

Activities Undertaken in Kerala to contain the Pandemic in collaboration with Voluntary Sector

Report Submitted by

Kerala State Disaster Management Authority

Government of Kerala

The first case of the COVID-19 pandemic in Kerala was confirmed in Thrissur on 30 January 2020. The number of active cases initially peaked at 266 on 6 April before declining. For the first time in over 45 days, there were no new cases on 1 May 2020. Following the return of Keralites from other countries and states, more cases were reported in mid-May. As of 28 May 2020, 526 positive cases are under treatment with 515 (61.39%) recoveries and 5 deaths (till 28 May 2020) in the state. Kerala has the lowest mortality rate of 0.59% among all states in India. Early action to be prepared to deal with virus, testing facilities, structured contact tracking and counselling and proper hospitalisation were among the many steps that helped the state government in dealing with COVID-19 response.

The humanitarian support contributed by the NGOs and civil society organisations under Inter Agency Group platform was commendable. Initiation of Inter Agency Groups (IAGs) with the technical support from Kerala State Disaster Management Authority is a milestone to strengthen the partnership between the NGOs and the Government. The collaborative efforts during the pandemic demonstrated the importance of coordination in disaster management. Inter Agency Groups (IAGs) are multi stakeholder coordination platforms at state and district levels in Kerala. They seek to promote and facilitate collaboration and coordination among the many actors and agencies working with communities in a state before, during and after emergencies. They also engage and collaborate with Govt., Corporate, Academia, Media and other key stakeholders. Under KSDMA-Sphere India partnership programme, IAG as a coordination forum was formed in all the 14 districts of Kerala during the second quarter of financial year 2019-20. A total of 395 NGO's and other organizations are currently part of the IAG.

Emergency Inter Agency Coordination meetings

District and state level IAG emergency meetings were organized towards COVID 19 preparedness to mobilize volunteers and to coordinate NGO activities. The district IAG meetings were chaired by respective District Collectors/Deputy Collectors (Disaster Management). Meeting dates as follows

Name of the District	Date of Meeting
Kozhikode (Calicut)	13, March 2020
Thrissur	17 March 2020
Idukki	18 March 2020
Malappuram	16 March 2020
Wayanad	12 March 2020
Alappuzha	18 March 2020
Pathanamthitta	16 March 2020
Kollam	13 April 2020
Palakkad	03, May 2020
State Level	13 th and 27 th April 2020

Figure 2 Emergency IAG coordination meeting at Thrissur collect rate

Figure 1 Emerg

COVID 19- Action taken by Inter Agency Group – Thiruvananthapuram District

Hundreds of volunteers were mobilized by IAG- Trivandrum comprising of IT professionals, medical students and others came forward to do their bit to help the district authorities to mitigate the risk of COVID -19. Many are deployed at the district call centres, ambulance desk and DISHA (COVID -19 care) helpline. The volunteers prepared the database of the passengers arriving at the airport. Three teams comprising 10 volunteers worked in shifts at the airports to collect and upload details. Over 600 volunteers came forward to assist various departments including district medical office and district administration. Volunteers talk to the passengers arriving at the airport and hand over their details to the district administration and medical office. Deputy Collector (Disaster Management) Shri Anu S Nair said that volunteers have been actively taking part in all Covid-19 related activities from March under the district administration, Mr. Bharat Govind, IAG convener said that the response from citizens especially youngsters is overwhelming. “In a democracy, everybody should get involved in times like these. Especially the educated youth should come forward and help the government machinery. Some of them have volunteered with us repeatedly during a crisis in the past,” he said.

Figure 3 IAG volunteers at district help desk

Digital platform for people under quarantine by IAG Trivandrum. This facility was to track the quarantined people via a GPS enabled Mobile Application. The GPS location of the user will get updated every 10 minutes. An alert message will be sent to the nearest ASHA worker in case of any change in the location. The IAG is also developing an application to identify the materials available in the nearby shops. A team of 22 Software engineers are working on the same.

Major activities performed by IAG and its member organisations :-

- 1) Volunteer mobilisation and coordination for communications & data analysis, information management and data collection
- 2) Supply of face mask, sanitizers, hygiene kits: supplied to district administration, district labor office , DHS etc.
- 3) Digital platform for quarantined patients; the purpose is to track the quarantined people via a GPS enabled mobile application.
- 4) IEC materials produced in multiple languages

inspired by the Break the Chain Movement of the Government of Kerala. IEC material access [Click Here](#)

- 5) Volunteers for migrant labor inter-state transportation and migrant labor camp management

Figure 4 NIDSS hand over face masks to district labour officer

IAG member Organisations (NGOs) in Thiruvananthapuram district who are active in COVID 19 response: 1.Climate hood Foundation 2. ERRT 3. C5 Foundation 4.Phoenix Tvm 5.Signature of Nishagandhi 6. HOPE 7. RASA wireless amateur radio,

COVID 19- Action taken by Inter Agency Group- Kollam District

IAG members joined hands and taken it upon themselves to defeat corona-19 pandemic in the district of Kollam. To this end, groups of people, mainly comprising members of local organisations, have volunteered to set up help desk and distribute disinfectants and sanitizers at various points.

“Today we have completely isolated the COVID-19 ICU ward with other departments by setting up UHF communication in one of the district medical college, so that we can avoid frequent entry/ interaction to common area. Only in emergency situations paramedical staff have to come out to the common areas inside this block and the communication to the medical superintendent too through UHF Hand held device. We have marked all the hand held which are exclusively for COVID-19 ward that will ensure any kind of contamination through Handheld Wireless equipment. This effective method of using UHF inside lab, admin, ICU as well as quarantine areas are the one best practices we identified”

Figure 5 Wireless control station

Major activities performed by IAG and its member organisations as follows;

- 1) Volunteer mobilisation and coordination for medical screening, surveillance at state borders , railway stations, bus stations, potential area cleaning, medical supply, chlorination etc .
- 2) Volunteer service in camp management and food supply.
- 3) VHF radio support to district medical office.
- 4) Helpline service for psycho social care
- 5) Tele counseling service in association with CHILDLINE.

IAG member Organisations (NGOs) in Kollam district who are active in COVID 19 response: 1) QSSS, 2) SAFE,3) Kollam, 4) Civil defence Kollam,5) AARS Kollam,6) Iyline foundation, 7) Sevabharathi, 8) Emergency response team, 9) TRACK, 10) SYV

Figure 6 screening by IAG volunteers at railway station

Figure 7 Wireless service by AARS

COVID 19 - Action taken by Inter Agency Group Alappuzha District

IAG Alappuzha with the support of the member organisations are mobilising volunteers along with distribution of food items, dry ration including migrant worker population in Alappuzha district. In the district, IAG is in the process of mobilising CSR funds in support with the district administration. The main focus of this is to support the vulnerable population during the lockdown season as there is no income and there is no storage of food grains due to the pandemic. Coordination for emergency medicine supply to persons with disabilities, old age and palliative patients were also initiated under IAG coordination.

Figure 8 Food kit distributions by ADS

Major activities performed by IAG and its member organisations as follows;

- 1) CSR (IndusInd bank) fund mobilization for medical supply
- 2) Face mask production; about 50000 masks supplied. 500 PPE kit supply, Supply of face shield to district medical office.
- 3) Tele counseling service in various Indian languages
- 4) Public awareness through radio jingles in Neythal community radio

IAG member Organisations (NGOs) in Alapuzha district who are active in COVID 19 response: 1) Alapuzha Social Service Society, 2) Radio Neytal, 3)ADRF,4) Flood volunteers, 5)SAVE Alappy, 6)Pratheeksha, 7)SEUF, 8)Red cross India, 9)PINK, 10)Attayakootam, 11) ISM Kerala, 12) DAYA, 13)A-TEE, 14) SPACE, 15) Kripa Foundation, 16) KSSP

Figure 9 Action by ADRF Volunteers

One of the major issues identified in the sector assessment is that livelihood were majorly affected due to the pandemic. Many of the costal population are not in the position to engage in their livelihood.

Figure 10 Face Mask production by SHG members

COVID 19- Action taken by Inter Agency Group – Pathanamthitta District

IAG Pathanamthitta engaged in assisting communities in the district soon after the onset of the first COVID 19 case. Based on IAG emergency meeting held on 16th March, member organisations supported communities especially migrant worker population, and other vulnerable population. IAG in partnership with Thiruvalla Social Service Society, made relief distribution of dry ration, hygiene kits to meet the immediate needs of vulnerable population.

Major activities performed by IAG and its member organisations as follows;

- 1) Resource Mobilisation: Over 200 volunteers were engaged in food production and distribution to Police, district medical office and district collectors camp office. IAG has provided vehicles and drivers for the transportation of health workers
- 2) Grocery kit distribution to migrant labours, food kit distribution to families in self isolation and families of patients under cancer treatment
- 3) Hand washing facilities in public places and community level hand sanitization campaigns.

Figure 11 Awareness creation through community radio

- 4) Face mask production; more than 13000 masks supplied.
- 5) Tele counseling service in association with CHILDLINE.
- 6) Public awareness through community radio Macfast 90.4 FM

Figure 12 IAG Convener handed over face masks to district administration

IAG member Organisations (NGOs) in Pathanamthitta district who are active in COVID 19 response: 1) DISHA, 2) Anugraha Social Service Society, 3) Bodhana-Thiruvalla Social Service Society, 4) Indian Red cross society, 5) P.N Paniker foundation

COVID 19- Action taken by Inter Agency Group – Kottayam District

IAG Kottayam mobilized volunteers for action. Many are deployed at the District Emergency Operations Center and other help desks of the Government. Following the first case reported in the month of March, immediate emergency assistance was provided to affected communities by IAG member organisations and many other humanitarian agencies.

Major activities performed by IAG and its member organisations as follows;

- 1) Volunteer Mobilisation: Thermal screening in Govt offices; district collectrate, municipal office etc, volunteer service for emergency medicine supply
- 2) Supply of face mask, sanitizers, hygiene kits, Grocery kit distribution to migrant labours,
- 3) Tele counseling service for psycho social care
- 4) Volunteers mobilized for transportation of patients under palliative care and services to differently abled
- 5) Public awareness videos on COVID 19 preparedness and prevention; [Click Here](#)

Figure 13 Distribution of hygiene kit

IAG member Organisations (NGOs) in Kottayam district who are active in COVID 19 response: 1) Road Foundation 2) Southern Regional care, 3) Reach world 4) Shehakodu 5) Club depol

COVID 19- Action taken by Inter Agency Group – Idukki District

As a response to the COVID 19, Inter Agency Group organised a team to participate in the response actions and coordinate with the government authorities and other civil society organisations on ground. While the needs were various, IAG decided to concentrate its efforts in sectors like food supply, psycho social care and IEC development.

Major activities performed by IAG and its member organisations as follows;

- 1) COVID 19 pandemic health care training to 156 volunteers in association with Medical college, Idukki. Health volunteers were mobilized at LSGD level.
- 2) Supply of face mask, sanitizers, hygiene kits to hospitals, banks and government departments.
- 3) Tele counseling service for psycho social care
- 4) Grocery kit distribution to migrant labours, food supply to government departments and medical staff
- 5) Volunteers mobilized for transportation of patients under palliative care and services to differently abled
- 6) Performance competition titled 'Kallupencil'

Figure 14 Face masks given to district medical office

IAG member Organisations (NGOs) in Idduki district who are active in COVID 19 response: 1) High range development society, 2) Greenvally development society, 3) MIST, 4) District women's council, 5) VOSCARD, 6) SYS Sunni, 7) OXFAM India, 8) Muthoot CSR, 9) Sneha Charitable Society, 10) Adimali charitable society, 11) Navajothi Charitable society.

COVID 19- Action taken by Inter Agency Group – Ernakulam District

Inter Agency Group has been working in Ernakulam district from last two years with its focus on Disaster risk reduction and response. IAG has also responded to some of the emergencies that Ernakulam had witnessed including the 2018 and 2019 flood. Towards the COVID 19 response, IAGs first and immediate response was volunteer mobilisation, which was started on mid of March, later IAG devised its strategy focusing on hygiene equipment production, transportation of emergency medicine etc. with the help of its member organisations.

Major activities performed by IAG and its member organisations as follows;

- 1) Volunteer mobilization and coordination for medical screening, surveillance at vytila mobility hub, north railway station, south railway station.
- 2) Production and Supply of face mask, sanitizers, hygiene kits to hospitals and government departments.
- 3) Food and snacks supply to Police, migrant labors, and those who get sheltered in lodges due to lock down, street dwellers and transgender community.
- 4) Online physician consultation service, volunteers mobilized for transportation of emergency medicines, Medical camps for migrant workers.
- 5) Public awareness creation through mobile announcement units in multi Indian languages
- 6) Volunteers mobilized for transportation of patients under palliative care and services to differently abled

Figure 15 Hygiene kit given to district collector

Figure 16 Hygiene kit to given to police

IAG member Organisations (NGOs) in Ernakulam district who are active in COVID 19 response: 1)Welfare services Ernakulam,2) KIDS, 3)Innovation and research society, 4) SYS Santwanam, 5) FACE, 6) Ernakulam social service society, 7)People’s Foundation, 8) Center for empowerment and Enrichment, 9) Kotamangalam social service society, 10) Kochin Social service society, 11) Kaithangu

COVID 19- Action taken by Inter Agency Group – Thrissur District

IAG- Thrissur comprising civil society organisations NGOs, CBOs and media organisations, have come forward to do their bit to help the district authorities to overcome the COVID -19 emergency. IAG Thrissur coordinated to mobilize organisations and volunteers for action. IAG Thrissur is active in the field with district administration by setting up volunteers in care homes, food-medicine distribution, ambulance and other paramedical services. The District IAG has also been preparing and issuing posters, leaflets, radio jingles, making announcements and visual messages in

I came to Kerala years ago from Bengal, everything was well and good here, I used to get regular updates from call center on state government services for people like me , I got dry ration, hygiene kit etc; Sourab Lal, a guest worker said.

Arun T, convener of Inter-Agency Group (IAG) said that the response from citizens especially youngsters is overwhelming, especially the educated youth, some of them have volunteered with us repeatedly during a crisis in the past,” he said`

various languages, including Hindi, Bengali, Assamese, and Odiya to sensitise the guest workers on the deadly

Figure 17 Awareness Creation through FM radio

COVID-19 and the importance of social distancing.

Major activities performed by IAG and its member organisations as follows;

- 1) A helpline for migrant workers has been set up at district Collectorate. The call-centre handled calls in Hindi, Tamil, Oriya, Bengali, Malayalam, and English: [Click here](#)
- 2) Focused programmes on Disability, Palliative and Geriatric Care, Awareness creation through television show in association with Foundation for International Rehabilitation Research and Empowerment
- 3) Focused programme on Animal care in association with Humane society international
- 4) Awareness creation through FM radio [Click Here](#)
- 5) Volunteers mobilized for health care support , supply of food, support to migrant labors
- 6) Mobile medical checkup unit: COVID 19 Awareness and screening camp; Joint venture of Peace valley, Aster medicity, Peoples foundation and IAG Thrissur

IAG member Organisations (NGOs) in Thrissur district who are active in COVID 19 response: 1) FIRRE, 2) Yuvagramam, 3) ACTS, 4) FAC Chettuva, 5) SYS Swanthanam, 6) Solace Foundation, 7) Human Society International, 8)Alpha Palliative Care, 9) Atma Foundation, 10) Energy Conservation Society

Figure 18 migrant worker help line facility centre by IAG at district headquarter

COVID 19- Action taken by Inter Agency Group – Palakkad District

District IAG, Palakkad is actively involved in 'fight against covid-19 action'. Around 90 volunteers from Youth of Palakkad, an NGO have also been working day and night with the district administration for distribution of food and medical supplies. The work pattern is divided in three shifts working round the clock from 15th March 2020. One team facilitated Medical Screening of public and staff in civil station. Another team was located in railway station. Around hundred volunteers have also been working day and night with district supply office to distribute food and hygiene kits to migrant workers. A total of 165 IAG volunteers to conduct mass screening programmes in seven interstate check posts under police supervision, other volunteers have been supplying masks and gloves to public in various parts of the district. IAG members prepared and distributed thousands of masks and sanitizers at various sites

Figure 19 Food kit preparation by IAG volunteers

where migrant workers stay. IAG member organisations came up with leaflets, posters and pamphlets to educate public on covid-19. Information, Education & Communication (IEC) material on fight against the virus are being developed for awareness of the general public in various Indian languages. The 'covid boy and covid girl' became an instant hit on social media after the wide circulation. IAG Palakkad appealed all to promote Break

the Chain

Campaign as

a safety measure and set up thirteen facilities across the district with the support of youth clubs.

Major activities performed by IAG and its member organisations as follows;

- 1) Around 90 IAG volunteers were at district collectorate for distribution of food and medical supplies. 100 volunteers located at district supply office to distribute food and hygiene kits to migrant workers. 165 volunteers to conduct mass screening programmes in seven interstate check posts under police supervision
- 2) IEC Material: The 'covid boy and covid girl' became an instant hit on social media after wide circulation. [Click Here](#)
- 3) Thirteen 'break the chain' facilities across the district with the support of youth clubs.
- 4) Ambulance service in association with all Kerala ambulance association Palakkad chapter.
- 5) Production and Supply of face mask, sanitizers, hygiene kits to general public.

Figure 19 call centre facility at DEOC, Palakkad

1	Actions by IAG Palakkad	Quantity
2	No. of volunteers in response work	170
3	Total working days of volunteers	86
4	No. of healthcare volunteers	90
5	Total No. of volunteers that can be mobilized	260
No. of Equipment supplied by NGOs		
6	making of Masks	2500
7	Distribution of mmasks	8500
8	Gloves	100
9	PPE Kits	25
10	Making of Sanitizers	20
11	Distribution of sanitizers	65 litre
12	setting up washing sytem at public places	37
12	liquid Soap	75 bottle
Medicines supplied		
14	Number of beneficiaries	65
15	Amount spent	28870
FOOD SUPPLIES		
16	No. of Volunteers in Food preparation	20
17	No. of food kits supplied	245
18	Food supplied for animals	54
INFRASTRUCTURE MANAGEMENT		
19	Helping to set up covid care centers	4
20	camps for street dwellers	1
21	number of volunteers involved	4
22	amount spent so far	Rs. 5000
23	number of volunteers involved	15
24	amount spent so far	0
25	Call center operations	1
26	Preparation of IEC materials	12
27	Number of videos prepared	1
28	Awareness classes	3
Care of special groups		
29	Elderly	36
30	Psychological support	11
31	Children	72
32	No. of blood donors	37

6) 250 PPE kits to department of revenue.

7) Interstate transportation of migrant workers, 263 migrant labours from Tamil Nadu and 260 migrant labours from West Bengal were transported to their respective state.

IAG member Organisations (NGOs) in Palakkad district who are active in COVID 19 response: 1) Youth of Palakkad, 2) SYS, 3) Truma Care 4) Yuvatha, 5) Prathikaranavedi 6) NYK 7) Red Cross International 8) IRW, 9) Team welfare, 10) Civil Defence

Figure 20 Emergency medical support by IAG volunteers

Figure 21 Food kit preparation by IAG volunteers

Figure 22 food kit preparation by IAG volunteers

COVID 19- Action taken by Inter Agency Group – Malapuram District

IAG Malapuram coordinated to mobilize volunteers and civil society organisations for action. Following the first case reported in the early March, immediate emergency assistance was offered and provided to district administration.

Major activities performed by IAG and its member organisations as follows;

- 1) Supply of hygiene kits to PHCs in association with world vision
- 2) Mobilized Volunteers specialized in trauma care for District Medical Office
- 3) ‘Break the chain’ campaign at district collectorate in association with Kondotty taluk disaster response team
- 4) Production and Supply of face mask, sanitizers, hygiene kits
- 5) Online training on ‘COVID-19 pandemic; prevention and preparedness’

Figure 23 PPE kit given by World vision

IAG member Organisations (NGOs) in Malapuram district who are active in COVID 19 response: 1) ACT ON 2) SYS, 3) Truma Care 4) World vision 5) ERF 6) NYK 7) Kondotty Taluk Dhurantha Nivarana Sena

COVID 19- Action taken by Inter Agency Group – Kozhikode District

IAG Kozhikode Supported health and police RRT (Rapid Response Teams) in screening people at check points, coordinated through a central console at District Emergency Operation Centre. IAG Kozhikode (Calicut) is continuously supporting the DDMA. The emergency IAG meeting held on 13 March decided to support DDMA by setting up volunteers, protective materials collection and distribution and public awareness campaign, Safety products like hand glove & protective masks. IAG in association with ANGELS International organized Training for Ambulance drivers, and these ambulances deployed in four taluks and used as and when need arose through a common control room number.

Figure 24 screening by IAG volunteers

Major activities performed by IAG and its member organisations as follows;

1. Supported health and police departments in screening people at check points, coordinated through a central console at District Emergency Operation Center.
2. Provided training for ambulance drivers in association with ANGELS International and deployed in four taluks and used as and when need arises through a common control room number.
3. Volunteer mobilisation and coordination for communications & data analysis, information management and data collection; call centre facility at district collectorate
4. Supply of face masks, sanitizers, hygiene kits, ‘break the chain’ facilities across the district.
5. Volunteer mobilization for emergency medicine transportation

Volunteers in action (Figure 25, 26, 27)

S. No.	Actions by IAG Kozhikode	Quantity
1	No. Of volunteers in response work	500
2	No. Of healthcare volunteers	220
3	Total no. Of volunteers that can be mobilized	5000
	No. Of equipment supplied by ngos	
4	Making of masks	28000
5	Distribution of masks	22000
6	Gloves	1300
7	Ppe kits	80
8	Setting up washing sytem at public places	1000
	Medicines supplied	
9	Number of beneficiaries	1500
10	Interstate & district transport missions	1500
11	International transport missions	250
	Food supplies	
12	No. Of volunteers in food preparation	120
13	No. Of food kits supplied	22620
	Infrastructure management	
14	Helping to set up covid care centers	2
15	Camp management	
16	Camps for street dwellers	6
17	Number of volunteers involved	105
	Awarenes programmes	
18	Number of videos prepared	10
19	Awareness classes	140
20	Technology support	2
21	Care of special groups	0
22	No. Of blood donors	140

IAG member Organisations (NGOs) in Kozhikode district who are active in COVID 19 response:

1.Angels 2.ISM 3.CVA 4.Vellnez Foundation,5.Skssf-Vikhaya,6.Track,7.Red Cross 8.Vettom Paliative, 9.Healthcare Foundation,10.Kerala Emergency Team – Ket,11.Mahadanam Charitable Society,12.Vivekananda Seva Pravarthaka Sangam,13.Quick Response Team – Qrt,14.Helping Hands Charitable Trust,15.Elaaf,16.Ameen Rescue,17.Sys-Santhwanam,18.People Foundation,19.Chirak,20.Chervannur Pourasamithi,21.Safe & Care 22.Calicut Volunteers Team-Cvt,23.Fight 4 Life,24.Solace, 25.Thanal, 26.Malabar Amateur Radio Society , 27.Helping Hands Organisation 28.Sri Sathya Sai Seva Organization, 29.Hridayardram, 30.Jci, 31.Ideal Relief Wing – Irw, 32.Kerala, Taxi Drivers Organization – Ktdo, 33.Rajiv Gandhi Foundation , 34.Confederation Of Residence Association 35.Ship

COVID 19- Action taken by Inter Agency Group – Wayanad District

IAG Wayanad coordinating different local NGOs and other civil society partners towards COVID 19 prevention. Volunteers handed out flyers

prepared by Sreyas an NGO based in Wayand about the novel corona virus. The flyers offered tips on how to protect from the virus and how to prepare for it. Totum resource centre developed information materials in German, French and Spanish languages.

10000 masks were prepared by Self Help

Groups. Seeds India provided 300 surface cleaning materials. IAG started campaign titled 'Gift a book' to people under quarantine.

Figure 28 PPE Kit given to district administration

Major activities performed by IAG and its member organisations as follows;

1. Mobilized 630 volunteers for action. Volunteers were stationed at nine inter state check posts, public transportation stops, supported health and police officials in screening people at inter-state check points, coordinated through a central console at District Emergency Operation Center
2. Handed out flyers prepared in multiple Indian and foreign languages.
3. Supply of face masks, sanitizers, hygiene kits, 'break the chain' facilities across the district. Public sanitization booth and drinking water supply to Covid care homes
4. 10000 masks produced by Self Help Groups.
5. Awareness video footage for migrant workers in association with Sreyas ; [Click Here](#)

IAG member Organisations (NGOs) in Wayanad district who are active in COVID 19 response:1)

Doctors for you, 2) Pulse emergency team, 3) Shreyas , 4) Totum resource, 5) Redcross, 6) Seeds India, 7) Veterinary College Alumni Association, 8) CH Rescue team, 9) Helpage India, 10) Thanal charitable trust, 11) Adona, 12) Tudi , 13) Humanity first , 14) Nenmeni sjvs, 15) Nehru yuvakendra , 16) IGSSS

IAG Volunteers in action (Figure 28,30,31,32,33)

S. No.	Actions by IAG Wayanad	Quantity
1	No. of volunteers in response work	390
2	Total working days of volunteers	60
3	No. of healthcare volunteers	130
4	Total No. of volunteers that can be mobilized	500
No. of Equipment supplied by NGOs		
5	making of Masks	36000
6	Distribution of masks	36000
7	Gloves	10000
8	PPE Kits	200
9	Making of Sanitizers	5000 L
10	Distribution of sanitizers	5000L
11	setting up washing sytem at public places	27
12	Any others	
13	IEC Materials	23000
14	Awareness Short film	2
15	Covid care center cleaning	2
Medicines supplied		
16	Number of beneficiaries	270
17	Amount spent	50000
18	Interstate transport missions	15
19	international transport missions	2
FOOD SUPPLIES		
20	No. of Volunteers in Food preparation	74
21	No. of food kits supplied	14985
22	Food supplied for animals	11254
INFRASTRUCTURE MANAGEMENT		
23	Helping to set up covid care centers	25
24	Camp management	
25	camps for street dwellers	2
26	number of volunteers involved	27
27	amount spent so far	nil
Migrant labourer camps		
27	number of volunteers involved	nil
29	amount spent so far	nil
30	Preparation of IEC materials	20000
31	Number of videos prepared	2
32	Awareness classes	378
Care of special groups		
33	Elderly	Daily Food distribution (100)
34	Psychological support	
35	Children	250
36	No. of blood donors	35

COVID 19- Action taken by Inter Agency Group – Kannur District

Figure 34 Awareness creation for migrant workers

IAG Kannur coordinated to mobilize volunteers for action. Many are deployed in at the migrant labor shelters and quarantine centers. The district IAG is working on awareness generation among people through IEC and demonstrations at various social circles, by methods of hand washing and providing adequate water, soap and hand liquid.

Major activities performed by IAG and its member organisations as follows;

1. Food kit distribution to migrant workers
2. Self employment training for street venders
3. Supply of face mask, sanitizers, hygiene kits, public sanitization booth and drinking water supply to Covid care homes

IAG member Organisations (NGOs) in Kannur district who are active in COVID 19 response: 1) Don Bosco Society, 2) Kairos, 3) TSSS, 4) Sevabharathi, 5) Nocer India, 6) Caps Dass Trust, 7) Mida

COVID 19- Action taken by Inter Agency Group – Kasargod District

IAG Kasargod coordinated to mobilize volunteers and civil society organisations and youth clubs for COVID

Figure 35 Food kit distribution to migrant workers

19 action. Following the first case reported in the mid March, immediate emergency assistance was offered and provided to district administration. **Major activities performed by IAG and its member organisations as follows;**

1. Mobilized volunteers for action; food kit distribution to migrant labors
2. Supply of face mask, sanitizers, hygiene kits, ‘break the chain’ facilities across the district.
3. Special service and finance aid to HIV- AIDS patients.
4. working on awareness generation among people through classes and demonstration, by methods of hand washing
5. A sector wise taskforce with professionals for the response.

IAG member Organisations (NGOs) in Kasargod district who are active in COVID 19 response: 1) Health line, 2) Indian red cross society, 3) CDA Chittarikkal, 4) Sandhesam Chowki, 5) Priyadarshini, 6) EVCC, 7) Chandragiri Club Meleparambu, 8) Peoples Mangad, 9) SYS sevana organisation, 10) Cresnet Eaivalike, 11) AASE Alampady, 12) Netaji Poinachi, 12) KSS Kodavalam, 13) AMMA trust, 14) Youth fighters.

Figure 36 volunteers in action

Figure 37 food kit distribution

S. No.	Actions taken by IAG Kasargod	Quantity
1	No. of volunteers in response work	300
2	Total working days of volunteers	55
3	No. of healthcare volunteers	150
4	Total No. of volunteers that can be mobilized	300
	No. of Equipment supplied by NGOs	
5	making of Masks	15000
6	Distribution of mmasks	15000
7	Gloves	3000
8	Making of Sanitizers	100 litre
9	Distribution of sanitizers	100 litre
10	setting up washing sytem at public places	500
11	Any others- hand wash	100 litre
12	floor cleaner	500 litre
	Medicines supplied	
13	Number of beneficiaries	5000
14	Interstate transport missions	nil
15	international transport missions	nil
	FOOD SUPPLIES	
16	No. of Volunteers in Food preparation	150
17	No. of food kits supplied	community kitchen
18	Food supplied for animals	20 case
	INFRASTRUCTURE MANAGEMENT	
19	Helping to set up covid care centers	2
20	Camp management	3
21	camps for street dwellers	10
22	number of volunteers involved	25
23	amount spent so far	25 lakhs
	Migrant labourer camps	
24	number of volunteers involved	45
25	amount spent so far	1 lac
26	Call center operations	nil
	Awarenes programmes	
27	Preparation of IEC materials	10000
28	Number of videos prepared	nil
29	Awareness classes	50
	Care of special groups	
30	Psychological support	25
31	Children	500
32	No. of blood donors	20 camp-250 donations

Media coverage on IAG activities

Annexure

Abstract of Government Orders, Proceedings & Circulars issued by the State Government

Sl no	Date of issue	G.O no	Department	Nature of order/matter	Remarks (G.O or Circular/Press release)
1	01-02-2020	No. DC1/71/2020/LSGD	Local Self Government Department	Measures to be taken under the guidance of Local Self Government for Covid 19 prevention	Circular
2	05-02-2020	No.46/D.C.1/2020/LSGD	Local Self Government Department	Guidelines to keep surroundings free of waste to prevent disease outbreak	Circular
3	10-03-2020	No. DCN4/50/2020/GAD	General Administration Department	Exempting biometric punching at all government and semi government offices till 31-03-2020	Circular
4	11-03-2020	G.O. (R.T) No. 560/2020/H&FWD	Health and Family Welfare Department	Assigning various departments to take urgent measures to control Covid 19 outbreak	Government Order
5	14-03-2020	G.O. (R.T) No. 20/2020/LSGD	Local Self Government Department	Covid 19 prevention activities that has to be initiated by Local Self Government department	Government Order
6	16-03-2020	G.O. (R.T) No. 580/2020/H&FWD	Health and Family Welfare Department	Constitution of COVID 19 Cells in Various Departments	Government Order
7	18-03-2020	No. SS1/50/2020/GAD	General Administration Department	Precautionary measures to be taken at Government offices	Circular
8	18-03-2020	No.08/2020	Employment Department	Instructions to Officers in Employment department to monitor activities of employees in private sector and of guest workers	Circular
9	20-03-2020	G.O. (M.S) No. 55/2020/LSGD	Local Self Government Department	Activities and responsibilities that has to be taken by Local Self Government Department for Covid containment	Government Order
10	20-03-2020	G.O. (R.T) No. 686/2020/LSGD	Local Self Government Department	Formation of Covid 19 cell within Local self Government Department	Government Order
11	20-03-2020	G.O. (R.T) No. 695/2020/LSGD	Local Self Government Department	Extending last date for payment of property tax without fine and renewal of trade license and other licenses at Local Self Government offices to 30/04/2020	Government Order

12	20-03-2020	NO./31/2020/Health	Health and Family Welfare Department	Guidelines for Employees in Shopping Centers and Shopping Malls	Guidelines
13	20-03-2020	NO./31/2020/Health	Health and Family Welfare Department	Guidelines for Beauty Parlours and Saloons	Guidelines
14	20-03-2020	Reference Guide	Health and Family Welfare Department	Reference Guide for Converting Hospitals into Dedicated COVID Hospitals	Reference Guide
15	20-03-2020	G.O. (R.T) No. 1247/2020/GAD	General Administration Department	Temporary arrangements regarding working hours and attendance of government employees.	Government Order
16	21-03-2020	G.O. (M.S) No. 54/2020/H&FWD	Health and Family Welfare Department	Regulations regarding COVID-19 for the strict compliance, for the containment management and control of COVID-19 as part of endeavor to eliminate COVID-19 from the State	Government Order
17	23-03-2020	G.O. (M.S) No. 49/2020/GAD	General Administration Department	Regulations due to strong possibility of a widespread outbreak of COVID-19 in the entire state of Kerala	Government Order
18	24-03-2020	No./31/F2/2020/Health	Health and Family Welfare Department	Advisory for Pregnancy and Labour Management	Advisory
19	24-03-2020	NO./31/2020/Health	Health and Family Welfare Department	Advisory for Infection Control Precautions to be adopted in dental care settings	Advisory
20	24-03-2020	No./31/F2/2020/Health	Health and Family Welfare Department	Guidelines for Routine Vaccination including Out Reach Immunisation Programme under UIP	Guidelines
21	24-03-2020	NO./31/2020/Health	Health and Family Welfare Department	INTERIM Treatment Guidelines for Kerala State	Guidelines
22	24-03-2020	NO./31/2020/Health	Health and Family Welfare Department	State Medical Board Decision with regard to Quarantine of Healthcare workers who are Low Risk Asymptomatic Secondary Contact of A Proven Covid -19 Case	Board Decision
23	25-03-2020	G.O. (R.T) No. 710/2020/LSGD	Local Self Government Department	Further guidelines on measures to be taken by Local Self Government	Government Order

24	25-03-2020	No./31/F2/2020/Health	Health and Family Welfare Department	COVID - 19 Protocol for Management of Covid Care Centers	Protocol
25	25-03-2020	G.O. (P) No. 16/2020/HOME	Home Affairs Department	Declaring essential services during lockdown	Government Order
26	25-03-2020	No./31/F2/2020/Health	Health and Family Welfare Department	Guidelines for Distribution of Laboratories	Guidelines
27	25-03-2020	No. 4342357/D2/2020/F&CSD	Food and Civil Supplies Department	Distribution of ration to beneficiaries of AAY and PHH	Government Order
28	26-03-2020	G.O. (R.T) No. 713/2020/LSGD	Local Self Government Department	Formation of Community kitchen jointly by Kudumbasree and Local Self Government	Government Order
29	26-03-2020	No. DC1/71/2020/LSGD	Local Self Government Department	Instructions on maintaining hygienity in surroundings	Circular
30	26-03-2020	G.O. (M.S) No. 55/2020/DMD	Disaster Management Department	Guideline on Measures to be taken by Ministries/Departments/Departments of Government of INDIA, State/Union Territory Governments and State/Union Territory Authorities or containment of Covid 19	Government Order
31	26-03-2020	G.O. (M.S) No. 50/2020/GAD	General Administration Department	Further measures to be taken towards Covid 19 prevention	Government Order
32	26-03-2020	No./31/F2/2020/Health	Health and Family Welfare Department	Guidelines for Residence Associations	Guidelines
33	26-03-2020	G.O. (P) No. 33/2020/FIN	Finance Department	The Payment of wages of contractual / casual / daily wage / outsourced staff during lock down period due to COVID 19	Government Order

34	26-03-2020	E.N.F 4113/2020	Employment Department	Covid 19 prevention measures to be taken by owners and workers in public/private sectors, construction sector, plantation sector, Cashew sector, Fish processing sector and coir sector	Circular
35	27-03-2020	G.O. (R.T) No. 713/2020/LSGD	Local Self Government Department	Utilising 23.64 crore from plan fund as corpus Corpus Fund to Kudumbashree for setting up of 1000 Community Kitchens	Government Order
36	27-03-2020	No. DC1/71/2020/LSGD	Local Self Government Department	Collecting details on persons in Home Isolation to ensure efficiency in Covid-19 prevention	Circular
37	27-03-2020	G.O. (R.T) No. 1282/2020/GAD	General Administration Department	Revised order on functioning on government offices and government employees	Government Order
38	27-03-2020	G.O. (R.T) No. 196/2020/F&P	Fisheries and Port Department	Regulatory Measures to be followed in marine and Inland Fisheries	Government Order
39	27-03-2020	No. 6650/Leg.H1/2020/Law.	Law Department	The Kerala Epidemic Diseases Ordinance - 2020	Ordinance
40	27-03-2020	No (C.S)A.4/516/2020	Food and Civil Supplies Department	Instructions on distribution of free ration	Guidelines
41	28-03-2020	No. DC1/71/2020/LSGD	Local Self Government Department	Guidelines on Volunteer service for Covid-19 prevention	Circular
42	28-03-2020	No. DC1/71/2020/LSGD	Local Self Government Department	Guidelines on functioning of Community Kitchen under Kudumbasree and Local Self Government Offices	Circular
43	28-03-2020	No./31/F2/2020/Health	Health and Family Welfare Department	Advisory for Patient Admissions to COVID Care Centers	Guidelines
44	28-03-2020	No./31/F2/2020/Health	Health and Family Welfare Department	Advisory for Patient admissions to COVID First-Line Treatment Centre (CFLTC)	Guidelines
45	30-03-2020	MENTAL HEALTH PROGRAMME	Health and Family Welfare Department	Guidelines on mental health for healthcare workers	Guidelines

46	31-03-2020	No. P2/53/2020 - Health	Health and Family Welfare Department	Protocols for hygiene and protection in hospitals and Dress code of hospital staff	Circular
47	31-03-2020	MENTAL HEALTH PROGRAMME	Health and Family Welfare Department	Guidelines on mental health for persons taking care of children	Guidelines
48	31-03-2020	MENTAL HEALTH PROGRAMME	Health and Family Welfare Department	Guidelines on mental health for aged	Guidelines
49	31-03-2020	MENTAL HEALTH PROGRAMME	Health and Family Welfare Department	Guidelines on mental health for persons in isolation	Guidelines
50	31-03-2020	MENTAL HEALTH PROGRAMME	Health and Family Welfare Department	Guidelines on mental health for general public	Guidelines
51	31-03-2020	Reference Guide	Health and Family Welfare Department	Method to use mask to prevent air borne diseases	Guidelines
52	31-03-2020	Reference Guide	Health and Family Welfare Department	Reference Guide for Converting Hospitals into dedicated COVID Hospitals	Reference Guide
53	31-03-2020	G.O. (R.T) No. 1223/2020/RD	Revenue Department	Allotment of 350 Crore from CM's Disaster Relief fund towards distribution of food supply kit to ration card holders and non ration card holders	Government Order
54	31-03-2020	No. 4357721/D2/2020/F&CSD	Food and Civil Supplies Department	Decision on providing food supply to workers	Government Order
55	31-03-2020	No./31/F2/2020/Health	Health and Family Welfare Department	Addendum to Revised Guidelines for Testing, Quarantine, Hospital Admission and Discharge for COVID-19 based on current risk management grid published on 12/03/2020	Guidelines
56	31-03-2020	No./31/F2/2020/Health	Health and Family Welfare Department	COVID 19 - Guidelines for Human Resource Management in COVID Hospitals	Guidelines
57	01-04-2020	G.O. (R.T) No. 687/2020/H&FWD	Health and Family Welfare Department	Ensuring continued service of employess retired after 30.03.2020	Government Order

58	01-04-2020	G.O. (R.T) No. 111/2020/AHD	Animal Husbandry Department	Direction to District Collectors on regulatory measures to be taken due to Decline in the demand of milk and milk product	Government Order
59	02-04-2020	No.4337724/D1/2020/F&CS D	Food and Civil Supplies Department	Ensuring food supply to inmates of agathi mandiram, orphanages, oldage homes, childrens home	Circular
60	03-04-2020	G.O. (R.T) No. 733/2020/LSGD	Local Self Government Department	Approval for formation of Community Kitchen by Kudumbasree	Government Order
61	03-04-2020	WCD/NNM4/5965(A)/2020	Women and Child development Department	Appointing ICD workers to ensure welfare of senior citizens	Circular
62	04-04-2020	G.O. (R.T) No. 736/2020/LSGD	Local Self Government Department	Approval to implement CM's Helping hand Loan scheme through Kudumbasree ayalkootam	Government Order
63	04-04-2020	No. 28/2020	Cooperation Department	Approval for honorarium on loans in various sectors	Circular
64	04-04-2020	G.O. (R.T) No. 09/2020/SPD	Store Purchase Department	Administrative and Financial Arrangements and relaxation in Purchase Rule	Government Order
65	04-04-2020	J 3-5524/2020	Panchayath Department	Functioning of community kitchen/Peoples hotel by Kudumbasree	Circular
66	06-04-2020	G.O. (R.T) No. 106/2020/F&CSD	Food and Civil Supplies Department	Providing Kits with essential commodities to general public	Government Order
67	06-04-2020	Expert Report	Government of Kerala	Reprt of the Expert Committee on Strategy for easing lockdown restictions	Report
68	06-04-2020	RCC/DIR/PR004/2020	Regional Cancer Center	Medicine Distribution	Press Release
69	06-04-2020	CII & FACE	Confederation of Indian Industry	Guidance Checkpoints for Fruits and Vegetables Mandis with Measures for Protecting Health and Ensuring Availability of Fruits and Vegetables in Mandis when in operation	Guidelines

70	06-04-2020	No./31/F2/2020/Health	Health and Family Welfare Department	Cloth Mask - Best Practices	Guidelines
71	06-04-2020	No./31/F2/2020/Health	Health and Family Welfare Department	Cloth Mask Best Practice English	Guidelines
72	07-04-2020	G.O. (M.S) No. 64/2020/GAD	General Administration Department	Permission for cooperation department to engage staff required for distribution of social security pension and distribution of essential commodities	Government Order
73	07-04-2020	G.O. (M.S) No. 65/2020/GAD	General Administration Department	Permission for the functioning of automobile workshops and spare parts shops	Government Order
74	07-04-2020	G.O. (R.T) No. 108/2020/F&CSD	Food and Civil Supplies Department	Distribution of food grains and kit to inmates of welfare centers and Agathi mandiram	Government Order
75	08-04-2020	N.M.A 3/24295/2019/D.G.E	General Education Department	Allotment of honorarium arrear for the month of March to Cooking staff at schools	Circular
76	08-04-2020	G.O. (R.T) No. 746/2020/LSGD	Local Self Government Department	Extending last date to submit application for vacancy remission	Government Order
77	08-04-2020	No-103/FM3/2020/LSGD	Local Self Government Department	Instructions on extension of time limit for utilizing FFC grants up to 31/3/2021	Circular
78	08-04-2020	G.O. (M.S) No. 68/2020/GAD	General Administration Department	Permission for the staff of Irrigation Department in connection with work for supply of water	Government Order
79	08-04-2020	G.O. (M.S) No. 66/2020/LSGD	General Administration Department	Functioning of shops and service centres for mobile phones and computers	Government Order
80	08-04-2020	RCS/2315/2020C.B.(3)	Cooperation Department	Guidelines to implement CMs Helping Hand Loan Scheme through Cooperative offices	Circular
81	08-04-2020	No.SS1/70/2020/GAD	General Administration Department	Guidelines for protection and safety of persons with disabilities and regulations to depute them on emergency duty	Circular

82	08-04-2020	No. E-4/2020-MPLADS (PtII)	Government of India	Non-Operation of Member of Parliament Local Area Development Scheme (MPLADS) for two years (2020-21 & 2021-22) for managing the health and adverse impact of COVID-19 on the society	Circular
83	08-04-2020	No.21/2020/Fin	Finance Department	Measures to clear bills/checks in treasury queue in the year 2019-2020	Circular
84	08-04-2020	KSHO/8943/C/18	Kudumbasree	Project implementation detail on CM's Helping hand Loan Scheme	Circular
85	08-04-2020	G.O. (R.T) No. 156/2020/AYUSH	Ayush Department	Action Plan outlining the Ayurveda Strategies for prevention, mitigation and rehabilitation of COVID-19 patients in Kerala	Government Order
86	09-04-2020	G.O. (M.S) No. 70/2020/GAD	General Administration Department	Permission to function rubber plantation and factories involved in latex processing and production of rubber / surgical gloves	Government Order
87	09-04-2020	G.O. (M.S) No. 69/2020/GAD	General Administration Department	Permission for authorised plumbers and electricians to undertake maintenance works in residential houses and flats	Government Order
88	09-04-2020	G.O. (M.S) No. 62/2020/H&FWD	Health and Family Welfare Department	Sanction for creation of 273 posts at Government Medical College, Kasargod	Government Order
89	10-04-2020	G.O. (M.S) No. 71/2020/GAD	General Administration Department	Relaxations in lock down guidelines	Government Order
90	10-04-2020	G.O. (R.T) No. 1319/2020/GAD	General Administration Department	Clarification on operation of food processing units	Government Order
91	11-04-2020	No.90/S.S.1/2020/GAD	General Administration Department	Consolidation of guidelines on Covid 19 containment issued by both State and Central Government	Circular
92	11-04-2020	G.O. (M.S) No. 62/2020/LSGD	Local Self Government Department	Instructions to complete approvals on 2020-2021 projects of Local self Government	Government Order

93	13-04-2020	G.O. (R.T) No. 521/2020/HEDN	Higher education Department	Exempting hostel fee and library fine from 23.03.2020 to 15.05.2020 for students in Universities, Government aided, Government managed self financing colleges, government aided engineering colleges, polytechnic colleges	Circular
94	13-04-2020	No (C.S)A.10-516/2020	Food and Civil Supplies Department	Permission for portability in regard to distribution of food supply kit	Guidelines
95	13-04-2020	G.O. (R.T) No. 233/2020/Norka	NORKA	Providing urgent financial support to eligible expatriates	Government Order
96	14-04-2020	G.O. (R.T) No. 1328/2020/GAD	General Administration Department	Functioning of Covid-19 War Room extended	Government Order
97	15-04-2020	No.40-3/2020-DM-I(A)	Ministry of Home Affairs	Consolidated Revised Guidelines on measures to be taken by Ministries/Departments of Government of India, State/ UT Governments and State/ UT authorities for Containment of COVID-19 in the Country	Government Order
98	15-04-2020	G.O. (R.T) No. 1330/2020/GAD	General Administration Department	Regulations on interstate travel of persons during lock down period	Government Order
99	16-04-2020	G.O. (P) No. 42/2020/Fin	Finance Department	Deferred Periodical Surrender of Earned Leave	Government Order
100	16-04-2020	G.O. (R.T) No. 234/2020/Norka	NORKA	Directions on arranging life saving drugs to expatriats in foreign countries	Government Order
101	16-04-2020	G.O. (R.T) No. 522/2020/HEDN	Higher education Department	Formation of committee to study and submit report on measures for conducting exams, academic activities and on measures to be taken by offices to overcome such situations in future	Government Order
102	16-04-2020	G.O. (R.T) No. 725/2020/H&FWD	Health and Family Welfare department	Covid 19 Antibody Testing (IgG and IgM) in the private sector in Kerala Order Issued	Government Order

103	16-04-2020	No./31/F2/2020/Health	Health and Family Welfare department	Advisory for restarting immunization activities regarding Universal Immunization Programme in the state	Guidelines
104	17-04-2020	FAQ	Health and Family Welfare department	Information to patients- Doubts and Answers Part 1	Frequently asked questions
105	17-04-2020	G.O. (M.S) No. 78/2020/GAD	General Administration Department	Revised consolidated guidelines on Covid 19 Containment Activities	Government Order
106	17-04-2020	A5/25/2020-TC	Motor Vehicles Department	Eased guidelines on functioning of offices from April 2020	Guidelines
107	18-04-2020	G.O. (R.T) No. 293/2020/ID	Industries Department	Covid - 19 Exemption from Lockdown from 20th April 2020 - Conditions / Standard Operation Procedure	Government Order
108	18-04-2020	L.R.E1-231/2020	Revenue Department	Regarding the opening and working of revenue offices	Circular
109	18-04-2020	G.O. (R.T) No. 762/2020/LSGD	Local Self Government department	Performing the pre monsoon cleaning and cleaning in the municipalities in co ordination with the Covid-19 prevention.	Government Order
110	19-04-2020	PAN/5771/2020-B1(DP)	Panchayath Department	Extending the duration for reporting and registering births and deaths in local self government bodies.	Circular
111	19-04-2020	Guideline	Police Department	New guidelines for controlling the spread of Covid-19	Guidelines
112	19-04-2020	G.O. (M.S) No. 68/2020/H&FWD	Health and Family Welfare department	Identification of Hot Spots	Government Order
113	20-04-2020	G.O. (R.T) No. 765/2020/LSGD	Local Self Government department	Order regarding the allotment of honorarium for the cooks who work in the community kitchens run by local self government department and 'kudumbashree' in this situation of Covid-19.	Government Order

114	20-04-2020	R.10/2020(SS)	High Court	Clarification on functioning of Courts and hearing and disposal of cases following relaxation in the restrictions on account of lock down	Official Memorandum
115	20-04-2020	No.DB4/531/20/C.E/LSGD	Local Self Government department	Implementation of Chief Minister's Local Roads Rebuild Project (CMLRRP)]	Circular
116	20-04-2020	G.O. (R.T) No. 740/2020/H&FWD	Health and Family Welfare department	Modified List of Hot Spots	Government Order
117	20-04-2020	No.D.C.1/188/2020/LSGD	Local Self Government department	Regarding the collection of biomedical waste and household waste from various sources and its disposal.	Circular
118	20-04-2020	G.O. (R.T) No. 236/2020/Norka	NORKA	Arrangements for the expatriates who are returning to Kerala	Government Order
119	20-04-2020	G.O. (R.T) No. 750/2020/H&FWD	Health and Family Welfare department	Modified List of revised Hot Spots	Government Order
120	20-04-2020	G.O. (P) No. 44/2020/FIN	Finance Department	Adhoc Arrangement for Paperless bill for Salary Clime of 4/2020 by all Departments- Extension Approved	Government Order
121	20-04-2020	No./31/F2/2020/Health	Health and Family Welfare department	Advisory for ensuring TB Services in Kerala in the Context of COVID 19	Guidelines
122	21-04-2020	NHM/1298/csd/2020/SPMS U	National Health Mission	Regarding the incentives that has to be given to asha workers in the situation of Covid-19	Circular
123	21-04-2020	G.O. (P) No. 56/2020/TD	Tax Department	Amend the Kerala Foreign Liquor Rules issued under notification No. S.R4-1859/52/RD dated 17th January, 1953 and published in the Travancore-Cochin Gazette Extraordinary No. 2 dated 17th January, 1953	Government Order

12 4	21- 04- 202 0	G.O. (R.T) No. 771/2020/LSGD	Local Self Government department	Approval to use the general purpose fund of respective gram panchayaths for providing face masks and gloves for the employees who are working during the backround of Covid-19.	Government Order
12 5	22- 04- 202 0	No.SS1/70/2020/GAD	General Administration Department	Guidlines for the functioning of state government offices.	Circular
12 6	22- 04- 202 0	CG-DL-E-22042020-219108	Ministry of Home Affairs	The Epidemic Diseases (Amendment) Ordinance 2020	Ordinance
12 7	22- 04- 202 0	No.2145/P2/SSK	Samagra Shiksha Keralam	Guidelines for providing face masks to students in the begining next academic year (2020-2021) to prevent the spread of Corona Virus	Circular
12 8	22- 04- 202 0	G.O. (M.S) No. 65/2020/LSGD	Local Self Government department	Guidelines for starting activities under Mahatma Gandhi national rural employment guarantee scheme in background of Covid-19	Government Order
12 9	22- 04- 202 0	G.O. (R.T) No. 770/2020/H&FWD	Health and Family Welfare department	List of Revised Hot Spots	Government Order
13 0	23- 04- 202 0	G.O. (M.S) No. 80/2020/GAD	General Administration department	Revised Consolidated Guidelines on Covid 19 Containment Activities	Government Order
13 1	23- 04- 202 0	G.O. (P) No. 46/2020/FIN	Finace Department	Order regarding setting aside a portion from the salaries of employees and teachers to overcome the financial crisis caused due to the pandemic.	Circular
13 2	23- 04- 202 0	No. 1/12020-E-II(B)	Ministry of Home Affairs	Freezing of Dearness Allowance to Central Government Employees and Dearness Relief to Central Government Pensioners at Current Rates till July 2021	Official Memorandu m
13 3	23- 04- 202 0	G.O. (P) No. 35/2020/Co-op	Cooperation Department	General body of a society shall constitute a committee for a period of five years in accordance with the bylaws and entrust the management of the affairs of the society	Government Order

13 4	24- 04- 202 0	G.O. (P) No. 47/2020/FIN	Finace Department	Absent days as "On Duty" for the employees in State Public Sector Undertakings	Government Order
13 5	24- 04- 202 0	No.40-3/2020-DM-I(A)	Ministry of Home Affairs	Amendments in Consolidated Revised Guidelines on measures to be taken by Ministries/Departments of Government of India, State/ UT Governments and State/ UT authorities for Containment of COVID-19 in the Country.	Government Order
13 6	24- 04- 202 0	G.O. (R.T) No. 219/2020/F&P	Fisheries and Port Department	Instructions on inland fishing and fish farming	Government Order
13 7	24- 04- 202 0	No./31/F2/2020/Health	Health and Family Welfare department	Advisory COVID 19 - Testing augumentation - Xpert - SARS - CoV- Testing	Guidelines
13 8	24- 04- 202 0	No./31/2020/Health	Health and Family Welfare department	Reallocation of Laboratories with districts for sending routine covid samples for testing by RT-PCR	Guidelines
13 9	25- 04- 202 0	G.O. (R.T) No. 782/2020/LSGD	Local Self Government department	Approval to assign professional cooks in addition to the 'Kudumbashree' members for the smooth running of community kitchens.	Government Order
14 0	25- 04- 202 0	G.O. (M.S) No. 82/2020/GAD	General Administration department	Revised consolidated guidelines on Covid-19 Containment activities	Government Order
14 1	26- 04- 202 0	FAQ	Kerala Government	Guidelines for travel during lockdown. Doubts and answers	Frequently asked questions
14 2	26- 04- 202 0	J 3-5524/2020	Panchayath Department	Guidlines for the functioning of offices related to panchayath department.	Circular
14 3	27- 04- 202 0	G.O. (R.T) No. 51/2020/ITD	Information Technology Department	Resurgent measures to tide over economic crisis faced by IT/TeS companies / Establishments in Government IT Parks due to the outbreak of COVID-19 Pandemic	Government Order
14 4	27- 04-	P7-13617/2014/DUA Vol2	Urban Affairs Department	Payment of NSP amount for 5 months beginning from April 2020	Circular

	2020				
145	27-04-2020	No.E1-1380/2020/Try	Treasury Directorate	Opening STSB account to credit salary deduction amount from 04/2020 to 08/2020	Circular
146	27-04-2020	No.E1-1209/2020/Try	Treasury Directorate	Adhoc Arrangements for Paperless Bill for the salary Claim of 4/2020	Circular
147	27-04-2020	G.O. (P) No. 48/2020/FIN	Finance Department	Approval for Adhoc Arrangement for paperless bill for Claiming the remuneration for the months in the lock down period of Temporary employees with TEN in SPARK	Government Order
148	27-04-2020	G.O. (P) No. 49/2020/FIN	Finance Department	Exemption on Deferment of Surrender of Earned Leave	Government Order
149	28-04-2020	No. 4292864/B3/2020/F&CSD	Food and Civil Supplies Department	Providing ration cards to persons without ration card	Circular
150	28-04-2020	G.O. (P) No. 50/2020/FIN	Finance Department	Postponing remittance of loan and advances from April to August 2020 for state government employees	Government Order
151	29-04-2020	No.P2-737/2020/Try	Treasury Directorate	Instructions to distribute pension for the month of May 2020 ensuring possible safety measures	Circular
152	29-04-2020	Expert Report	KILA	Report on Domestic violence against women and girl children during covid lockdown	Report
153	29-04-2020	DCKTM/2717/2020-DM1	Kottayam District Administration	Regulations in Kottayam which is declared as Red zone	Government Order
154	29-04-2020	No.40-3/2020-DM-I(A)	Ministry of Home Affairs	Consolidated revised guidelines for strict implementation by Ministries /Departments of Government of India, State/Union Territory Governments and State /Union Territory Authorities	Government Order

15 5	29- 04- 202 0	G.O. (R.T) No. 802/2020/LSGD	Local Self Government Department	Extending time period to remit rent arrears without fine and fine interest for buildings under Local Self Governments	Government Order
15 6	30- 04- 202 0	No. 6936/Leg.A1/2020/Law.	Law Department	The Kerala Disaster and Public Health emergency (Special provision) Ordinance, 2020	Ordinance
15 7	30- 04- 202 0	G.O. (R.T) No. 69/2020/LSGD	Local Self Government Department	Guidelines to provide life saving drugs to critically ill through local self government offices	Government Order
15 8	30- 04- 202 0	Guide	Health and Family Welfare Department	Training Tool kit for ANM, ASHA, AWW facilitators	Reference Guide
15 9	30- 04- 202 0	Guide	Health and Family Welfare Department	Instructions guide to healthcare workers and volunteers in Covid Prevention field	Reference Guide
16 0	30- 04- 202 0	Reference Guide	Health and Family Welfare Department	Response Milestones in the Battle against COVID 19	Reference Guide
16 1	30- 04- 202 0	G.O. (R.T) No. 439/2020/DMD	Disaster Management Department	Entrusting M/S Tata Projects Limited for the construction of COVID 19 Hospital - an Emergency Quarantine and Isolation Facility at Kasaragode	Government Order
16 2	30- 04- 202 0	G.O. (R.T) No. 440/2020/DMD	Disaster Management Department	Roles, Responsibilities and Financial Provisions General Administrative Sanction for establishment and Management of COVID Firstline Treatment Centre	Government Order
16 3	30- 04- 202 0	G.O. (R.T) No. 819/2020/H&FWD	Health and Family Welfare Department	Ensuring extended service of employees retired on 30.04.2020 who are directly involved in Covid prevention activities	Government Order

164	30-04-2020	G.O. (P) No. 53/2020/Fin	Finance Department	Defer the pay and allowances in part, to the extent of 20 percent of the total monthly pay and allowances (six days) due to an employee and teacher employed by the Government, an employee employed in any institution owned or controlled or aided by the Government	Government Order
165	30-04-2020	No. 6862/Leg.12/2020/Law.	Law Department	Raise resources by reduction of salaries and allowances of Ministers, Speaker, Deputy Speaker, Leader of the Opposition, Chief Whip and the Members of the Kerala Legislative Assembly; This Ordinance may be called the Payment of Salaries and Allowances (Amendment) Ordinance, 2020.	Ordinance
166	30-04-2020	DCKLM/1827/2020 - DM2	Kollam District Administration	Appointing employees at Pravasi Welfare board	Circular
167	01-05-2020	Press Release	Ministry of Home Affairs	Extension of Lock down for a further period of two weeks with effect from May 4,2020	Press release
168	01-05-2020	No.40-3/2020-DM-I(A)	Ministry of Home Affairs	New Guidelines on the measures to be taken by Ministries/ Departments of Government of India, State/ UT Governments and State/ UT authorities for containment of COVID-19 in the country for the extended period of National Lockdown for a further period of two weeks with effect from 4th May, 2020	Government Order
169	01-05-2020	G.O. (P) No. 54/2020/FIN	Finance Department	Postponing remittance of loan and advances from April to August 2020 for state government employees	Government Order
170	01-05-2020	No. 60(8)/Pol.5/2020/GAD	General Administration Department	Operational guidelines for outward movement of stranded persons other than migrant laborers from kerala	Reference Guide

17 1	02- 05- 202 0	DCPTA/1185/2020/DM5	Pathanamthitt a District Administration	Arrangements for staying in Quarantine	Government Order
17 2	02- 05- 202 0	G.O. (R.T) No. 1411/2020/GAD	General Administration n Department	Guidelines for infrastructure arrangements and procedures during Interstate movement of migrant labourers, tourists, students and other persons stranded in Kerala and other States owing to national lock down orders	Government Order
17 3	02- 05- 202 0	G.O. (M.S) No. 84/2020/GAD	General Administration n Department	Appointment of officers to facilitate Interstate transit of persons stranded due to lock down	Government Order
17 4	02- 05- 202 0	Press Release	Government of Kerala	Providing passes to Keralites stranded in other states	Press release
17 5	02- 05- 202 0	DCTSR/14476/2020-H4	Thrissur District Administration	Appointing teachers for Covid Containment activities	Government Order
17 6	02- 05- 202 0	No. M2-9301/2020(1)	Food and Civil Supplies Department	Preparation of Adhijeevana Kits and its distribution	Guidelines
17 7	04- 05- 202 0	G.O. (R.T) No. 820/2020/LSGD	Local Self Government Department	Extending last date to pay entertainment tax, property tax and renewal date of trade licenses to 31.05.2020	Government Order
17 8	04- 05- 202 0	G.O. (M.S) No. 86/2020/GAD	General Administration Department	Guidelines on restrictions and activities to be taken during lockdown	Government Order
17 9	04- 05- 202 0	G.O. (M.S) No. 71/2020/LSGD	Local Self Government Department	Approval for 2nd phase of CM's local road rebuild project	Government Order
18 0	04- 05- 202 0	G.O. (R.T) No. 818/2020/LSGD	Local Self Government Department	Guidelines for CM's Local roads rebuild project	Government Order
18 1	04- 05- 202 0	No.D.C.1/191/2020/LSGD	Local Self Government Department	Guidelines on prevention of communicable diseases, drought management and drinking water supply	Circular

18 2	04- 05- 202 0	No.ITSF-2/7/2020/Fin-(1)	Finance Department	Request for exemption from salary reduction in the case of those who contributed one month gross salary to CMDRF in the wake of Covid -19 pandemic. Instructions to be followed for exempting such employees in SPARK	Circular
18 3	04- 05- 202 0	No.R-10/2020(SS)	High Court	Functioning of Courts	Official Memorandu m
18 4	04- 05- 202 0	DCKKD/2803/2020/F3(2)	Kozhikode District Administration	Activities for social distancing team	Government Order
18 5	04- 05- 202 0	DCKNR/1396/2020/DM1	kannur District Administration	Distribution of ration/kits through public distribution system	Government Order
18 6	05- 05- 202 0	G.O. (M.S) No. 73/2020/LSGD	Local Self Government Department	Deducting Honorarium of representatives in Local self Government Offices	Government Order
18 7	05- 05- 202 0	No.SS1/91/2020/GAD	General Administration Department	Guidelines on functioning of Offices to prevent Covid-19 Spread	Circular
18 8	05- 05- 202 0	No. Pol-5/60(21)/2020/GAD	General Administration Department	Additional instructions on Interstate transit of Stranded Persons	Circular
18 9	05- 05- 202 0	No.40-3/2020-DM-I(A)	Home Affairs Department	Movement of Indian Nationals Stranded Outside the Country and of Specified persons to Travel Abroad strict implementation by Ministries /Departments of Government of India, State/Union Territory Governments and State /Union Territory Authorities	Government Order
19 0	05- 05- 202 0	No.E1-1380/2020/Try	Treasury Directorate	Further instructions on transferring employee salary from 04/2020 to 08/2020 towards Covid-19	Guidelines
19 1	05- 05- 202 0	G.O. (R.T) No. 2945/2020/FIN	Finance Department	Constitution of Expert Committee to study on the impact of COVID-L9	Government Order

19 2	05- 05- 202 0	No.DA1/130/2020/LSGD	Local Self Government Department	Organising Chief Minister's video conference to discuss on initiatives to increase production and availability of food supplies	Circular
19 3	05- 05- 202 0	G.O. (R.T) No. 2941/2020/FIN	Finance Department	Approval to sanction widow pesnion and pension to persond above 50 yrs from the month oct 2019 to Apr 2020	Government Order
19 4	05- 05- 202 0	No. R&R(1)/90070/2020/DGE	General Education Department	Measures to be taken prior to reopening school for the academic year 2020-2021	Government Order
19 5	05- 05- 202 0	G.O. (R.T) No. 2947/2020/FIN	Finance Department	Financial assistance to BPL(PHH) and AAY families who don't recive finacial security package/Social security pension	Government Order
19 6	06- 05- 202 0	G.O. (R.T) No. 831/2020/LSGD	Local Self Government Department	Formation of Ward level monitoring committees and local level committees as part of preparation activities in regard to return of Keralites from abroad and other states.	Government Order
19 7	06- 05- 202 0	No.22/2020/Fin	Finance Department	Clarification regarding collection N.P.S contribution upto 5 month from April 2020 by employees included in participatory pension	Government Order
19 8	06- 05- 202 0	No.E.G 3- 27547/2020/H&FWD	Health and Family Welfare Department	Permission for Adhoc appointment of Junior Health Inspector Grade II to manage emergency situation	Government Order
19 9	06- 05- 202 0	G.O. (R.T) No. 298/2020/TD	Tax Department	Permission to restart chit fund bidding and draw	Government Order
20 0	07- 05- 202 0	G.O. (R.T) No. 846/2020/H&FWD	Health and Family Welfare Department	Providing additional incentives to ASHA for COVID-19 activities	Government Order
20 1	07- 05- 202 0	No. R.A. 1/168/2020/LSGD	Local Self Government Department	Extending validity of construction permit on buildings for which permit has expired during lockdown.	Government Order
20 2	07- 05- 202 0	G.O. (R.T) No. 836/2020/LSGD	Local Self Government Department	Extending time period to renew license for Micro and Medium Enterprises Units to 31.10.2020	Government Order

203	07-05-2020	G.O. (R.T) No. 256/2020/NORKA	NORKA	Standard operating procedures to screen and quarantine indian nationals stranded outside the country and returning to Kerala	Government Order
204	07-05-2020	G.O. (R.T) No. 402/2020/LSGD	Public works Department	Extending time period for contractors to renew license	Government Order
205	08-05-2020	No.DCKKD/2803/2020-F3	Kozhikode District Administration	Appointment of employees in public places for health screening	Proceedings
206	08-05-2020	G.O. (R.T) No. 853/2020/H&FWD	Health and Family Welfare Department	Procurement of One lakh RTPCR testing materials through KMSCL.	Government Order
207	08-05-2020	G.O. (R.T) No. 1470/2020/GAD	General Administration Department	Modified SoP for domestic passengers entering the state through land borders.	Government Order
208	08-05-2020	G.O. (P) No. 57/2020/FIN	Finance Department	The Payment of Wages of Contractual / casual / daily wage / Outsources staff during lock down period due to COVID 19.	Government Order
209	08-05-2020	G.O. (R.T) No. 229/2020/F&P	Fisheries and Port Department	Approval to urgently operate Matysfed's net manufacturing centers and Vyasa stores.	Government Order
210	08-05-2020	G.O. (R.T) No. 2980/2020/FIN	Finance Department	Guidelines to contribute one month pension amount of service pensioners to CMDRF	Government Order
211	08-05-2020	Q.I.P.1/9141/2020/DGE	General Education Department	Guidelines on promoting students to academic year 2020-2021	Circular
212	09-05-2020	G.O (Ms) No. 94/2020/GAD	General Administration Department	Regulations to contain the COVID-19 pandemic- total lock down on sundays	Government Order
213	09-05-2020	G.O. (R.T) No. 849/2020/LSGD	Local Self Government Department	Responsibilities and activities for LSGD in preparing quarantine facilities for Keralites returning from foreign countries and other states.	Government Order
214	10-05-2020	G.O. (R.T) No. 857/2020/H&FWD	Health and Family Welfare Department	Guidelines on home quarantine and Covid 19 testing	Government Order

21 5	10- 05- 202 0	Press release	Press information Bureau	Gradual Resumption of Select Passenger Services by Indian Railway	Press release
21 6	10- 05- 202 0	Guideline	Ministry of Home Affairs	Revised guidelines for home isolation of very mild/pre- symptomatic Covid-19 cases	Guidelines
21 7	11- 05- 202 0	Affidavit	Government of Kerala	Affidavit for people in home quarantine	Affidavit
21 8	11- 05- 202 0	TRY/10505/2019-ME 3	Treasury Directorate	Direction to submit copies of salary bills to Accountant General	Letter
21 9	11- 05- 202 0	No.40-3/2020-DM-I(A)	Ministry of Home Affairs	Standard Operating Protocol (SOP) for movement of persons by train	Government Order
22 0	11- 05- 202 0	G.O. (R.T) No. 1489/2020/GAD	General Administration Department	Modified order on guidelines for infrastructure arrangements and procedures through different modes of transport for interstate movement of migrant labourers, tourists, students and other persons stranded in Kerala and other States owing to national lock down	Government Order
22 1	12- 05- 202 0	G.O. (Rt) No.140/2020/TRANS	Kerala State Road Transport Corporation	Permission to facilitate transportation services for employees to major offices, collectorates, civil stations and Highcourt during lockdown.	Government Order
22 2	12- 05- 202 0	Advisory no: 20	Health and Family Welfare Department	Guidelines to maintain adequate cleanliness in quarantine room.	Advisory
22 3	12- 05- 202 0	G.O. (Rt) No.1492/2020/GAD	General Administration Department	Guidelines for Paid Quarantine facility for returnees from foreign and various states.	Government Order
22 4	12- 05- 202 0	G.O. (Rt) No.872/2020/H&FWD	Health and Family Welfare Department	Basic user guide for operating and management of the portal e- jagratha for real time surveillance, care and support for people affected / quarantined	Government Order
22 5	13- 05- 202 0	DCKLM/01/2020-E1	Kollam district Administration	KSRTC bus services exclusively for Government employees from May 15, 2020	Press Release
22 6	14- 05- 202 0	No.C4/9661/2020	General Education Department	Instructions following Video conference on 13/05/2020 by General Education Director	Circular

227	14-05-2020	G.O. (R.T) No. 3032/2020/FIN	Finance Department	Forming an Expert committee to study the activities than needs to be avoided to decrease the surging difference between Revenue expenditure and income	Government Order
228	15-05-2020	No.Q.I.P.1/9141/2020/D.G.E	General Education Department	Admission and discharge in Government/aided/unaided schols	Circular
229	15-05-2020	No. 16834/S.A 1/2020/NS	Legislative Secretariat	Office Duty arrangements for Legislative Secretariat employees	Circular
230	15-05-2020	DI-3/27275/2020	High Court	Advisory on Functioning of subordinate courts from 18-05-2020	Official Memorandum
231	15-05-2020	A7-127/2020	High Court	Reopening of the High Court w.e.f 18.05.2020 after mid summer vacation 2020 instructions issued	Official Memorandum
232	15-05-2020	B1(A)-76258/2019(1)	High Court	General Transfers 2020, in respect of Judicial Offers	Proceedings
233	17-05-2020	G.O. (R.T) No. 1543/2020/GAD	General Administration Department	Functioning of war room for Covid-19 containment activities	Government Order
234	17-05-2020	No.40-3/2020-DM-I(A)	Ministry of Home Affairs	Lock down Extended up to 31.05.2020	Government Order
235	17-05-2020	No. 1-29/2020-PP	National Disaster Management Authority	Lock Down Extended up to 31.05.2020	Guidelines
236	18-05-2020	G.O. (M.S) No. 99/2020/DMD	General Administration Department	Regulations and measures being implemented in the state from May 18 to 31, 2020 during lockdown	Government Order
237	18-05-2020	G.O. (M.S) No. 41/2020/TD	Tax Department	Approval to open Liquor shops, bar, beer/wine parlours with regulations	Government Order
238	18-05-2020	G.O. (R.T) No. 622/2020/HEDN	Higher education Department	Revised mandatories to conduct exams in Polytechnic colleges	Government Order
239	18-05-2020	Guideline	Ministry of Home Affairs	Guidelines on preventive measures to contain spread of COVID-19 in workplace settings	Guidelines

24 0	18- 05- 202 0	G.O. (R.T) No. 421/2020/SCSTDD	Scheduled Caste and scheduled Tribe Development Department	Approval on extending service of existing S.C promoters	Government Order
24 1	18- 05- 202 0	Guideline	Ministry of Home Affairs	Strategy for covid 19 testing in India	Guidelines
24 2	18- 05- 202 0	G.O. (M.S) No. 14/2020/P&EA	planning and Economic Affairs Department	Guidelines to increase Food production under Subhasksha Keralam	Government Order
24 3	20- 05- 202 0	Press Release	Press information Bureau	Guidelines for Train Services beginning on 1st June 2020	Press Release
24 4	20- 05- 202 0	L.R.E1-231/2020	Revenue Department	Activities, regulations, Office functioning for Covid-19 Containment	Guidelines
24 5	20- 05- 202 0	DTP/2020/05/285	Ministry of Home Affairs	Operation of Special Trains	Government Order
24 6	20- 05- 202 0	G.O. (R.T) No. 928/2020/LSGD	Local Self Government Department	Guidelines on making Subhiksha project as part of annual plan	Government Order
24 7	20- 05- 202 0	No.C.C.S./1558/2020-B1	Food and Civil Supplies Department	Guidelines on measures to be implemented at Civil Supplies Department fom May 20 to 31st of 2020 during lock down	Guidelines
24 8	20- 05- 202 0	G.O. (R.T) No. 3110/2020/FIN	Finance Department	Relaxation on regulations in Deposit Collection for National Savings project agents	Government Order
24 9	20- 05- 202 0	G.O. (R.T) No. 1193/2020/HOME	Ministry of Home Affairs	Guidelines for Newly admitted prisoners to be brought to prison after testing for COVID by Police, Excise, Forest Departments	Government Order
25 0	21- 05- 202 0	V/T 405/Spl/Vol.XII	Ministry of Home Affairs	Running Of Special trains - Janasahbadi	Government Order
25 1	21- 05- 202 0	G.O. (P) No. 64/2020/FIN	Finance Department	Amendment to Salary Deferred	Government Order