Guidelines for Utilisation of Resources under India Disaster Resource Network (IDRN)

1. Background

- 1.1 IDRN is a nation-wide web based electronic inventory of resources that enlists critical supplies, equipment and human resources collated from districts, states and national level along with private sector and public sector undertakings through line departments and agencies.
- 1.2 Primary focus of IDRN portal is to enable the decision makers to know the availability of resources and equipment required to combat any emergency situation. This database will also enable them to assess the level of preparedness for specific disasters.
- 1.3 The technical specifications for maintenance of the on-line portal and updates from time to time will be prescribed by the National Institute of Disaster Management.

2. Resources and Equipment

2.1 An inventory list of different categories of resources and items have been worked out keeping the varied geo-climatic conditions aligned with various types of hazards, disasters including the pandemics. Similarly, District Administrations shall also compile and update the data related to trained Aapda Mitra Volunteers, Civil Defence Volunteers, volunteers of Nehru Yuva Kendra (NYKS), NCC, NSS, NGOs, Community Based Organizations (CBOs), etc. Inventories related to essential services and service providers like Health, Water and Sanitation, Power, Telecommunication, Transportation and Civil Supplies etc. must also be updated.

3. Resources available with Private Sector

3.1 District Administration will also include and update data related to the resources (personnel, material and services) available with Private Sector in respective districts.

4. Inventory of Resources

4.1 Collection of Data

- 4.1.1 District Administration is responsible for collection of data related to resources available in the District which are required during impending disaster situations/ disasters. District Collectors/ Magistrate through DDMAs are responsible to collect the latest information about resources available with various line departments/ agencies and uploaded in the portal, using services of District Informatics Officers.
- 4.1.2 District Collector /Magistrate will depute a nodal official at district level having access to login ID and Password who will be responsible for collecting, compiling and updating their inventory data on the central server on the information/ data received from various line departments or agencies. Adequate authorization and security needs to be ensured for maintaining the portal to prevent unauthorized access to this inventory.

4.2 Updation of Data

4.2.1 District administration will update the data at regular interval, preferably every quarter i.e., in the month of March, June, September & December.

4.3 Entry of Data

4.3.1 Officer identified by the District Administration will be responsible for ensuring the entry of data in the portal. Data collection and uploading on IDRN portal should be done following the instruction regarding data collection available at IDRN website.

4.4 Validation of Data

4.4.1 Data will be validated under the direct supervision of District Magistrate.

4.5 Participation of IDRN resource providers in mock exercises:

It is necessary for the DDMA to see that the resource providers of IDRN, including PSUs and private entities are associated in the mock exercises conducted at the State/ district level, so that resources available with them could be appropriately utilized at the time of actual response.

5. Utilization of Resources

5.1 Requisition of Resources

5.1.1 Section 33 empowers the District Authority that it may by order require any officer or any Department at the district level or any local authority to take

such measures for the prevention or mitigation of disaster, or to effectively respond to it, as may be necessary, and such office or department shall be bound to carry out such order.

- 5.1.2 Section 65 of the DM Act, 2005 mentions 'Power of requisition of resources, provisions, vehicles, etc., for rescue operations, etc.' It says:
- "(1) If it appears to the National Executive Committee, State Executive Committee or District Authority or any officer as may be authorized by it in this behalf that
 - a. any resources with any authority or person are needed for the purpose of prompt response;
 - b. any premises are needed or likely to be needed for the purpose of rescue operations; or
 - c. Any vehicle is needed or is likely to be needed for the purposes of transport of resources from disaster affected areas or transport of resources to the affected area or transport in connection with rescue, rehabilitation or reconstruction.

Such authority may, by order in writing, requisition such resources or premises or such vehicle, as the case may be, and may make such further orders as may appear to it to be necessary or expedient in connection with the requisitioning.

- (2) Whenever any resource, premise or vehicle is requisitioned under subsection (1), the period of such requisition shall not exceed beyond the period for which such resource, premises or vehicle is required for any of the purposes mentioned in that sub-section.
- (3) In this section,
 - a. "resource" includes men and material resources:
 - b. "services" includes facilities;
 - c. "premises" means any land, building or part of a building and includes a hut, shed or other structure or any part thereof;
 - d. "vehicle" means any vehicle used or capable of being used for the purpose of transport, whether propelled by mechanical power or otherwise.
- 5.1.3 District Magistrate will requisition the required resources available with various line departments and agencies.

5.2 Requisition of Resources available with Private Sector

5.2.1 District Administration will directly requisition the resources available with the Private Sector and Private Sector shall ensure that these resources are deployed effectively and efficiently in a timely manner. Respective Private Sector shall ensure that the resources available with it are deployed with adequate skilled manpower and fuel, if required. Cost of services provided by Private Sector will be considered as part of Corporate Social Responsibility. Normal wear and tear of the equipment shall also be borne by the respective Sector.

5.3 Requisition of Resources from neighbouring Districts

5.3.1 District Magistrate/ Collector being the Incident Commander may requisition additional resources and equipment from neighbouring districts in case of non-availability or shortage of such resources/ equipment.

5.4 Transportation of Resources from neighbouring Districts

5.4.1 District Administration concerned, from which resources/ equipment have been requested for the affected district, shall ensure that the resources/ equipment are deployed along-with skilled personnel to the affected district. The cost of any such deployment will also be borne by the district from which the support has been requested by the affected district.

5.5 Authorization for Requisitioning

5.5.1 District Magistrate/ Collector being the Incident Commander shall requisition the resources/ equipment, however, he/ she may also authorize Officer from DDMA or person deployed at the ground zero to requisition the resources/ equipment.

5.6 Justification of Requisitioning

5.6.1 District Administration shall ensure that the resources are requisitioned with due diligence to avoid unnecessary and unmindful requisitioning. It may also be noted that district administration has been traditionally using several private resources like boats, vehicles, bulldozers, earthmovers etc in disaster response activities, on hire basis from private owners. It is clarified that such hiring arrangements on payment basis will continue. Requisition is an additional option to be resorted to in a judicious manner, in respect of those items and equipment that do not find place in the regular planning or those which may be required additionally depending upon the severity of the disaster.

It may be borne in mind that the objective is to engage and solicit active and willing participation of the private in saving lives and in reducing damages to property during disasters. Such engagement needs to be on a sustainable basis and not with a 'coercive' approach.

5.7 Deployment of Resources Requisitioned

5.7.1 District Administration shall ensure that all the resources requisitioned are optimally utilised. No resources should be kept unutilised.

5.8 Demobilisation of Resources

5.8.1 District administration shall ensure the demobilisation of all the requisitioned resource on the recommendations of Incident Commander once the response operation is complete.

5.9 Provision for compensation of wear and tear of resources

5.9.1 Normal wear and tear of equipment shall be borne by the resource provider concerned. However, major damage to the equipment shall be borne by the District Administration, who had requisitioned the equipment.

5.10 Coordination between Requisitioner and End Users

5.10.1 Before requisitioning, District Administration shall ensure that there is proper coordination with the end users of those resources. As the resources requisitioned will be operated/utilized by the first responders (including SDRF, NDRF and others), these personnel/ agencies may also be consulted before requisitioning.

6. Capacity Building for Utilization of Resources

6.1 Assessment of Resources

6.1.1 District Administration will assess the status of availability of resources periodically. During the Mock Exercises an assessment of resource availability shall be done mandatorily.

6.2 Procurement of Resources

- 6.2.1 The District Disaster Management Authority will ensure that the resources created by application of preparedness and capacity building window of NDRF/SDRF are updated in the inventory.
- 6.2.2. Private Sector may be encouraged to procure resources/ equipment based on the hazard-profile of the district from Corporate Social Responsibility fund. This will help District Administration during disasters or impending disaster situations. District Administration shall ensure that inventory of such resources are properly updated on the IDRN portal.

6.3 Training for utilization of Resources

6.3.1 District Administration will ensure requisite training for response personnel for proper handling, operating and utilization of resources at regular interval.

7. Resources and Equipment required for Disaster-specific Response

A suggestive list of resources/ items required for response activities has been prepared in consultation with National Disaster Response Force and placed as Annexure.

8. Report on utilisation of resources of IDRN

A report will be furnished to the Ministry of Home Affairs under intimation to NDMA by the State/UT on half early basis on the utilisation of IDRN resources as well as use during mock exercises as mentioned in Para 4.5 and Para 6.1.1 above. The reports will also be furnished along with the Memorandum whenever the State Governments submits to the Ministry of Home Affairs for assistance in case of severe disasters. The Inter Ministerial Central Team will also review this aspect during their field visits and interaction with the State/UT Governments.

9. Utilisation of resources at State level and national level

Though the above provisions have been made keeping in view the primary use at the district level, the same will be applicable *mutatis mutandis* at the State level in respect of disasters that may affect more than a district in the State and at the National level in respect of disasters that my affect more than one State or that affect people living in inter-State border regions.

Annexure

REQUIRED INVENTORY OF RESOURCES/ ITEMS

		CSSR				
	Resource Type-Equipment					
Catego	ory – Cu	tters				
S. No	Item Code	Item Name	Item present in the department/Agency (Yes/No)			
1.		Gas Cutters (Oxy gasoline)				
2.		Chipping hammer				
3.		Rotary rescue saw petrol driven				
4.		Angle cutter (electric)				
5.		Reciprocating saw				
6.		Circular saw				
7.		Rotary hammer drill				
8.		Circular Saw – Bullet & Diamond				
Catego	ory – Spi	readers				
9.		Spreaders – Hydraulic				
10.		Spreaders – Battery				
Catego	ory – Lif	ting Equipment				
11.		Air Lifting bags (Different Capacity)/Tools				
12.		Jack with 5/10/20 ton lift				
13.		Cranes & Fork lifts				
14.		Skid Steer Loader Machine				
Catego	ory – Lig	ht Equipment				
15.		Sledge hammer				
16.		Heavy Axe				
17.		Rope Manila and nylon				
18.		Gloves-Rubber, Tested up to 25,00 volt				
19.		Portable Air compressor machine				

20.	Stretcher harness (set)	
21.	Chains – 6 feet (3 tin lift)	
Category	– Lighting arrangements	
22.	Inflatable Light Tower	
23.	Light Mast	
24.	Search light	
25.	Electric Generator	
26.	Electric Torch	
27.	Lanterns	
Category	- Heavy Engineering Equipment	
28.	Trucks – Aerial Lift	
29.	Bulldozers wheeled/chain	
30.	Dumper	
31.	Earth movers	
32.	Cranes – Heavy Duty, Fork type	
33.	Tipper – Heavy Duty	
34.	Recovery Vans Beam Type	
35.	Snow Beaters Wheeled	
	FLOOD RESCUE	
	Resource Type-Equipment	
Category	Name – Specialized flood/Rescue Equipmen	t
36.	Diving suit	
37.	Lifebuoy	
38.	Life Jackets	
39.	Come Along (various lengths upto 150	
	metres)	
40.	Pneumatic Rope Launcher	
41.	Inflatable boat (12 persons)	
42	Fiber boat (12 persons)	
43.	Motor Boats	
	FIRE FIGHTING	
	Resource Type-Equipment	

Category	- Protective Equipment	
44.	Suit – fire entry	
45.	Suit – fire proximity	
46.	Suit - NBC	
47.	Clothing – Chemical protecti8ve (A, B,	
	C)	
Category	- Breathing Apparatus set	
48.	Breathing Apparatus - self contained	
49.	Breathing Apparatus	
Category	– Pumps	
50.	Pump – high pressure, portable	
51.	Pump – floating	
52.	Drainage Pumps	
53.	Air Compressor	
Category	– Ladder	
54.	Extension Ladder	
55.	Rope ladder	
56.	Aluminium ladder	
Category	- Fire Extinguishers	
57.	ABC Type	
58.	CO2 Type	
59.	Foam Type	
60.	DCP Type	
Category	- Fire/rescue tenders	
61.	Fire Tender	
62.	Foam Tender	
63.	Rescue Tender	
64.	Hydraulic Platform	
65.	Hazmat Vehicle	
<u> </u>	MEDICAL FIRST RESPONDER (MFR)	
	Resource Type-Equipment	
Category	- Health Equipment	
66.	Spine boards	

Category - Portable Equipment 59. Portable oxygen cylinders 70. Portable ventilators Category - Lifesaving Equipment 71. Mechanical ventilators Category - Mobile units 72. Mobile lab service 73. Mobile medical van Category - Hygiene 74. Water filter 75. Water tank SHELTERS Resource Type - Equipment Category - Tents 76. Tent Family Ridge 77. Tent Store 78. Tent extendable 4 meters 79. Tent Arctic Category - Sheets 80. Tarpaulin 81. Plastic Sheet 82. Polythene Sheet 83. Corrugated Galvanized Iron sheet Category - Pre-fab shelters 84. Porta Cabins TRANSPORTATION Resource Type - Equipment Category - Light vehicles 85. Four wheel drive vehicle (4X4)	67.	Stretcher medical evacuation	
Portable oxygen cylinders	68.	First aid kits	
Category - Lifesaving Equipment Mechanical ventilators	Category -	– Portable Equipment	
Category – Lifesaving Equipment 71. Mechanical ventilators Category – Mobile units 72. Mobile lab service 73. Mobile medical van Category – Hygiene 74. Water filter 75. Water tank SHELTERS Resource Type – Equipment Category – Tents 76. Tent Family Ridge 77. Tent Store 78. Tent extendable 4 meters 79. Tent Arctic Category – Sheets 30. Tarpaulin 31. Plastic Sheet 32. Polythene Sheet 33. Corrugated Galvanized Iron sheet Category – Pre-fab shelters 34. Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles 55. Four wheel drive vehicle (4X4)	69.	Portable oxygen cylinders	
Mechanical ventilators Category - Mobile units	70.	Portable ventilators	
Category – Mobile units 72. Mobile lab service 73. Mobile medical van Category – Hygiene 74. Water filter 75. Water tank SHELTERS Resource Type – Equipment Category – Tents 76. Tent Family Ridge 77. Tent Store 78. Tent extendable 4 meters 79. Tent Arctic Category – Sheets 30. Tarpaulin 31. Plastic Sheet 32. Polythene Sheet 33. Corrugated Galvanized Iron sheet Category – Pre-fab shelters 34. Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles 35. Four wheel drive vehicle (4X4)	Category -	– Lifesaving Equipment	
Mobile lab service	71.	Mechanical ventilators	
Mobile medical van Category - Hygiene	Category -	- Mobile units	
Category – Hygiene 74. Water filter 75. Water tank SHELTERS Resource Type – Equipment Category – Tents 76. Tent Family Ridge 77. Tent Store 78. Tent extendable 4 meters 79. Tent Arctic Category – Sheets 30. Tarpaulin 31. Plastic Sheet 32. Polythene Sheet 33. Corrugated Galvanized Iron sheet Category – Pre-fab shelters 34. Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles 35. Four wheel drive vehicle (4X4)	72.	Mobile lab service	
Water filter	73.	Mobile medical van	
SHELTERS Resource Type - Equipment	Category -	– Hygiene	
Resource Type – Equipment Category – Tents 76. Tent Family Ridge 77. Tent Store 78. Tent extendable 4 meters 79. Tent Arctic Category – Sheets 30. Tarpaulin 31. Plastic Sheet 32. Polythene Sheet 33. Corrugated Galvanized Iron sheet Category – Pre-fab shelters 34. Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles 85. Four wheel drive vehicle (4X4)	74.	Water filter	
Resource Type – Equipment Category – Tents 76.	75.	Water tank	
Category – Tents 76.		SHELTERS	
Tent Family Ridge Tent Store Tent Store Tent extendable 4 meters Tent Arctic Category – Sheets 30. Tarpaulin 31. Plastic Sheet 32. Polythene Sheet 33. Corrugated Galvanized Iron sheet Category – Pre-fab shelters 34. Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles 35. Four wheel drive vehicle (4X4)		Resource Type – Equipment	
Tent Store 78. Tent extendable 4 meters 79. Tent Arctic Category – Sheets 80. Tarpaulin 81. Plastic Sheet 82. Polythene Sheet 83. Corrugated Galvanized Iron sheet Category – Pre-fab shelters 84. Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles 85. Four wheel drive vehicle (4X4)	Category -	– Tents	
78. Tent extendable 4 meters 79. Tent Arctic Category – Sheets 30. Tarpaulin 31. Plastic Sheet 32. Polythene Sheet 33. Corrugated Galvanized Iron sheet Category – Pre-fab shelters 34. Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles 35. Four wheel drive vehicle (4X4)	76.	Tent Family Ridge	
Tent Arctic Category – Sheets 30. Tarpaulin 31. Plastic Sheet 32. Polythene Sheet 33. Corrugated Galvanized Iron sheet Category – Pre-fab shelters 34. Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles 35. Four wheel drive vehicle (4X4)	77.	Tent Store	
Category – Sheets 30. Tarpaulin 31. Plastic Sheet 32. Polythene Sheet 33. Corrugated Galvanized Iron sheet Category – Pre-fab shelters 34. Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles 35. Four wheel drive vehicle (4X4)	78.	Tent extendable 4 meters	
Tarpaulin State State	79.	Tent Arctic	
Plastic Sheet	Category -	- Sheets	
Polythene Sheet	80.	Tarpaulin	
Category – Pre-fab shelters Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles Four wheel drive vehicle (4X4)	81.	Plastic Sheet	
Category – Pre-fab shelters 34. Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles 35. Four wheel drive vehicle (4X4)	82.	Polythene Sheet	
Porta Cabins TRANSPORTATION Resource Type – Equipment Category – Light vehicles Four wheel drive vehicle (4X4)	83.	Corrugated Galvanized Iron sheet	
TRANSPORTATION Resource Type – Equipment Category – Light vehicles Four wheel drive vehicle (4X4)	Category -	– Pre-fab shelters	
Resource Type – Equipment Category – Light vehicles Four wheel drive vehicle (4X4)	84.	Porta Cabins	
Category – Light vehicles S5. Four wheel drive vehicle (4X4)		TRANSPORTATION	
Four wheel drive vehicle (4X4)		Resource Type – Equipment	
N /	Category -	– Light vehicles	
Motor Cycle	85.	Four wheel drive vehicle (4X4)	
	86.	Motor Cycle	
Category – Medium vehicle	Category -	– Medium vehicle	

87.	Truck (3/5 tonner)
88.	Mini Bus (32/52 seater)
Category	– Heavy vehicle
89.	Bus
90.	Tractor
91.	Trailer
92.	Heavy Truck
Category	– Special vehicles
93.	Light Ambulance Van
94.	Water Tanker – Medium/Large capacity
95.	Road Roller
	COMMUNICATION
	Resource Type – Equipment
Category	– Wireless system
96.	VHF Sets Static
97.	VHF Sets Mobile
98.	Walkie Talkie Sets
99.	HF Sets Static
Category	- Satphones
100.	V-SAT
101.	INMARSAT
Category	– Mobile phones
102.	Mobile Phone GSM
103.	Mobile CDMA
Category	– GPS
104.	GPS Hand Sets
Category	– Video system
105.	Video Phone Set
106.	Video Camera Digital
	CBRN
	Resource Type-Equipment
Category	- NBC specialized Equipment
107.	NBC Suits – Mark V

108.	A Level suits
109.	Body bags
110.	Decontamination kit
111.	Respirator (Gas mask with canisters)
112.	Multi gas detector
113.	Teletector
114.	GM survey meter
115.	Contaminator monitor
116.	Mini Rad meter
117.	NBC Over boots
118.	Resuscitator
	MOUNTAIN RESCUE ITEMS
119.	Sleeping Bag
120.	Ropes (Climbing/Rappelling)
121.	Carabiners
122.	Rock/Ice piton
123.	Avalanche cord/rod
124	Ice axe