भारत सरकार/Government of India परमाण् ऊर्जा विभाग/Department of Atomic Energy सचिवालय समन्वय अन्भाग/Secretariat Coordination Section

अण्शक्ति भवन/Anushakti Bhavan, छ. शि.म. मार्ग/C.S.M Marg,

मुंबई/Mumbai - 400 001.

2022-22022661

Email: sectcord@dae.gov.in

No.16/6/2020-SCS/COVID-19/ 4-083

April 22, 2020

परिपत्र / Circular

Preventive measures to contain the spread of COVID-19 — Subject: Regarding.

Reference is invited to this Department's Circular of even No.4038 dated 15.04.2020 on the captioned subject, wherein the Consolidated Revised Guidelines issued by Ministry of Home Affairs, New Delhi vide Order No.40-3/2020-DM-I(A) dated 15.04.2020 have been forwarded with additional instructions from the Department.

- In this connection, it is to state that, the Government of Maharashtra, vide its Order No. DMU/2020/CR.92/DisM-1 dated 21.04.2020 (copy enclosed for ready reference) have issued Amendment to the Consolidated Revised Guidelines on the measures to be taken for containment of COVID-19 in the State of Maharashtra, wherein it has been stated that as far as Mumbai Metropolitan Region (MMR) and the Pune Metropolitan Region (PMR) areas are concerned the orders issued by Government of Maharashtra prior to issuance of its Order dated 17.04.2020 shall be reinstated and all enforcing authorities shall ensure that these instructions are followed scrupulously. Further, the Government of Maharashtra Guidelines issued vide its Order dated 17.04.2020 will remain operative in other parts of the State of Maharashtra.
- 3. In view of the above, it has been decided that, as far as the Constituent Units/ PSUs/ Aided Institutions of the Department of Atomic Energy located in the Mumbai Metropolitan Region (MMR) and the Pune Metropolitan Region (PMR) areas are concerned, the instructions issued vide this Department's Circular No.16/6/2020-SCS/4016 dated 23.03.2020 shall remain in force till further orders or 3rd May, 2020, whichever is earlier.
- The Department's Circular of even No.4038 dated 15.04.2020, wherein the Consolidated Revised Guidelines issued by Ministry of Home Affairs, New Delhi Order No.40-3/2020-DM-I(A) dated 15.04.2020 has been circulated, will remain operative in the Constituent Units / PSUs / Aided Institutions of the Department of Atomic Energy located in other parts of the State of Maharashtra.

....2/-

- 5. As regards the Constituent Units/ PSUs / Aided Institutions of the Department of Atomic Energy located outside MMR/PMR area in the State of Maharashtra and other States/Union Territories are concerned, the Orders issued by the respective State Governments/Union Territories/Local Authorities from time to time, may be followed in consonance with guidelines issued under Para 4(ii) of MHA order No. 40-3/2020-DM-I(A) dated 15.04.2020.
- 6. The Staff identified for "essential services" by Heads of Units/PSUs/Aided Institutions of DAE such as Medical, Security, House Keeping etc., shall continue to attend their duties as per MHA order No. 40-3/2020-DM-I(A) dated 15.04.2020.
- 7. Officers/staff of any Unit/PSU/Aided Institution required for any exigencies will attend office as and when required.
- 8. All Heads of Constituent Units/PSUs/Aided Institutions are requested to implement the above instructions based on the prevalent situation in the Units located at respective States/Union Territories.
- 9. This issues with the approval of Competent Authority.

Encl: Two Pages.

(Sanjay Kumar) Joint Secretary(A&A)

All Heads of Constituent Units / PSUs / Aided Institutions of DAE

Copy to:

- 1. All Administrative Heads of Constituent Units / PSUs / Aided Institutions of DAE
- 2. All Joint Secretaries / IG(S) / CCA / Head, NCPW / OSD(BS), DAE, New Delhi
- 3. Under Secretary(Adm), DAE For further necessary action in respect of DAE Secretariat
- 4. Head, CISD, DAE –For uploading the above Circular in DAE Website under COVID-19 in SCS Heading
- 5. All Officers / Sections in DAE Secretariat through DARPAN
- 6. Secretary, Staff Side, DAE Departmental Council


GOVERNMENT OF MAHARASHTRA

Department of Revenue and Forest, Disaster Management, Relief and Rehabilitation, Mantralaya, Mumbai- 400 032 No: DMU/2020/CR. 92/DisM-1, Dated: 21st April 2020

ORDER

Amendment to the Consolidated Revised Guidelines on the measures to be taken for containment of COVID-19 in the State

Reference:

- 1) Notification No: DMU/2020/CR. 92/DisM-1, Dated 25th March 2020 and 15th April 2020
- 2) Order No: DMU/2020/CR. 92/DisM-1, Dated 17th April 2020
- 3) Addendum Order No: DMU/2020/CR. 92/DisM-1, Dated: 18th April 2020

In continuation to the Order No. DMU-2020/C.R.92/DMU-1, dated 17th April, 2020 and addendum dated 18th April 2020 of the State Government and in exercise of the powers, conferred under the Disaster Management Act, 2005 the undersigned, in his capacity as Chairperson, State Executive Committee, hereby issues the following orders:-

- A. Following amendments to the above referred order number 1 dated 17th April, 2020 shall come into force with immediate effect.
 - 1. In view of large number of people commuting because of the relaxation issued vide order dated 17th April 2020 and also the imminent threat of further spread of the pandemic it is hereby directed in so far as *Mumbai Metropolitan Region (MMR)* and the Pune Metropolitan Region (PMR) area is concerned the orders issued on 17th April 2020 shall not apply and the position prevailing prior to the issuance of 17th April 2020 Order shall be reinstated. All enforcing authorities shall ensure that these instructions are followed scrupulously. These guidelines dated 17th April 2020 however will remain operative in other parts of the state.
 - Para14 (v) shall read as follows, "E-Commerce Companies. Vehicles used by Ecommerce operators will be allowed to ply with necessary permission. E-Commerce delivery of essential commodities, food, pharmaceuticals and medical equipment will be permitted."
 - 3. Para 14 (xiii) is deleted.

Ny rell

1

99

B. Following amendments to the above referred order number 2 dated 18th April, 2020 shall come into force with immediate effect.

Para 1 shall read as follows, "print media is hereby exempted from the lockdown from 20th April, 2020. Wherever door to door delivery is done, it shall be with the knowledge of receiver and the delivery of newspaper personnel, shall wear mask and use hand sanitizer and maintain social distancing. However, given the extent of spread of COVID-19, door to door delivery of newspapers and magazines is prohibited in Mumbai Metropolitan Region (MMR), Pune Municipal Corporation (PMC) and in all containment zones as may be decided by the District Magistrates. In these areas they may be sold through the establishments that are exempted under the Order dated 17.04.2020."

BY ORDER AND IN THE NAME OF THE GOVERNOR OF MAHARASHTRA.

(AJOY MEHTA)
CHIEF SECRETARY
GOVERNMENT OF MAHARASHTRA

Copy to:

- 1. Principal Secretary to Hon'ble Governor of Maharashtra, Mumbai,
- 2. Hon'ble Chairman, Maharashtra Legislative Council,
- 3. Hon'ble Speaker, Maharashtra Legislative Assembly,
- 4. Principal Secretary to Hon'ble Chief Minister, Government of Maharashtra,
- 5. Secretary to Hon'ble Deputy Chief Minister, Government of Maharashtra,
- 6. Private Secretary to Leader of Oppostion, Legislative Council / Assembly,
- 7. Private Secretaries of All Hon'ble Minister/Minister of State, Mantralaya,
- All Additional Chief Secretaries/Principal Secretaries/Secretaries of Government of Maharashtra, Mantralaya,
- 9. Director General of Police, Maharashtra State, Mumbai,
- 10. Principal Secretary, Public Health Department, Mantralaya,
- 11. Secretary, Medical Education, Mantralaya,
- 12. All Divisional Commissioners in the State,
- 13. All Commissioners of Police in the State,
- 14. All Commissioners of Municipal Corporations in the State,
- 15. All District Collectors,
- 16. All Chief Executive Officers, Zilla Parishad,
- 17. All District Superintendents of Police in the State.