

NACOSEC
NATIONAL COVID-19 SECRETARIAT

28 FEBRUARY, 2021

Table of Contents

1. PURPOSE OF THE DOCUMENT	2
2. PROCESS FOLLOWED	2
3. TRANSMISSION CLASSIFICATION	2
4. RISK DETERMINATION AND MITIGATION FRAMEWORK	3
5. ANNEXURES	5
5.1. RISK DETERMINATION AND MITIGATING MEASURES FOR SOCIAL ACTIVITIES	6
5.2. RISK DETERMINATION AND MITIGATING MEASURES FOR ECONOMIC ACTIVITIES	16
5.3. GENERAL MITIGATING MEASURES	21
5.4. WORKERS IN THE FUNERAL UNDERTAKER INDUSTRY	23
5.5. WORKERS IN THE TRANSPORT INDUSTRY	24

1. PURPOSE OF THE DOCUMENT

To build a COVID-19 Risk Determination and Mitigation Framework for colour coded stages of the COVID-19 pandemic which will serve as a guide for decision making for the Government of Lesotho to manage and control the spread of the COVID-19 pandemic in order to protect all citizens and residents from needless deaths.

2. PROCESS FOLLOWED

The COVID-19 Risk Determination and Mitigation Framework development process was informed by engaging stakeholders. Engagements held includes representatives of the World Health Organisation (WHO), Health Professionals, Civil Society Organizations through District Administrators, Principal Chiefs and District Council Secretaries, National Security Agencies, Heads of State Owned Enterprises, Media Houses, Public Transport Associations, Textiles Manufacturers Associations, Banker's Association, Mining Industry, Tourism Industry, Retail Sector, Mortuaries and Funeral Undertakers, Hair Salons Owners, Gambling Industry, Liquor and Restaurant Association, Health and Fitness Clubs, Schools, Institutions of Higher Learning, the Faith Based Organisations, Arts and Entertainment Industry, Traditional healers, and Lesotho Football Association.

3. TRANSMISSION CLASSIFICATION

Transmission classification is based on the process of country/territory/area which is national, regional and district reporting. Not all locations within the country/territory/area are equally affected. Within a given transmission category, different areas may have differing degrees of transmission as indicated by the differing numbers of cases, and other factors. The World Health Organisation (WHO) has four stages of a pandemic out-break:

No cases: Countries/territories/areas with no confirmed cases

Sporadic cases: Countries/territories/areas with one or more cases, imported or locally detected

Clusters of cases: Countries/territories/areas experiencing cases, clustered in time, geographic location and/or by common exposures

Community transmission: Countries/areas/territories experiencing larger outbreaks of local transmission defined through an assessment of factors including, but not limited to: -

- Large numbers of cases not linkable to transmission chains
- Large numbers of cases from sentinel lab surveillance

- Multiple unrelated clusters in several areas of the country/territory/area.

4. RISK DETERMINATION AND MITIGATION FRAMEWORK

Lesotho has adopted the SIR model to manage the spread of COVID-19 pandemic. As a guiding policy, the country aims to flatten the curve of infections and to raise the line of the health-care system capacity with a view to reducing the likelihood of needless deaths. This guiding policy is pursued by targeting a basic reproduction number, R_0 , that is below 1. The R_0 is the number of people that an infected person infects during the time that they are infectious.

The risk levels are based on a transmission classification in line with WHO guidelines, a risk color coding system and appropriate interventions to reduce R_0 . The risk color coding system indicates the different risk levels as per the level of R_0 , with the two extremes being red (R_0 above 2.5) and green (R_0 below 1). To enable containment of infection clusters, these assessments are made at a national, regional and district level. Furthermore, superspreader social and economic activities are identified, classified by level of risk and regulated accordingly.

In this framework, the basic reproduction number R_0 is used to determine the applicable risk colour at a particular point in time. Once an applicable risk color is determined, social and economic restrictions that are already predetermined for that risk color are automatically invoked through the publication of a gazette by the Minister of Health:

The framework is presented below.

RISK DETERMINATION AND MITIGATION FRAMEWORK

According to WHO, a country or any geographical area such as a district or province, goes through four distinctly identifiable stages of the COVID-19 pandemic. These stages together with the recommended intervention strategies are presented in Table 1.0 below, slightly modified with introduction of additional stage using the basic reproduction number for Lesotho.

Table 1.0 Stages of COVID-19 pandemic in a geographical area

STAGE	INTERVENTION	RISK ASSESSMENT
Low Cases	Contain	$R_0 \leq 1$
Sporadic Cases	Reduce	$1 < R_0 \leq 1.5$
Clustering Infections	Restrict	$1.5 < R_0 \leq 2$
Community Transmission	Eliminate	$2 < R_0 \leq 2.5$
High Community Transmission	Intensively Eliminate	$R_0 > 2.5$

The colour coding system ranges from an acceptable green status where there are low cases and therefore R_0 is less than 1, to an unacceptable red status where there is significant community transmission with an R_0 greater than 2.5. The risk determination and mitigation framework is applied at a national, regional and district levels. To maximize leverage of the interventions, specific social and economic activities that are considered to be superspreaders are identified, assigned an intrinsic risk color and therefore included at the appropriate risk colors for incremental mitigation. For example, a social activity such as a wedding function, is classified as a superspreader activity. It is therefore incrementally included on the risk determination and mitigation framework such that it is totally restricted (only private weddings) at the amber/yellow risk level. The same is done for others such as funeral services, schools, church services and public transport.

The strategic intent of this approach is to use superspreader activities as a way of avoiding the ultimate stage of community transmission whose intervention is a hard lockdown that comes with significant undesirable socio-economic consequences. Superspreaders Risk Determination and Mitigating measures are detailed in Annexure 6.1.

With no cases, the nation shall implement appropriate measures to prepare for the fight against the disease. At the low cases stage, efforts will be made to reduce the spread and all pending preparations shall be accelerated. At the clustering stage, restrictions to social and economic activities shall be implemented. At the community transmission stage, lockdown shall be implemented to get out of the exponential growth phase.

The nation's strategic guiding policy is **flattening the curve of infections and raising the line of the capacity of the health care system. This way, needless or avoidable mortality is prevented.** The strategic choice is lives over livelihood, with the logic that containing the impact of the pandemic on lives is the best way of also protecting livelihoods. The Risk Colour Coding System is applied on all economic activities. Pandemic stages and related risk colors for various levels of economic and social activities are attached as Annexure. The International Standard Industrial Classification of All Economic Activities (ISIC), Revision 4 has been adopted.

5. ANNEXURES

All COVID-19 health and safety protocols must be followed at all times, including observance of guidelines for social distancing, sanitation and hygiene, and use of appropriate personal protective equipment, like face masks, as determined by the Ministry of Health. People should at all times avoid unnecessary/non-essential travel.

The country is as of Sunday 28 February 2021 midnight declared as at the re-adjusted colour code *purple* (Moderate Community Transmission Stage) with social, economic and general mitigation measures set out on this colour code *purple* in the table below together with a curfew maintained from 09:00p.m to 05:00a.m.

5.1. RISK DETERMINATION AND MITIGATING MEASURES FOR SOCIAL ACTIVITIES

SUPER SPREADER GROUP DESCRIPTION	LOW CASES	SPORADIC CASES	CLUSTERING INFECTIONS	COMMUNITY TRANSMISSION	HIGH COMMUNITY TRANSMISSION
	$R_0 \leq 1$	$1 < R_0 \leq 1.5$	$1.5 < R_0 \leq 2$	$2 < R_0 \leq 2.5$	$R_0 > 2.5$
Wedding	Allow only 50 people if inside and 100 people if in an open outdoor setting.	Allow only 50 people if inside and 100 people if in an open outdoor setting. Avoid buffet services.	Allow only 50 people. Wedding to last for two hours only. No alcohol, no buffet service, only pre-packed meals.	Allow only 20 people. Wedding to last for two hours only. No alcohol, no buffet service, only pre-packed meals.	100% restricted
Mokete oa Lenyalo	Ho lumeletsoe feela batho ba 50 ha tšebeletso e le ka hare. Ho lumeletsoe	Ho lumeletsoe feela batho ba 50 ha tšebeletso e le ka hare. Ho lumeletsoe	Ho lumeletsoe feela batho ba 50 lenyalong. Tšebeletso e se ke ea feta hora	Ho lumeletsoe feela batho ba 20 lenyalong. Tšebeletso e se ke ea feta hora tse peli. Ho	Manyalo ha a lumelloa

	<i>batho ba 100 ha tšebeletso e le kantle.</i>	<i>batho ba 100 ha tšebeletso e le kantle. Batho ba se ingoathele.</i>	<i>tse peli. Ho se be le mothamahane le lijo tse phakoang lenyalong, e be tse phuthetsoeng feela.</i>	<i>se be le mothamahane le lijo tse phakoang lenyalong, e be tse phuthetsoeng feela.</i>	
Funeral	<p>The burial service should be outdoors with not more than 100 people. The service should be completed not later than 10 am.</p> <p>Avoid night vigils Use protective clothing for handling the burial tools</p>	<p>The burial service should be outdoors with not more than 100 people. The service should be completed not later than 10 am. Avoid buffet services.</p> <p>Avoid night vigils Use protective clothing for handling the burial tools</p>	<p>The outdoor burial of private family members service of not more than 50 people, with men at the graveyard to help with burial at a time, not take more than 2 hours and to be completed not later than 10 am. Only 5 speakers at the service plus church service. Facemasks covering nose and mouth must be worn all the time. The deceased must be buried within seven (7) days. Nuclear family members should identify, view and collect the corpse during the morning of the burial day at the mortuary. Use protective clothing for handling the burial tools and coffin. No people allowed to pay respects at the home of the deceased. No hosting of daily prayer session. No night vigil or Friday evening prayer service. No memorial services (virtual service only). No viewing of corpse at home. No Slaughtering of animals and serving of meals.</p> <p><i>Tšebeletso ea lefu e tšoareloe kantle moo ho bulehileng ke litho tsa lelapa feela basa feteng 50. Banna e be</i></p>	<p>The outdoor burial of private family members service of not more than 50 people, with men at the graveyard to help with burial at a time, not take more than 2 hours and to be completed not later than 10 am. Only 5 speakers at the service plus church service. Facemasks covering nose and mouth must be worn all the time. The deceased must be buried within seven (7) days. Nuclear family members should identify, view and collect the corpse during the morning of the burial day at the mortuary. Use protective clothing for handling the burial tools and coffin. No people allowed to pay respects at the home of the deceased. No hosting of daily prayer session. No night vigil or Friday evening prayer service. No memorial services (virtual service only). No viewing of corpse at home. No Slaughtering of animals and serving of meals.</p> <p><i>Tšebeletso ea lefu e tšoareloe kantle moo ho bulehileng ke litho</i></p>	<p>The outdoor burial of private family members service of not more than 30 people, with men at the graveyard to help with burial at a time, not take more than 2 hours and to be completed not later than 10 am. Only 5 speakers at the service plus church service. Facemasks covering nose and mouth must be worn all the time. The deceased must be buried within seven (7) days. Nuclear family members should identify, view and collect the corpse during the morning of the burial day at the mortuary. Use protective clothing for handling the burial tools and coffin. No people allowed to pay respects at the home of the deceased. No hosting of daily prayer session. No night vigil or Friday evening prayer service. No memorial services (virtual service only). No viewing of corpse at home. No Slaughtering of animals and serving of meals.</p> <p><i>Tšebeletso ea lefu e tšoareloe kantle moo ho bulehileng ke litho</i></p>
<i>Tšebeletso ea Lefu</i>	<i>Tšebeletso ea lefu e ts'oareloe kantle moo ho bulehileng</i>	<i>Tšebeletso ea lefu e ts'oareloe kantle moo ho bulehileng ka</i>	<i>Tšebeletso ea lefu e tšoareloe kantle moo ho bulehileng ke litho tsa lelapa feela basa feteng 50. Banna e be</i>	<i>Tšebeletso ea lefu e tšoareloe kantle moo ho bulehileng ke litho</i>	<i>Tšebeletso ea lefu e ts'oareloe kantle moo ho bulehileng ke litho</i>

	<p><i>ka batho basa feteng 100. Ts'ebeletso ea lepato e be e phethetsoe ka hora leshome(10) hoseng. Batho ba se ingoathele. Re qobe ho etsa litebelo.</i></p> <p><i>Batho ba sebelise litšireletsi le ho hloekisa matsoho ka mora ho arorelana lisebelisuo tsa ho cheka lebitla le ho pata mofu.</i></p>	<p><i>batho basa feteng 100. Ts'ebeletso ea lepato e be e phethetsoe ka hora leshome (10) hoseng. Batho ba se ingoathele. Batho ba sebelise litšireletsi le ho hloekisa matsoho ka mora ho arorelana lisebelisuo tsa ho cheka lebitla le ho pata mofu.</i></p>	<p><i>bona feela ba eang mabitleng ho thusa ho pata mofu. Tšebeletso eohle ea lepato e se fete hora tse peli, mme litšebeletso tsohle tsa be li phethetsoe ka 10 hoseng. Tšebeletsong ea lepato ho buoe libui tse hlano (5) feela. Bohle ba roale limonkoana tse koahelang nko le molomo ka nako eohle. Mofu a bolokoe nakong ea matsatsi a supileng (7). Litho tsa lelapa litla supa, ho bona le ho lata mofu 'moshareng hoseng hoa letsatsi la lepato. Ho roaloe litšireletsi ho tšoara sebelisoa tsa lepato lelekese</i></p> <p><i>Ha ho ea lumelloa:</i></p> <ul style="list-style-type: none"> - <i>Ho ea matšelisong.</i> - <i>Thapelo ea letsatsi le letsatsi.</i> - <i>Sehopotso sa mofu (ka marang-rang feela).</i> - <i>Ho bona mofu hae.</i> - <i>Ho sebelisa kharafu e le nngoe.</i> - <i>Ho hlaba liphoofofo.</i> - <i>Ho pheha lijo.</i> 	<p><i>tša lelapa feela basa feteng 50. Banna e be bona feela ba eang mabitleng ho thusa ho pata mofu. Tšebeletso eohle ea lepato e se fete hora tse peli, mme litšebeletso tsohle tsa be li phethetsoe ka 10 hoseng. Tšebeletsong ea lepato ho buoe libui tse hlano (5) feela. Bohle ba roale limonkoana tse koahelang nko le molomo ka nako eohle. Mofu a bolokoe nakong ea matsatsi a supileng (7). Litho tsa lelapa litla supa, ho bona le ho lata mofu 'moshareng hoseng hoa letsatsi la lepato. Ho roaloe litšireletsi ho tšoara sebelisoa tsa lepato lelekese</i></p> <p><i>Ha ho ea lumelloa:</i></p> <ul style="list-style-type: none"> - <i>Ho ea matšelisong.</i> - <i>Thapelo ea letsatsi le letsatsi.</i> - <i>Sehopotso sa mofu (ka marang-rang feela).</i> - <i>Ho bona mofu hae.</i> - <i>Ho sebelisa kharafu e le nngoe.</i> - <i>Ho hlaba liphoofofo.</i> - <i>Ho pheha lijo.</i> 	<p><i>tša lelapa feela basa feteng 30. Banna e be bona feela ba eang mabitleng ho thusa ho pata mofu. Tšebeletso eohle ea lepato e se fete hora tse peli, mme litšebeletso tsohle tsa be li phethetsoe ka 10 hoseng. Tšebeletsong ea lepato ho buoe libui tse hlano (5) feela. Bohle ba roale limonkoana tse koahelang nko le molomo ka nako eohle. Mofu a bolokoe nakong ea matsatsi a supileng (7). Litho tsa lelapa litla supa, ho bona le ho lata mofu 'moshareng hoseng hoa letsatsi la lepato. Ho roaloe litšireletsi ho tšoara sebelisoa tsa lepato lelekese</i></p> <p><i>Ha ho ea lumelloa:</i></p> <ul style="list-style-type: none"> - <i>Ho ea matšelisong.</i> - <i>Thapelo ea letsatsi le letsatsi.</i> - <i>Sehopotso sa mofu.</i> - <i>Ho bona mofu.</i> - <i>Ho sebelisa kharafu e le nngoe.</i> - <i>Ho hlaba liphoofofo.</i> - <i>Ho pheha lijo.</i>
Schools	Permitted	Permitted	<p>Schools open on rotational basis of students. Schools must adhere to Standard Risk-Based Guidelines.</p> <p>School bus drivers should operate at 50% capacity, disinfect daily, sanitise the students and ensure</p>	<p>Schools open on rotational basis of students. Schools must adhere to Standard Risk-Based Guidelines.</p> <p>School bus drivers should operate at 50% capacity, disinfect daily, sanitise the students and ensure that</p>	Schools closed

<i>Likolo</i>	<i>Likolo li butsoe</i>	<i>Likolo li butsoe</i>	that students wear facemasks at all times. <i>Likolo li butsoe ka ho chenchana hoa baithuti ka mekhahlelo. Likolo liipapise le melaoana e akaretsang.</i> <i>Baqhobi ba makoloi a nkang bana ba sekolo ba nke bana ka 50% ea boholo ba koloi, ba hloekise makoloi letsatsi le letsatsi ka sebolaea kokoana-hloko holatela melaoana ea naha, ba nyanyatse bana ka sebolaea kokona-hloho le ho bona hore ba roala limonkoana ka linako tsohle.</i>	students wear facemasks at all times. <i>Likolo li butsoe ka ho chenchana hoa baithuti ka mekhahlelo. Likolo liipapise le melaoana e akaretsang.</i> <i>Baqhobi ba makoloi a nkang bana ba sekolo ba nke bana ka 50% ea boholo ba koloi, ba hloekise makoloi letsatsi le letsatsi ka sebolaea kokoana-hloko holatela melaoana ea naha, ba nyanyatse bana ka sebolaea kokona-hloho le ho bona hore ba roala limonkoana ka linako tsohle.</i>	<i>Likolo li koetsoe</i>
Institutions of Higher Learning	Permitted	Permitted	Open on rotational basis of students. Institutions of Higher Learning must adhere to Standard Risk-Based Guidelines.	Open on rotational basis of students. Institutions of Higher Learning must adhere to Standard Risk-Based Guidelines.	Closed
Litsi tsa thuto e phahameng	<i>Litsi li butsoe</i>	<i>Litsi li tla buloa ha melaoana e akaretsang e ananetsoe.</i>	<i>Litsi li butsoe ka ho chenchana hoa baithuti ka mekhahlelo. Likolo liipapise le melaoana e akaretsang.</i>	<i>Litsi li butsoeka ho chenchana hoa baithuti ka mekhahlelo. Likolo liipapise le melaoana e akaretsang.</i>	<i>Litsi tsa thuto e phahameng li koetsoe</i>
Initiation\Traditional Schools	Open while observing COVID-19 protocols.	100% restricted	100% restricted	Closed	Closed
Lebollo	<i>Lebollo le buletsoe, ho lateloe lipehelo tsa le COVID-19</i>	<i>Lebollo le thibetsoe</i>	<i>Lebollo le thibetsoe</i>	<i>Lebollo le thibetsoe</i>	<i>Lebollo le thibetsoe</i>
Social/ Family Gatherings	Permitted	Open for 50 people inside and 100 people outside only. Observe COVID-19 Protocols.	Closed	Closed	Closed
<i>Mekete le meketjana</i>	<i>E lumelletsoe</i>	<i>Ho buletsoe likopano le meketjana ea malapeng ka palo ea</i>	<i>E thibetsoe</i>	<i>E thibetsoe</i>	<i>E thibetsoe</i>

		<i>50 ha li tsoareloa ka matlung, ebe 100 ka ntle ho ntse ho lateloa lipehelo tsa Covid-19.</i>			
Churches	Permitted	50% capacity if inside. Maximum of 500 people if outside and the service should last for not more than three hours. Masks must be worn all the time including when singing.	30% capacity of the church inside only. The service should last for not more than two hours. Facemasks covering nose and mouth must be worn through out the service including when singing. Allow one hour disinfection between services.	25% capacity of the church inside only. The service should last for not more than two hours. Facemasks covering nose and mouth must be worn through out the service including when singing. Allow one hour disinfection between services.	All physical church services and gathering are restricted
<i>Likereke</i>	<i>Liphutheho le litšebeliso tsohle tsa kereke li lumelletsoe</i>	<i>Phuthetho ea batho ba etsang 50% ha tšebeliso e le ka hare ho kereke, 'me tšebeliso e se fete lihora tse tharo.</i> <i>Phutheho ea batho ba 500 ha tšebeliso e le kantle ho kereke, 'me tšebeliso e nke lihora tse tharo feela.</i> <i>Phuthetho e roale li-Mask ka nako tsohle le ha ho binoa.</i>	<i>Phuthetho ea batho ba etsang 30% ha tšebeliso e le ka hare ho kereke, phutheho ea batho ba 100 ha tšebeliso e le kantle ho kereke, 'me tšebeliso e nke lihora tse peli feela.</i> <i>Tšebeliso e se fete lihora tse peli.</i> <i>Phuthetho e roale limonkoana ka nako tsohle le ha ho binoa.</i> <i>Ho nkuoe hora ho hloekisa kereke lipakeng tsa litšebeliso.</i>	<i>Phuthetho ea batho ba etsang 25% kahara kereke feela. Tšebeliso e se fete lihora tse peli.</i> <i>Phuthetho e roale limonkoana ka nako tsohle le ha ho binoa.</i> <i>Ho nkuoe hora ho hloekisa kereke lipakeng tsa litšebeliso.</i>	<i>Liphutheho le litšebeliso tsohle tsa hoya kerekeng li thibetsoe</i>
Entertainment Industry	Permitted	Indoor entertainment: Permitted subject to issuance of permit by the Ministry of Tourism. Permitted for a maximum of 120 people per 300 Square meters. Where the area is less than 300 square meters allow only 50% capacity. Provide two security guards/bouncers. Outdoor entertainment:	Not permitted for events and performances, BUT only allowed to sell their music and products on the streets with speakers for advertisement. Observe COVID-19 protocols.	Not permitted for events and performances, BUT only allowed to sell their music and products on the streets without speakers and life performance. Observe COVID-19 protocols.	Closed

<p>Mino, menyakoe le boithabiso</p>	<p><i>Mekete eohle ea lipina e lumelletsoe</i></p>	<p>Permitted in only privately owned property with a maximum of 120 people per 300 Square meters. In large open areas only maximum of 2,500 people allowed.</p> <p>Provide not less than five security guards/bouncers.</p> <p>Public street promotions: Allowed with agreed Terms and Conditions.</p> <p>Events: Start from 10am-12am</p> <p>Li buletsoe ka ho fuaa tumello (permit) ke Lekala la Bohahlauli le Sepolesa. Boithabiso moo ho koetsoeng: Ho lumelletsoe batho ba 120 sebakeng sa 300 square meters. Moo sebaka se leng senyane ho feta 300 square meter ebe halofo ea kakaretso ea sebaka. Ho be le balebeli ba babeli ba fanang ka tšireletso le polokeho</p> <p>Boithabiso libakeng tse bulehileng: Ebe libakeng tse nang le beng ba tsona. Ho lumelletsoe batho ba 120 sebakeng sa 300 square meters. Moo sebaka se leng seholo ho feta 300 square meters ho lumelletsoe batho ba sa feteng 2500.</p>	<p><i>Mekete eohle ea mino, menyakoe le boithabiso e thibetsoe. Ho lumelletsoe feela thekiso ea 'mino le lihlahisoa tsa teng ho letsuoe 'mino bakeng sa ho ipapatsa. Ho lateloe lipehelo tsa COVID-19.</i></p>	<p><i>Mekete eohle ea mino, menyakoe le boithabiso e thibetsoe. Ho lumelletsoe feela thekiso ea 'mino le lihlahisoa tsa teng. Ho seke oa letsoa 'mino. Ho lateloe lipehelo tsa COVID-19.</i></p>	<p><i>Mekete eohle ea mino menyakoe le boithabisoe thibetsoe</i></p>
-------------------------------------	--	---	--	--	--

		<p>Ho be le balebeli ba seng ka tlase ho 5 ba fanang ka tšireletso le polokeho</p> <p>Papatso ea seterateng: E lumelletsoe tlasa lipehelo.</p> <p>Nako tsa tšebetso: Mekete e koaletsoeng e qala ka 10 hoseng ho isa ka 12 khitla</p>			
<p>Sports Events</p> <p><i>Lipapali</i></p>	<p>Sports permitted with spectators while observing COVID-19 protocols.</p> <p><i>Lipapali li lumelletsoe le bolateli, ho ntso ho lateloa lipehelo tsa COVID-19</i></p>	<p>Outdoor sports permitted with 50% spectators' capacity while observing COVID-19 protocols.</p> <p><i>Lipapali tsa ka ntle li lumelletsoe 'me palo ea batšehetsi/babuhi e se fete halofo ea kakaretso ea sebaka, ho ntso ho lateloa lipehelo tsa COVID-19.</i></p>	<p>Closed</p> <p><i>Lipapali tsohle li thibetsoe</i></p>	<p>Closed</p> <p><i>Lipapali tsohle li thibetsoe</i></p>	<p>Closed</p> <p><i>Lipapali tsohle li thibetsoe</i></p>
<p>Political Gatherings</p> <p><i>Liboka tsa Lipolotiki</i></p>	<p>Permitted</p> <p><i>Liboka tsa lipolotiki li lumelletsoe.</i></p>	<p>Maximum of 100 people inside and 500 outside. Should last not more than 3hrs, starting from 12:00hrs -15:00hrs</p> <p><i>Seboka sa batho ba 100 ha se le ka hare, mme ba 500 ha se le kantle. Seboka se se fete lihora tse 3, se qale ka 12:00 motseare ho isa ho 15:00 mantsiboea.</i></p>	<p>Not Permitted</p> <p><i>Liboka ha li ea lumelloa</i></p>	<p>Not Permitted</p> <p><i>Liboka ha li ea lumelloa</i></p>	<p>Not Permitted</p> <p><i>Liboka tsa lipolotiki ha ea lumelloa.</i></p>
<p>Pitso</p>	<p>Permitted</p>	<p>Maximum of 500 people while observing COVID-19 protocols.</p> <p>Should last not more than 2 hours from 11:00hrs to 13:00hrs</p>	<p>Maximum of 50 people outside for COVID-19 awareness only.</p> <p>No food and alcohol. Should last not more than 2 hours.</p>	<p>Maximum of 50 people outside for COVID-19 awareness only.</p> <p>No food and alcohol. Should last for an hour.</p>	<p>Maximum of 30 people outside for COVID-19 awareness only. No food and alcohol. Should last for an hour.</p>

	<i>Lipitso tsohle tsa sechaba li lumelletsoe</i>	<i>itso ea batho ba 500 ha e le ka ntle. Pitso e se fete lihora tse peli mme e qale ka 11:00 hoseng ho isa ho 1:00 motseare.</i>	<i>Lipitso tsohle tsa sechaba li thibetsoe, ntle feela le tse reretsoeng ho fetisa melaetsa le ho ruta ka COVID-19 ka palo ea batho basa feteng 50 haele ka haree, le ka palo ea batho basa feteng 100 haele kante. Lijo le joala ha lia lumelloa. Pitso e se fete lihora tse peli.</i>	<i>Lipitso tsohle tsa sechaba li thibetsoe, ntle feela le tse reretsoeng ho fetisa melaetsa le ho ruta ka COVID-19 ka palo ea batho basa feteng 50 kante, ka nako e sa feteng hora. Lipitso ha li ea lumelloa ka hare ho meaho. Lijo le joala ha lia lumelloa. Pitso e se fete hora.</i>	<i>Lipitso tsohle tsa sechaba li thibetsoe, ntle feela le tse reretsoeng ho fetisa melaetsa le ho ruta ka COVID-19 ka palo ea batho basa feteng 30 kante, ka nako e sa feteng hora.</i>
Public Recreational Areas (parks)	Permitted	Open subject to adherence of standard Risk-Based Guidelines while observing COVID-19 Protocols. No Alcohol allowed	Closed	Closed	Closed
<i>Libaka tsa ho-phomola le boithapollo</i>	<i>Libaka tsa ho-phomola le boithapollo li lumelletsoe</i>	<i>Ho buletsoe libaka tsa ho-phomola le boithapollo ha ho ipapisoa le lipehelo tse tla amoheloa, ho phatlalatsoa le ho kengoa tšebetsong</i>	<i>Libaka tsohle tsa ho-phomola le boithapollo li thibetsoe</i>	<i>Libaka tsohle tsa ho-phomola le boithapollo li thibetsoe</i>	<i>Libaka tsohle tsa ho-phomola le boithapollo li thibetsoe</i>
Gyms	Open while observing COVID-19 Protocols. Disinfect surfaces of the equipments between use.	Open while observing COVID-19 Protocols. Disinfect surfaces of the equipments between use.	Open for not more than 50 people outside while observing COVID-19 Protocols	Closed	Closed
Litsi tsa Boikoetliso	Li buletsoe ho ipapisitsoe le lipehelo tsa COVID-19. Ho hloekisoa lisebelisoa tsa boikoetliso khafetsa.	Li buletsoe ho ipapisitsoe le lipehelo tsa COVID-19. Ho hloekisoa lisebelisoa tsa boikoetliso khafetsa.	Ho buletsoe batho basa feteng 50 ka ntle ho ntso ho lateloa lipehelo tsa COVID-19.	Libaka tsohle tsa boikoetliso li thibetsoe	Libaka tsohle tsa boikoetliso li thibetsoe
Industrial Action (picketing, protests, demonstrations)	Permitted	100% restricted	100% restricted	Not permitted	Not permitted
<i>Mats'olo a boipelaetso</i>	<i>Mats'olo le mekoloko eohle ea boipelaetso e lumelletsoe</i>	<i>Mats'olo le mekoloko eohle ea boipelaetso e thibetsoe</i>	<i>Mats'olo le mekoloko eohle ea boipelaetso e thibetsoe</i>	<i>Mats'olo le mekoloko eohle ea boipelaetso e thibetsoe</i>	<i>Mats'olo le mekoloko eohle ea boipelaetso e thibetsoe</i>

<p>Correctional Services</p> <p>Litsi tsa tlhabollo ea batšoaruoa</p>	<p>Restrict visitors to only nuclear family, health care workers, legal counsel and oversight bodies</p> <p>Only investigations and medical referrals to health facilities for critical conditions</p> <p>Restrict number of inmates deployed for manual labour outside Correctional Institutions premises</p> <p>Restrict escorts to Court attendance.</p> <p>Observe COVID-19 protocols.</p>	<p>Restrict visitors to only nuclear family, health care workers, legal counsel and oversight bodies</p> <p>Only investigations and medical referrals to health facilities for critical conditions.</p> <p>Restrict number of inmates deployed for manual labour outside Correctional Institutions premises.</p> <p>Restrict escorts to Court attendance.</p> <p>Observe COVID-19 protocols.</p> <p>Ho buletsoe ho etela batsoaruoa litsing tsa tlhabollo e be feela ba malapa, bafani ba litšebeletso, le bo ramolao ba bona mmoho le bosebeletsi bo bong bo bohlokoa</p>	<p>Restrict visitors to health care workers, legal counsel and oversight bodies</p> <p>No more inmates doing manual outside premises except for essential services</p> <p>No inmates deployed for manual labour outside Correctional Institutions premises except for essential operations</p> <p>Introduce remote remands and Restrict escorts to scheduled Court Cases</p> <p>Ho buletsoe ho etela batsoaruoa litsing tsa tlhabollo e be feela ba malapa, bafani ba litšebeletso, le bo ramolao ba bona mmoho le bosebeletsi bo bong bo bohlokoa</p>	<p>Restrict visitors to health care workers, legal counsel and oversight bodies.</p> <p>Only investigations and medical referrals to health facilities for life threatening and emergency disease conditions.</p> <p>No inmates deployed for manual labour outside Correctional Institutions premises except for essential operations.</p> <p>Introduce remote remands.</p> <p>Conduct virtual court cases.</p>	<p>Restrict visitors to health care workers, legal counsel and oversight bodies.</p> <p>Only investigations and medical referrals to health facilities for life threatening and emergency disease conditions</p> <p>Inmates deployed outside Correctional Institutions premises only for meal preparation activities.</p> <p>Conduct virtual court cases</p>
<p>International Travel (Ports of Entry)</p>	<p>Permitted</p>	<p>Departing and Arrivals including Tourists:</p> <p>Permitted while observing COVID-19 protocols including 72 hrs Negative Certificate.</p>	<p>No movements across borders except for:</p> <ul style="list-style-type: none"> Essential goods and services. Business people including hawkers and truck drivers with permits. Active Diplomats on Government & diplomatic duty Medical reasons (with permits) Migrant Workers Students including student commuters. Commuting teachers. Funerals for parents, children, siblings and grandparents only. 	<p>No movements across borders except for:</p> <ul style="list-style-type: none"> Essential goods and services Diplomats Medical reasons (with permits) Migrant Workers Students including student commuters. Commuting teachers. Funerals for parents, children, siblings and grandparents only <p>Approved negative Covid-19 PCR testing and/or clearance certificate of all commercial cargo vehicle drivers and all those who cross into the country at ports of</p>	<p>No movements across borders except for:</p> <ul style="list-style-type: none"> Essential goods and services Medical reasons (with permits) Migrant Workers Funerals for parents, children, siblings and grandparents only <p>Approved Covid-19 testing of all commercial cargo vehicle drivers and all those who cross into the country at ports of entry. Only negative foreign drivers and other persons shall be allowed entry. Positive foreign drivers and persons shall be denied entry. Positive Lesotho citizens shall be</p>

<p><i>Maeto a kantle ho naha</i></p>	<p><i>Ho kena le ho tsoa malibohong ho lumelletsoe ka botlalo</i></p>	<p>Maliboho a buletsoe bohle ho kenyeletsoa le bahahlaoli ho ntse ho lateloa lipehelo tsa COVID-19, moeti a be le lengolo la hore ha ana tsoetso le ka hare ho nako ea lihora tse 72.</p>	<ul style="list-style-type: none"> • People with special needs and who shall be approved by the Minister of Health. Approved negative Covid-19 PCR testing and/or clearance certificate of all commercial cargo vehicle drivers and all those who cross into the country at ports of entry. Only negative foreign drivers and other persons shall be allowed entry. Positive foreign drivers and persons shall be denied entry. Positive Lesotho citizens shall be quarantined for PCR testing. For daily commuting students: school bus drivers should operate at 50% capacity, disinfect daily, sanitise the students and ensure that students wear facemasks at all times. Daily commuting workers and loitering of non travelers at the points of entry is not allowed. <p><i>Ho kena le ho tsoa malibohong ho koetsoe ntle fela le ho mekhahlelo e latelang:</i></p> <ul style="list-style-type: none"> • Bohle ba tsamaeang ho isa lits'ebeletso le lisebelisoa tsa mantlha. • Bahoebi le bakhanni ba literaka. • Baliplomate • Bakuli le bafelehetsi basa feteng bobeli. • Ba boelang mosebetsing le likolong, ho 	<p>entry. Only negative foreign drivers and other persons shall be allowed entry. Positive foreign drivers and persons shall be denied entry. Positive Lesotho citizens shall be quarantined for PCR testing.</p> <p>For daily commuting students: schoolbus drivers should operate at 50% capacity, disinfect daily, sanitise the students and ensure that students wear facemasks at all times.</p> <p>Daily commuting workers and loitering of non travellers at the points of entry is not allowed.</p> <p><i>Ho kena le ho tsoa malibohong ho koetsoe ntle fela le ho mekhahlelo e latelang:</i></p> <ul style="list-style-type: none"> • Bohle ba tsamaeang ho isa lits'ebeletso le lisebelisoa tsa mantlha • Baliplomate • Bakuli le bafelehetsi basa feteng bobeli. • Ba boelang mosebetsing le likolong, ho kenyeletsa bana ba likolo ba eang ba khutla. • Litichere tse eang likhutla 	<p>quarantined for PCR testing</p> <p>Daily commuting workers and loitering non travellers at the points of entry is not allowed.</p> <p><i>Ho kena le ho tsoa malibohong ho koetsoe ntle fela le ho mekhahlelo e latelang:</i></p> <ul style="list-style-type: none"> • Bohle ba tsamaeang ho isa lits'ebeletso le lisebelisoa tsa mantlha • Bakuli le bafelehetsi basa feteng bobeli • Ba boelang mosebetsing • Ba ilo pata setho sa lelapa se haufi <p><i>Batho ba lulang ka ntle ho naha ba ts'elang</i></p>
--------------------------------------	---	---	--	--	--

			<p>kenyeletsa bana ba likolo ba eang ba khutla.</p> <ul style="list-style-type: none"> • Litichere tse eang likhutla • Ba ilo pata setho salelapa se haufi. • Ba nang le likopo tse khethehileng ka tumello ea Letona la Bophelo. <p><i>Bakeng sa bana ba eang sekolong letsatsi le letsatsi: baqhobi ba makoloi a nkang bana ba sekolo ba nke bana ka 50% ea boholo ba koloi, ba hloekise makoloi letsatsi le letsatsi ka sebolaea kokoana-hloko holatela melaoana ea naha, ba nyanyatse bana ka sebolaea kokona-hloho le ho bona hore ba roala limonkoana ka linako tsohle.</i></p> <p><i>Batho ba lulang ka ntle ho naha ba ts'elang letsatsi le letsatsi ha ba ea lumelloa.</i></p> <p><i>Batho ba lulang ba ea holimo le tlase ba sena mabaka ka borokhong ha ba lumelloa sebakeng se joalo.</i></p> <p>Mekhahlelo e ts'elang kaofela etla ipapisa le lipehelo tse hlahang tataisong.</p>	<ul style="list-style-type: none"> • Ba ilo pata setho salelapa se haufi <p><i>Bakeng sa bana ba eang sekolong letsatsi le letsatsi: baqhobi ba makoloi a nkang bana ba sekolo ba nke bana ka 50% ea boholo ba koloi, ba hloekise makoloi letsatsi le letsatsi ka sebolaea kokoana-hloko holatela melaoana ea naha, ba nyanyatse bana ka sebolaea kokona-hloho le ho bona hore ba roala limonkoana ka linako tsohle.</i></p> <p><i>Batho ba lulang ka ntle ho naha ba ts'elang letsatsi le letsatsi ha ba ea lumelloa.</i></p> <p><i>Batho ba lulang ba ea holimo le tlase ba sena mabaka ka borokhong ha ba lumelloa sebakeng se joalo.</i></p> <p>Mekhahlelo e ts'elang kaofela etla ipapisa le lipehelo tse hlahang tataisong.</p>	<p><i>letsatsi le letsatsi ha ba ea lumelloa</i></p> <p>Mekhahlelo e ts'elang kaofela etla ipapisa le lipehelo tse hlahang tataisong.</p>
--	--	--	---	--	---

Non designated points of entry	Those entering shall be comprehensively screened and then those positive shall be PCR tested while those negative shall be quarantined for 14 days	Those entering shall be comprehensively screened and then those positive shall be PCR tested while those negative shall be quarantined for 14 days	Those entering shall be comprehensively screened and then those positive shall be PCR tested while those negative shall be quarantined for 14 days	Those entering shall be comprehensively screened and then those positive shall be PCR tested while those negative shall be quarantined for 14 days	Those entering shall be comprehensively screened and then those positive shall be PCR tested while those negative shall be quarantined for 14 days
Likhoana tsa matsa	Ba ts'elang bat la etsoa liteko tse potlakileng tsa COVID-19, mme ba nang le ts'oaetso ba tla etsoa liteko tsa PCR tsa mapomelo ha ba senang ts'oaetso ba tla beoa quarantine ea matsatsi a 14	Ba ts'elang batla etsoa liteko tse potlakileng tsa COVID-19, mme ba nang le ts'oaetso ba tla etsoa liteko tsa PCR tsa mapomelo ha ba senang ts'oaetso ba tla beoa quarantine ea matsatsi a 14	Ba ts'elang batla etsoa liteko tse potlakileng tsa COVID-19, mme ba nang le ts'oaetso ba tla etsoa liteko tsa PCR tsa mapomelo ha ba senang ts'oaetso ba tla beoa quarantine ea matsatsi a 14	Ba ts'elang batla etsoa liteko tse potlakileng tsa COVID-19, mme ba nang le ts'oaetso ba tla etsoa liteko tsa PCR tsa mapomelo ha ba senang ts'oaetso ba tla beoa quarantine ea matsatsi a 14	Ba ts'elang batla etsoa liteko tse potlakileng tsa COVID-19, mme ba nang le ts'oaetso ba tla etsoa liteko tsa PCR tsa mapomelo ha ba senang ts'oaetso ba tla beoa quarantine ea matsatsi a 14

5.2. RISK DETERMINATION AND MITIGATING MEASURES FOR ECONOMIC ACTIVITIES

SUPERSPREADER GROUP DESCRIPTION	LOW CASES	SPORADIC CASES	CLUSTERING INFECTIONS	COMMUNITY TRANSMISSION	HIGH COMMUNITY TRANSMISSION
	$R_0 \leq 1$	$1 < R_0 \leq 1.5$	$1.5 < R_0 \leq 2$	$2 < R_0 \leq 2.5$	$R_0 > 2.5$

Textile Manufacturing (Labour intensive)	Permitted	Resume normal operating hours while observing COVID-19 protocols.	Normal working hours with 50% maximum staff capacity Introduce 7:00 pm to 5:00am night shifts for all sectors with 1hr break.	Resume work with 50% maximum staff capacity. Introduce day shift from 07:00am to 05:00pm and night shift from 07:00pm to 05:00am with 1 hour break	Resume work with 50% maximum staff capacity. Introduce 08:00a.m to 4:00pm shift only with 1 hour brake
<i>Lifeme tsa Liaparo</i>	<i>Tšebetso eohle ea lifemeng e buletsoe</i>	Ho butsoe ka botlalo ho ipapisitsoe le lipehelo tsa COVID-19.	<i>Ho sebetsoe ka mekhahlelo e kenyeletsang bosiu ho tloha ka 07:00 mantsiboea ho isa 05:00 hoseng, mme mokhahlelo ka mong o nke basebetsi ba mashome a mahlano lekholong (50%)</i>	<i>Ho sebetsoe ka mekhahlelo e mmeli, oa letsatsi ebe ho tloha ka 07:00 hoseng ho isa 05:00 mantsiboea, oa bosiu ebe ho tloha ka 07:00 mantsibuoah ho isa ho 05:00 hoseng. Mokhahlelo ka nngoe o nke basebetsi ba 50% ka khfutso ea hora lipakeng</i>	<i>Ho sebetsoe ka mekhahlelo o le mong ho tloha ka 08:00 hoseng ho isa 4:00 mantsiboea, mme mokhahlelo ou o nke basebetsi ba 50% ka khfutso ea hora lipakeng</i>
Other Manufacturing Industries	Permitted	Resume normal operating hours while observing COVID-19 protocols	Normal working hours with 50% maximum staff capacity Introduce 7:00 pm to 5:00am night shifts for all sectors with 1hr break.	Resume work with 50% maximum staff capacity. Introduce day shift from 07:00am to 05:00pm and night shift from 07:00pm to 05:00am with 1 hour break	Closed
	<i>Tšebetso eohle e buletsoe</i>	Ho butsoe ho ipapisitsoe le lipehelo tsa COVID-19.	<i>Ho sebetsoe ka mekhahlelo e kenyeletsang bosiu ho tloha ka 07:00 mantsiboea ho isa 05:00 hoseng, mme mokhahlelo ka mong o nke basebetsi ba mashome a mahlano lekholong (50%)</i>	<i>Ho sebetsoe ka mekhahlelo e mmeli, oa letsatsi ebe ho tloha ka 07:00 hoseng ho isa 05:00 mantsiboea, oa bosiu ebe ho tloha ka 07:00 mantsibuoah ho isa ho 05:00 hoseng. Mokhahlelo ka nngoe o nke basebetsi ba 50% ka khfutso ea hora lipakeng</i>	<i>Tšebetso eohle e koetsoe</i>
Public Transport	4+1: Full capacity 15 seater: Full seated capacity, no standing 22 seater: Full seated capacity, no standing Bus: Full seated capacity, no standing	4+1: Full capacity 15 seater: Full seated capacity, no standing 22 Seater: Full seated capacity, no standing Bus: Full seated capacity, no standing	4+1: 3 passengers not counting the driver 15 Seater: 11 passengers not counting the driver and his deputy. 22 Seater: 15 passengers not	4+1: 3 passengers not counting the driver 15 Seater: 11 passengers not counting the driver and his deputy. 22 Seater: 15 passengers not counting the driver and his deputy	4+1: 3 passengers not counting the driver 15 Seater: 11 passengers not counting the driver and his deputy. 22 Seater: 15 passengers not counting the driver and his deputy

Makoloi	<p>Aircon not on internal air circulation. Windows open.</p> <p>Disinfection in accordance with National Guidelines</p> <p>4+1: Koloi e tlale 15-seater: Koloi e tlale, ho se be baeti ba emeng ka maoto. 22-seater: Koloi e tlale, ho se be baeti ba emeng ka maoto. Bus: Koloi e tlale, ho se be baeti ba emeng ka maoto.</p> <p>Ho sebeliso sefehla-moea se hulelangmoea ka ntle ho koloi.</p> <p>Lifestere li lule li butsoe.</p> <p>Ho sebeliso se-bolaea-kokoana hloko ho latela melaoana ea naha.</p>	<p>Aircon not on internal air circulation. Windows open.</p> <p>Disinfection in accordance with National Guidelines</p> <p>4+1: Koloi e tlale 15-seater: Koloi e tlale, ho se be baeti ba emeng ka maoto. 22-seater: Koloi e tlale, ho se be baeti ba emeng ka maoto. Bus: Koloi e tlale, ho se be baeti ba emeng ka maoto.</p> <p>Ho sebeliso sefehla-moea se hulelangmoea ka ntle ho koloi.</p> <p>Lifestere li lule li butsoe.</p> <p>Ho sebeliso se-bolaea-kokoana hloko ho latela melaoana ea naha.</p>	<p>counting the driver and his deputy Bus: Occupy one seat on a two-seater bench, and occupy two seats on a three-seater bench, occupy only four seats at the backbench.</p> <p>Aircon not on internal air circulation. Windows open.</p> <p>Wearing of masks and disinfection in accordance with National Guidelines</p> <p>4+1: Baeti ba bararo, le moqhobi 15-seater: Baeti ba 11, moqhobi le Mothusi oa hae. 22-seater: Baeti ba 15, moqhobi le Mothusi oa hae. Bus: sebelisa setulo se le seng moo ho lulang baeti ba babeli, Sebelisa litulo tse peli moo ho lulang baeti ba bararo, sebelisa litulo tse 'ne feela setulong sa ho qetela morao.</p> <p>Ho sebeliso sefehla-moea se hulelang moea ka ntle ho koloi.</p> <p>Lifestere li lule li butsoe.</p> <p>Ho roaloe limask le ho sebelisa se-bolaea-kokoana hloko ho latela melaoana ea naha.</p>	<p>Bus: Occupy one seat on a two-seater bench, and occupy two seats on a three-seater bench, occupy only four seats at the backbench.</p> <p>Aircon not on internal air circulation. Windows open.</p> <p>Wearing of masks and disinfection in accordance with National Guidelines</p> <p>4+1: Baeti ba bararo, le moqhobi 15-seater: Baeti ba 11, moqhobi le Mothusi oa hae. 22-seater: Baeti ba 15, moqhobi le Mothusi oa hae. Bus: sebelisa setulo se le seng moo ho lulang baeti ba babeli, Sebelisa litulo tse peli moo ho lulang baeti ba bararo, sebelisa litulo tse 'ne feela setulong sa ho qetela morao.</p> <p>Ho sebeliso sefehla-moea se hulelang moea ka ntle ho koloi.</p> <p>Lifestere li lule li butsoe.</p> <p>Ho roaloe limask le ho sebelisa se-bolaea-kokoana hloko ho latela melaoana ea naha.</p>	<p>Bus: Occupy one seat on a two-seater bench, and occupy two seats on a three-seater bench, occupy only four seats at the backbench.</p> <p>Aircon not on internal air circulation. Windows open.</p> <p>Wearing of masks and disinfection in accordance with National Guidelines</p> <p>4+1: Baeti ba bararo, le moqhobi 15-seater: Baeti ba 11, moqhobi le Mothusi oa hae. 22-seater: Baeti ba 15, moqhobi le Mothusi oa hae. Bus: sebelisa setulo se le seng moo ho lulang baeti ba babeli, Sebelisa litulo tse peli moo ho lulang baeti ba bararo, sebelisa litulo tse 'ne feela setulong sa ho qetela morao.</p> <p>Ho sebeliso sefehla-moea se hulelang moea ka ntle ho koloi.</p> <p>Lifestere li lule li butsoe.</p> <p>Ho roaloe limask le ho sebelisa se-bolaea-kokoana hloko ho latela melaoana ea naha.</p>
Mining and Massive Construction Projects	Introduce COVID-19 Testing for all employees at commencement of a	Introduce COVID-19 Testing for all employees at commencement of a	Introduce COVID-19 Testing for all employees at commencement of a	Introduce COVID-19 Testing for all employees at commencement of	Introduce COVID-19 Testing for all employees at commencement of

	<p>shift cycle and onsite accommodation for all staff</p> <p><i>Mosebetsi e mong le emong o lokela ho lula komponeng ea mosebetsi le ho etsa liteko tsa COVID-19 pele a kenale hotsoa komponeng</i></p>	<p>shift cycle and onsite accommodation for all staff</p> <p><i>Mosebetsi e mong le emong o lokela ho lula komponeng ea mosebetsi le ho etsa liteko tsa COVID-19 pele a kenale hotsoa komponeng</i></p>	<p>shift cycle and onsite accommodation for all staff</p> <p><i>Mosebetsi e mong le emong o lokela ho lula komponeng ea mosebetsi le ho etsa liteko tsa COVID-19 pele a kenale hotsoa komponeng</i></p>	<p>Mining and Massive construction shift cycle.</p> <p>Hardwares and builders are also opened from 08:00a.m to 04:00pm observing all protocols including wearing of facemasks of both workers and clients, and sanitizing at entrances.</p> <p><i>Mosebetsi e mong leemong o lokela ho etsa liteko tsa COVID-19 pele a kenale hotsoa komponeng tsa limaene le Mosebetsi e meholo</i></p> <p><i>Lihardware le liahi li buletsoe ka ho sebetsoa, ho roaloa limonkoana ke basebetsi le basebeletsuoa le ho nyanyatsa matsoho ka sebolae-likokoana. Lihardware li bula ka 08:00 hoseng li koala ka 04:00 mantsiboea</i></p>	<p>Mining and Massive construction shift cycle and onsite accommodation for all staff.</p> <p>Hardwares and builders are also opened observing all protocols including wearing of masks of both workers and clients, and sanitizing at entrances. Hardwares are opened with 50% staff capacity from 08:00a.m to 13:00hrs</p> <p><i>Mosebetsi e mong leemong o lokela ho lula komponeng ea mosebetsi le ho etsa liteko tsa COVID-19 pele a kenale hotsoa komponeng tsa limaene le Mosebetsi e meholo</i></p> <p><i>Lihardware le liahi li buletsoe ka ho sebetsoa ho roala limask ke basebetsi le basebeletsuoa le ho nyanyatsa matsoho ka sebolae-likokoana. Lihardware li sebetsoa ka basebetsi ba sa feteng 50% mme li bula ka 08:00 hoseng li koala ka 13:00 mantsiboea</i></p>
Bank ATMs	<p>Salary and other Payments should be made through electronic channels. Restrict the cash economy</p> <p><i>Meputso le lipatala tsohle li etsoe ka ts'ebeliso ea marang-rang</i></p>	<p>Salary and other Payments should be made through electronic channels. Restrict the cash economy</p> <p><i>Meputso le lipatala tsohle li etsoe ka ts'ebeliso ea marang-rang</i></p>	<p>Salary and other Payments should be made through electronic channels. Restrict the cash economy</p> <p><i>Meputso le lipatala tsohle li etsoe ka ts'ebeliso ea marang-rang</i></p>	<p>Salary and other Payments should be made through electronic channels. Restrict the cash economy</p> <p><i>Meputso le lipatala tsohle li etsoe ka ts'ebeliso ea marang-rang</i></p>	<p>Salary and other Payments should be made through electronic channels. Restrict the cash economy</p> <p><i>Meputso le lipatala tsohle li etsoe ka ts'ebeliso ea marang-rang</i></p>

Traffic and Home Affairs Departments	<p>Resume normal operating hours while observing COVID-19 protocols. Disinfect daily.</p> <p><i>Ho butsoe ho ipapisitsoe le lipehelo tsa COVID-19.</i></p>	<p>Resume normal operating hours while observing COVID-19 protocols. Disinfect daily.</p> <p><i>Ho butsoe ho ipapisitsoe le lipehelo tsa COVID-19.</i></p>	<p>Resume work with 50% maximum staff capacity Introduce 07:00a.m to 06:00pm shift.</p> <p><i>Ho sebetsoe ka basebetsi ba etsang 50% ho tloha ka 07:00 hoseng ho isa 06:00 mantsiboea.</i></p>	<p>Resume work with 50% maximum staff capacity Introduce 07:00a.m to 06:00pm shift.</p> <p><i>Ho sebetsoe ka basebetsi ba etsang 50% ho tloha ka 07:00 hoseng ho isa 06:00 mantsiboea.</i></p>	<p>Only essential services</p> <ul style="list-style-type: none"> -Emergency travel documents and licenses -Birth and Death certificates -Only holders of permits C and D are allowed to move around -No authorization permits issued -Automatic extension of transport licences and permits for those expired during lockdown <p><i>Ho fanoe fela litšebeliso tsa mantlha</i></p>
Social Grants	<p>Social Grants Payments should be through electronic channels.Restrict the cash economy.</p> <p><i>Li lefshoe ka ts'ebeliso ea marang-rang</i></p>	<p>Social Grants Payments should be made through electronic channels.</p> <p><i>Li lefshoe ka ts'ebeliso ea marang-rang</i></p>	<p>Social Grants Payments should be made through electronic channels.</p> <p><i>Li lefshoe ka ts'ebeliso ea marang-rang</i></p>	<p>Social Grants Payments should be made through electronic channels.</p> <p><i>Li lefshoe ka ts'ebeliso ea marang-rang</i></p>	<p>Social Grants Payments should be made through electronic channels.</p> <p><i>Li lefshoe ka ts'ebeliso ea marang-rang</i></p>
Retail Supermarkets and Grocery Shops& Cafes	<p>Restrict number of people per store 1 person per every square meter unoccupied.</p> <p><i>Ho laoloe tšubuhlellano ka ho fanana sebaka se lekaneng</i></p>	<p>Resume operations while observing Covid-19 protocols</p> <p><i>Mabenkele a thekiso ea tsa lisebelisoa tsa lapeng a buletsoe ke botlalo ho ntse ho lateloa mehato ea boipaballo ea Covid</i></p>	<p>Restrict number of people per store, 1 person per every square meter. Opening from 08:00a.m and close at 06:00 p.m. Use sanitizers prescribed in the national guidelines.</p> <p><i>Ho laoloe tšubuhlellano le ho bula ho tloha ka 08:00 hoseng ho fihlela ka 06:00 mantsiboea. Ho sebelisoa senyanyatsi sa ho thibela mafu ka linako tsohle.</i></p>	<p>Restrict number of people per store, 1 person per every square meter. Opening from 08:00a.m and close at 06:00 p.m. Use sanitizers prescribed in the national guidelines.</p> <p><i>Ho laoloe tšubuhlellano le ho bula ho tloha ka 08:00 hoseng ho fihlela ka 06:00 mantsiboea. Ho sebelisoa senyanyatsi sa ho thibela mafu ka linako tsohle.</i></p>	<p>Restrict number of people per store, 1 person per every square meter Opening from 08:00a.m and close at 04:00 p.m. Deli cooked food and clothing sections are closed</p> <p><i>Ho laoloe tšubuhlellano le ho bula ho tloha ka 08:00 hoseng ho fihlela ka 04:00 mantsiboea. Thekiso ea lijo tse phehiloeng le liphahlokoetsoe.Ho sebelisoa senyanyatsi sa ho thibela mafu ka linako tsohle.</i></p>

Cross Border Money Transfer	Introduce one-way lane in shops <i>Ho be le mocha o lemong o ikamahanyang le lipehelo tsa bophelo tsa ts'ireletseho</i>	Introduce one-way lane in shops <i>Ho be le mocha o lemong o ikamahanyang le lipehelo tsa bophelo tsa ts'ireletseho</i>	Introduce one-way lane in shops <i>Ho be le mocha o lemong o ikamahanyang le lipehelo tsa bophelo tsa ts'ireletseho</i>	Introduce one-way lane in shops <i>Ho be le mocha o lemong o ikamahanyang le lipehelo tsa bophelo tsa ts'ireletseho</i>	Introduce one-way lane in shops <i>Ho be le mocha o lemong o ikamahanyang le lipehelo tsa bophelo tsa ts'ireletseho</i>
Clothing stores	Permitted while observing COVID-19 protocols. <i>Ho butsoe ho ntso ho latetsoe melaoana ea COVID-19.</i>	Permitted while observing COVID-19 protocols. <i>Ho butsoe ho ntso ho latetsoe melaoana ea COVID-19</i>	Permitted and open from 08:00am to 06:00pm while strictly observing COVID-19 protocols and no fittings. <i>Li buletsoe ho sebetsa ho tloha ka 08:00 hoseng ho fihlela ka 06:00 mantsibuo, mme ho se itekanngoe ka liaparo</i>	Permitted and open from 08:00am to 06:00pm while strictly observing COVID-19 protocols and no fittings. <i>Li buletsoe ho sebetsa ho tloha ka 08:00 hoseng ho fihlela ka 06:00 mantsibuo, mme ho se itekanngoe ka liaparo</i>	Closed <i>Li koetsoe</i>
Public places, Malls, Banks, & Major public service centres <i>Libaka tsohle tsa ts'ebeletso moo batho ba eang ka bongata</i>	Introduce infra- red temperature screening, masks wearing and sanitizing at the entrance, to monitor compliance at the entrance <i>Ho fanoe ka ts'ebeletso e tlamang ea ho hlahloba mocheso le ho netefatsa hore batho bohle ba ikamahanya le lipehelo tsa bophelo tsa ts'ireletseho ha ba kena menyako</i>	Introduce infra- red temperature screening, masks wearing and sanitizing at the entrance, to monitor compliance at the entrance <i>Ho fanoe ka ts'ebeletso e tlamang ea ho hlahloba mocheso le ho netefatsa hore batho bohle ba ikamahanya le lipehelo tsa bophelo tsa ts'ireletseho ha ba kena menyako</i>	Introduce infra- red temperature screening, masks wearing and sanitizing at the entrance, to monitor compliance at the entrance <i>Ho fanoe ka ts'ebeletso e tlamang ea ho hlahloba mocheso le ho netefatsa hore batho bohle ba ikamahanya le lipehelo tsa bophelo tsa ts'ireletseho ha ba kena menyako</i>	Introduce infra- red temperature screening, masks wearing and sanitizing at the entrance, to monitor compliance at the entrance <i>Ho fanoe ka ts'ebeletso e tlamang ea ho hlahloba mocheso le ho netefatsa hore batho bohle ba ikamahanya le lipehelo tsa bophelo tsa ts'ireletseho ha ba kena menyako</i>	Introduce infra- red temperature screening, masks wearing and sanitizing at the entrance, to monitor compliance at the entrance <i>Ho fanoe ka ts'ebeletso e tlamang ea ho hlahloba mocheso le ho netefatsa hore batho bohle ba ikamahanya le lipehelo tsa bophelo tsa ts'ireletseho ha ba kena menyako</i>
Cultural and Creative Industries <i>Bonono le bochaba</i>	See entertainment Industry above. <i>Sheba lipehelo tsa litaba tsa boithabiso ka holimo.</i>	See entertainment Industry above. <i>Sheba lipehelo tsa litaba tsa boithabiso ka holimo.</i>	Restricted BUT allowed to sell art productions. <i>Ha lia lumelloa EMPA ho ka rekisoa lihlahisoa feela.</i>	Restricted BUT allowed to sell art productions. <i>Ha lia lumelloa EMPA ho ka rekisoa lihlahisoa feela.</i>	Closed <i>Ha li a lumelloa</i>
Commercial Agricultural and	Permitted	Permitted	Permitted	Permitted	Permitted

Livestock Activities					
<i>Temo</i>	<i>Temo e lumelletsoe</i>	<i>Temo e lumelletsoe</i>	<i>Temo e lumelletsoe</i>	<i>Temo e lumelletsoe</i>	<i>Temo e lumelletsoe</i>
Street Vendors	Permitted while observing COVID-19 protocols.	Permitted while observing COVID-19 protocols.	Permitted while observing COVID-19 protocols.	Permitted while observing COVID-19 protocols.	Closed
<i>Baitšokoli</i>	Baitšokoli ba lumelletsoe ho hoeba ba ipapisitse le lipehelo tsa COVID-19	Baitšokoli ba lumelletsoe ho hoeba ba ipapisitse le lipehelo tsa COVID-19	<i>Baitšokoli ba lumelletsoe ho hoeba ba ipapisitse le lipehelo tsa bophelo tsa tšireletseho, mme ba roale limask hape ba hlape matsoho le ho sanitizer khafetsa ba bile ba sielana sebaka sa mitara le halofo lipakeng</i>	<i>Baitšokoli ba lumelletsoe ho hoeba ba ipapisitse le lipehelo tsa bophelo tsa ts'ireletseho, mme ba roale limask hape ba hlape matsoho le ho sanitizer khafetsa ba bile ba sielana sebaka sa mitara le halofo lipakeng</i>	<i>Baitšokoli ba kooletso ho hoeba ka nako ena</i>
Tourism Industry	Accommodation venues open with 100% occupancy	Accommodation venues open with 100% occupancy, identification registration. Sit in allowed. Observe COVID-19 Protocols	Accommodation venues open with 100% occupancy and identification registration. Allow one person in a room. No buffet service, serve á la carte meals only. Allow conferences, meetings, and workshops at 50% capacity of the conference facility. Participants, facilitators and organizers should wear facemasks at all times. Allow one hour disinfection between meetings/workshops.	Accommodation venues open with 100% occupancy and identification registration. Allow one person in a room. No buffet service, serve á la carte meals only. Public/private bar not opened. Allow conferences, meetings, and workshops at 25% capacity of the conference facility. Participants, facilitators and organizers should wear facemasks at all times. Allow one hour disinfection between meetings/workshops.	Closed
	<i>Libaka tsa kamohelo ea baeti li buloe joalo kamehla</i>	<i>Libaka tsa kamohelo ea baeti li butsoe ho ntso ho lateloa lipehelo tsa COVID-19.</i>	<i>Libaka tsa kamohelo ea baeti li buloe. Ho lule motho a le mong ka ntlong ea baeti. Baeti ba se ingoathele lijo. Ho buletsoe liphutheho ka 50% ea sebaka sa liphutheho. Ho roaloe limonkoana ka linako</i>	<i>Libaka tsa kamohelo ea baeti li buloe, empa ho koaloe libaka tsa lino. Ho lule motho a le mong ka ntlong ea baeti. Baeti ba se ingoathele lijo. Ho buletsoe liphutheho ka 25% ea sebaka sa liphutheho. Ho roaloe limonkoana ka linako</i>	<i>Libaka tsohle tsa kamohelo ea baeti li koetsoe</i>

			<i>tsohle. Ho hloekiso e sebaka sa phutheho hora pele phutheo e nngoe e qala. Ho lateloe lipehelo tsa COVID-19.</i>	<i>tsohle. Ho hloekiso e sebaka sa phutheho hora pele phutheo e nngoe e qala. Ho lateloe lipehelo tsa COVID-19.</i>	
Gambling Industry	<p>Operate at full capacity</p> <p>Li lumelletsoe ho sebetsa</p>	<p>Resume operations while observing COVID-19 protocols.</p> <p>Li tla buloa ho ipapisistoe le lipehelo tsa COVID-19.</p>	<p>Casino: the number of persons entering a casino shall not exceed 50%, based on the available floor space of the casino. Disinfect machines before use by the next person.</p> <p>Sport betting: the number of persons entering a sports betting site shall be determined by 1.5-meter social distancing. Clients must vacate the betting site immediately after placing their bets. Television screening is not allowed.</p> <p>Limited Pay-Out Machines (LPMs): Operate at 50% capacity of LPM space. Allow only independent site operators not sharing space with liquor and restaurant business.</p> <p>Casino, Sporting Betting and LPMs must open at 07:00am and close at 08:00pm, register clients and observe COVID-19 protocols. Strictly no food and alcohol sold.</p> <p>Casino: e butsoe ka 50% ea sebaka. Hloekisa mechini hang ha motho a qeta ho bapala.</p>	<p>Casino: the number of persons entering a casino shall not exceed 25%, based on the available floor space of the casino. Disinfect machines before use by the next person.</p> <p>Sport betting: the number of persons entering a sports betting site shall be determined by 1.5-meter social distancing floor. Clients must vacate the betting site immediately after placing their bets. Television screening is not allowed.</p> <p>Limited Pay-Out Machines (LPMs): Not allowed.</p> <p>Casino and Sporting Betting must open at 8:00a.m and close at 06:00pm, register clients and observe COVID-19 protocols. Strictly no food and alcohol sold.</p> <p>Casino: e butsoe ka 25% ea sebaka. Hloekisa mechini hang ha motho a qeta ho bapala.</p>	<p>Closed</p> <p>Li koetsoe.</p>

			<p>Sport betting: Ho lumelletsoe feela hore bareki ba beche, hang-hang ba be ba tsamaee. Sealemoea-pono ha seea lumelloa ho shebelloa.</p> <p>Limited Pay-out Machines (LPM): Li lumelletsoe ka 50% ea sebaka. Ho lumelletsoe feela ba sa kopanelang sebaka le mothamahane le matlo a lijo.</p> <p>Ba buletsoeng ba bule ka 07:00 hoseng ba koale ka 08:00 mantsiboea, ba ngolise bareki ba ntse ba ikamahantse le lipehelo tsa COVID-19. Lijo le joala li thibetsoe.</p>	<p>Sport betting: Ho lumelletsoe feela hore bareki ba beche, hang-hang ba be ba tsamaee. Sealemoea-pono ha seea lumelloa ho shebelloa.</p> <p>Limited Pay-out Machines (LPM): Ha ea lumelloa.</p> <p>Ba buletsoeng ba bule ka 08:00 hoseng ba koale ka 18:00 mantsiboea, ba ngolise bareki ba ntse ba ikamahantse le lipehelo tsa COVID-19. Lijo le joala li thibetsoe.</p>	
<p>Restaurants & Fast Foods</p> <p><i>Mabenkele a rekisang lijo</i></p>	<p>Operate with full capacity</p> <p><i>Li buletsoe ho sebetsa ka ho felletseng</i></p>	<p>Resume operations while observing COVID-19 protocols.</p> <p>Alcohol may be served</p> <p><i>Li buletsoe ho sebetsa li ntse li ipapisitse le melaoana ea COVID-19</i></p> <p><i>Joala bo ka rekisoa</i></p>	<p>Operate with take-aways only from 08:00am to 07:00pm. Take-aways must include sale of alcohol from Monday to Thursday.</p> <p><i>Li buletsoe ho rekisa ka ho nka liphutheloana feela mme likenyelelitse mothamahane ho tloha Mantaha hoisa Labone. Ho buloe ka 08am, ho koaloe ka 07:00pm.</i></p>	<p>Operate with take-aways only from 08:00am to 06:00pm. Take-aways must include sale of alcohol from Monday to Thursday within 08:00a.m to 06:00 p.m.</p> <p><i>Li buletsoe ho rekisa ka ho nka liphutheloana feela mme likenyelelitse mothamahane ho tloha Mantaha hoisa Labone. Ho buloe ka 08am, ho koaloe ka 06:00pm.</i></p>	<p>Closed</p> <p><i>Li koetsoe kaofela ho tsona</i></p>
<p>Liquor Stores (wholesalers, offsales, tarvens, shebeens canteens) and Nightclubs</p>	<p>All liquor stores open while observing COVID-19 protocols.</p>	<p>Resume operations while observing COVID-19 protocols.</p> <p>Nightclubs operate from 18h00-00h00</p>	<p>Liquor stores operate from Monday to Thursday. Operate from 08:00am until 06:00pm and take-out only with restricted quantities</p>	<p>Liquor stores operate from Monday to Thursday. Operate from 10:00a.m until 06:00p.m and take-out only with restricted quantities per person:</p>	<p>All Liquor wholesalers, offsales, public bars, shebeen, canteens and nightclubs to be completely closed</p>

<p><i>Libaka tsa mothamahane le Litamene</i></p>	<p><i>Libaka tsohle tsa mothamahane li butsoe ho ntso ho ipapisitsoe le lipehelo tsa COVID-19</i></p> <p><i>Litamene li butsoe, li tla sebetsa ho tloha ka hora ea botsela mantsibuea hoisa ka khitla ho ipapisitsoe le lipehelo tsa COVID-19</i></p>	<p>while observing COVID-19 protocols. Only 50% capacity allowed with registration of patrons/customers. Disinfect regularly.</p> <p><i>Libaka tsohle tsa mothamahane li butsoe ho ntso ho ipapisitsoe le lipehelo tsa COVID-19</i></p> <p><i>Litamene li butsoe, li tla sebetsa ho tloha ka hora ea botsela mantsibuea hoisa ka khitla ho ipapisitsoe le lipehelo tsa COVID-19</i></p>	<p>per person: half case for 1% to 10% alcohol content; 6 litres for 11% to 20% alcohol content and one litre for 21%+ alcohol content.</p> <p>Nightclubs to be completely closed</p> <p><i>Ho buletsoe libaka tsa mothamahane ho tloha 'Mantaha ho isa Labohlano ka honka liphutheloana ka litekanyetso ho tloha ka 08:00 hoseng hofihlela ka 06:00 mantsiboea.</i></p> <p><i>Litamene kaofela li koetsoe</i></p>	<p>half case for 1% to 10% alcohol content; 6 litres for 11% to 20% alcohol content and one litre for 21%+ alcohol content.</p> <p>Nightclubs to be completely closed</p> <p><i>Ho buletsoe libaka tsa mothamahane ho tloha 'Mantaha ho isa Labohlano ka honka liphutheloana ka litekanyetso ho tloha ka 10:00 hoseng hofihlela ka 06:00 mantsiboea.</i></p> <p><i>Litamene kaofela li koetsoe</i></p>	<p><i>Libaka tsa mothamahane, liphepeseleng le tsa</i></p> <p><i>Litamene kaofela li koetsoe</i></p>
<p>Business networking meetings</p> <p><i>Liphutheho le likopano tsa ts'ebetso</i></p>	<p>Permitted</p> <p><i>Li lumelletsoe</i></p>	<p>Permitted at 50% capacity of venue while observing COVID-19 protocols</p> <p><i>Ho lumeletsoe batho basa feteng halofo ea sebaka ho lateloa boitsireletso ba covid</i></p>	<p>Permitted observing limited 30 people not more than 2 hours</p> <p><i>Li buletsoe batho basa feteng 30 le hore li se nke hofeta hora tse peli (2hrs)</i></p>	<p>Restricted strictly to virtual meetings</p> <p><i>Li ea koaloe, mme ho sebelisoa marang-rang</i></p>	<p>Restricted strictly to virtual meetings</p> <p><i>Li ea koaloe, mme ho sebelisoa marang-rang</i></p>
<p>Walk -In, Over the Counter, Essential Services (Banks, Utilities, Communications Companies, etc.)</p> <p><i>Litsi tsa lits'ebetso tsa libanka, insurance, motlakase, le mehala</i></p>	<p>Permitted</p> <p><i>Li buletsoe ho sebetsa ka hofelletseng</i></p>	<p>Resume operations while observing COVID-19 protocols</p> <p><i>Li lumeletsoe ho sebetsa ho ipapisitsoe le melaoana ea COVID-19</i></p>	<p>Operate with 50% maximum staff capacity from 08:00a.m to 06:00pm. Normal banking hours will apply. Use digital payment channels to restrict cash economy</p> <p><i>Ho sebetsoe ka basebetsi ba etsang 50% ho tloha ka 08:00 hoseng ho isa 06:00 mantsiboea.</i></p>	<p>Operate with 50% maximum staff capacity from 08:00a.m to 06:00pm. Use digital payment channels to restrict cash economy</p> <p><i>Ho sebetsoe ka basebetsi ba etsang 50% ho tloha ka 08:00 hoseng ho isa 06:00 mantsiboea.</i></p>	<p>Introduce day shifts for all sectors. Normal banking hours will apply. Use digital payment channels to restrict cash economy</p> <p><i>Ho kengoe mekhahlelo oa ts'ebetso le ho lefella lits'ebetso ka marang-rang e le ho qoba ts'ubuhlellano</i></p>

Filling Stations	Open 24hrs <i>Li lumelletsoe ho sebetsa lihora tse 24</i>	Open 24 hrs <i>Li lumelletsoe ho sebetsa lihora tse 24</i>	Open 24 hrs <i>Li lumelletsoe ho sebetsa lihora tse 24</i>	Open 24 hrs <i>Li lumelletsoe ho sebetsa lihora tse 24</i>	Open 24 hrs Deli cooked food section is closed <i>Li lumelletsoe ho sebetsa lihora tse 24.</i> <i>Thekiso ea lijo tse phehiloeng e koetsoe</i>
Hair salons, barbers, and nail salons <i>Libaka tsa ho loha le ho kuta moriri le holokisa manala</i>	Permitted <i>Li lumeletsoe ho sebetsa ho ipapisitsoe le lipehelo tsa COVID-19</i>	Resume operations while observing COVID-19 protocols <i>Li lumeletsoe ho sebetsa ho ipapisitsoe le lipehelo tsa COVID-19</i>	Open. Observe Covid-19 Protocols. To operate on appointment only from 08:00am to 06:00pm. <i>Li lumelletsoe ho sebetsa ka ho qoba ts'ubuhlellano. Ho sebeletsoe motho ka tumellano ea kopano ho tloha ka 08:00 hoseng ho isa ka 06:00 mantsibuo.. Melaoana ea Covid-19 e lateloe ka nako tsohle.</i>	Open. Observe Covid-19 Protocols. To operate on appointment only from 08:00am to 06:00pm. <i>Li lumelletsoe ho sebetsa ka ho qoba ts'ubuhlellano. Ho sebeletsoe motho ka tumellano ea kopano ho tloha ka 08:00 hoseng ho isa ka 06:00 mantsibuo.. Melaoana ea Covid-19 e lateloe ka nako tsohle.</i>	Completely closed <i>Li koetsoe kaofela ho tsona</i>
Any other businesses, public, private and NGO institutions <i>Litsi tse ling tsa lits'ebetso tsa khoebo, sechaba, le tse ikemetseng</i>	Permitted <i>Li buletsoe</i>	Permitted observing COVID-19 protocols <i>Libuletsoe ho sebetsa ho ipapisitsoe le lipehelo tsa COVID-19</i>	Permitted with 50% capacity of staff with rotation and observe COVID-19 protocols. Operate from 08:00am to 04:00pm <i>Li buletsoe ho sebetsa ka 50% ea basebetsi ba chenchana ho tla mosebetsing ho ipapisitsoe le lipehelo tsa COVID-19.</i>	Permitted with 50% capacity of staff with rotation and observe COVID-19 protocols. Operate from 08:00am to 04:00pm <i>Li buletsoe ho sebetsa ka 50% ea basebetsi ba chenchana ho tla mosebetsing ho ipapisitsoe le lipehelo tsa COVID-19.</i>	Work from home only <i>Li koetsoe</i>

5.3. GENERAL MITIGATING MEASURES

Activity/Sector	LOW CASES	SPORADIC CASES	CLUSTERING INFECTIONS	COMMUNITY TRANSMISSION	HIGH COMMUNITY TRANSMISSION
	$R_0 \leq 1$	$1 < R_0 \leq 1.5$	$1.5 < R_0 \leq 2$	$2 < R_0 \leq 2.5$	$R_0 > 2.5$
WHO Protocols	Regular washing of hands with soap & running water for 40-60 seconds or sanitizing for 20 seconds; wearing of face masks all the time outside own residential home; physical distancing from others (1.5 metres) and avoiding crowded places; avoiding long physical meetings in unventilated indoor spaces; using a tissue when sneezing/coughing & disposing it off safely immediately or sneezing into your elbow where you have no tissue; avoid touching your face, eyes, nose and mouth; and self isolate at home when experiencing minor symptoms e.g cough, headache, mild-fever until you recover. Regularly disinfect frequently touched surfaces.	Regular washing of hands with soap & running water for 40-60 seconds or sanitizing for 20 seconds; wearing of face masks all the time outside own residential home; physical distancing from others (1.5 metres) and avoiding crowded places; avoiding long physical meetings in unventilated indoor spaces; using a tissue when sneezing/coughing & disposing it off safely immediately or sneezing into your elbow where you have no tissue; avoid touching your face, eyes, nose and mouth; and self isolate at home when experiencing minor symptoms e.g cough, headache, mild-fever until you recover. Regularly disinfect frequently touched surfaces.	Regular washing of hands with soap & running water for 40-60 seconds or sanitizing for 20 seconds; wearing of face masks all the time outside own residential home; physical distancing from others (1.5 metres) and avoiding crowded places; avoiding long physical meetings in unventilated indoor spaces; using a tissue when sneezing/coughing & disposing it off safely immediately or sneezing into your elbow where you have no tissue; avoid touching your face, eyes, nose and mouth; and self isolate at home when experiencing minor symptoms e.g cough, headache, mild-fever until you recover. Regularly disinfect frequently touched surfaces.	Regular washing of hands with soap & running water for 40-60 seconds or sanitizing for 20 seconds; wearing of face masks all the time outside own residential home; physical distancing from others (1.5 metres) and avoiding crowded places; avoiding long physical meetings in unventilated indoor spaces; using a tissue when sneezing/coughing & disposing it off safely immediately or sneezing into your elbow where you have no tissue; avoid touching your face, eyes, nose and mouth; and self isolate at home when experiencing minor symptoms e.g cough, headache, mild-fever until you recover. Regularly disinfect frequently touched surfaces.	Regular washing of hands with soap & running water for 40-60 seconds or sanitizing for 20 seconds; wearing of face masks all the time outside own residential home; physical distancing from others (1.5 metres) and avoiding crowded places; avoiding long physical meetings in unventilated indoor spaces; using a tissue when sneezing/coughing & disposing it off safely immediately or sneezing into your elbow where you have no tissue; avoid touching your face, eyes, nose and mouth; and self isolate at home when experiencing minor symptoms e.g cough, headache, mild-fever until you recover. Regularly disinfect frequently touched surfaces.
Lipehelo tsa bophelo tsa boits'ireletso	Hlapa matsoho khafetsa ka sesepa le metsi a phallang kapa o sanitise moo metsi a leng sieo; roala mask hang ha otsoa lapeng; sielana sebaka le batho ba bang sa limitara tse 1.5; qoba ho ba moo batho ba khobokaneng ka bongata le liphutheho tse telele	Hlapa matsoho khafetsa ka sesepa le metsi a phallang kapa o sanitise moo metsi a leng sieo; roala mask hang ha otsoa lapeng; sielana sebaka le batho ba bang sa limitara tse 1.5; qoba ho ba moo batho ba khobokaneng ka bongata le liphutheho tse telele tsa ka moo ho	Hlapa matsoho khafetsa ka sesepa le metsi a phallang kapa o sanitise moo metsi a leng sieo; roala mask hang ha otsoa lapeng; sielana sebaka le batho ba bang sa limitara tse 1.5; qoba ho ba moo batho ba khobokaneng ka bongata le liphutheho tse telele tsa ka moo ho	Hlapa matsoho khafetsa ka sesepa le metsi a phallang kapa o sanitise moo metsi a leng sieo; roala mask hang ha otsoa lapeng; sielana sebaka le batho ba bang sa limitara tse 1.5; qoba ho ba moo batho ba khobokaneng ka bongata le liphutheho tse telele	Hlapa matsoho khafetsa ka sesepa le metsi a phallang kapa o sanitise moo metsi a leng sieo; roala mask hang ha otsoa lapeng; sielana sebaka le batho ba bang sa limitara tse 1.5; qoba ho ba moo batho ba khobokaneng ka bongata le liphutheho tse telele

	<i>tša ka moo ho ikoaletoeng ho sena moea o lekaneng; sebelisa tissue ha o thimola o be o e lahlele moo ho bolokehileng kapa o sebelise setsoe ha o sena tissue; qoba ho itšoara sefahleho, mahlo, linko le molomo; o ikoalle le ho ipoloka hae ha o hohlola, ona le mokhohlane, le ho tšoaroa ke hloho ho fihlela o folile. Hloekisa sebaka seo o se tššoarang le ho sebeletsa ho sona khafetsa.</i>	<i>ikoaletoeng ho sena moea o lekaneng; sebelisa tissue ha o thimola o be o e lahlele moo ho bolokehileng kapa o sebelise setsoe ha o sena tissue; qoba ho itšoara sefahleho, mahlo, linko le molomo; o ikoalle le ho ipoloka hae ha o hohlola, ona le mokhohlane, le ho tšoaroa ke hloho ho fihlela o folile. Hloekisa sebaka seo o se tššoarang le ho sebeletsa ho sona khafetsa.</i>	<i>ikoaletoeng ho sena moea o lekaneng; sebelisa tissue ha o thimola o be o e lahlele moo ho bolokehileng kapa o sebelise setsoe ha o sena tissue; qoba ho itšoara sefahleho, mahlo, linko le molomo; o ikoalle le ho ipoloka hae ha o hohlola, ona le mokhohlane, le ho tšoaroa ke hloho ho fihlela o folile. Hloekisa sebaka seo o se tššoarang le ho sebeletsa ho sona khafetsa.</i>	<i>tša ka moo ho ikoaletoeng ho sena moea o lekaneng; sebelisa tissue ha o thimola o be o e lahlele moo ho bolokehileng kapa o sebelise setsoe ha o sena tissue; qoba ho itšoara sefahleho, mahlo, linko le molomo; o ikoalle le ho ipoloka hae ha o hohlola, ona le mokhohlane, le ho tšoaroa ke hloho ho fihlela o folile. Hloekisa sebaka seo o se tššoarang le ho sebeletsa ho sona khafetsa.</i>	<i>tša ka moo ho ikoaletoeng ho sena moea o lekaneng; sebelisa tissue ha o thimola o be o e lahlele moo ho bolokehileng kapa o sebelise setsoe ha o sena tissue; qoba ho itšoara sefahleho, mahlo, linko le molomo; o ikoalle le ho ipoloka hae ha o hohlola, ona le mokhohlane, le ho tšoaroa ke hloho ho fihlela o folile. Hloekisa sebaka seo o se tššoarang le ho sebeletsa ho sona khafetsa.</i>
Flexiwork arrangement (employees work from their homes)	Across all sectors	Across all sectors	Across all sectors	Across all sectors	Across all sectors
Availability of Business Continuity Plans	Across all sectors	Across all sectors	Across all sectors	Across all sectors	Across all sectors
Avoid community infections by adhering to practical boundaries	All districts	All districts	All districts	All districts	All districts
Public Drinking	Not Permitted	Not Permitted	Not Permitted	Not Permitted	Not Permitted

5.4. WORKERS IN THE FUNERAL UNDERTAKER INDUSTRY PRECAUTIONS WHEN HANDLING COVID-19 MORTAL REMAINS

The handling, transportation, importation, exportation and final disposal of COVID -19 mortal remains should be conducted only in accordance with the Human Remains Regulations of the Government of Lesotho.

Handling of remains in mortuaries and funeral undertakers

The act of moving a deceased person onto a trolley for transportation might expel small amounts of air from the lungs and thereby present a risk of COVID-19 to those who handle the mortal remains therefore:

- ❖ A body bag should be used for transportation of the mortal remains.
- ❖ The outer and inner surface of the body bag should be decontaminated immediately before and after transportation.
- ❖ The trolley carrying the body must be disinfected.
- ❖ The transporters and handlers of the mortal remains must remove their PPE immediately after storage of the mortal remains.
- ❖ Washing or preparing of the mortal remains for burial must only be done using the correct PPE (such as gloves, masks, face shields and waterproof coverall) at the mortuary by their trained staff. Afterwards, the used PPE must be immediately disposed. Family members are not allowed to handle Covid-19 mortal remains under any circumstances.
- ❖ If a post- mortem is required, safe working techniques should adhere to and full PPE should be worn.
- ❖ After use, disposable empty body bags should be disposed of according to approved waste management protocols as **health care risk waste**.
 - o After use, the reusable empty heavy- duty body bags must be handled according to approved material recycling protocols.

All Persons handling COVID-19 mortal remains should:

- ❖ Wear suitable personal protective clothing at all times, including surgical mask, face shield, water-proof apron, shoe covers.
- ❖ Practice good hand hygiene such as washing hands with soap and water or use 70% alcohol- based sanitiser.
- ❖ Not make contact with, or touch, the mortal remains without wearing the appropriate PPE at any given time.

Environmental Cleaning and Control

- ❖ The mortuary must be routinely cleaned and properly ventilated according to approved protocols.

- ❖ Surfaces on which the mortal remains are prepared for storage or burial must be disinfected before and after preparation.
- ❖ Cleaning must be done using a disinfectant with a minimum concentration of 0.1% (1000 ppm) sodium hypochlorite (bleach), or minimum 70% ethanol.

Disposal of mortal remains Burial or Cremation

Designated undertaker personnel conduct the burial or interment of the mortal remains must wear appropriate PPE. After the burial or interment, the PPE must be removed according the approved protocols. Furthermore, the undertaker personnel must perform the necessary personal hygiene procedures.

5.5. WORKERS IN THE TRANSPORT INDUSTRY HOW TO STAY SAFE FROM COVID-19

Drivers – to do the following:

- ❖ Wash hands thoroughly and frequently with **soap and water** for at least 20 seconds or use **hand sanitiser** (with at least 70% alcohol).
- ❖ Disinfect the hands of each passenger before they board the vehicle. If hand washing facilities are available each passenger must wash their hands before boarding the vehicle.
- ❖ **Re-sanitise** your hands with minimum 70% alcohol sanitiser before and **after handling money**.
- ❖ Explain the measures you are observing to prevent Covid-19 spread to your passengers. These include:
 - o **Opening windows to allow for acceptable** airflow or ventilation during the trip
 - o **Disinfecting** the vehicle before and after every trip.
 - o Ensuring that passengers **wear masks correctly** (covering nose and mouth) at all times whilst in the vehicle.

Loud talking singing or eating in the vehicle must not be permitted.

Marshalls- to do the following

- ❖ Ensure that drivers wash their hands thoroughly and frequently with soap for **at least 20 seconds** or use hand sanitiser with minimum 70% alcohol.

- ❖ Ensure that vehicles are cleaned throughout using **approved cleaning products** and **surface disinfectants. Additional cleaning must be done on the high-touched area** such as door handles, seat handles and money storage areas.
- ❖ Drivers/conductors must collect the transportation fare money **before** passengers enter the vehicle. Hands must be washed or sanitized before and after collection of the fare money.
- ❖ Ensure that passengers **observe social or physical distancing** whilst queuing at least 1 meter apart from each other passengers.
- ❖ Ensure that all passengers **wear masks correctly** covering both nose and mouth at all times (before and during boarding of the vehicle).

OWNERS and TRANSPORT COMMITTEES –Ensure that:

- ❖ **COVID-19** information is provided.
- ❖ Hand, cough and sneeze **hygiene measures are** emphasized.
- ❖ Vehicles must be **sanitised/disinfected before and** after every trip.
- ❖ Drivers must be given appropriate personal protective equipment (PPE) such as a **mask or face shield** to protect the driver from infection.

As a driver or conductor, if **you feel sick**, arrange with your employer or the vehicle owner to **stay at home**. Employers of vehicle owners must make use of another driver who is able to drive the vehicle. If you are not sick, but have a laboratory- confirmed COVID-19 contact notify the NACOSEC Covid-19 hotline (****insert hotline number****) immediately and **quarantine for 14 days**. If you do not develop symptoms after 14 days seek medical confirmation that you are ready to return to work.