

वास्तुविद अधिनियम, 1972 के अंतर्गन भारत सरकार का एक स्वायत्त सांविधिक निकाय (An Autonomous Statutory Body of Goyt, of India, under the Architects Act. 1972)

AR.HABEEB KHAN PRESIDENT

Ref. No.CA/28/260/2020/Circular March 19, 2020

Dear Architect friends.

Greetings!!

The corona virus in India is reaching the third stage in our country where community transmission and infection happens. It is very important that we take measures to counteract this immediately. If we don't do this the consequences of its fallout would be disastrous.

At this crucial hour, I would like to request you to please take adequate measures of proper hygiene, and other precautions including closing down of offices, as prescribed by various competent authorities of the Central/State Government and other health agencies.

It is also advisable to keep them closed for the next 15 days as advised by relevant authorities and adopt a work-from-home approach. Instead of holding physical meetings, it would be preferable to hold meetings through video conferencing and other media options. This will substantially reduce the risk of community transmission and keep you and your associates and their families safe and healthy.

Please provide all help and facilitate your staff working under and alongside you to ensure an adequate medical attention, if need be.

Whenever there is choice between the well being & health of our nation and anything else, there is no choice at all.

Let us stay healthy. Let us unitedly fight the pandemic. Prevention is better than cure.

With warm regards,

Yours Sincerely,

HABEEB KHAN