation gains relevance. Their study emphasizes the need for
Tuguegarao City to establish a robust barangay-based disaster risk reduction management program and
contingency plan. Furthermore, barangays should adopt a disaster management system and intensify
information dissemination efforts.

Building on this recommendation, the researcher developed a community-based Disaster Relief Management
System (CBDRMS) framework. Inspired by Foucault’s power/knowledge analytics, this conceptual framework
advocates transparency, good relationships, and communication among LGUs, NGOs, and recipients in
Tuguegarao City. The proposed online system layout includes a portal and a Facebook Page, serving as a data
bank and communication medium for disaster relief management. Cornerstone (2010) suggests that
organizations utilize a tracking database to maintain relationships with donors, supporting the CBDRMS
framework's emphasis on effective communication and transparency.

2.0 Methodology
2.1 Research Design
The researcher in this study employed a qualitative approach, which extensively explores people's beliefs,
experiences, characteristics, behavior, and connections. This approach values participants' voices, allowing them
to share their stories and personal experiences (Pathak et al., 2013). Qualitative methods encompass interviews,
document analysis, texts, and the researcher's reactions and impressions. Qualitative researchers conduct
interviews to gather in-depth insights from participants. Through open-ended questions and probes, researchers
can explore participants’ perspectives, experiences, and emotions related to a particular topic. Meanwhile,
document analysis helps researchers uncover patterns, themes, and discourse embedded within the texts,
providing valuable context into the research topic. Furthermore, qualitative research acknowledges the role of
the researcher in shaping the research process and outcomes. Researchers reflect on their own biases,
assumptions, and experiences that may influence data collection, analysis, and interpretation (Denzin & Lincoln,
2018).

2.2 Research Participants
The participants in this study consist of representatives from Tuguegarao City's Local Government Units
(LGUs), Non-Governmental Organizations (NGOs), and private companies. Specifically, the researcher
interviewed four participants from the LGUs to gather valuable insights. Additionally, the researcher conducted
interviews with the five most active private organizations in Tuguegarao City involved in volunteering and
relief operations.

2.3 Research Instrument
During one-on-one interviews, the researcher employed interview guide questions and utilized a phone to
present various research instruments in PowerPoint format. This approach aimed to assist participants in
visualizing the concept of the proposed Community-based disaster relief management system. The presentation
included images depicting the layout of the designed Tuguegarao Relief Operations Facebook Page, the layout
of the Tuguegarao Relief Operations Center Portal, and the developed system framework for the disaster relief
management system in Tuguegarao City.

2.4 Data Gathering Procedure
To collect essential data, the researcher initiated several steps. Beginning with courtesy letters sent to the City
Mayor and barangay captains for interview requests, subsequent courtesy visits were conducted to introduce
the researcher and outline the research objectives. Interview schedules were then coordinated with the
participants. Invitation letters, including the research objectives and title, were sent, with additional
communication with key connections for efficiency. Before posing guide questions, a practical explanation of the
proposed Community-based disaster relief management system was provided using PowerPoint to visualize
key elements. The researcher also assessed recipients' comments on Tuguegarao City's community and
government Facebook pages, suggesting widespread dissatisfaction with past relief operations and reinforcing

101

the need for an enhanced relief management system. Throughout the process, ethical considerations were
observed during data analysis to maintain participant privacy.

2.5 Data Analysis Procedure
The data collected was analyzed thematically.

3.0 Results and Discussion
3.1 Power Forms Knowledge
The proposed Community-Based Disaster Relief Management System (CBDRMS) Portal and Facebook Page are
perceived by the researcher as crucial tools for knowledge enhancement among Local Government Units
(LGUs), Non-Governmental Organizations (NGOs), and recipients. This belief stems from the anticipated
positive impacts of improving existing knowledge and gradually transforming negative perceptions. The
CBDRMS portal, serving as a comprehensive data bank, allows Tuguegarao City barangays to easily prioritize
and map recipients based on their needs. The system enables monitoring of donor assistance, required
quantities, and types of relief needed. Similarly, the CBDRMS Facebook Page informs recipients about
distribution details, including venues, schedules, and specific beneficiary categories.

The researcher posits that the CBDRMS has the potential to enhance the existing knowledge of key persons in
barangays, a proposition supported by the Validation of Existing Knowledge Theory (Sus & Drew, 2023). As
validated knowledge increases, negative perceptions toward specific groups or individuals are anticipated to
decrease. The Conceptual Framework and Concepts of this Study propose that the CBDRMS portal facilitates
immediate discourse between LGUs and donors to address concerns. Drawing on Michel Foucault’s Theory,
discourse through the CBDRMS portal is seen as a means to promote transparency, communication, and good
relationships among the LGUs, NGOs, and Recipients.

Anticipating a gradual change in key players' thinking, the researcher suggests that the CBDRMS can illuminate
the reasons behind the distribution quantities and priorities. Acknowledging the influential role of those in
power, the researcher underscores the potential for LGUs, NGOs, and recipients to positively exercise their
influence through the proposed Community-Based Disaster Relief Management System. This approach
recognizes that even individuals not in formal positions can exert a significant impact, as exemplified by the
considerable influence of netizens on social media platforms (Indeed, 2022).

3.2 Knowledge Forms Discourse
As individuals acquire more knowledge, their desire for a deeper understanding increases (Brunner, 2019). The
researcher posits that one positive impact of the proposed Community-Based Disaster Relief Management
System (CBDRMS) is its potential to gradually shift negative perspectives among key individuals actively
engaged in community initiatives. This group, often exposed to crucial information, includes politicians who
play a vital role in addressing current trends and issues (Bene et.al., 2023). Considering this, the researcher
explores common issues experienced during relief operations in Tuguegarao City and evaluates the CBDRMS's
role in facilitating discussions on these issues.

Several issues contribute to redundancy among recipients during relief operations in Tuguegarao City. LGU (A)
highlights the misconception that relief goods are an entitlement, not a privilege, leading to duplication. It is
important according to her to clarify that relief goods are intended per household, not per family unit in the
same residence whereas, LGU (B) points out redundancy caused by residents getting married and residing in
different barangays, returning to their original barangay during relief operations to receive additional aid. In
discussions with representatives from the LGU and private organizations, a recurring theme emerged regarding
the presence of the "Palakasan or Kamag-anak System" during relief operations. LGU (C) attributes redundancy
to the “Palakasan or Kamag-anak system,” where personal connections lead to individuals not on the priority
list receiving aid. LGU (D) acknowledges the same system and selectively includes family members based on
their financial situation. Private organizations also recognize redundancy, citing issues with data gathering and
the prevalence of politics at the grassroots level.

102

Conversely, the head of Organization 3 claimed not to have experienced redundancy, attributing their success to
a well-defined strategy. In contrast, the representative of Organization 4 asserted the presence of redundancy
due to the absence of a "stub system" in some barangays, with certain barangay captains prioritizing individuals
present during relief operations over the actual list of intended recipients.

Significantly, on Community and Government Facebook Pages, recipients openly express their dissatisfaction
with exclusion from relief operations. Comments range from complaints about unequal distribution to claims of
relief goods not reaching certain municipalities like Solana and Enrile. Phrases like "Sana all" (I hope all) are
recurrent, underscoring the desire for fair distribution.

The narratives from research participants and recipient comments on social media reveal several issues during
relief operations, aligning with findings from a De La Salle University student research (Abalos et al., 2014).
Discrepancies in relief goods accountability, delivery, allocation, and prioritization of high-risk areas were
identified due to the manual nature of the municipality's relief management process. This observation suggests a
systemic problem during data gathering, susceptible to manipulation, as acknowledged by LGU (A), who
lamented the presence of "dishonest people" in the broader Filipino context.

Addressing existing issues through the proposed Community-Based Disaster Relief Management System
(CBDRMS) Portal can contribute to a clearer perception for all stakeholders involved in relief operations.
Anticipated changes might include a shift from negative perceptions regarding the redundancy of recipients, the
"Palakasan System," and the issue of "Binulsa ni Kapitan" towards more positive thinking.

The proposed community-based disaster relief management system was introduced with two channels: the
portal and the Facebook page. The portal holds a pivotal role in facilitating updates and discussions among
administrators (LGUs), donors (NGOs), and barangay health workers.

The Facebook Page administrators, to be represented by the City Mayor's Office (CMO) and Barangay Captains,
can gain quick access to records of all affected barangays in Tuguegarao City, enabling them to identify areas in
urgent need of assistance. They can monitor donor trends, identify organizations involved, and track which
barangays have yet to receive relief operations. This can probably empower LGUs to anticipate additional
support requirements and foster open communication with donors and barangay captains.

Barangay Captains, utilizing the portal, can gain insights into prioritized zones needing immediate response and
become aware of the City Mayor's office support particularly the technical office efforts such as the City Disaster
Risk Reduction Management Office and the City Social Welfare and Development Office (CSWD). Barangay
Captains can also identify instances of the "Palakasan or Kamag-anak system" among barangay health workers,
promoting direct and transparent discussions to address issues.

Barangay health workers, who also help with profiling at the barangay level if there are no social workers
available in barangays, will play a crucial role by updating records, ensuring an accurate representation of each
family head, and listing profiles in their barangay records. They are responsible for verifying which families
have received assistance to avoid redundancy during relief operations. Through the portal, health workers can
also track the number of recipients in a specific zone, identify potential corruption, and verify household
information during profiling

Donors, as first responders, can rely on the records provided by each barangay through the portal. They register
on the portal, review which barangays still require assistance, and input their relief operation schedules. The
portal's checks and balances system can help maintain transparency, detect duplicate names, categorize
barangay priorities, and identify high-risk areas, preventing rumors and fostering trust among recipients and
donors.

The participants complimented the researcher’s idea of integrating a Facebook Page into the community-based
disaster relief management system. According to them, the Tuguegarao Relief Operations Center Facebook Page
will serve as a platform for relief operation updates, concerns, and announcements. Families not yet served will

103

be given stubs based on the schedule posted on the Facebook page, ensuring an organized and transparent
distribution process. The Facebook page will also facilitate interaction with netizens, providing a space for
opinions, and reactions, and addressing concerns from residents.

3.3 Discourse Produces Power
Embedded in Foucault's philosophy, which posits that power is ubiquitous and dispersed within society, the
conceptualization of the Community-Based Disaster Relief Management System (CBDRMS) aims to introduce a
potent relief operations strategy. This system assists donors and Local Government Units (LGUs) in identifying
the most affected families, determining precise recipient numbers for each barangay, providing immediate
access to donors, and facilitating communication between the mayor, donors, and barangay captains.
Consequently, it becomes a productive force in society.

The LGU (A) representative acknowledges the benefits of the proposed CBDRMS, emphasizing its capacity to
swiftly identify barangays in need and those yet to receive relief operations. LGU (A) notes that such a system is
advantageous as it can guide donors on where to conduct relief operations, enhancing transparency and
building trust in the government. This centralized system likewise has the potential to streamline the donation
process, promote accountability, and ensure that effective assistance reaches those in need, fostering donor
confidence in making a meaningful impact. Meanwhile, when queried about their impressions of the CBDRMS
functions, both the representatives of LGU (B) and LGU (C) expressed positive sentiments. LGU (B) lauds the
design, emphasizing its significance for large barangays with multiple zones. He envisions increased
organization, especially in their barangay with eight zones, and expresses enthusiasm about adopting the
system once available in the city. Meanwhile, LGU (C) appreciates the fixed data provided by the proposed
design and the immediate communication with donors. He highlights the system's capability to dispel doubts of
mismanagement, such as the common accusation of "Binulsa ni Kapitan."

Private organizations, acting as first responders during relief operations, express positive perspectives on the
proposed Community-Based Disaster Relief Management System (CBDRMS). A representative from
Organization 4 highlights the system's benefits, serving as a valuable support system by ensuring quick outreach
to barangays (accessibility) and maintaining consistency in providing the correct number and type of donations
based on community needs (convenience). Furthermore, the representative of Organization 2 commends the
researcher's proposal, considering it innovative and commendable, especially given Tuguegarao City's
digitization efforts to become a smart city. Organizations 1 and 3 also anticipate that the CBDRMS will
contribute to an organized list, serving as a data bank for all stakeholders.

Discussions with participants underscore the significance of the system design, emphasizing communication
among LGUs, donors, and recipients through the portal and a Facebook Page (discourse). This approach ensures
equal opportunities for all groups to voice their opinions, discuss issues, and take collective action.

 The LGU (A) underscores the pivotal role of portal data in decision-making during calamities, emphasizing the
importance of accuracy and reliability. Despite hands-on visits to barangays during disasters, LGU (A)
acknowledges the value of combining portal data with on-the-ground assessments for a comprehensive
understanding of the real situations in the grassroots communities. Regarding Facebook's role in information
dissemination and feedback, LGU (A) sees it as a valuable tool for community communication and engagement.
Employing a multi-faceted approach that incorporates data from the portal, on-site assessments, and community
feedback through platforms like Facebook can enhance decision-making and boost relief operation efficiency
during calamities. On the other hand, LGU (B) underscores the importance of discourse in the proposed
CBDRMS, emphasizing its value for direct communication with donors. This direct interaction enables strategic
distribution planning, preventing aid deficiencies—an ongoing concern among recipients. He sees the system as
beneficial, particularly in cases where the barangay health worker cannot conduct house-to-house visits due to
the large population. The Facebook Page's active monitoring aids in responding promptly to comments from
netizens.

104

LGU (C) acknowledges the communication platform's potential to provide an equal chance to most barangays.
Hence, it can likely eliminate the practice of prioritization based on alliances. He emphasizes the need to discuss
and evaluate which barangays should be prioritized, upholding transparency and fairness. The Facebook Page,
according to him, serves as a platform for suggestions, recommendations, and a call to action for both recipients
and barangay officials. Conversely, the LGU (D) appreciates the system's transparency and validation
capabilities, highlighting the importance of sharing their side amid challenges faced during profiling. She
believes the CBDRMS provides a platform for them to be heard and understood, addressing complaints from
individuals not included in relief operations. Lastly, Private organizations find value in Facebook discourse for
evaluation, recognizing the power of netizens' comments in reflecting community situations. Their insights
emphasize the impact of feedback from different perspectives, often unheard or excluded from public discourse.

Overall, participants emphasize the transformative potential of the CBDRMS in promoting open communication
among LGUs, donors, and recipients. By addressing issues such as redundancy and the "clientele system," the
proposed system aims to reform Tuguegarao City's current disaster relief management, catalyzing social change
and community empowerment.

3.4 Viability of the Proposed CBDRMS in Tuguegarao City
The Local Government Units (LGUs) and Private Organizations in Tuguegarao City express their willingness to
embrace the proposed Community-Based Disaster Relief Management System (CBDRMS). Recognizing the
limitations of the current disaster relief management in some barangays, both LGUs and NGOs see the CBDRMS
as a powerful tool to address these shortcomings.

According to LGUs and NGOs, implementing the CBDRMS can substantially enhance the city's disaster relief
management capabilities, enabling more effective responses to emergencies and disasters impacting Tuguegarao
City's barangays. The proposed system is viewed as a means to save lives, alleviate suffering, and enhance
overall disaster resilience within the community.

Tuguegarao City Mayor acknowledges the existing database maintained by the Department of Social Welfare
and Development but emphasizes the researcher's proposed CBDRMS as a community-based alternative.
Noting the variation in Internal Revenue Allotment (IRA) among barangays, she expresses her readiness to seek
a supplemental budget and issue an Executive Order Ordinance to support the implementation of the CBDRMS.
This commitment highlights the city's dedication to adopting a more community-centric and effective disaster
relief management approach.

3.5 The Possible Challenges that the LGUS and NGOs can meet in the Execution of this Relief Management
Design
The Internal Revenue Allotment (IRA) is the annual share of local governments out of the proceeds from
national internal revenue taxes. It is estimated at forty percent (40%) of the actual collections of national internal
revenue taxes during the third fiscal year preceding the current year, as certified by the Bureau of Internal
Revenue (BIR). If the barangay has a population of at least 100, the share should be at least P80,000 annually. The
amount shall be chargeable against the 20% share of the barangays. This only means that the bigger the
population of a barangay is, the more likely its IRA is higher. In Tuguegarao City, not all barangays have a big
Internal Revenue Allotment (IRA). This means that not all barangays can have their own Information
Technology Officer. The City Mayor said they would depend on how much the IT developers would offer the
CBDRMS. Suppose the cost of the developed system is excellent and amenable. In that case, the City Mayor is
willing to ask for a supplemental budget and make an Executive Order Ordinance for the proposed Community-
Based Disaster Relief Management System.

4.0 Conclusion
In Tuguegarao City, grappling with recurring flooding, especially during typhoons, has prompted relief
operations by the city government. Despite these efforts, issues persist due to poor disaster relief management
systems in some barangays, leading to problems like redundancy of recipients and the Palakasan System.
Recognizing the need for improved communication and knowledge sharing among key players, the researcher
developed a Community-Based Disaster Relief Management System (CBDRMS). Informed by Michel Foucault's

105

Power/Knowledge Analytic, the CBDRMS fosters discourse among Local Government Units (LGUs), Non-
Governmental Organizations (NGOs), and recipients. Through interviews and a literature review, the study
identifies the presence of the Palakasan System and asserts that the CBDRMS can empower stakeholders, reform
relief operations, and create a more efficient system in Tuguegarao City. The LGUs and private organizations
express eagerness to adopt the proposed system, envisioning it as a powerful strategy to enhance disaster relief
operations. Despite potential challenges, the City Mayor is optimistic about implementing the CBDRMS with a
supplemental budget and executive order, highlighting its viability. The study concludes that Foucault's concept
of power/knowledge aligns with the idea that power forms knowledge, emphasizing the interconnectedness of
power, knowledge, discourse, and societal productivity.

5.0 Contributions of Authors
There is only one author for this research.

6.0 Funding
This work received no specific grant from any funding agency.

7.0 Conflict of Interests
The author declares that they have no conflicts of interest.

8.0 Acknowledgment
The author extends his gratitude to the following who have shared their means and skills towards the
accomplishment of this study.

9.0 References
Abalos, A., Bautista, P., Isaac, P.L., Pua, G.A., and Pineda, M.V. (2014). Designing a Community-Based Disaster Relief Management System

for the Non-Government Organization, OG Cares Foundation. https://www.dlsu.edu.ph/wp-content/uploads/2018/09/HCT-II-
015.pdf

Bene, M., Habler, J., and Melanie, M. (2023). How Political Issues Shape Social Media Campaigns for National Elections.
https://www.cogitatiopress.com/politicsandgovernance/pages/view/nextissues?fbclid=IwAR08CjkBcqGofXRO4HiZzO2Uh19k
gxbZXd8miUJVJX7Qit1kabamr3_hFcU#PoliticalIssues

Brunner, B. R. (2019). Public relations theory: Application and understanding. John Wiley & Sons, Inc
https://stars.library.ucf.edu/etextbooks/443

Cornerstone. (2010). Finding and Keeping Monthly Donors. 1-4.
Gannaban, M.V., Aquino, I., Lemmao, A., Banguilan, J.A., Buslig, R.L. (2018). The compliance of Tuguegarao City in the disaster risk

reduction management law. International Journal of Advance Research in Management and Social Sciences, Vol. 7.
https://www.indianjournals.com/ijor.aspx?target=ijor:ijarmss&volume=7&issue=2&article=014

Denzin, N.K., & Lincoln, Y.S. (Eds.). (2018). The Sage handbook of qualitative research. Sage Publications
Indeed. (2022). Power in Leadership: 9 types for effective leaders. https://www.indeed.com/career-advice/career-development/types-of-

power-inleadership#:~:text=So%20there%20you%20have%20it,out%20this%20career%20guide%20article
Maguidad, A. (2017). Emergency management: The case of most affected barangays super typhoon Lawin in Tuguegarao city.

https://www.academia.edu/35497311/
Pathak, V., Jena, B., & Kalra, S. (2013). Qualitative research. Perspectives in Clinical Research, 4(3), 192. https://doi.org/10.4103/2229-

3485.115389
Sus, V., & Drew, C. (2023). Uncertainty Reduction Theory: 10 Examples and Definition. https://helpfulprofessor.com/uncertainty-

reduction-theory-examples/.

