Hon'ble Chief Minister of Tamil Nadu Mr. MK Stalin Report – 08-05-2021

The curfew order has been in force in Tamil Nadu since 25.03.2020 under the

National Disaster Management Act as per the guidelines of the Central

Government for the prevention of corona virus infection.

The number of confirmed cases of Govt infection has been on the rise since March

2021 in various states in India. In recent times, it has been reported to exceed four

lakh per day in India. In particular, Outbreaks appear to be exacerbated in

Maharashtra, Karnataka, Kerala, Uttar Pradesh, Delhi and other states. In Tamil

Nadu too, the epidemic gradually increased to 450 per day at the end of February

and is now reported at over 26,000 per day.

Infection is more than a 10 % in 23 more districts per day as on 07.05.2021 in

Tamil Nadu, the number of infected people is presently 1.35 lakh. Current spread

of the disease, the impact of the corona virus mutated abroad, the increasing

number of corona virus victims in neighboring and other outlying areas, the

recommendation of medical experts and public health experts.

Basically, as per the guidelines of the Union Ministry of Home Affairs, under the

National Disaster Management Act, 2005, night curfew is being implemented

across Tamil Nadu from 01.05.2021 with various restrictions from 10.00 pm to

4.00 am in all parts of the state.

A full curfew on Sundays is being enforced for some of the activities already

allowed. To further intensify the measures with preventive and preventive

measures, various new restrictions have been imposed and are in force from 4.00 am on 06.05.2021 to 4.00 am on 20.05.2021.

Based on the comments I made during a video conference review with all District Collectors yesterday (07.05.2021) and in consultation with medical professionals, Considering the restrictions on a few activities recommended by the Union Ministry of Home Affairs, Ministry of Medicine and Family Welfare of the Union Government to prevent the spread of the disease, the State will implement it for two weeks from 4.00 am on 10.05.2021 to further intensify the preventive measures in Tamil Nadu. Full curfew order till 4.00 am on 24.05.2021

During this entire curfew, the following activities are prohibited.

- The Central government has extended the ban on international flights, except for routes allowed by the Union Home Ministry.
- The e-Registration system will continue to be implemented to keep track of passengers arriving by air and rail from abroad and other states. (https://eregister.tnega.org). Passengers will be allowed to travel to and from trains and airports with a ticket.
- Big format shops and shopping malls (Shopping Complex & Malls) with an area of 3000 square feet and above have already been banned from 26.04.2021. Grocery stores and grocery stores operating in shopping malls have already been banned. Apart from these, there are only grocery, grocery, vegetable, meat and fish shops operating separately it is allowed to run till 12.00 noon without refrigeration facility. Of these, only 50 per cent of customers should be admitted at a time.
- E-commerce companies such as Dunzo (e-commerce) will be allowed to distribute groceries, groceries, vegetables, meat and fish.

- All other shops except groceries, vegetables, and meat and fish shops will be closed till 12.00 noon.
- During the entire curfew, Tasmac stores will only be allowed to offer parcel service at all restaurants (Restaurants / Hotels / Mess). Tea shops will only be allowed to operate until 12 noon. Sitting and eating in restaurants and tea shops is not allowed.
- Customers staying in hotels (Lodges) should be served food in the rooms where they are staying. Sitting and eating in halls is not allowed.
- Hotels and Lodges are not allowed. However, hostels will only be allowed
 to operate for clients staying for business reasons and for medical purposes
 only.
- Indoor arenas and open spaces are prohibited for community, political, sports, entertainment, educational, cultural events and other events.
- As already announced, no more than 20 people are allowed at funerals, funerals and related ceremonies.
- Beauty salons in all parts of the state, Barbers (Beauty Parlor, Hair cutting Saloons, charged. Spas) to run All Theaters, Gymnasiums, Yoga Training Centers, Recreation Clubs, All Bars, Auditoriums, Museums, Entertainment / Amusement Parks, Meeting Halls Public places are not allowed to operate.
- The retail vegetable shops operating in the Coimbatore shopping complex continue to be banned. Similarly the ban on retail outlets in wholesale vegetable complexes in the districts continues.
- Essential Departments such as General Secretariat, Medical Department,
 Revenue Department, Disaster Management, Police Department, Home
 Guard, Fire and Rescue Services None of the State Government Offices
 will function except the Department, Prisons, District Administration,
 District Business Centers, Electricity, Drinking Water, Local Government

Departments, Forest Department Offices, Treasuries, Social Welfare and Women's Rights Department Offices. Department heads should provide the necessary transport facilities for the employees. These restrictions also apply to central offices.

- All private offices, private companies, information technology and IT service providers (IT, ITEs) are prohibited from operating. Factories other than the exempted factories are prohibited from operating. They can work from home (Work from-Home).
- Public worship is not permitted in all places of worship. However, daily pujas / prayers / rituals are not prohibited by the head of the shrine.
 Crescent and festival are not allowed.
- Nilgiris District, Kodaikanal, Yercaud and all to tourist destinations, local and foreign tourists are required to go. Prohibited on all days
- In all coastal areas of Tamil Nadu, on all days, the public is not allowed.
- Parks, zoos and archaeological protected monuments, excavations and museums are not open to the public all day.
- Schools, colleges, universities, government and private training institutes, and summer camps are not allowed.
- Swimming Pools, Sports Coaching Associations / Groups (sports training academies) are not allowed to operate.
- Private, government bus transport and taxi and autos are prohibited within
 and between districts. For essential tasks such as marriage, death of a key
 relative, interview / employment, etc. With proper documents to go to the
 hospital Passengers will be allowed.
- There is no e-commerce other than e-commerce companies that distribute food, groceries, groceries, vegetables, meat and fish during the entire curfew.

Only the following activities will be permitted during the full curfew in force throughout the State.

- Essential functions include milk distribution, daily newspaper distribution, private courier service, medical services such as hospitals, medical laboratories, pharmacies, ambulance and ambulance services, transportation of all goods vehicles, vehicles carrying farmers' produce, oxygen. Vehicles carrying gas, fuel (Petrol, Diesel & LPG etc.) When allowed. Required for agricultural production Shops selling pesticides, fertilizers and seeds Shops selling fodder will be allowed to operate from 6.00 am to 12.00 noon.
- During the days of full curfew, only parcel service is allowed in restaurants from 6.00 am to 10.00 am, from 12.00 noon to 3.00 pm and from 6.00 pm to 9.00 pm. Companies that distribute food through e-commerce such as Swiggy and Zomato are only allowed to operate at the above times. Will not be allowed.
- Roadside restaurants will not continue to operate.
- Amma Hotel (Government) is allowed to operate.
- Pedestrian stalls selling vegetables and flowers will be allowed until 12 noon.
- Ration shop is allowed to operate from 8.00 am to noon Operates until 12.00 p.m.
- Volunteers Adults, Alternative Skills, Related to service providers for the sick With ID card / documents issued by companies Are allowed to come and go.
- Judiciary and Courts.
- Construction going on (on going in situ construction works) will be allowed.

- Media and can serve. The press department continued Government Order No. 348, Department of Revenue and Disaster Management, listed on 20.4.2021, grants permission only to Continuous Process Industries and Industries Manufacturing Essential Commodities. Employees / staff are allowed to travel on buses or personal vehicles provided by these companies with the ID card/Letter issued by these companies.
- Maximum allowed strength for death-related events is 20 already and on marriage / marriage-related events (attendance not exceeding 50 persons) allowed.
- Telecommunication and related activities will be allowed.
- Maintenance work on data centres, medical, financial, banking, transportation and more Information technology infrastructure related tasks will be allowed to be performed for essential tasks
- Warehouses will be allowed to carry out tasks including loading, unloading and storage of goods.
- Industries that are not allowed to operate during the entire curfew will be allowed to carry out maintenance work for fire, machinery and safety of workers.
- During Lockdown employees are allowed to go the Port, Airport, Railway station.
- Petrol / Diesel Bunks will be allowed to continue operating.
- Banks, automated payment centres, banking transport, insurance company services will be allowed with a maximum of 50 per cent employees.

Strict adherence to the rules including spacing and wearing of face mask in shops allowed to operate socially. Failure to do so will result in legal action being taken against the stores.

All shops and companies are allowed to operate as usual from 06.00 am to 09.00

pm on both 08.05.2021 (Saturday) and 09.05.2021 (Sunday) to make the

necessary arrangements for the general public and companies in anticipation of

the implementation of the full curfew from 10.05.2021

As mentioned in the National Guidelines for Corona Management, wearing a face

mask in public, social

Adherence to intervals, frequent hand washing with soap / disinfectant and

avoidance of crowds are mandatory. In addition, as soon as symptoms of infection

appear, the public should seek medical advice / treatment from the nearest

hospital immediately. I kindly request the general public to give their full

cooperation to the Government's efforts.

Published by: Director, Press and Public Relations, Chennai-9.