

प्रेषक,

मुख्य सचिव

उत्तराखण्ड शासन

एवं मुख्य कार्यकारी अधिकारी,

उत्तराखण्ड राज्य आपदा प्रबन्धन प्राधिकरण।

सेवा में,

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

यू.एस.डी.एम.ए.

देहरादून: दिनांक 19, सितम्बर, 2020

विषय: कोविड-19 के संक्रमण के नियंत्रण हेतु क्रियान्वित तालाबन्दी की क्रमवार समाप्ति (Unlock-4) के सम्बन्ध में।

महोदय/महोदया,

उपरोक्त विषयक अवगत करवाना है कि तालाबन्दी (Lockdown) की क्रमवार समाप्ति (Unlock-4) हेतु राज्य सरकार द्वारा निर्गत पत्र संख्या 575/USDMA/792/(2020), दिनांक 01 सितम्बर, 2020 and 609/USDMA/792/(2020), दिनांक 11 सितम्बर, 2020 में निम्नवत् प्रावधानों को समावेशित करते हुए निम्नवत् निर्देश पारित किये जाते हैं:-

1. Inter - State Movement of Persons

A. Registration

A.1. Registration is MANDATORY for all inbound persons, on the Smart City web portal <http://smartcitydehradun.uk.gov.in> prior to their travel.

A.2. All inbound people have to mandatorily download Aarogya Setu App.

A.3. During registration, relevant documents as sought in the registration portal shall be uploaded.

A.4. The District Administration shall make arrangement for thermal screening of all inbound person at border check posts, Airport, railway stations and border district's Bus stands. If the person is found symptomatic then antigen test shall be conducted by the district administration. If the antigen test comes positive, then appropriate SOP shall be followed. At all-times in public premises, every person will follow norms of social distancing and wearing of masks.

B. Quarantine

B.1. All inbound asymptomatic persons, if coming for a specific purpose (Business, Exams, Industry, Work, personal distress etc.) for a duration of less than 07 days then they can attend to their purpose of visit but should continuously monitor their health and if they develop symptoms then they shall contact the local health authority. They shall adhere to the norms of safety and social distancing as per guidelines of MoHFW. They will mandatorily give their home/stay address in registration and the District Authorities shall randomly check upon such individuals. If the addresses are found incorrect, then proceeding under DM Act will be initiated against such person.

B.1.1. If they are coming for longer duration then they will be placed in Home Quarantine or establishment quarantine (in case of Army and paramilitary forces, etc.) for 10 days and self-monitor their health. If they develop symptoms then they shall contact the local health authority. They shall adhere to the norms of safety and social distancing as per guidelines of MoHFW. They will mandatorily give their home/stay address in registration and the District Authorities shall randomly check upon such individuals. If the addresses are found incorrect, then proceeding under DM Act will be initiated against such person.

B.2. In cases of inter-state movement for official purposes, Ministers of Government of India, Ministers of State Government, Chief Justice and other Judges of Supreme Court and High Courts, other Judicial officers of district and subordinate judiciary of the state, Advocate General, Chief Standing Counsel and other Government Advocates in the High Court of Uttarakhand, MPs and MLAs of Uttarakhand, all officers of GoI, State Government, PSUs, Central Government/State Government organisations, along with their support staff 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.

B.2.1. Officials of Uttarakhand on return to the state after a duration of more than 05 days, they shall get their Covid test conducted which is to be ensured by their respective institutions/ departments.

B.3. All asymptomatic persons who are travelling outside the state from Uttarakhand for a maximum duration of 05 days, shall on return, be exempted from being quarantined. However, in cases of outbound travel for more than 05 days, such persons shall have to undergo home quarantine of 10 days and shall also monitor her/ his health condition closely.

B.4. All asymptomatic inbound persons shall be exempted from Home quarantine, if they have undergone RT-PCR/ TrueNAT/ CBNAAT/ Antigen test with negative report on return or not earlier than **96 hours** before the arrival to Uttarakhand border.

B.6. The State Control Room (Covid 19) will keep track on all incoming persons. It will also check the various documents being uploaded by inbound persons. It will continuously ascertain the status of Home Quarantine, Home Isolation of all inbound people and report to the respective District Authorities, if any discrepancy is found.

C. Inbound person from foreign country

C.1. Inbound person from foreign country returning to Uttarakhand shall undergo quarantine as per norms of MHA and MoHFW, Government of India.

D. Tourist

D.1. Tourist coming to Uttarakhand by all modes of transportation, registration is **MANDATORY** on the Smart City web portal <http://smartcitydehradun.uk.gov.in> prior to their travel.

D.2. Minimum two night of reservation is must in the hotels/ Homestay.

D.3. Tourists shall upload and bring RT-PCR/ TrueNAT/ CBNAAT/ Antigen test (negative report) done not earlier than **96 hours** before the arrival to Uttarakhand border. In case they are coming without Covid test report, they will have an option of paid Antigen Testing either at the Border Check Post, Airport, Railway stations or at any other ICMR authorized Covid testing lab in Uttarakhand.

D.4. The respective Hotels can also tie up with private labs to provide Covid test facility at their Hotels on payment basis. It shall be the responsibility of the Hotel Management to ensure that before tourist are allowed to Check-in, their Covid Test has been done.

D.5. If the tourist is found Covid positive then the hotel management shall intimate the District Administration immediately. District administration shall make an arrangement to check randomly the reports submitted by the tourists with the hotel management.

2. Inter-district movement of persons within Uttarakhand

2.1. Persons travelling from district to district within Uttarakhand shall register mandatorily on the Smart City web portal <http://smartcitydehradun.uk.gov.in> prior to their travel.

3. Advisory

3.1. 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.

4. Strict enforcement and Penal provision

4.1. All inbound people, tourists and residents of Uttarakhand shall strictly adhere to the norms of safety and social distancing as per guidelines of MHA, MoHFW and state government. Violating the compliance shall be liable to be proceeded against as per the provisions of Section 51 to 60 of the DM Act, 2005, Epidemics diseases Act, 1897 and relevant sections of the IPC.

5. The guidelines shall come in to force from 21st of September, 2020.

The instructions issued in the orders of the state government No. 575/USDMA/792/(2020), dated 1st September, 2020 and Order No. 609 /USDMA/792/(2020), dated 11th September, 2020 shall be aligned in view of above mentioned directions. The MHA order no. 40-3/2020-DM-I (A), dated 29th August, 2020 shall be strictly followed.

भवदीय,

(ओम प्रकाश)

मुख्य सचिव/मुख्य कार्यकारी अधिकारी

संख्या एवं दिनांक उपरोक्तानुसार।

निम्नलिखित को सूचनार्थ एवं आवश्यक कार्य वाही हेतु प्रेषित—

1. सचिव, श्री राज्यपाल, उत्तराखण्ड।
2. सचिव, मा. मुख्यमंत्री जी, उत्तराखण्ड।
3. सचिव, विधानसभा, उत्तराखण्ड।
4. महाधिवक्ता, मा0 उच्चन्यायालय, नैनीताल।
5. सचिव, गोपन (मंत्रिपरिषद), विभाग, उत्तराखण्ड शासन।
6. समस्त निजी सचिव, मा. मंत्री गणको मा. मंत्रीगणों के संज्ञानार्थ प्रेषित।
7. स्टॉफ आफिसर, मुख्य सचिव, उत्तराखण्ड शासन।
8. सम्बन्धित पत्रावली।

आज्ञा से,

(एस.ए. मुरुगेशन)

सचिव (प्रभारी)