

Order

Date: 1st September '20

UNLOCK-4

Whereas, the COVID-19 has been declared as pandemic by the World Health Organization and National Disaster Management Authority, being satisfied that the district is threatened with COVID-19 pandemic.

Whereas, in compliance of Ministry of Home Affairs, Govt. of India order no 40-3/2020-DM-1 (A) dated 29.08.2020, Government of India, Ministry of Health and Family Welfare SOP dated 04.06.2020, Chief Secretary-cum-Chairperson, Haryana State Executive Committee memo no DMC-SPO-2020/10342 dated 30.08.2020, Additional Chief Secretary to Government of Haryana, Urban Local Bodies Department, Chandigarh memo no. ADULB/Admn./2020/30179 dated 07.06.2020 (SOP) & memo no. ADULB/Admn./2020/34075 dated 27.06.2020 and in exercise of the powers under sections 30 and 34 of the Disaster Management Act, 2005. **I, Amit Khatri, IAS, Deputy Commissioner-cum-Chairperson, District Disaster Management Authority, Gurugram** do hereby extend the lockdown in Containment Zones upto 30.09.2020 and to re-open prohibited activities in a phased manner in areas outside Containment Zones. The undersigned hereby directs that guidelines, as Annexed, will remain in force upto 30.09.2020.

1. Activities permitted during Unlock 4 period outside Containment Zones:

In area outside Containment Zones, all activities will be permitted, except the following:

- (i) Schools, college, educational and coaching institutions will continue to remain closed for students and regular class activity up to 30th September, 2020. However, following will remain permitted:
 - a) Online/ distance learning shall continue to be permitted and shall be encouraged.
 - b) Schools are permitted upto 50% of teaching and non-teaching staff to be called to the schools at a time for online teaching/ tele-counseling and related work, in areas outside the containment zones only, with effect from 21st September 2020 for which, standard operating producer (SOP) will be issued by the Ministry of Health and Family Welfare (MoHFW).
 - c) Students of classes 9 to 12 may be permitted to visit their schools, in areas outside the containment zone only, on voluntary basis, for taking guidance from their teachers. This will be subject to written consent of their parents/guardians and will be permitted with effect from 21st September 2020 for which, SOP will be issued by MoHFW.
 - d) Skill or Entrepreneurship training will be permitted in National Skill Training Institute, Industrial Training Institute (ITIs), Short term training centers registered with National Skill Development Corporation or State Skill Development Missions or other Ministries of Government of India or State Governments. National Institute for Entrepreneurship and Small Business Development (NIESBUD), India Institute of Entrepreneurship (IIE) and their training providers will also be permitted. These will be permitted with effect from 21st September 2020 for which, SOP will be issued by MoHFW.
 - e) Higher Education Institution only for research scholars (PH.D.) and post-graduate students of technical and professional programmes requiring laboratory/experimental works. These will be permitted by the Department of Higher Education (DHE) in consultation with MHA, based on the assessment of the situation, and keeping in view incidence of COVID-19 in the District.
- (ii) Metro rail will be allowed to operate with effect from 7th September 2020 in a graded manner, by the Ministry of Housing and Urban Affairs (MOHUA)/Ministry of Railways (MOR), in consultation with MHA. In this regard, SOP will issued by MOHUA.

- (iii) Social/ academic/ sports/ entertainment/ cultural/ religious/ political functions and other congregation with a ceiling of 100 persons, will be permitted with effect from 21st September 2020, with mandatory wearing of face masks, social distancing, provision for thermal scanning and hand wash or sanitizer.

However, marriage related gatherings with number of guests not exceeding 50 and funeral/ last rites related gathering with number of persons exceeding 20 will continue to be allowed up to 20th September 2020, after which the ceiling of 100 persons will apply.

- (iv) Cinema halls, swimming pools, entertainment parks, theatres and similar places will remain closed. However, open air theatres will be permitted to open with effect from 21st September 2020.
- (v) International air travel of passengers, except as permitted by MHA.

2. National Directives for COVID-19 Management

National Directives for COVID-19 Management, as specified in **Annexure I**, shall continue to be followed throughout the district.

3. Lockdown limited to Containment Zones.

- (i) Lockdown shall remain in force in the Containment Zones till 30st September, 2020.
- (ii) Containment Zones will be demarcated by the District authorities at micro level after taking into consideration the guideline of MoHFW with the objective of effectively breaking the chain of transmission. Strict containment measures will be enforced in these containment zones and only essential activities will be allowed. There shall be strict perimeter control to ensure that there is no movement of people in or out of these zones, except for medical emergencies and for maintaining supply of essential goods and services.

4. Unrestricted Movement of persons and goods.

- (i) There shall be no restriction on inter-State and intra -State movement of persons and goods. No separate permission/approval/e-permit will be required for such movements.
- (ii) Movement by passenger trains; domestic passenger air travel; movement of persons on Vande Bharat and Air Transport Bubble flights; and sign-on and sign-off of Indian seafarers will continue to be regulated as per SOPs issued.

5. Protection of vulnerable persons.

Persons above 65 years of age, persons with co-morbidities, pregnant women, and children below the age of 10 years are advised to stay at home, except for essential and health purposes.

6. Use of AarogyaSetu/IVRS

- (i) Use of AarogyaSetu app shall be made mandatory on all compatible mobiles phones of all employees, both private and public. It shall be the responsibility of the Heads of the respective Organizations to ensure 100% coverage of this app among the employees.
- (ii) For persons who do not own smart phones, the option "Aarogya IVRS 1921 service" launched by the GOI for feature phones and landlines may be utilised for sharing information about the employee's health status.

All the Departments/concerned shall ensure strict compliance of this order as well as MHA order dated 29.08.2020, Government of India (MoHFW) SOP dated 04.06.2020, Urban Local Bodies Haryana SOP dated 07.06.2020 and 27.06.2020, Transport Department, Haryana SOP dated 01.06.2020 and Department of Sports and Youth Affairs SOP dated 31.05.2020 along with annexed guidelines and SOPs and Annexure I & II. Any violation of these instructions/orders is liable to criminal prosecution under section 51 to 60 of Disaster Management Act, 2005.

Deputy Commissioner
-cum-Chairperson IDMA,

Endst. No. 3479

/ MB

Dated: 01-09-2020

A copy is forwarded to the following for information and necessary action:-

1. Chief Secretary to Govt. of Haryana, Chandigarh.
2. Additional Chief Secretary to Govt. of Haryana, Revenue & Disaster Management, Department, Chandigarh.
3. Additional Chief Secretary to Govt. of Haryana, Home Department, Chandigarh.
4. Additional Chief Secretary to Govt. of Haryana, Health Department, Chandigarh.
5. Director General of Police, Haryana, Chandigarh.
6. ADGP/CID, Haryana, Chandigarh.
7. Commissioner, Gurugram Division, Gurugram.
8. Commissioner of Police, Gurugram.
9. Commissioner, Municipal Corporation, Gurugram.
10. DCP (Hq./Manesar/West/East/South/Traffic), Gurugram.
11. Additional Deputy Commissioner, Gurugram.
12. CEO, ZP, Gurugram.
13. Sub Divisional Officer, Gurugram/Sohna/Pataudi/Badshahpur.
14. Estate Officer-I & II, HSVP, Gurugram.
15. Joint Commissioner, 1, 2, 3 and 4 Municipal Corporation, Gurugram.
16. District Revenue Officer, Gurugram.
17. District Development & Panchayat Officer, Gurugram.
18. Civil Surgeon, Gurugram.
19. Joint Director, District Industries and Commerce, Gurugram.
20. Assistant Labour Commissioner, Gurugram.
21. Deputy Director, Animal Husbandry and Dairying, Gurugram.
22. Regional Officer, Haryana State Pollution Control Board, Gurugram.
23. Distt. Education Officer, Gurugram.
24. District Food Supply & Controller, Gurugram.
25. XEN, Panchayati Raj, Gurugram.
26. XEN, PHED, Gurugram.
27. Divisional Forest Officer Gurugram.
28. XEN, HSAMB, Gurugram.
29. XEN, HSVP Division No. 1 & II, Gurugram.
30. XEN, PWD B&R (Prov. Divn.), Gurugram.
31. XEN, Horticulture, Gurugram.
32. All Tehsildar/Naib Tehsildar in Gurugram.
33. All concerned Officers.
34. Executive Officer, Municipal Corporation, Gurugram.
35. Secretary, Market Committee Gurugram.
36. District Drug Controller, Gurugram.
37. District Public Relation Officer, Gurugram to ensure wide publicity through print/social Media.
38. District Information and Technology Officer, Gurugram.
39. PA to DC Gurugram.

Deputy Commissioner
-cum-Chairperson DDMA,
Gurugram

National Directives for COVID-19 Management

1. **Face Coverings:** Wearing of face cover is compulsory in public places; in workplaces; and during transport.
2. **Social distancing:** Individuals must maintain a minimum distance of 6 feet (2 gazkidoori) in public places.
Shops will ensure physical distancing among customers.
3. **Spitting in public places** will be punishable with fine, as may be prescribed by the State/UT local authority in accordance with its laws, rules or regulations.

Additional directives for Work places

4. **Work from home (WfH):** As far as possible the practice of WfH should be followed.
5. **Staggering of work/business hours** will be followed in offices, work places, shops, markets and industrial & commercial establishments.
6. **Screening & hygiene:** Provision for thermal scanning, hand wash and sanitizer will be made at all entry and exit points and common areas.
7. **Frequent sanitization** of entire workplace, common facilities and all points which come into human contact e.g door handles etc., will be ensured, including between shifts.
8. **Social distancing:** All persons in charge of work places will ensure adequate distance between workers, adequate gaps between shifts, staggering the lunch breaks of staff, etc.

Offences and Penalties for Violation of Lockdown Measures

A. Section 51 to 60 of the Disaster Management Act, 2005

51. Punishment for obstruction, etc.-Whoever, without reasonable cause-

- (a) obstructs any officer or employee of the Central Government or the State Government, or a person authorized by the National Authority of State Authority or District Authority in the discharge of his functions under this Act; or
- (b) refuses to comply with any direction given by or on behalf of the Central Government or the State Government or the National Executive Committee or the State Executive Committee or the District Authority under this Act,

Shall on conviction be punishable with imprisonment for a term which may extend to one year or with fine, or both, and if such obstruction or refusal to comply with directions results in loss of lives or imminent danger thereof, shall on conviction be punishable with imprisonment for a term which may extend to two years.

52. Punishment for false claim.-Whoever knowingly makes a claim which he knows or has reason to believe to be false for obtaining any relief, assistance, repair, reconstruction or other benefits consequent to disaster from any officer of the Central Government, the State Government, the National Authority, the State Authority or the District Authority, shall, on conviction be punishable with imprisonment for a term which may extend to two years, and also with fine.

53. Punishment for misappropriation of money or materials, etc.- Whoever, being entrusted with any money or materials, or otherwise being, in custody of, or dominion over, any money or goods, meant for providing relief in any threatening disaster situation or disaster, misappropriates or appropriates for his own use or disposes of such money or materials or any part thereof or willfully compels any other person so to do, shall on conviction be punishable with imprisonment for a term which may extend to two years, and also with fine.

54. Punishment for false warning.-Whoever makes or circulates a false alarm or warning as to disaster or its severity or magnitude, leading to panic, shall on conviction, be punishable with imprisonment which may extend to one year or with fine.

55. Offences by Departments of the Government.-(1), where an offence under this Act has been committed by any Department of the Government, the head of the Department shall be deemed to be guilty of the offence and shall be liable to be proceeded against and punished accordingly unless he proves that the offence was committed without his knowledge or that he exercised all due diligence to prevent the commission of such offence.

(2) Notwithstanding anything contained in sub-section (1), where an offence under this Act has been committed by any Department of the Government and it is proved that the offence has been committed with the consent or connivance of, or is attributable to any neglect on the part of, any officer, other than the head of the Department, such officer shall be deemed to be guilty of that offence and shall be liable to be proceeded against and punished accordingly.

56. Failure of officer in duty or his connivance at the contravention of the provisions of this Act.-Any officer, on whom any duty has been imposed by or under this Act and who ceases or refuses to perform or withdraws himself from the duties of his office shall, unless he has obtained the express written permission of his official superior or has other lawful excuse for so doing, be punishable with imprisonment for a term which may extend to one year or with fine.

57. Penalty for contravention of any order regarding requisitioning.- If any person contravenes any order made under section 65, he shall be punishable with imprisonment for a term which may extend to one year or with fine or with both.

58. Offence by companies.-(1) Where an offence under this Act has been committed by a company or body corporate, every person who at the time the offence was committed, was in charge of, and was responsible to, the company, for the conduct of the business of the company, as well as the company, shall be deemed to be guilty of the contravention and shall be liable to be proceeded against and punished accordingly:

Provided that nothing in this sub-section shall render any such person liable to any punishment provided in this Act, if he proves that the offence was committed without his

knowledge or that he exercise due diligence to prevent the commission of such offence.

(2) Notwithstanding anything contained in sub-section (1), where an offence under this Act has been committed by a company, and it is proved that the offence was committed with the consent or connivance of or is attributable to any neglect on the part of any director, manager, secretary or other officer of the company, such director, manager, secretary or other officer shall also, be deemed to be guilty of that offence and shall be liable to be proceeded against and punished accordingly.

Explanation.-For the purpose of this section-

(a) "company" means anybody corporate and includes a firm or other association of individuals; and

(b) "Director", in relation to a firm, means a partner in the firm.

59. Previous sanction for prosecution.-No prosecution for offences punishable under section 55 and 56 shall be instituted except with the previous sanction of the Central Government or the State Government, as the case may be, or of any officer authorized in this behalf, by general or special order, by such Government.

60. Cognizance of offences.- No court shall take cognizance of an offence under this Act on a complaint made by-

(a) the National Authority, the State Authority, the Central Government, the State Government, the District Authority or any other authority or officer authorized in this behalf by that Authority or Government, as the case may be; or

(b) any person who has given notice of not less than thirty days in the manner prescribed, of the alleged offence and his intention to make a complaint to the National Authority, the State Authority, the Central Government, the State Government, the District Authority or any other authority or officer authorized as aforesaid.

B. Section 188 in the Indian Penal Code, 1860

188. Disobedience to order duly promulgated by public servant.-Whoever, knowing that, by an order promulgated by a public servant lawfully empowered to promulgate such order, he is directed to abstain from a certain act, or to take certain order with certain property in his possession or under his management, disobeys such direction, shall, if such disobedience causes or tends to cause obstruction, annoyance or injury, or risk of obstruction, annoyance or injury, to any person lawfully employed, be punished with simple imprisonment for a term which may extend to one month or with fine which may extend to two hundred rupees, or with both; and if such disobedience causes or tends to cause danger to human life, health or safety, or causes or tends to cause a riot or affray, shall be punished with imprisonment of either description for a term which may extend to six months, or with fine which may extend to one thousand rupees, or with both.

Explanation.- It is not necessary that the offender should intend to produce harm, or contemplate his disobedience as likely to produce harm. It is sufficient that he knows of the order which he disobeys, and that his disobedience produce harm.

Illustration

An order is promulgated by a public servant lawfully empowered to promulgate such order, directing that a religious procession shall not pass down a certain street. A knowingly disobeys the order, and thereby causes danger of riot. A has committed the offence defined in this section.

District Administration Gurugram

Order

Date- 2 Sept. 2020

Subject: Revised Containment Zone Order.

Whereas, under Section 2, 3 & 4 of the Epidemic Disease Act, 1897 and 'The Haryana Epidemic Disease, COVID-19 Regulations, 2020' vide which the undersigned being the Chairperson (DDMA) has been empowered under clause 12 (i) to designate and seal any Geographical area as a containment area for the isolation of cases.

And whereas, it is imperative to strictly observe the lockdown and isolation measures to contain the further spread of COVID-19 in District Gurugram.

And whereas the undersigned being the Chairperson (DDMA) has been empowered u/s 34 of Disaster Management Act, 2005 to perform such functions as it deems necessary for Disaster Management in the District.

Now, therefore, **I, Amit Khatri, IAS, District Magistrate Gurugram** pursuant upon the power conferred by 'The Haryana Epidemic Disease, COVID-19 Regulations, 2020' along with the Epidemic Diseases Act, 1897 and Disaster Management Act, 2005 and upon the recommendation of DDMA Committee and Containment Review Committee. I hereby order containment of the following areas due to COVID-19 positive cases reported in these areas, to prevent the further spread of COVID-19:-

Block	Sr. No.	Name of PHC/UPHC	Containment Zone	Buffer Zone	Date of Last Reported Case in the Zone	Tentative Period of 14 days post discharge
Gurugram	1	PHC Wazirabad	Raju House to Ajay house, Raj Thakran House to Virdha Aashram Wali lane (In Jharsa Vill)	Nil	23-Aug-20	06-Sep-20
			House No. 307 (Shiv Kumar's) to House No. 346 (Aggarwal's) Gate No. 4 (in Block A, South City-1)	House No. 325 to Rajesh Hotel, Gate No. 5 (in Block A, South City-1)	23-Aug-20	06-Sep-20
			House No. 598 to House No. 608 (Near Sant Angel School Sec.45)	Nil	26-Aug-20	09-Sep-20
			House No. B2-104 (Surender Kaur Grewal) to House No. B2-1203 Vivek Krishan (In Uniworld City Sec. 30)	Nil	29-Aug-20	12-Sep-20
			House No. 2278 (Ravinder Singh) to House No. 2285 (Nitin's House), House No. 2131 (Ramesh Aggarwal's House) to House No. 2158 (Karambir's House) (In Sec. 46)	Nil	24-Aug-20	07-Sep-20
	2	UPHC Firoz Gandhi Colony	Gali No. 9, 10, 11 & 12 (In Jyoti Park)	Jyoti Park Gali No. 10, 11, 12	28-Aug-20	11-Sep-20
			Gali No. 3, 6, 8, 12 (In Krishna Colony)	Krishna Colony Gali No. 3, 4, 5, 6, 8, 12	31-Aug-20	14-Sep-20
			Gate No. 1, 2, 3, 4 (In Sec. 9)	Nil	29-Aug-20	12-Sep-20
			Gali No. 9 (In Shiv Puri)	Nil	30-Aug-20	13-Sep-20
	3	UPHC Gandhi Nagar	House No. 270 to 330 & House No. 550 to 600 (In Sector-10A)	Nil	30-Aug-20	13-Sep-20
			Gali No. 4 & 6 (In Shivaji Park)	Nil	22-Aug-20	05-Sep-20
			House No. 137 to 152 (4Marla Tikona Park)	Nil	23-Aug-20	06-Sep-20
			Gali No. 4, 7, 11 & 15 and SBI Bank Wali Gali (In Gandhi Nagar)	Nil	24-Aug-20	07-Sep-20
	4	UPHC Mullahera	House No. 23P/23 to House No. 3763 (Opposite East Pocket Sec. 23)	Nil	26-Aug-20	09-Sep-20
	5	UPHC Naharpur Roopa	Gali No. 4,7,9 and 17 (In Hans Enclave)	Masjid Wali Gali No. 1 and Omparkash Ka Ghar 102/4, Shiv Mandir Gali No. 1a	27-Aug-20	10-Sep-20
	6	UPHC Nathupur	Gali No U16, U18, U26, Gali No. U27, Gali No. U28 (In U Block DLF Ph-3)	W-11 Ki Jhuggi, Kalu Ki building	01-Sep-20	15-Sep-20
			Block-K (In lagoon Apartment, DLF-3)	Nil	01-Sep-20	15-Sep-20
			Gali No. V2, V10, V20, V27 (V Block DLF Phase-3)	Nil	01-Sep-20	15-Sep-20
			Floor No. 10, 11 & 12, Block-2C, and Floor No. 9, 10 & 11 Block-2A(In Princeton Estate DLF-5)	Nil	27-Aug-20	10-Sep-20
	7	UPHC Om Nagar	Gali No. 1, 2, 4, 5, 6, 9, 11, 16 & 17 in Shivaji Nagar	Om Nagar, Shanti Nagar	30-Aug-20	13-Sep-20
			Gali No. 1, 2 & 6 (In Om Nagar)	Nil	30-Aug-20	13-Sep-20

8	UPHC Rajendra Park	Gali No. 1 in front of Chirag hospital & Gali No. 3 Near Uphar Properties (In Rattan Vihar)	Nil	30-Aug-20	13-Sep-20
		Gali Behind Eden Garden Near Ganda Nala (In Vishnu Garden)	Nil	28-Aug-20	11-Sep-20
		Prefect School wali gali Block-C, Shankar cycle wali gali Block-D (In Rajender Park	Nil	25-Aug-20	08-Sep-20
9	UPHC Rajiv Nagar	Gali No. B6 (In Ashok Vihar Phase-3)	Nil	30-Aug-20	13-Sep-20
		Gali No. 5 (In New Amanpura)	Nil	26-Aug-20	09-Sep-20
		Gali no.5 & 7 (Rajiv nagar West), Gali no. 2, 3 & 4 (Rajiv Nagar East)	Nil	23-Aug-20	06-Sep-20
		Gali No.2, 3, 7 & 11 (In Rajiv Nagar West)	Nil	24-Aug-20	07-Sep-20
10	UPHC Surat Nagar	Gali No. 2 & 21 D Near Kali Mandir Surat Nagar-2	Nil	01-Sep-20	15-Sep-20
11	Chanderlok	Floor No. 1, 2, 3 Tower No. 15 (Magnolias Apartments Sec. 42)	Nil	26-Aug-20	09-Sep-20
		House No. B351A to B429A (Block B Sushant Lok-1)	Nil	28-Aug-20	11-Sep-20
		House No. C 216 to C 222, House No. C 18 to C 35, House No. C 1710 to C 1720 & House No. C 2723 to C 2733, House No. 1146 to 1155, House No. 2212 to 2222 (In Block C, Sushant Lok-1)	Nil	30-Aug-20	13-Sep-20
		House No. 1204 to 1220, House No. 1534 to 1542, House No. 1014 to 1024 (In Maruti Vihar Sec. 28)	Nil	31-Aug-20	14-Sep-20
		House No. B401 to House No. B410 Sujjan Vihar (In Sec. 43)	Nil	31-Aug-20	14-Sep-20
		Gali No. 38 House No. 38/1 to House No. 38/12, Sukh Chain Marg wali Gali House No. 52 to 60, Gali No. 5 Block D House No. D5/1 to D5/12, House No. 31 to 40 Silver Oak Avenue Road, Gali No. A41 House No. 41/21 to House No. 41/30, Gali No. 10 House No. 10/5 to 10/15, Floor No. Ground, 1, 2 Building No. 100 Silver Oak Apartment, Floor No. 1, 2, 3 Building No. 108E Silver Oak Apartment (In DLF Phase-1)	Nil	28-Aug-20	11-Sep-20
		House No. 2/27 to House 2/35 Block N, House No. 8 to House No. 17 Aakashneem Marg (In DLF Phase-2)	Nil	30-Aug-20	13-Sep-20
		Gal No. 11 & Gali No. 14 Near Water Tank & House No. C 75 to C 84 Block C, Gali No. C19 (In Ardee City Sec. 52)	Nil	30-Aug-20	13-Sep-20
		Gali No. 7, Gali No. 191 Ganesh Apartment (In Laxman Vihar phase-2)	Nil	26-Aug-20	09-Sep-20
12	Laxman Vihar	Gali No.1 & 10 (In Dayanand Colony)	Nil	23-Aug-20	06-Sep-20
13	Tigra	H.No. 141 to 180 Block-S(In Uppal Southend Sector-49)	H.No. (149 to 190) Block-S, (In Uppal Southend Sec. 49)	23-Aug-20	06-Sep-20
		H.No. 6 to 11 Block-C(In Uppal Southend Sector-49)	Nil	25-Aug-20	08-Sep-20
		H.No. 60 to 66 Block-S(In Uppal Southend Sector-49)	Nil	29-Aug-20	12-Sep-20
		House No. 122 to House No. 131 Block B (In Sushant Lok-3, Sector-57)	B Block, Rail Vihar Road, H N-112 to 121 B Block, Sushant Lok-3	25-Aug-20	08-Sep-20
		Floor No. 11, 12, 13 Tower D, BPTP Freedom Park Life Society (In Sec. 57)	Nil	30-Aug-20	13-Sep-20
		Floor No. 11, 12, 13 Tower A (Rail Vihar Society Sec. 57)	Rail Vihar Society	27-Aug-20	10-Sep-20
		House No. 1204 to 1220 & House No. 1534 to 1542 (In Block A Maruti Vihar Sec. 28)	Nil	27-Aug-20	10-Sep-20
		H.No. 64 to H.no. 80 Block-D(In South City-2 Sector-49)	H.No. 60 to 75, A-Block, GEMS Model Academy School, D Block	23-Aug-20	06-Sep-20
		Villa No.49 to 61, Palm Springs Golf Course Road (In Sector-54)	Villa No. 20 to 41 Palm Springs Golf Course Road (In Sector-54)	25-Aug-20	08-Sep-20
		House No. (115 to 123) Block B (In Suncity Sec. 54)	Nil	28-Aug-20	11-Sep-20

14	Patel Nagar	Bank of India wali gali, Meat Market (In Jacobpura)	Nil	26-Aug-20	09-Sep-20	
		Gali .No. 3 & 5 (In Patel Nagar)	Nil	29-Aug-20	12-Sep-20	
		H.No. 107 Wali lane Rail vihar, Sector-15. Part-II	Nil	22-Aug-20	05-Sep-20	
		Govt. School Ke Sath Park Wali Gali H.No. 635 Wali Lane (In Sec. 31)	Nil	26-Aug-20	09-Sep-20	
		Gali No. 1, Civil Line Gurugram	Nil	29-Aug-20	12-Sep-20	
		Old Quarter Adjacent to Parade Ground, Old Quarter Gate No. 2 (In Police Line Gurugram)	Nil	22-Aug-20	05-Sep-20	
		Gali No. 3 & 4 (Arjun Nagar)	Nil	25-Aug-20	08-Sep-20	
15	UPHC Basai Enclave	Basai Enclave Gali No. 1 and 2 (Part 1)	Basai Enclave Gali No. 3 & 4 (Part 1)	26-Aug-20	09-Sep-20	
16	UPHS Khandsa	Floor No. 3, 4, 5 Tower 2 (In AVL 36A)	Nil	27-Aug-20	10-Sep-20	
		Harijan Colony Gali No. 3 Narsinghpur	Nil	26-Aug-20	09-Sep-20	
17	UPHC Sukhrali	Gali No. 13 (In Sec. 17A)	Nil	30-Aug-20	13-Sep-20	
		House No. 924 to 934 Wali Lane Behind Om Sweets, House No. 791 to 802 Lane No. 34 (In Sec. 14)	Nil	28-Aug-20	11-Sep-20	
		House No. 395 to 408 Wali Lane (behind Payal Cinema) & House No. 595 to 608 Wali Lane (near Community Centre (In Sec. 14))	Nil	26-Aug-20	09-Sep-20	
18	PHC Badshahpur	Floor No. Ground Floor, 1 st Floor & Floor, 5, 6, 7 Tower A4, Floor No. 10, 11, 12 Tower E, Floor No. 8, 9, 10 Tower F2, floor No. 10, 11, 12 Tower D2, Floor No. 2, 3, 4 Tower F1, Floor No. 11, 12, 13 Tower A1 (In Ireo Skyon Sec. 60)	Nil	28-Aug-20	11-Sep-20	
		Floor No. 5, 6, 7 Tower F2 (In Panorama Suites M3M Golf Estate Sec. 65)	Nil	30-Aug-20	13-Sep-20	
Pataudi	19	PHC Bhorakalan	Bhim Singh Patti Bhora kalan Village	Nil	27-Aug-20	10-Sep-20
Sohna	20	Sohna	Katikwara, Pathanwara, Thakurwara, Baniyawada, Defence Colony, Shiv Kund, Ward No. 8, New Friends Colony, Gujjar Ghati, Lohiyawada, Shiv Colony	Nil	28-Aug-20	11-Sep-20
	21	PHC Bhondsi	Gali No. 1 & 2 Shri Ram Enclave Block A (In Bhondsi)	Nil	25-Aug-20	08-Sep-20

Note:- Containment Zone will be considered de-notified as per the tentative period of 14 days post discharge as mentioned in the order provided no new positive case is being reported in any of the Containment Zone.

For combating the situation at hand, the following action plan is prescribed to carry out screening of the suspects, testing of the suspected cases, quarantine, isolation, social distancing and other public health measures in the Containment Zone effectively:-

1. Sufficient number of Teams for conducting door to door screening/ thermal scanning of each and every person of the entire households falling in the Containment Zone shall be deployed by the Civil Surgeon, Gurugram. All of them would work under the strict directions of the Civil Surgeon, Gurugram. All the staff on duty shall be provided with personal protective equipments and other required devices for screening/ thermal scanning etc. Gates/ Door Knobs of each and every household will be properly sanitized.

(Action by : Civil Surgeon, Gurugram)

2. The entire area of Containment Zone will be fully sanitized by the Municipal Corporation, Gurugram or other responsible agency. It shall be ensured by MCG that the staff deployed for complete sanitization of the locality is adequately provided with personal protective equipments viz. face masks, gloves, caps, sanitizers, shoe and also follow social distancing norms.

(Action by : Commissioner, Municipal Corporation, Gurugram, MC's)

3. Movement of public of the inhabitants of Containment Zone shall be restricted other than for essential services and emergency movements. The entire Containment Zone shall be sealed by deployment of adequate police force and setting up of required number of Nakas etc. Further, all SDMs in coordination with ACP/SHOs concerned shall identify the boundaries of the containment area immediately along with entry and exit point and also to ensure that all the necessary essential services/emergency movements/authorized pass movement may be facilitated.

(Action by : Commissioner of Police, Gurugram/All respective SDM's)

4. Necessary barricading of the Containment Zone shall be done by the Executive Engineer PWD (B&R) Gurugram in consultation with Commissioner of Police, Gurugram and concerned SDM's.

(Action by : Commissioner of Police, Gurugram, SDM's & XEN PWD (B&R))

5. Sufficient stock of personal protective equipments / device and required medicines shall be kept at the control room by the Civil Surgeon, Gurugram.

(Action by : Civil Surgeon, Gurugram)

6. ESI, Sector - 9A is declared as Containment/ Isolation/ COVID Hospital, Director, ESI and Civil Surgeon, Gurugram shall ensure that all required health-care/medical facilities are in place to meet any emergency.

(Action by : Director, ESI and Civil Surgeon, Gurugram)

7. CEO, GMCBL, Gurugram and GM, Haryana Roadways Gurugram shall deploy four & two buses respectively, exclusively for carrying the health teams constituted for door to door screening / thermal scanning from Hospital to the Zones and drop them back.

(Action by : CEO, GMCBL/ GM Haryana Roadways, Gurugram)

8. Demand of essential goods/commodities such as raw ration /milk/grocery/ medicine/ vegetables shall be worked out and list shall be prepared by the Zonal Administrator, HSAMB, Gurugram in coordination with DFSC and MCG. There shall be separate packets of vegetables, ration/grocery items/ milk etc. and delivery of the same would be ensured at the door step. The delivery personnel would wear personal protective equipments and drop the packets at the door itself. He will not go inside of any house or make physical contact with any person. Accountability of the essential goods/items received and distributed to the households shall be maintained by the above officers in coordination with RWA's on daily basis for which they may deploy adequate staff from their own office.

(Action by : MCG, DFSC, ZA, HSAMB, Gurugram)

9. Regular power supply in the Containment Zone shall be ensured by SE, DHBVN, Gurugram.

(Action by : SE, DHBVN, Gurugram)

10. Regular safe drinking water supply shall be ensured by the SE Public Health, Gurugram and Municipal Corporation, Gurugram.

(Action by : SE Public Health & M.C. Gurugram)

11. Ambulances and other Para-medical staff shall be deployed by the Civil Surgeon, Gurugram.

(Action by : Civil Surgeon, Gurugram)

12. SDMs to ensure 100% coverage of Aarogya Setu App among the residents of Containment Zones with the help of respective RWAs.

(Action by : SDM Gurugram//Sohna/ Pataudi /Badshahpur)

The **Sub Divisional Magistrate, Gurugram, Sohna, Pataudi, Badshahpur** will be respective Nodal Officer ensuring demarcation of the Boundaries of Containment Zone Area, Barricading of Containment Zone, with entry/exit Gate, Display board regarding requisite information for convenience to the residents of the Containment Zone.

The Cluster In-charge of respective Containment Zone will supervise the work of Incident Commander.

The Incident Commander of the Containment Zone will function/work as per SOP.

All the officers/officials on duty shall perform/discharge their duties efficiently and any laxity on the part of any officer/official will attract strict action under Section 51 to 60 of Disaster Management Act, 2005.

Endst. No. 3504

/M.B

Dated : 02-09-20.

A Copy of the above is forwarded to following for information and necessary action:

- 1 Commissioner, Gurugram Division, Gurugram.
- 2 Commissioner of Police Gurugram with the request to ensure that there is no movement and the area remains completely contained except essential services/essential mobility for which pass shall be obtained in advance.
- 3 Administrator, HSVP, Gurugram.
- 4 Commissioner, Municipal Corporation, Gurugram.
- 5 CEO, GMCBL, Gurugram.
- 6 Addl. Deputy Commissioner, Gurugram.
- 7 Sub Divisional Magistrate Gurugram, Sohna, Pataudi, Badshahpur.
- 8 GM, Haryana Roadways, Gurugram.
- 9 ZA, HSAMB, Gurugram.
- 10 All Cluster In-Charge of Containment Zone, Gurugram
- 11 District Revenue Officer, Gurugram.
- 12 DDPO, Gurugram.
- 13 BDPO, Gurugram/Pataudi/Sohna/Farrukh Nagar.
- 14 SE, DHBVNL – I & II, Gurugram.
- 15 Civil Surgeon, Gurugram.
- 16 XEN, HSAMB, Gurugram.
- 17 D.F.S.C. Gurugram.
- 18 Executive Engineer – I & II, PWD (B&R), Gurugram.
- 19 District Marketing & Enforcement Officer, Gurugram.
- 20 Secretary, Market Committee Gurugram/Pataudi/Sohna/Farrukhnagar..
- 21 Secretary Municipal Committee Gurugram/Pataudi/Sohna/Farrukhnagar.
- 22 DIPRO, Gurugram.
- 23 All Incident Commander, Gurugram.
- 24 PA/DC, Gurugram.

