

Annex 1: list of and links to COVID-19 social distancing policies in 22 African countries	
Country	Policies
Botswana	Covid-19 Public Notice [COVID-19 PRESS RELEASE OPC 5/57/6 II] link Public Health (Declaration of a Public Health Emergency) Order, [SI 30] link Directions for the prevention of the spread of COVID-19 [GN 128] link Public Health (Declaration of a Public Health Emergency) Order [SI 39] link Directions for the Prevention of the Spread of COVID-19 [GN 147] link Declaration of State of Public Emergency [SI 59] link Public Health (Revocation of the Declaration of a Public Health Emergency) Order [SI 60] link Emergency Powers (Covid-19) Regulations, [SI 61] link
Eritrea	Ministry of Health Public Guidelines (No. 3) link Ministry of Health Public Announcement (No. 5) link Ministry of Health Public Announcement (No. 6) link Guidelines from the High Level Taskforce on COVID-19, 2 April link Guidelines from the High Level Taskforce on COVID-19, 22 April link
Eswatini	Declaration of National Emergency in Response to Coronavirus link COVID-19 Response Additional Measures link The Coronavirus (COVID-19) Regulations link Partial Lockdown Update-Covid-19 link Partial Lockdown Extension- Covid-19 link Partial Lockdown Strengthened Measures link
Ethiopia	Office of the Prime Minister: Press Release March 16, 2020 link Office of the Prime Minister: Press Release March 23, 2020 link Office of the Prime Minister: Press Release March 27, 2020 link State of Emergency Proclamation Enacted to Counter and Control the Spread of COVID-19 and Mitigate Its Impact, Proclamation No. 3 link Council of Ministers Regulation No.466 to implement Proclamation No. 3 link
Gambia	First Proclamation link President's Statement link Proclamation of State of Public Emergency link
Ghana	President Akufo-Addo Addresses Nation on Measures Taken by Gov't to Combat the Coronavirus Pandemic (15 March) link Imposition of Restrictions Act (Act 1012) link Imposition of Restrictions (Coronavirus Disease (COVID-19) Pandemic) Instrument link Address To The Nation By President Akufo-Addo On Updates To Ghana's Enhanced Response To The Coronavirus Pandemic (28 March) link President Akufo-Addo On Updates To Ghana's Enhanced Response To COVID-19 (9 April) link Address to the Nation by President Akufo-Addo, on Updates to Ghana's Enhanced Response to the Coronavirus Pandemic (19 April) link
Kenya	Declaration of Notifiable Disease link Press Statement by H.E. Uhuru Kenyatta (15 March) link National Emergency Response Committee Press Statement (22 March) link Declaration of Formidable Epidemic Disease link Legal Notice No. 36, The Public Order (State Curfew) Order link The Public Health (Prevention, Control and Suppression of Covid-19) Rules, 2020 link Legal Notice No. 50, The Public Health (COVID-19 Restriction of Movement of Persons and Related Measures) Rules link Legal Notice No. 51, The Public Health (COVID-19 Restriction of Movement of Persons and Related Measures) (Nairobi Metropolitan Area) Order link Legal Notice No. 52, The Public Health (COVID-19 Restriction of Movement of Persons and Related Measures) (Mombasa County) Order link Legal Notice No. 53 The Public Health (COVID-19 Restriction of Movement of Persons and Related Measures) (Kilifi County) Order link Legal Notice No. 54 The Public Health (COVID-19 Restriction of Movement of Persons and Related Measures) (Kwale County) Order link
Lesotho	Declaration of COVID-19 Statement of Emergency Notice link Public Health (COVID-19) Regulations [Legal Notice No. 30] link Public Health (COVID-19) (Amendment) Regulations link Public Health (COVID-19) Regulations [Legal Notice No. 38] link
Liberia	Covid-19 Declaration of National Health Emergency by the Ministry of Health link Address to the Nation by His Excellency Dr. George Manneh Weah, President of the Republic of Liberia on the Current status of the Covid-10 Pandemic in Liberia, 8 April link President Weah Extends "Stay Home" Order under state of Emergency link

Malawi	Declaration of State of Disaster link Public Health (Corona Virus Prevention, Containment and Management) Rules link April 4 Posting. link Services to be suspended to prevent spread of #Coronavirus #Covid-19 link Statement by President Prof Arthur Peter Mutharika, 14 April link Measures to be implemented and enforced during the duration of the #coronavirus lockdown. #Covid_19 link S v President of Malawi and Others, Ex Parte: Kathumba and Others (Judicial Review Cause No. 22) link
Mauritius	General Preparedness and Response to COVID-19 [link unavailable] General Notice No. 458 link Closure of School Establishments link Confinement link Prevention and Mitigation of Infectious Disease (Coronavirus) Regulations link Prevention and Mitigation of Infectious Disease (Coronavirus) (Amendment) Regulations link Curfew Order made by the Minister under regulation 14(1) of the Prevention and Mitigation of Infectious Disease (Coronavirus) Regulations link
Namibia	Statement by H.E. President Hage G. Geingob following Confirmation of Two Cases of COVID-19 on Namibian Soil link 4th (2020) Decision Making Cabinet Resolutions on Additional Measures to Strengthen Namibia's Preparedness and Response to COVID-19 Outbreak link Amendments to the School Calendar Due to Covid-19 Pandemic link Proclamation No. 7 DECLARATION OF STATE OF EMERGENCY: NATIONAL DISASTER (COVID-19): NAMIBIAN CONSTITUTION link Parliament approval of state of emergency link Proclamation No. 9 STATE OF EMERGENCY-COVID-19 REGULATIONS: NAMIBIAN CONSTITUTION link Proclamation No. 13 Amendment of State of Emergency COVID-19 Regulations: Namibian Constitution link Countrywide Lockdown on Account of COVID-19 Pandemic link COUNTRYWIDE LOCKDOWN ON ACCOUNT OF COVID-19 PANDEMIC DR KALUMBI SHANGULA, MP MINISTER link Government Notice No. 106 Directives relating to registered business entities and operational matters for retail traders and other businesses link Government Notice No. 107 Health Directives Relating to COVID-19 link Directives No. 108 Directives Relating to Environment, Forestry and Tourism link Directive No. 109 Directives relating to open markets and informal trading during period of lockdown link
Nigeria	COVID-19 Regulations link COVID-19 Regulations No 2 link Public Announcement on Covid-19 April 2 link Lagos State Government. COVID-19: Sanwo-Olu Shuts down Market, reduces Social, Religious Gatherings to 25 Persons link Lagos State Government. Update on the Coronavirus - COVID19 by the Incident Commander, Governor Babjide Sanwo-Olu link Accessed 1 June 2020. Presidential Broadcast on Covid19, 29 March link Kogi State Government. COVID-19 Daily Press Briefing [link unavailable] Governor Fayemi statement on Interstate Lockdown link Lagos State Government. COVID-19: Lagos Tertiary Institutions to Shut Down Immediately- Sanwo-Olu link Lagos State Government. COVID-19: Lagos adopts Biosecurity measures at Abattoir, Slaughter Houses link Oyo State Government. March 21 Post link Oyo State Government. COVID-19 UPDATE link Kano State Government. H.E. Dr. Nasiru Yusuf Gawuna Deputy Governor Kano State April 14 Post link Kano State Government. Kano State Relaxes Lockdown link Kogi State Government. Covid-19 Operative Guidelines for Kogi State [link unavailable] Kogi State Government. Kogi Lift Ban on Religious Congregations [link unavailable]
Rwanda	Enhanced COVID-19 Prevention Measures link ANNOUNCEMENT ON CORONAVIRUS MITIGATION MEASURES link Statement on New Measures to Prevent COVID-19 Coronavirus Transmission link Public Notice: The postponement of concerts and other public gatherings link Update on COVID-19 Coronavirus - 25 March link Cabinet Communique 1 April link Statement on Cabinet Decisions of 17 April link
Seychelles	Infectious Disease (Prohibition of Public Assemblies) (No. 2) Order, 2020 link ; Covid-19 (coronavirus disease) Prohibition orders and health and travel restrictions update link ; Public Health (Infectious Disease) (Amendment) (No. 2) Regulations, 2020 link ; Infectious Disease (Prohibition of Outdoor Movement) (No. 2) Order, 2020 link ; Infectious Disease (Prohibition of Outdoor Movement) (No. 3) Order, 2020 link ; Infectious Disease (Prohibition of Public Assemblies) (Restrictions on opening closing of Offices, establishments, and shops) (No.2) Order, 2020 link
Sierra Leone	TALKING POINTS BY HIS EXCELLENCY, DR. JULIUS MAADA BIO, PRESIDENT OF THE REPUBLIC OF SIERRA LEONE AT THE SECOND PRESS CONFERENCE ON COVID-19. FREETOWN, STATE HOUSE, 31 MARCH 2020 link ; Restrictions on Overseas Travel and Public Gatherings link ; Declaration of a State

	of Public Emergency by His Excellency, Dr. Julius Maada Bio, President of the Republic of Sierra Leone link ; Press Conference Minister of Defense link ; Partial Lockdown and Curfew Public Notice link
South Africa	Classification of a National State Disaster [GN 312] link Declaration of a National State of Disaster [GN 313] link President Cyril Ramaphosa: Measures to combat Coronavirus COVID-19 epidemic link Regulations relating to COVID-19 [GN 318] link Statement by President Cyril Ramaphosa on escalation of measures to combat the Covid-19 epidemic, March 24 link Government Notice 398 of March 25 link Government Notice 419 of March 26 link Government Notice 446 of April 2 link Government Notice 465 of April 16 link Government Notice 471 of April 20 link Government Notice 399 of March 25 link Government Notice 432 of March 30 [link unavailable] Small business development: Directions to provide guidance on implementation of the provision of essential goods and services: Government Notice 450 of April 6 link Extension of term of office of councils and boards of public entities and suspension of sport, arts and cultural events as measures to prevent and combat the spread of COVID-19 Government Notice 461 of April 9 link
South Sudan	Communication from the Presidency on the Coronavirus (COVID-19) Pandemic link Ministerial Order No. 1 imposing night curfew link Communication from the Presidency No. 7 link Communication from the Presidency No. 15 link Communication from the Presidency No. 17 link
Tanzania	News from Prime Minister's Office March 17 regarding school closures link News from Prime Minister's Office March 18 regarding school closures link News from Prime Minister's Office March 21 regarding statements about Coronavirus that mislead the public link
Uganda	The Public Health (Notification of COVID-19) Order link Guidelines on avoiding the corona virus pandemic link The Public Health (Control of Covid-19) Rules link President's address on COVID19 & new guidelines link More guidelines on COVID19, preventive measures & the need for a shut down link Public Health (Control of COVID-19) (No.2) Rules link Fourth Address COVID-19 on April 14, President of the Republic of Uganda link
Zambia	The Public Health (Infected Areas) (Coronavirus Disease 2019) Regulations link The Public Health Act (Notifiable Infectious Disease) (Declaration) Notice [SI 21] link Press Statement on COVID-19 and Additional Preventative and Control Measures Introduced by the Government of the Republic of Zambia link Closure of Learning Institutions March 19 [link unavailable] Statement by His Excellency, Dr. Edgar Chagwa Lungu, President of the Republic of Zambia On the Covid-19 Pandemic link Press Briefing on COVID-19 and Additional Preventative and Control Measures link President Facebook Post April 14, Kafue Declared Infected Area link Public Health Notice on Coronavirus Disease 2019 (COVID-19) Response in Kafue District link
Zimbabwe	Civil Protection (Declaration of State of Disaster: Rural and Urban Areas of Zimbabwe) (COVID-19) Notice [SI 76] link Public Health (COVID-19 Prevention, Containment and Treatment) Regulations [SI 77] link Public Health (COVID-19 Prevention, Containment and Treatment) (Amendment) Regulations (No. 1) [SI 82] link Public Health (COVID-19 Prevention, Containment and Treatment) (National Lockdown) Order [SI 83] link Public Health (COVID-19 Prevention, Containment and Treatment) (National Lockdown) (Amendment) Order (No. 1) [SI 84] link Public Health (COVID-19 Prevention, Containment and Treatment) (National Lockdown) (Amendment) Order (No. 3) [SI 93] link