ORDER

Whereas, Chairperson National Executive Committee (NEC), in exercise of the powers conferred under Section 10(2)(1) of the Disaster Management Act, 2005, has issued orders of even number on lockdown measures dated 24.03.2020, 29.03.2020, 14.04.2020, 15.04.2020 and 01.05.2020;

Whereas, in exercise of the powers conferred under section 22(2)(h) of the Disaster Management Act, 2005 and in accordance with clause 10 of MHA Order No. 40-3/2020-DM-I(A) dated 01.05.2020, the undersigned, in his capacity as Chairperson SEC, issued directions through order no. 626 dated 3rd May, 2020 to all the Departments of Government of Jharkhand and all the District Administrations for the strict implementation of guidelines for the extended period of National Lockdown for a further period of two weeks with effect from 04.05.2020;

Whereas, in exercise of the powers conferred under section 10 (2) (1) of the Disaster Management Act 2005, Union Home Secretary, in his capacity as Chairperson, National Executive Committee, has issued directions vide order no. 40-3/2020-DM-I(A) dated 17.05.2020 for strict implementation of the guidelines on lockdown measures which will come into effect from 18.05.2020 and will continue upto 31.05.2020;

Whereas, it was felt that there is a need to take a cautious approach while implementing the directions of MHA issued vide order no. 40-3/2020-DM-I(A) dated 17.05.2020 as many migrants have started entering the state of Jharkhand from various states and also other countries severly effected by COVID-19 and at the same time it was felt necessary to open up economic activities and to ease out hardships being faced by the common man;

Now therefore, in exercise of the power conferred under section 22 (2) (h) of the Disaster Management Act, 2005 the undersigned, in his capacity as Chairperson, State Executive Committee (SEC), hereby issues directions to all the Departments of Government of Jharkhand and all the District Administrations for the strict implementation of guidelines issued vide order no. 40-3/2020-DM-I(A) dated 17.05.2020 for the extended period of national lockdown for of further period upto 31.05.2020 with effect from 18.05.2020 with the following modifications:

- I. Under clause 8 of MHA order no. 40-3/2020-DM-I(A) dated 17th May 2020 only following additional activities shall be permitted outside containment zone(s).
 - 1. Industrial activities in industrial areas (irrerspective of access control).
 - 2. Construction activities.

1

Plans on Signal

- Godowns/Warehouses. 3.
- Shops selling hardware/construction related items/ all book shops/ 4. stationary shops/ retail outlets of telecom companies.
- Service centres of Mobiles, Watches, Consumer electronics like TV, IT 5. related products like computers and consumer electrical products like refrigerators/Air conditioners/Air coolers etc. in the entire state except municipal corporation areas.
- Private offices. 6.
- E-commerce (Both essential and non-essential items). 7.
- Retail liquor Shops. 8.
- Under clause 3 (ii) of MHA order no. 40-3/2020-DM-I(A) dated 17th May 2020 II. only following additional activitity shall be permitted outside containment zone(s):
 - Intra District and Inter District Movement of taxies on hire. 1.

All activities permitted prior to this order shall remain permitted.

This order shall remain in force for a period upto 31.05.2020 with effect from 18.05.2020.

> (Sukhdev Singh) Chief Secretary.

Ranchi, dated: 18.05.2020 (20 / CS Memo NO. Copy to - All Additional Chief Secretary/ Principal Secretary/ Secretary/ Director General of Police/ All Divisional Commisioner/ DIG/DC/ SSP/ SP, Jharkhand

for information & necessary action.

Chief Secretary.

Ranchi, dated: 18.05 2020 620165 Memo NO. Copy to - Principal Secretary to CM for information.

Chief Secretary.

Ranchi, dated: 18.05.2020 620/05 Memo NO. Copy to - Secretary, Ministry of Home Affairs, GOI, New

information.

Chief Secretary.