

AJAY BHALLA, IAS

गृह सचिव
Home Secretary
भारत सरकार
Government of India
North Block,
New Delhi

D.O. No. I-25011/1/2019-Coord.I

26th June, 2020

Dear Sir,

I am writing this in respect of the significant developments pertaining to the Ministry of Home Affairs (MHA) during the month of May, 2020.

2. To deal with the crisis/emergency situation arising out of Covid-19 in the country, MHA has continued to take proactive measures to mitigate the same. Some of these measures are delineated as under:

- i. MHA vide orders dated 1.5.2020 and 17.5.2020, extended the lockdown period for four weeks in two phases with effect from 4.5.2020 and again w.e.f 18.5.2020, along with fresh guidelines.
- ii. Empowered Groups were reconstituted vide this Ministry's order dated 1.5.2020 for planning and ensuring implementation of Covid-19 response activities.
- iii. Vide order dated 5.5.2020, SOPs for movement of Indian Nationals stranded outside the country and of specified persons to travel abroad have been issued keeping in view the emergent situation. This was further revised vide order dated 24.5.2020.
- iv. Similarly SOPs for movement of persons by train were also issued vide order dated 11.5.2020. Revised SOPs on movement of stranded workers by trains were issued vide order dated 19.5.2020.
- v. Amended guidelines regarding deletion of domestic air travel of passengers from the list of prohibited activities was issued vide order dated 20.5.2020.
- vi. Chief Secretaries of all States/UTs were informed about granting exemption for conduct of Board Examinations vide DO letter dated 20.5.2020.
- vii. To ensure proper implementation of the guidelines, Chief Secretaries of all States and administrators of UTs were informed about the violations and were directed to ensure strict compliance to the guidelines vide DO letter dated 21.5.2020.

..contd.p/2..

- viii. MHA vide order dated 30.5.2020, issued guidelines on extension of Lock Down in Containment Zones and phased reopening. All Chief Secretaries and Administrators of UTs were informed regarding extension of lockdown in containment zones upto 30.6.2020 vide DO dated 30.5.2020.
- ix. This Ministry continued to coordinate law and order situation in the country as well as strict observation of COVID-19 lockdown guidelines in the country. Central Control Room (CCR) in the North Block was expanded to ensure uninterrupted supply and movement of essential goods and services, providing quick and adequate food and shelter to people, especially migrant workers, poor, homeless and destitute, by the States / Union Territories, facilitate movement of stranded migrant workers and prompt resolution of any request / other problem received from any aggrieved persons 24 X 7.
3. The National Crisis Management Committee (NCMC), headed by Cabinet Secretary, met regularly since 16.05.2020 onward till 21.05.2020 to monitor the situation with the states and Central Ministries/Agencies concerned regarding Amphan Cyclone. In order to help the Cyclone Amphan effected states, Central Govt. has released an amount of Rs. 1000 crore to West Bengal and Rs. 500 Cr to Odisha on account basis from National Disaster Response Fund (NDRF).
- 4 On 15.05.2020, Hon'ble Home Minister held High Level Committee meeting and approved additional Central Assistance of Rs.122.33 crore to the State of Meghalaya (Rs.18.871 crore), Manipur (Rs.34.81 crore) and Rajasthan (Rs.68.65 crore) for flood/landslides/drought (Kharif)/ pest(locust) attack during 2019-20.
5. On 20.5.2020 I chaired the Annual Conference of Relief Commissioners/ Secretaries, Department of Disaster Management of the States/UTs, to review the status of preparedness for south west monsoon, 2020. This was held through Video conferencing.
6. During the month, more than 3434 kgs of Narcotics substances have been seized and 25 persons were arrested for their involvement in drug trafficking.
7. During the month sanction for prosecution for filing the charge sheet against 17 accused persons was accorded in accordance with section 45(1) of the Unlawful Activities (Prevention) Act, 1967 and section 196 of CrPC. Fake Indian currency notes of total face value of Rs.6,19,000/- have been seized.

::3::

8. CCTNS software has been deployed at 15212 out of 16050 Police Stations across the country. Around 14966 Police Stations out of 16050 Police Stations are entering 100% FIRs through CCTNS.

9. CCTNS National Data Centre is getting data from 36 States/UTs. Out of Total outlay of the Project of Rs 2000 crore. Rs. 1826.5 crore have been released till date to States/UTs and Central Agencies.

10. During the month Adjudication report confirming the ban on Hynniewtrep National Liberation Council(HNLC) of Meghalaya for a period of five years w.e.f. 16.11.2019 by the Unlawful Activities (Prevention) Tribunal has been published vide MHA's Notification No. S.O. 1684(E) dated 29.5.2020.

11. Producing pups for training and preparation of police service K9s (Police Dogs) is vital to meet huge requirement among Central Police and Law Enforcement Agencies. To suitably address the issue, "Guidelines on Breeding of Police Service K9s (PSKs) at CAPFs Dog Breeding & training Centre's" was issued to support scientific and professional breeding norms, of principles of animal breeding and genetics. Further, breeding mandate was accorded to BSF and ITBP also, apart from SSB, to scale up the production of pups to make up the existing deficiency of Police service K9s.

With regards,

Yours sincerely,

26/6/2020
(Ajay Bhalla)

Shri Rajiv Gauba,
Cabinet Secretary,
Cabinet Secretariat,
Rashtrapati Bhawan,
New Delhi.

**Ministry of Home Affairs-Major Achievements, significant
Development and important events for the month of May, 2020.**

To deal with the crisis/emergency situation arising out of Covid-19 in the country, MHA has continued to take proactive measures to mitigate the same. Some of these measures are delineated as under:

- I. MHA vide orders dated 1.5.2020 and 17.5.2020, extended the lockdown period for four weeks in two phases with effect from 4.5.2020 and again w.e.f 18.5.2020, along with fresh guidelines.
- II. Empowered Groups were reconstituted vide this Ministry's order dated 1.5.2020 for planning and ensuring implementation of Covid-19 response activities.
- III. Vide order dated 5.5,2020, SOPs for movement of Indian Nationals stranded outside the country and of specified persons to travel abroad have been issued keeping in view the emergent situation. This was further revised vide order dated 24.5.2020.
- IV. Similarly SOPs for movement of persons by train were also issued vide order dated 11.5.2020. Revised SOPs on movement of stranded workers by trains were issued vide order dated 19.5.2020.
- V. Amended guidelines regarding deletion of domestic air travel of passengers from the list of prohibited activities was issued vide order dated 20.5.2020.
- VI. Chief Secretaries of all States /UTs were informed about granting exemption for conduct of Board Examinations vide DO letter dated 20.5.2020.
- VII. To ensure proper implementation of the guidelines, Chief Secretaries of all States and administrators of UTs were informed about the violations and were directed to ensure strict compliance to the guidelines vide DO letter dated 21.5.2020.
- viii. MHA vide order dated 30.5.2020, issued guidelines on extension of Lock Down in Containment Zones and phased reopening. All Chief Secretaries and Administrators of UTs were informed regarding extension of lockdown in containment zones upto 30.6.2020 vide DO dated 30.5.2020.

ix. This Ministry continued to coordinate law and order situation in the country as well as strict observation of COVID-19 lockdown guidelines in the country. Central Control Room (OCR) in the North Block was expanded to ensure uninterrupted supply and movement of essential goods and services, providing quick and adequate food and shelter to people, especially migrant workers, poor, homeless and destitute, by the States / Union Territories, facilitate movement of stranded migrant workers and prompt resolution of any request / other problem received from any aggrieved persons 24 X 7.

3. The National Crisis Management Committee (NCCM), headed by Cabinet Secretary, met regularly since 16.05.2020 onward till 21.05.2020 to monitor the situation with the states and Central Ministries/Agencies concerned regarding Amphan Cyclone. In order to help the Cyclone Amphan effected states, Central Govt. has released an amount of Rs. 1000 crore to West Bengal and Rs. 500 Cr to Odisha on account basis from National Disaster Response Fund (NDRF).

4. On 15.05.2020, Hon'ble Home Minister held High Level Committee meeting and approved additional Central Assistance of Rs.122.33 crore to the State of Meghalaya. (Rs.18.871 crore), Manipur (Rs.34.81 crore) and Rajasthan (Rs.68,65 crore) for flood/landslides/drought (Kharif)/ pest(locust) attack during 2019-20.

5. On 20.5,2020 Union Home Secretary chaired the Annual Conference of Relief Commissioners/ Secretaries, Department of Disaster Management of the States/UTs, to review the status of preparedness for south west monsoon, 2020. This was held through Video conferencing.

6. During the month, more than 3434 kgs of Narcotics substances have been seized and 25 persons were arrested for their involvement in drug trafficking.

7. During the month sanction for prosecution for filing the charge sheet against 17 accused persons was accorded in accordance with section 45(1) of the Unlawful Activities (Prevention) Act, 1967 and section 196 of CrPC. Fake Indian currency notes of total face value of Rs.6,19,000/- have been seized.

8. CCTNS software has been deployed at 15212 out of 16050 Police Stations across the country. Around 14966 Police Stations out of 16050 Police Stations are entering 100% FIRs through CCTNS.

9. CCTNS National Data Centre is getting data from 36 States/UTs. Out of Total outlay of the Project of Rs 2000 crore. Rs. 1826,5 crore have been released till date to States/UTs and Central Agencies.

10. During the month Adjudication report confirming the ban on Hynniewtrep National Liberation Council (HNLC) of Meghalaya for a period of five years w.e.f. 16.11.2019 by the Unlawful Activities (Prevention) Tribunal has been published vide MHA's Notification No. S.O. 1684(E) dated 29.5.2020.

11. Producing pups for training and preparation of police service K9s (Police Dogs) is vital to meet huge requirement among Central Police and Law Enforcement Agencies. To suitably address the issue, "Guidelines on Breeding of Police Service K9s (PSKs) at CAPFs Dog Breeding & training Centre's" was issued to support scientific and professional breeding norms, of principles of animal breeding and genetics. Further, breeding mandate was accorded to BSF and ITBP also, apart from SSB, to scale up the production of pups to make up the existing deficiency of Police service K9s.

गृह मंत्रालय की मई, 2020 के लिए मुख्य उपलब्धियां, महत्वपूर्ण घटनाक्रम और उल्लेखनीय कार्यकलाप

देश में कोविड-19 के कारण पैदा हुई आपदा/आपात स्थिति से निपटने के लिए, गृह मंत्रालय लगातार अति सक्रिय प्रयास करके उसे कम करने का प्रयास कर रहा है। इनमें से कुछ उपाय निम्नवत हैं:-

- (i) गृह मंत्रालय ने दिनांक 1.5.2020 और 17.5.2020 के आदेशों के तहत लॉकडाउन की अवधि को दो चरणों में चार सप्ताह के लिए बढ़ाया जो कि नए दिशानिर्देशों के साथ दिनांक 04.05.2020 से और फिर 18.5.2020 से लागू हुआ।
- (ii) कोविड-19 से निपटने संबंधी गतिविधियों की योजना बनाने तथा कार्यान्वयन सुनिश्चित करने के लिए इस मंत्रालय के दिनांक 01.05.2020 के आदेश के तहत अधिकार प्राप्त समूहों का पुनर्गठन किया गया।
- (iii) आपात स्थिति के मद्देनजर, देश के बाहर फंसे भारतीय नागरिकों को वापस लाने तथा विनिर्दिष्ट व्यक्तियों की विदेश यात्रा के लिए दिनांक 5.5.2020 के आदेश के तहत मानक प्रचालन प्रक्रिया जारी की गई। इसे दिनांक 24.5.2020 के आदेश के तहत आगे और संशोधित किया गया।
- (iv) इसी प्रकार, ट्रेन द्वारा व्यक्तियों की आवाजाही के लिए भी दिनांक 11.5.2020 के आदेश के तहत मानक प्रचालन प्रक्रिया जारी की गई। फंसे हुए मजदूरों की ट्रेन के द्वारा आवागमन के लिए दिनांक 19.5.2020 के आदेश के तहत संशोधित मानक प्रचालन प्रक्रिया जारी की गई।
- (v) प्रतिबंधित गतिविधियों की सूची में से यात्रियों की घरेलू हवाई यात्रा को हटाने के संबंध में दिनांक 20.5.2020 के आदेश के तहत संशोधित दिशानिर्देश जारी किए गए।
- (vi) बोर्ड परीक्षाओं के आयोजन में छूट देने के संबंध में दिनांक 20.5.2020 के अर्ध शासकीय पत्र के तहत सभी राज्यों/संघ राज्य क्षेत्रों के मुख्य सचिवों को सूचित किया गया।
- (vii) दिशानिर्देशों का समुचित कार्यान्वयन सुनिश्चित करने के लिए, सभी राज्यों के मुख्य सचिवों तथा संघ राज्य क्षेत्रों के प्रशासकों को दिनांक 21.5.2020 के अर्ध शासकीय पत्र के तहत उल्लंघन के बारे में सूचित किया गया तथा दिशानिर्देशों का कड़ाई से अनुपालन सुनिश्चित करने के लिए निदेश दिए गए।

- (viii) गृह मंत्रालय ने दिनांक 30.5.2020 के आदेश के तहत कंटेनमेंट जोनों में लॉकडाउन को बढ़ाए जाने और चरणबद्ध तरीके से अन्य स्थलों को खोलने के लिए दिशानिर्देश जारी किए। कंटेनमेंट जोनों में लॉकडाउन को बढ़ाए जाने के संबंध में सभी मुख्य सचिवों तथा संघ राज्य क्षेत्रों के प्रशासकों को दिनांक 30.5.2020 के अर्ध शासकीय पत्र के तहत सूचित किया गया।
- (ix) इस मंत्रालय ने देश में कानून और व्यवस्था की स्थिति को बनाए रखने में सतत सहयोग दिया और साथ ही साथ देश में कोविड-19 लॉकडाउन दिशानिर्देशों का कड़ाई से अनुपालन सुनिश्चित किया। नॉर्थ ब्लॉक में केन्द्रीय नियंत्रण कक्ष (ओसीआर) का विस्तार यह सुनिश्चित करने के लिए किया गया कि राज्यों/संघ राज्य क्षेत्रों द्वारा आवश्यक वस्तुओं और सेवाओं की निर्बाध आपूर्ति और आवाजाही हो, लोगों को खासतौर से अप्रवासी मजदूरों, गरीबों, बेघरों और निराश्रितों को तुरंत और पर्याप्त भोजन और आश्रय प्रदान किया जाए, फंसे हुए अप्रवासी मजदूरों की आवाजाही सुगम और किसी पीड़ित व्यक्ति से प्राप्त कोई अनुरोध/किसी अन्य समस्या का 24X7 तुरंत निपटान हो।
2. मंत्रिमंडल सचिव की अध्यक्षता में राष्ट्रीय आपदा प्रबंधन समिति (एनसीएमसी) ने अम्फान चक्रवात के संबंध में स्थिति पर निगरानी बनाए रखने के लिए दिनांक 16.05.2020 से 21.05.2020 तक संबंधित राज्यों और केन्द्रीय मंत्रालयों/अभिकरणों के साथ नियमित बैठकें कीं। केन्द्रीय सरकार ने राष्ट्रीय आपदा मोचन निधि (एनडीआरएफ) से एकाउंट आधार पर पश्चिम बंगाल को 1000 करोड़ रुपये तथा ओडिशा को 500 करोड़ रुपये की राशि जारी की है।
3. माननीय गृह मंत्री महोदय ने दिनांक 15.05.2020 को उच्च स्तरीय समिति की बैठक की और वर्ष 2019-20 के दौरान बाढ़/भूस्खलन/सूखा (खरीफ)/कीट (टिड्डी) हमले से निपटने के लिए 122.33 करोड़ रुपये की अतिरिक्त केन्द्रीय सहायता मेघालय (18.87 करोड़ रुपये), मणिपुर (34.81 करोड़ रुपये) और राजस्थान (68.65 करोड़ रुपये) राज्यों को देने का अनुमोदन दिया।
4. केन्द्रीय गृह सचिव ने दिनांक 20.5.2020 को दक्षिण पश्चिम मानूसन, 2020 के लिए तैयारी की स्थिति की समीक्षा करने के लिए राज्यों/संघ राज्य क्षेत्रों के आपदा प्रबंधन विभाग के राहत आयुक्तों/सचिवों के वार्षिक सम्मेलन की अध्यक्षता की।
5. माह के दौरान, 3434 कि.ग्रा. से अधिक स्वापक वस्तुएं जब्त की गईं और ड्रग्स तस्करी में संलिप्त 25 व्यक्तियों को गिरफ्तार किया गया।
6. माह के दौरान विधिविरुद्ध क्रियाकलाप (निवारण) अधिनियम, 1967 की धारा 45(1) तथा दंड प्रक्रिया संहिता की धारा 196 के अनुरूप 17 अभियुक्तों के विरुद्ध आरोप पत्र दायर करने के लिए अभियोजन की मंजूरी प्रदान की गई। कुल 6,19,000/रुपये के अंकित मूल्य के नकली भारतीय करेंसी नोट जब्त किए गए।

7. देश भर में 16050 पुलिस स्टेशनों में से 15212 में सीसीटीएनएस सॉफ्टवेयर लगाया गया है। कुल 16050 पुलिस स्टेशनों में से लगभग 14966 पुलिस स्टेशनों में 100% एफआईआर सीसीटीएनएस के माध्यम से दर्ज की जा रही हैं।

8. सीसीटीएनएस राष्ट्रीय डाटा केन्द्र को 36 राज्यों/संघ राज्य क्षेत्रों से डाटा प्राप्त हो रहा है। परियोजना के 2000 करोड़ रुपये के कुल परिव्यय में से अब तक 1826.50 करोड़ रुपये राज्यों/संघ राज्य क्षेत्रों और केन्द्रीय अभिकरणों को जारी किए जा चुके हैं।

9. माह के दौरान, विधिविरुद्ध क्रियाकलाप (निवारण) अधिनियम द्वारा मेघालय की हनीवट्टेप नेशनल लिबरेशन काउंसिल (एचएनएलसी) पर दिनांक 16.11.2019 से पांच वर्ष की अवधि के लिए प्रतिबंध लगाने की पुष्टि करने वाली न्यायनिर्णयन रिपोर्ट गृह मंत्रालय की दिनांक 29.5.2020 की अधिसूचना सं. का. आ. 1684(अ) के तहत प्रकाशित की गई।

10. केन्द्रीय पुलिस तथा विधि प्रवर्तन एजेंसियों की अत्यधिक मांग को पूरा करने के लिए पुलिस सेवा के9s (पुलिस डॉग्स) के प्रशिक्षण और तैयारी के लिए कुत्ते के बच्चों का जन्म लेना आवश्यक है। मुद्दे को समुचित रूप से हल करने के लिए "सीएपीएफ के डॉग ब्रीडिंग एंड ट्रेनिंग सेंटर में पुलिस सर्विस के9s (पीएसके) के प्रजनन पर दिशानिर्देश" जारी किए गए ताकि पशु प्रजनन और आनुवंशिकी के सिद्धांतों के अनुसार वैज्ञानिक और पेशेवर तरीके से प्रजनन के नियमों का पालन हो। इसके अतिरिक्त, एसएसबी के अलावा बीएसएफ और आईटीबीपी को भी प्रजनन अधिदेश जारी किया गया ताकि पुलिस सेवा के9s में वर्तमान कमी को पूरा करने के लिए कुत्तों के बच्चों के जन्म को बढ़ाया जा सके। "
