

**COLLECTORATE: NABARANGPUR
ODISHA, (COVID-19 CELL)**

At- Majhiguda, Post/Dist-Nabarangpur-764059

PHONE: +916858222345, Email: dm-nawarangpur@nic.in

District COVID Control Room :06858-222434 Mobile:7077450077

No. 2365 /2020

dated **05.07.2020.**

ORDER

WHEREAS, the Government of Odisha, in exercise of powers conferred u/s 2,3, and 4 of the Epidemic Disease Act, 1897 have enunciated the Odisha COVID-19 Regulation 2020 for prevention and containment of COVID-19.;

AND WHEREAS, the Ministry of Home Affairs, Government of India vide Orde40-3-/2020-DM-1(A) dated 17.05.2020 have issued directions to the Government of Odisha for strict implementation of lockdown as per guidelines to contain the spread of COVID-19;

AND WHEREAS, the Collector & District Magistrate, Nabarangpur has been designated as the Empowered Officer and authorized to enforce and implement various measures for containment of the spread of COVID-19 diseases;

AND WHEREAS, **02(TWO)** more positive case of COVID-19 have been detected in the following areas of Nabarangpur District, it is felt necessary to make the affected area as containment zone and to restrict the public for entering into and going out from the containment zone;

NOW THEREFORE, in pursuance of instructions contained at para 3 of order No.2856/R&DM(DM) dated 30.06.2020 of Government in Revenue & Disaster Management Department (Disaster Management), Odisha, Bhubaneswar , I, **Dr. Ajit Kumar Mishra, OAS(SAG), Collector & District Magistrate, Nabarangpur** and the Empowered Officer do hereby direct to implement the following directions:-

A. CONTAINMENT ZONE:

The following areas under Nabarangpur District are hereby declared as **CONTAINMENT ZONE** with effect from **05.07.2020 till midnight of 15.07.2020.**

Sl. No.	Details of the containment zone area	Name of the village/ Town	Name of the GP	Name of the Block
1	Entire Badakoilari village	Badakoilari	Koilari	Dabugam

1. During the aforesaid period, no public shall be allowed to move into or go out of containment zone. All the inhabitants in the containment zone shall strictly remain inside.

2. All Shops/ establishments/ markets and whatsoever nature within the containment zone shall be remain closed except supply of essential and medical requirements through various teams authorized by the District Administration.

3. The Officials in respect of essential services/ officials engaged in COVID-19 related duty shall show the ID cards issued earlier, if demanded by the Police Authorities on duty.

B. BUFFER ZONE:

The area coming within 200 meters of the boundary of the following areas under Nabarangpur district are hereby declared as **BUFFER ZONE**. During the period no public shall be allowed to move into or go out of buffer zone.

Contd..

Sl. No.	Area coming within 200 meters of the boundary of-	Name of the village	Name of the GP	Name of the Block
1	Entire Badakoilari village	Badakoilari	Koilari	Dabugam

During the period from **05.07.2020 till midnight of 15.07.2020**, there shall be intensive contact tracing, house-to house surveillance and other clinical interventions.

1. The Medical Officer-in-Charge, ANM, Asha Workers of the concerned and Authorities shall launch a massive operation and enlist all such persons who may have come in contact with the COVID-19 positive patient, assist the District Administration in intensive contact tracing and render all assistance to the District Administration as required.

2. The following officers are hereby declared as Nodal Officer to ensure smooth supply of essential/ facilities in respect of Containment zone under the close supervision of **Sri Bhaskar Roita, O.A.S. (SB), Sub Collector, Nabarangpur (Mobile No.9439613560)**.

DABUGAM BLOCK			
Sl.	Name of the Officer	Mobile No.	Assignment of duties
1	Ms. Ranjita Mary Nayak, OAS BDO, Dabugam	9777969575	Supply of Essential Commodities and maintenance of TMC
2	Sri Shyam sundar Besra, JE, RWS&S, Dabugam	7008068492	Sanitation
3	Dr. Jagannath Das MO, CHC, Dabugam	8984331809	Health requirements
4	Sri Umesh Pujari, ORS, Addl. Tahasildar, Dabugam	8249213466	Contact tracing

Further, the names and personal details of the infected persons shall not be disclosed by anybody by compromising the privacy of the person in any form.

Any person found violating the containment measures as stipulated supra will be liable to be prosecuted against as per the provisions of section 51 to 60 of the Disaster Management Act, 2005, and COVID-19 Regulations, 2020, besides, legal action under Sec.188 of the Indian Penal Code and other legal provisions as applicable

District Magistrate & Collector,
Nabarangpur

Memo No. 2366 /2020

Dated **05.07.2020**.

Copy forwarded to the **CDM & PHO, Nabarangpur** for information. He is requested to ensure immediate conduct of swab test of all the officials/ Police personnel etc. engaged in the aforesaid mentioned containment/Buffer zones.

District Magistrate & Collector,
Nabarangpur

Contd..

Memo No. 2367 /2020

Dated **05.07.2020.**

Copy to the Officers concerned for information and necessary action.

Copy forwarded to Addl. District Magistrate(Gen.), Nabarangpur/
Addl. District Magistrate(Rev.), Nabarangpur /Project Director, DRDA, Nabarangpur /
Sub Collector, Nabarangpur/ All Tahsildars/ All Block Dev. Officers / Executive Officer,
Municipality, Nabarangpur & Umerkote/ all the IICs & OICs of Police Stations in
Nabarangpur district for information and necessary action.

Copy to all District Level Officers/DIPRO, Nabarangpur for information
and necessary action and wide publicity.

Copy forwarded to the Superintendent of Police, Nabarangpur for kind
information and necessary action.

District Magistrate & Collector,
Nabarangpur
