

**GOVERNMENT OF NCT OF DELHI
DELHI DISASTER MANAGEMENT AUTHORITY**

No. F.2/07/2020/pt file-II/ 383

Dated: 20 .04.2021

ORDER

Whereas, Delhi Disaster Management Authority, vide Order No. 381 dated 19.04.2021, has imposed curfew on movement of individuals in the territory of NCT of Delhi with effect from 10:00 pm on 19.04.2021 (Monday) to 5:00 am on 26.04.2021 (Monday) as an emergency measure to contain the fast spread of COVID-19 virus and to break its transmission chain, for overall well being and safety of people of NCT of Delhi;

2. And whereas, the vision of Government of NCT of Delhi is to ensure the welfare of daily wagers and migrants staying in Delhi in terms of providing them shelter, food, water, sanitation, medical facilities and other necessities etc. Further, Hon'ble High Court in its order dated 19.04.2021 in WPC No. 3031/2020 in the matter titled as Rakesh Malhotra Vs GNCTD and others has issued certain directions to provide basic amenities / other necessities and to ensure welfare of daily wagers, migrant workers, construction workers in Delhi;

3. Now, therefore, in exercise of powers conferred under section 22 of the Disaster Management Act, 2005, the undersigned, in his capacity as Chairperson, State Executive Committee, DDMA, GNCTD hereby directs as follows:

- A. A committee of following officers is hereby constituted to ensure the welfare of daily wagers, migrants workers/ labourers and construction workers, to comply with the directions of the Hon'ble Delhi High Court issued in the aforesaid order and any other instructions/ directions issued by Hon'ble Courts , Govt. of India and Govt. of NCT of Delhi from time to time in this regard :
- a) Pr. Secretary (Home), GNCTD- Chairperson
 - b) Pr. Secretary (Labour), GNCTD- Member
 - c) Commissioner (Labour), GNCTD- Member Secretary
 - d) Director (Education), GNCTD- Member
 - e) Special Secretary (Finance), GNCTD- Member
 - f) Deputy Commissioner (HQ), Revenue Department, GNCTD- Member
 - g) Secretary, Delhi Building And Other Construction Workers Welfare Board, GNCTD- Member
- B. The aforesaid committee shall be responsible to take all requisite actions, including following, to ensure welfare of daily wagers, migrant workers and construction workers :
- i. To ensure that all basic amenities such as food and water, shelter, clothing and medication etc. and other necessities are made available to daily wagers and migrant labourers during COVID-19 pandemic period.
 - ii. To ensure that food , medicine and other basic amenities / necessities are provided to the needy construction workers at the work site.
 - iii. For the purpose of providing food, the contractors providing mid day meals to the school children in Government and MCD schools should be utilized.

- iv. To utilize the funds of Delhi Building And Other Construction Workers Welfare Board, GNCTD, for the welfare of and for providing aforesaid basic amenities to daily wagers, migrant workers and construction workers.
- v. To comply with all the directions/ instructions issued by the Hon'ble Delhi High court in the aforesaid matter, other directions/ instructions issued by any other courts and the directions issued by Govt. of India and GNCTD from time to time in this regard.
- C. Finance Department, GNCTD shall arrange adequate funds, if required, in addition to the funds available with the Delhi Building And Other Construction Workers Welfare Board for ensuring overall welfare of and for providing the aforesaid basic amenities and other necessities to the migrant workers, daily wagers, construction workers in compliance with the directions of the Hon'ble Delhi High Court.

(Vijay Dev)

Chief Secretary, Delhi

Copy for compliance to:-

1. Pr. Secretary (Home), GNCTD
2. Pr. Secretary (Labour), GNCTD
3. Commissioner (Labour), GNCTD
4. Director (Education), GNCTD
5. Special Secretary (Finance), GNCTD
6. Deputy Commissioner (HQ), Revenue Department, GNCTD
7. Secretary, Delhi Building And Other Construction Workers Welfare Board, GNCTD

Copy for kind information to:-

1. Secretary to Hon'ble Lt. Governor, Delhi
2. Addl. Secretary to Hon'ble Chief Minister, GNCTD
3. Secretary to Hon'ble Dy. Chief Minister, GNCTD
4. Secretary to Hon'ble Minister of Health, GNCTD
5. Secretary to Hon'ble Minister of Revenue, GNCTD
6. Secretary to Hon'ble Minister of Labour, GNCTD
7. Secretary to Hon'ble Minister of Social Welfare, GNCTD
8. Secretary to Hon'ble Minister of Food & Supply, GNCTD
9. All Additional Chief Secretaries/Principal Secretaries/Secretaries/HODs of GNCT of Delhi.
10. Addl. Chief Secretary (Power)/ State Nodal Officer, GNCTD
11. Commissioner of Police, Delhi
12. Addl. Chief Secretary (UD), GNCTD
13. Chairman, New Delhi Municipal Council.
14. Pr. Secretary (Health), GNCTD
15. Pr. Secretary (Revenue), GNCTD
16. Secretary (Finance), GNCTD
17. Commissioner (South DMC/East DMC/North DMC).
18. Secretary (I&P) for wide publicity in NCT of Delhi
19. CEO, Delhi Cantonment Board.
20. All members of State Executive Committee, DDMA, GNCTD
21. System Analyst, O/o Divisional Commissioner, Delhi for uploading of the order on website-
ddma.delhigovt.nic.in.
22. Guard file.