प्रेषक,

मुख्य सचिव

उत्तराखण्ड शासन

एवं

मुख्य कार्यकारी अधिकारी,

उत्तराखण्ड राज्य आपदा प्रबन्धन प्राधिकरण।

सेवा में,

1. समस्त अपर मुख्य सचिव, उत्तराखण्ड शासन।

- 2. समस्त प्रमुख सचिव / सचिव, सचिव (प्रभारी) उत्तराखण्ड शासन।
- 3.पुलिस महानिदेशक, उत्तराखण्ड।
- 4.आयुक्त कुमायूँ एवं गढ़वाल मण्डल।
- 5. समस्त जिलाधिकारी उत्तराखण्ड।

यू.एस.डी.एम.ए.

देहरादूनः दिनांक 🛚 🞖 जून, 2020

विषयः कोविड-19 के संक्रमण के नियत्रंण हेतु क्रियान्वित तालाबन्दी की क्रमवार समाप्ति के सम्बन्ध में।

महोदय / महोदया,

उपरोक्त विषयक अवगत करवाना है कि तालाबन्दी (Lockdown) की क्रमवार समाप्ति (Unlock-1) हेतु निर्गत गृह मंत्रालय, भारत सरकार के संलग्न आदेश संख्या—40-30/2020-DM-I (A) दिनांक 30 मई, 2020 के अनुपालन हेतु निर्गत पत्र संख्या—230/USDMA-792-(2020) दिनांक 31 मई, 2020 को अतिक्रमित करते हुए मुझे समस्त सम्बन्धितों को निम्नवत निर्देशित किये जाने के निदेश हुये हैं:—

(A) Containment Zone & Buffer Zone

- 1. सम्बन्धित जिलाधिकारी के द्वारा संज्ञान में आये कोविड—19 के संक्रमण के आधार पर कन्टेनमेन्ट जोन का निर्धारण किया जायेगा तथा इन क्षेत्रों में गृह मंत्रालय, भारत सरकार के उपरोक्त आदेश के बिन्दु संख्या—4 (i, ii, iii) के अनुरूप कार्यवाही की जायेगी। जिलाधिकारी इन क्षेत्रों में उपरोक्त आदेश के बिन्दु संख्या—5 के अनुरूप यथाआवश्यकता अन्य प्रतिबन्धों का क्रियान्वयन कर सकेंगे।
- 2. सम्बन्धित जिलाधिकारी के द्वारा यथाआवश्यकता बफर जोन का निर्धारण किया जायेगा तथा इन क्षेत्रों में गृह मंत्रालय, भारत सरकार के उपरोक्त आदेश के बिन्दु संख्या—4(iv) के अनुरूप कार्यवाही की जोयगी।

(B) Inter - State & Intra - State Movement of People

3. प्रदेश के बाहर से आवागमन करने वाले व्यक्तियों के सम्बन्ध में समय—समय पर निर्गत मानक प्रचालन कार्यविधियों (SOP for Interstate & Intrastate Movement of Stranded Persons; SOP for Interstate Movement of Stranded Persons by Trains, SOP for Movement of Passengers by Trains and SOP for Passengers of Domestic Flights) के अनुसार तथा निम्न बिन्दुओं को समावेशित करते हुए कार्यवाही की जायेगी।

- 3.1 All inbound persons from other states, irrespective of the mode of travel, shall mandatorily register themselves on the web portal (https://dsclservices.in/uttarakhand-migrant-registration.php).
- 3.2 All inbound persons from other states, irrespective of the mode of travel, shall mandatorily download and update the Arogya Setu mobile application.
- 3.3 All inbound persons from high load Covid-19 infected cities (list enclosed as Annexure-1) irrespective of the mode of travel, shall undergo a period of 7 days in institutional quarantine and subsequently 14 days in home quarantine. However, such individuals shall have the option of choosing from a government institutional quarantine facility (non-payment basis) or a paid quarantine facility (payment to be made by the quarantined individual).
 - However only for exceptional and compelling reasons, such as cases of pregnancy, death in family, serious illness, senior citizen above 65 years of age and parent(s) accompanied by children below 10 years or any other personal distress as assessed by the State Nodal Officers/District Nodal Officers in co-ordination with Health Authorities, home quarantine may be permitted for 14 days to all asymptomatic passengers, subject to compliance of all norms of social distancing and safety (as per MoHFW, MHA and state govt. guidelines).
 - All asymptomatic persons travelling to high load Covid-19 infected cities (for exceptional and compelling reasons such as cases of pregnancy, death in family, serious illness or any other personal distress, as assessed by the District Nodal Officers in co-ordination with Health Authority) shall on return, be home quarantined for 14 days and shall follow all norms of social distancing and safety (as per MoHFW, MHA and state government's guidelines).
 - However, all such asymptomatic persons, travelling by flight and transitioning through high load Covid-19 infected cities (where the origin is not from a high load Covid-19 infected Cities, as per the Annexure-1) shall have to undergo a period of 14 days home quarantine.
 - All inbound asymptomatic persons authorized by government agency/management of industrial, commercial, service sector establishment located in Uttarakhand for the purpose of business, technical expertise for industries or other similar purposes, irrespective of the mode of travel, shall ensure movement directly to the quarantine centres designated for them by the concerned establishments. They shall, however, be allowed to move to their place of work, and it shall be the responsibility of the concerned establishment to ensure that all norms of safety and social distancing, as per MoHFW and MHA guidelines, are strictly complied with. There shall be no restriction of the quarantine period of 14 days for all such asymptomatic persons and they shall be permitted to travel back to their place of origin, after completion of work.

- All asymptomatic workers and employees shall be allowed to commute to their workplace on a daily basis, both from within and outside the state on the basis of the authorisation letter/ certificate issued by the management of the Industries/ establishment located in Uttarakhand and it shall be the responsibility of the concerned industries/ establishments to ensure that all norms of safety and social distancing, as per MoHFW and MHA guidelines, are strictly complied with. There shall be no restriction of the quarantine period of 14 days for all such asymptomatic persons.
- 3.4 All inbound persons, not from such high load Covid-19 infected cities, shall only be home quarantined for 14 days.
- 3.5 If some individuals have already completed a period exceeding 7 days in institutional quarantine facility and are asymptomatic, they shall be immediately discharged, irrespective of the period in institutional quarantine. The District Nodal Officers shall subsequently ensure home quarantine of 14 days.
 - In cases where results of the samples of asymptomatic persons in institutional quarantine are still awaited, they shall be discharged from the quarantine facility on completion of 10 days. But close monitoring of their health condition for the subsequent period of 14 days during home quarantine shall be done through the teams identified by District Magistrates.
 - Prior to the discharge of such persons from quarantine facilities, they shall submit a self-declaration form/ undertaking strict adherence to health protocols and state guidelines. Details of such discharged persons shall be shared with the satellite control room on a daily basis.
- 3.6 However, in case of inter-state and intra-state movement for official purposes, Ministers of Government of India, Ministers of Government of Uttarakhand, Chief Justice and the Judges of the High Court of Nainital, all Judges and judicial officers of district and subordinate judiciary of the state, MPs and MLAs of Uttarakhand, all officers of GoI, State Government, PSUs, Central Government/State Government organizations shall be exempted from being quarantined. However, such individuals shall ensure compliance of all norms of safety and social distancing, as per guidelines of MoHFW and MHA.

3.7 Inter- district movements within the state:

No permit/permisssion shall be required for inter-district movement with in the state.

However, all such persons shall mandatorily register themseves on the web portal, prior to their movement.

Those residing in Dehradun:

https://dsclservices.in/uttarakhand-migrant-registration.php

Those residing in any of the other districts:

https://policecitizenportal.uk.gov.in/e pass

All such persons, irrespective of the mode of travel, shall be exempted from being quarantined.

3.8 All non-essential activities and movement of people would be prohibited across the State between 7 PM to 7 AM.

(C) Quarantine arrangements for Armed Forces and CPMF

4. The Army, Air Force, Navy and other Paramilitary forces shall make their own arrangements for institutional quarantining of their officers, personnel and family members inbound from high load COVID-19 infected cities/districts for 7 days followed by home quarantine of 14 days. Their quarantine facilities shall meet the standards of MoHFW. The quarntine arrangements so made shall be duly intimated to the State Government/ District Nodal Officer on a regular basis.

(D) Protection of Vulnerable Persons

- 5. उच्च घातकता वाले व्यक्तियों के सन्दर्भ में गृह मंत्रालय, भारत सरकार के आदेश संख्या—40-30/2020-DM-I (A) दिनांक 30 मई, 2020 के बिन्दु संख्या—7 के अनुरूप कार्यवाही की जायेगी तथा विन्दु संख्या—8 के अनुरूप आरोग्य सेतु मोबाइल एप्लीकेशन का उपयोग किया जायेगा व साथ ही संलग्नक—1 के अनुरूप सभी स्थानों पर कोविड—19 के संक्रमण को नियंत्रित किये जाने हेतु कार्यवाही की जायेगी।
- (E) भारत सरकार, गृह मंत्रालय के पत्र संख्या— 40—03/2020—DM—I(A), दिनांक 30 मई, 2020 तथा स्वास्थ्य एवं परिवार कल्याण, मंत्रालय, भारत सरकार के दिशा—निर्देश संख्या— F.No. 28015/19/2020-EMR (Pt.) दिनांक 4 जून, 2020 से प्राप्त दिशा निर्देशों के क्रम में कोरोना वायरस से संक्रमण के दृष्टिगत Hotels/B&B/Homestay and hospitality services, Restaurants, Shopping Malls, Religious places/ places of worship को खोलने हेतु उत्तराखण्ड राज्य आपदा प्रबन्धन प्राधिकरण का आदेश संख्या—281/USDMA—792(2020) दिनांक 07 जून, 2020 भी पूर्णतः प्रभावी रहेगा।

अतः सभी सम्बन्धित उपरोक्त समस्त आदेशों एवं निर्देशों के साथ—साथ गृह मंत्रालय, भारत सरकार के आदेश संख्या—40-30/2020-DM-I (A) दिनांक 30 मई, 2020 द्वारा निर्गत दिशा—निर्देशों का कड़ाई से अनुपालन करवाया जाना सुनिश्चित करेंगे।

संलग्नक-उपरोक्तानुसार

उत्पल कुमार सिंह)

मुख्य सचिव / मुख्य कार्यकारी अधिकारी

संख्या एवं दिनांक उपरोक्तानुसार। निम्नलिखित को सूचनार्थ एवं आवश्यक कार्यवाही हेतु प्रेषित-

- सचिव, श्री राज्यपाल, उत्तराखण्ड।
- सचिव, मा. मुख्यमंत्री जी, उत्तराखण्ड। 2.
- सचिव, विधान सभा, उत्तराखण्ड।
- सचिव, गोपन (मंत्रिपरिषद), विभाग, उत्तराखण्ड शासन।
- समस्त निजी संचिव, मा. मंत्रिगण को मा. मत्रिगणों के संज्ञानार्थ प्रेषित।
- स्टॉफ आफिसर, मुख्य सचिव, उत्तराखण्ड शासन।

सम्बन्धित पत्रावली। 7.

(जत्पल कुमार सिंह) मुख्य सचिव/मुख्य कार्यकारी अधिकारी

Annexure - 1

Top 31 Districts Based on Number of Confirmed COVID-19 Cases Date: 8th June, 2020

SNo	State	List Proposed for Uttarakhand
1	Maharashtra	Mumbai – All districts
2	Delhi	All Districts of Delhi
3	Tamil Nadu	Chennai
4	Gujarat	Ahmedabad
5	Maharashtra	Thane
6	Maharashtra	Pune
7	Madhya Pradesh	Indore
8	West Bengal	Kolkata
9	Rajasthan	Jaipur
10	Telangana	Hyderabad
11	Gujarat	Surat
12	Maharashtra	Aurangabad
13	Rajasthan	Jodhpur
14	Madhya Pradesh	Bhopal
15	Tamil Nadu	Chengalpattu
16	Haryana	Gurugram
17	Maharashtra	Nashik
18	Maharashtra	Raigad
19	Maharashtra	Palghar
20	West Bengal	Howrah
21	Uttar Pradesh	Agra
22	Uttar Pradesh	Gautam Buddha Nagar
23	Uttar Pradesh	Meerut
24	Uttar Pradesh	Kanpur Nagar
25	Uttar Pradesh	Bijnor
26	Uttar Pradesh	Saharanpur
27	Uttar Pradesh	Muzzafarnagar
28	Uttar Pradesh	Muradbad
29	Uttar Pradesh	Rampur
30	Uttar Pradesh	Bareilley
31	Uttar Pradesh	Pilibhit