


GOVERNMENT OF NCT OF DELHI
OFFICE OF THE DISTRICT MAGISTRATE (NORTH WEST DISTRICT)
KANJHAWALA, DELHI-110081

No. DM/NW/COVID-19/2020/216

Dated- 03/06/2020

ORDER

Whereas, World Health Organization (WHO) has declared the outbreak of Novel Corona Virus (COVID-19) as a Pandemic on 11.03.2020 and Govt. of NCT of Delhi vide Notification No. F.51/DGHS/PH-IV/COVID-19/202-215 dated 12/03/2020 has notified "The Delhi Epidemic Diseases, COVID-19 Regulations, 2020".

And whereas, in order to contain the spread of COVID-19 in Delhi, the Government of NCT of Delhi notified a lockdown in the territorial jurisdiction of NCT of Delhi from 06:00 AM of 23/03/2020 till midnight of 31/03/2020 vide Order No. F.51/DGHS/PH-IV/COVID-19/2020/prsecyhw/3064-3163 dated 22/03/2020 and the lock down has been further extended till 31/05/2020 by Government of India vide Order No. 40-3/2020-DM-I(A) dated 17/05/2020 of MHA.

And whereas, first positive case of COVID-19 was reported in Tarun Enclave, Pitampura on 24th May, 2020 and subsequently 20 more persons have been found positive in the area, making the area of Tarun Enclave, Pitampura, a cluster of COVID-19 positive cases.

And whereas, on 24th May, 2020 as precautionary measure, the local police as per protocol was directed to cordon off all the entry and exit points of the affected area and DC, North, MCD was directed to sanitize the entire area to remove possibility of community transmission.

And whereas, immediately after the detection, 2 teams were formed to conduct house to house survey in Tarun Enclave, Pitampura.

And whereas, clause 16 of "The Delhi epidemic diseases, COVID-19 Regulations, 2020" authorizes the District Magistrate for sealing off the geographical area, banning entry & exit of population from the containment area and to take any measures as directed by Department of Health and Family Welfare, Govt. of NCT of Delhi in order to prevent the spread of the disease.

And whereas, Section 30 of the Disaster Management Act, 2005, read with section 34 of the said Act, empowers the District Authority to perform such functions as it deems necessary for Disaster management in the District.

Now therefore, in exercise of powers conferred upon District Authority under various provisions of Disaster Management Act, 2005 read with the Delhi Epidemic Diseases, COVID-19 Regulations, 2020 and after consultation with DTF & Rapid Response Team of North West District, I, Sandeep Mishra, District Magistrate, District North West hereby declare the following areas as Containment Zone and Buffer Zone to prevent the further spread of COVID-19.

(e) Containment Zone : Tarun Enclave, Pitampura
From H.No. 130 to H.No. 340 having approximately 210 houses and a population of 750 persons.

(f) Buffer Zone : Tarun Enclave, Pitampura

Further, the following directions are hereby issued for strict compliance by concerned Departments/Officers for containment zone and buffer zone to prevent the spread of COVID-19 in the aforesaid areas and detailed tasks assigned to teams are mentioned in the Containment plan annexed.

1. Area Containment:

- I. No vehicular movement, public transport and personal movement will be allowed except for essential services/commodities.
- II. No unchecked outward or inward movement for essential services should be allowed.
- III. To restrict public movement within the containment area, sufficient number of pickets/barricades shall be setup and adequate police personnel should be deployed.
- IV. Only 1 or 2 arterial roads into containment zone should be kept open for essential services.
- V. Rapid Response Teams (RRTs) comprising of Tehsildar /SHO/AC/Addl. CDMO/FSO concerned is hereby constituted to ensure the enforcement of this containment order and for addressing any emergent issue.

2. Regulation of Door-step Delivery of Essential Goods:

- I. The supply of the essential goods/commodities shall be ensured at the doorstep of local residents through the identified retailers/vendors as per the list enclosed.
- II. The wholesalers of the nearby areas shall be coordinated by concerned SHO for regular and sufficient supply of Goods from Wholesaler to Retailers of the contained area.
- III. Passes shall be issued to Retailers/Vendors and their staff on the spot by Executive Magistrate.
- IV. Contact Numbers of control room and Mobile numbers of Retailers/Vendors shall be publicized by announcement in the area and whatsapp group shall be created to facilitate the local residents for placing the purchase orders.
- V. Local control room shall be setup at PS Mangolpuri where the representatives of District Administration, CDMO and NDMC shall be available and alternate control room shall be set up in the office of concerned SDM.
- VI. Retailers/Vendors and their staff shall strictly observe the containment protocols while making doorstep delivery of essential commodities to the residents.
- VII. Drugs Control Department to ensure that drugs and medicine supply is maintained inside the containment area.
- VIII. Superintending Engineer, Delhi Jal Board, to ensure adequate water supply in the area on daily basis.

3. Sanitation:


- I. NDMC shall regularly disinfect the containment area as per the protocol laid down.
- II. NDMC shall depute adequate teams for door to door garbage/ waste collection.

4. Medical:

- I. Intensive survey and medical scanning of local residents shall be done at the earliest.
- II. Dedicated teams shall be deployed by CDMO (North West) for ensuring immediate testing of all suspect cases, symptomatic contacts, asymptomatic direct and high-risk contacts of a confirmed case and SARI/ILI cases.
- III. CATS shall deploy dedicated Ambulance in the area to facilitate shifting of symptomatic and positive cases, if required.

5. Distribution of PDS & Non-PDS:

- I. Assistant Commissioner, Food & Civil Supplies Department shall devise a mechanism to ensure delivery of PDS and Non-PDS ration at door step of eligible local residents as per the protocols of containment area.


(Sandeep Mishra)
District Magistrate/Chairperson, DDMA
North West District

To

1. DCP (Outer)
2. DC (North DMC), Rohini Zone
3. Director (Drugs Control)
4. ADM/CEO (DDMA), District North West.
5. SDM (Saraswati Vihar), North West District.
6. CDMO (North West) to ensure proper counseling and medical facility.
7. District Surveillance Officer, (North West).
8. Superintending Engineer (NW), DJB.
9. AC (Food & Supply) Dept. for necessary food arrangement through FPS.
10. District Co-ordinator, CATs.
11. SHO (Mangolpuri)

Copy for information to:

1. Staff Officer to Chief Secretary, Delhi, 5th Level, Delhi Secretariat, New Delhi.
2. Additional Chief Secretary (Home), Delhi, 5th Level, Delhi Secretariat, New Delhi.
3. Principal Secretary (Revenue)-cum- Divisional Commissioner, 5 Shamnath Marg, New Delhi.
4. Commissioner, North MCD.
5. Commissioner, Food and Supply.
6. CEO, Delhi Disaster Management Authority, 5 Shamnath Marg, New Delhi-110054.
7. Secretary (Health), Govt. of NCT of Delhi, 8th Level, Delhi Secretariat, New Delhi.


(Sandeep Mishra)
District Magistrate/Chairperson, DDMA
North West District