Social Protection and Jobs Responses to COVID-19: A Real-Time Review of Country Measures

"Living paper" version 6 (April 23, 2020)

Ugo Gentilini (WB), Mohamed Almenfi (WB) and Pamela Dale (UNICEF)

This paper benefited enormously from contributions by Miglena Abels, Aysenur Acar, Nazanin Akhgar, Amel Allahoum, Colin Andrews Temilade Aromolaran, Jehan Arulpragasam, Claudia Rodriguez Alas, Haleem Hassan Kashkol Al-Kazali, Edward Archibald, Angela Elzir Assy, Ashiq Aziz, Reena Badiani-Magnusson, Sarah Bailey, Paul Bance, Mehdi Barouni, Roland Berenger Berehoudougou, Martina Bergthaller, Anush Bezhanyan, Mira Bierbaum, Christian Bodewig, Benedicte Leroy De La Briere, Stefanie Brodmann, Yoonyoung Cho, Emmanuelle Collet, Facundo Cuevas, Matthew Cummins, Pamela Dale, Louise Moreira Daniel, Marie-Christina Dankmeyer, Gustavo Demarco, Melin Ed, Malin Linnea Sofia Ed, Randa El-Rashidi, Maliha Fanning, Luis Frota, Carlos Galian, Jordi Jose Gallego-Ayala, Maria Concepcion Steta Gandara, Elena Glinskaya, Elisaveta Gouretskaia, Rebekka Grun, Sabina Guliyeva, Melis Guven, Courtney Hallink, Mahdi Halmi, Siddharth Hari, Gonzalo Javier Reyes Hartley, Alessandra Heinemann, Johannes Hoenigl, Maddalena Honorati, Armenuhi Hovakimyan, Su Su Htay, Roberto Iacono, Adina-Maria Iorganda, Buthaina al-Iryani, Aylin Isik-Dikmelik, Marijana Jasarevic, Mustafa Kadhim Mohammed, Alex Kamurase, Sandor Karacsony, Dmitri Karasyov, Selma Kasic, Ayaba Gilberte Kedote, Qaiser Khan, Saksham Khosla, Johannes Koettl, Julian Alexander Koschorke, Adea Kryeziu, Francesca Lamanna, Aleksandar Lazovski, Matthieu Lefebvre, Kook Hee Lee, Louisa Lippi, Mattias Lundberg, Mattia Makovic, Jonathan Marskell, Alessandra Marini, Erica Mattellone, Shea McClanahan, Karla Mcevoy, Emma Mistiaen, Khalid Moheyddeen, Matteo Morgandi, Harry Edmund Moroz, Martien Van Nieuwkoop, Desislava Enikova Nikolova, Nga Nguyet Nguyen, Noel Muller, Anthony Njage, Marina Novikova, Marija Novkovic, Foluke Adetola Ojelabi, Philip O'Keefe, Yulia Olenik, Vitorino Mello Oliveira, Ian Orton, Mirey Ovadiya, Efsan Nas Ozen, Truman Packard, Karuna Pal, Robert Palacios, Montserrat Pallares-Miralles, Ekaterina Pankratova, Ana Pantelic, Jasmina Papa, Clemente Avila Parra, Kenia Parsons, Luca Pellerano, Remy Pigois, Ariel Pino, Juul Pinxten, Aleksandra Posarac, Nadine Poupart, Ana Prodanovic, Pamela Pozarny, Ma. Lourdes M. Rivera, Nina Rosas Raffo, Zandile Portia Ratshitanga, Mba Minko Djekombe Rony, Pedro Rosas, Solene Rougeaux, F. Zehra Rizvi, Pedro Rosas, Friederike Uta Rother, Mira Saidi, Manuel Salazar, Marijana Šalinović, Glayson dos Santos, Indhira Santos, Achim Schmillen, Anita Schwarz, Sirma Seker, Karin Seyfert, Ivan Shulga, Nuno Cunha Meira Simoes, Charles Chilufya SJ, Andrius Skarnulis, Oleksiy A. Sluchynskyy, Rene Antonio Leon Solano, Tayana Charisse Oliveira de Souza, Tayllor Spadafora, Federico Spano, Maya Stern-Plaza, Anna Sukhova, Kalilou Sylla, Claudia Zambra Taibo, Emil Tesliuc, Samman Thapa, Julieta M. Trias, Fiona Stewart, Gulsana Turusbekova, Emre Uckardesler, Silas Udahemuka, Uladzimir Valetka, Rashiel Velvarde, Fabio Veras, Andrea Vermehren, Dewen Wang, Asha M. Williams, Penny Williams, Briana Wilson, Natalia Winder-Rossi, Gelila Woodeneh, Yuliya Yafimenka, Naila Zeitoun, Lansong Zhang, Yukun Zhu, Mustapha Ziroili, and Maria Zlatareva. Special thanks to Michal Rutkowski, and David Stewart for their precious guidance and support.

As of April 23, 2020, a total of 151 countries (18 more since last week) have planned, introduced or adapted 684 social protection measures in response to COVID-19. This is a ten-fold increase in measures since the first edition of this living paper (March 20). New countries include Angola, Anguilla, Antigua and Barbuda, Aruba, Azerbaijan, Bahamas, Belarus, Bermuda, Brunei, Chad, Grenada, Libya, Montserrat, Nigeria, Saint Vincent and the Grenadines, Seychelles, St Maarten, and UAE.

Figure 1. Number of countries with planned or ongoing social protection measures in response to COVID-19 (March 20-April 23, 2020)

Social assistance transfers are the most widely used class of interventions (60% of global responses, or 412 measures). These are complemented by significant action in social insurance and labor market-related measures (supply-side measures). Among safety nets, cash transfer programs remain the most widely used safety net intervention by governments (table 1 and figure 2). Overall, cash transfers include 222 COVID-related measures representing one-third (32.4%) of total COVID-related social protection programs.

Table 1. Social assistance (SA) by program	N. of measures
Cash transfers (conditional and unconditional)	187
Universal one-off cash	4
Childcare support	10
Cash for work	8
Social pensions	13
Sub-total (all cash-based measures)	222
In-kind food/voucher schemes	69
School feeding	20
Sub-total (all in-kind measures)	89
Utility and financial obligation support	
(waiver/postponement)	101
Total SA	412

Figure 2. Composition of global social protection response (left), and cash transfers as % of social assistance (right)

Cash transfers include a mix of both new and pre-existing programs of various duration and generosity. About half (47%) of cash transfers are new programs in 78 countries (reaching 512.6 million people), while one-fifth (22%) of measures are one-off payments. The average duration of transfers is 2.9 months. The size of transfers is relatively generous, or one-fifth (22%) of monthly GDP per capita in respective countries. On average, this is an increase of 86.6% compared to average pre-COVID transfer levels (where data is available for a subset of countries) (figure 3).

Figure 3. Cash transfer size as % of average monthly GDP/capita (left) and as % of pre-covid transfers (righ) (horizontal lines = average)

Cash transfers are being adapted to COVID-19 response in three ways. This includes expanding coverage, increasing benefits, and making administrative requirements simpler and more user-friendly. Combined, those adaptations benefit over 1.36 billion people. Specifically for cash transfers, Administrative adaptations are occurring in 25 countries (figure 4). For example, anticipation of payments that due at later date (e.g., Malaysia); flexibility in the time of collection (e.g., Algeria); home delivery of cash for seniors (e.g., Armenia); postponement of recertification (e.g., Georgia); and waiving of conditionalities (e.g., Philippines). Increases in benefits among preexisting programs are implemented in up to 33 countries, including transfer value being increased in 24 countries (e.g., Egypt); additional payment cycles taking place in 11 countries (e.g., Chile). Some countries have done both (e.g., Turkey).

Finally, coverage extension is underway in 72 countries: this includes expanding coverage to those not into programs, but still in social registries (e.g., Indonesia), or extending coverage to those partially or not listed in social registries, such as informal sector, self-employed workers (e.g., in two-dozen countries).

Figure 4. Adaptations in cash transfers Vertical expansion Increase in both Only increase in (more generous or adequacy and coverage adequacy [33 countries, adequate transfers) [7 countries, 39 measures] 7 measures Admin adaptation Only coverage increase [25 countries, 72 countries. 113 measures 29 measures] Horizontal expansion (coverage scale up)

Cash transfer programs are more than doubled in coverage, including an average of 152.3% in scale up levels. Preliminary analysis for a subset of cash transfer programs with comparable data, it is possible to estimate the scale up of programs relative to Pre-COVID19 levels. Countries like the Philippines and El Salvador are quadrupling their coverage (in the case of Philippines also via multiple new programs), while even countries in Africa like Mauritania are almost doubling coverage. We will keep updating and expanding this analysis in coming editions.

Figure 5. Coverage expansions in select cash transfer programs

The average duration of cash transfer programs in 2.9 months. Most programs have a duration of 3 months, with several monthly one-off schemes and some longer programs in a few other cases (figure 6).

In-kind transfers also adapted considerably, especially school feeding programs. These include 20 measures, which have been leveraged in creative ways. With school closures, 368 million children are missing school feeding meals globally. Many adaptations are being rolled out to ensure continuity in provisions of such meals. For example, schools remined open just for food distribution in Chile; Costa Rica established collection points of school meals with perishables/fresh food procured from local farmers; many countries switched to home deliveries of meals, for example Belize; in Guatemala, those home deliveries are organized by parent associations; in Jamaica, home deliveries will be managed by the private sector; and in Kerala state of India, not meals, but "ingredients" are delivered to 300,000 families.

In terms of social insurance, there has been a significant uptick in measures since last week. This includes moving from 134 to 179 measures. Unemployment benefits is the most frequently adopted measure (table 2). Sick leave is present in countries like Algeria, El Salvador, Finland and Lebanon. Unemployment benefits are reported, for example, in Romania, Russia and South Africa. Deferring or subsidizing social contributions are present, among others, in Montenegro and the Netherlands.

Table 2. Social insurance (SI) by program	N. of measures
Paid sick support	40
Healthcare insurance support	9
Pensions (contributory)	38
Social security contribution waiver/subsidy	45
Unemployment benefit	47
Total SI	179

There has been significant expansion also in labor market interventions, including from 78 to 93 global measures. Wage subsidies continue to be an important area of action, especially in the form of wage subsidies (table 3). As in previous editions, we only examine a subset of labor market measures, i.e., supply-side interventions related to workers (i.e., we don't include demand-side measures like capital injection to firms). Wage subsidies account for over half (56%) of the global labor market portfolio, with programs being implemented in Jamaica, Kosovo, Malaysia and Thailand. Activation measures (worker trainings) are also being considered inter alia in Bosnia and Herzegovina, China and Romania.

Table 3. Labor Market (LM) by program	N. of measures
Wage subsidy	52
Activation (training) measures	15
Labor market regulation	22
Shorter work time benefits	4
Total LM	93

There is progress across all regions and country income groups. Sub-Saharan Africa includes 4 new countries (such as Nigeria) and 12 novel measures. LAC witnessed an impressive growth in measures from 83 to 113. No new measures were recorded in South Asia. Low-income countries also had 2 new entries and 3 new programs. Overall, middle-income countries continue to be the epicenter of action (table 4).

Table 4. Country and measure distribution by regions and income groups

	Tuble 4. Country and measure distribution by regions and measure groups						
Region	Social A	ssistance	Social in	surance	Labor Markets		
	# of countries	# of programs	# of countries	# of programs	# of countries	# of programs	
AFR	30	68	6	7	3	3	
EAP	18	64	15	26	11	24	
ECA	36	115	38	84	27	41	
LAC	31	113	18	30	15	18	
MNA	12	27	11	21	2	4	
North America	3	6	3	5	1	1	
SAR	5	19	3	6	2	2	
Total	135	412	94	179	61	93	

	Social A	ssistance	Social insurance		Labor Markets	
	# of countries	# of programs	# of countries	# of programs	# of countries	# of programs
LIC	18	35	3	3	2	2
LMIC	29	91	14	25	7	13
UMIC	45	181	32	75	20	26
HIC	43	105	45	76	32	52
	135	412	94	179	61	93

About this review

This sixth "living paper" edition contributes to the global knowledge on how countries are responding to the pandemic by documenting real-time actions in a key area of response – that is, social protection measures planned or implemented by governments.

For the purpose of this review, we organized interventions by social assistance, social insurance and labor market programs. For the latter measures, we deliberately focused on supply-side programs (e.g., mostly wage subsidies and other activation programs). In most cases, data sources include official information published in government websites, while in many cases we reported information from global and national news outlets. In some cases, information was provided directly by country-based experts, while the full database was validated and integrated by regional and country social protection teams at the World Bank and UNICEF. Overall, findings should be considered preliminary and interpreted with caution.

The information on country-level measures presented in this review is continuously verified, triangulated and enriched, with updated versions being released on a weekly basis (i.e., every Friday) until further notice. This would help provide a "situation room" with a view to inform decisionmakers, practitioners and the broad public about the most recent policy and operational developments in the sphere of social protection responses to COVID-19.

The reminder of the note zooms into a country-by-country examination of measures presented in tabular form. The structure by social assistance, insurance, and labor interventions is accompanied by more granular reporting of specific schemes and their summary description. Sources are provided as weblinks in footnotes.

For information, clarifications, and suggestions about country-level measures, please contact us at ugentilini@worldbank.org, <a href="mailto:mai

Countries with planned or ongoing social protection responses to COVID-19 as of April 23, 2020 (n=151; gray = no data/measures reported)

Countries

_ountri	es								
1.	<u>Albania</u>	34.	<u>Chile</u>	64.	<u>Iraq</u>	99.	<u>Netherlands</u>	133. <u>Swit</u>	zerland
2.	Algeria	35.	<u>China</u>	65.	Iceland	100.	New Zealand	134. <u>Taji</u>	<u>kistan</u>
3.	Angola	36.	Côte d'Ivoire	66.	<u>India</u>	101.	<u>Niger</u>	135. <u>Taiv</u>	<u>van</u>
4.	<u>Anguilla</u>	37.	<u>Colombia</u>	67.	<u>Indonesia</u>	102.	<u>Nigeria</u>	136. Thai	iland
5.	Antigua and	38.	Cook Island	68.	<u>Iran</u>	103.	North Macedonia	137. Tog	<u>0</u>
	<u>Barbuda</u>	39.	Costa Rica	69.	<u>Ireland</u>	104.	Norway	138. <u>Ton</u>	<u>ga</u>
6.	<u>Argentina</u>	40.	<u>Croatia</u>	70.	<u>Italy</u>	105.	<u>Pakistan</u>	139. <u>Trin</u>	idad and Tobago
7.	<u>Armenia</u>	41.	<u>Czechia</u>	71.	<u>Israel</u>	106	. <u>Panama</u>	140. <u>Tun</u>	<u>isia</u>
8.	<u>Azerbaijan</u>	42.	<u>Denmark</u>	72.	<u>Jamaica</u>	107	. <u>Paraguay</u>	141. <u>Turl</u>	<u>key</u>
9.	<u>Aruba</u>	43.	<u>Dominican</u>	73.	<u>Japan</u>	108	<u>Peru</u>	142. <u>UAI</u>	<u>3</u>
10.	<u>Australia</u>		Republic	74.	<u>Jordan</u>	109	. <u>Poland</u>	143. <u>Uga</u>	<u>nda</u>
11.	<u>Austria</u>	44.	<u>Ecuador</u>	75.	<u>Kazakhstan</u>	110	. <u>Portugal</u>	144. <u>UK</u>	
12.	<u>Bahamas</u>	45.	<u>Egypt</u>	76.	<u>Kenya</u>	111.	. Philippines	145. <u>Ukra</u>	aine
13.	<u>Bahrain</u>	46.	<u>El Salvador</u>	77.	<u>Kosovo</u>	112	<u>Romania</u>	146. <u>Uru</u>	<u>guay</u>
14.	<u>Bangladesh</u>	47.	<u>Estonia</u>	78.	<u>Kuwait</u>	113	. <u>Russia</u>	147. <u>USA</u>	<u>\</u>
15.	<u>Barbados</u>	48.	<u>Eswatini</u>	79.	Kyrgyz Republic	114	. <u>Rwanda</u>	148. <u>Uzb</u>	<u>ekistan</u>
16.	<u>Belarus</u>	49.	<u>Ethiopia</u>	80.	<u>Lebanon</u>	115	. <u>Samoa</u>	149. <u>Ven</u>	<u>ezuela</u>
17.	<u>Belize</u>	50.	<u>Finland</u>	81.	<u>Liberia</u>	116	Saint Lucia	150. Viet	<u>nam</u>
18.	<u>Belgium</u>	51.	<u>France</u>	82.	<u>Libya</u>	117.	Saint Vincent and	151. Zim	<u>babwe</u>
19.	<u>Benin</u>	52.	<u>Georgia</u>	83.	<u>Lithuania</u>		the Grenadines		
20.	<u>Bermuda</u>	53.	<u>Germany</u>	84.	Luxembourg	118	Sao Tome and		
21.	<u>Bolivia</u>	54.	<u>Ghana</u>	85.	<u>Madagascar</u>		Principe		
22.	Bosnia &	55.	<u>Greece</u>	86.	<u>Malawi</u>	119	Saudi Arabia		
	<u>Herzegovina</u>	56.	<u>Grenada</u>	87.	<u>Malaysia</u>	120.	Senegal		
23.	<u>Botswana</u>	57.	<u>Guatemala</u>	88.	<u>Mali</u>	121.	<u>Serbia</u>		
24.	<u>Brazil</u>	58.	<u>Guinea</u>	89.	<u>Mauritania</u>	122.	Seychelles		
25.	British Virgin	59.	Guinea-Bissau	90.	Mauritius	123.	Sierra Leone		
	<u>Islands</u>	60.	<u>Haiti</u>	91.	<u>Mexico</u>	124.	<u>Singapore</u>		
26.	Brunei Darussalam	61.	<u>Honduras</u>	92.	<u>Mongolia</u>	125.	Slovenia		
27.	<u>Bulgaria</u>	62.	Hong-Kong	93.	Montenegro	126.	South Africa		
28.	Burkina Faso	63.	<u>Hungary</u>	94.	Montserrat	127.	South Korea		
29.	Cabo Verde			95.	Morocco	128.	<u>Spain</u>		
30.	Cameroon			96.	<u>Myanmar</u>	129.	Sri Lanka		
31.	<u>Canada</u>			97.	<u>Nepal</u>	130.	St Kitts and Nevis		
	Cayman Islands			98.	<u>Namibia</u>	131.	St Maarten		
33.	Chad					132.	Sweden		

Albania	Social assistance	Cash transfers	Recipients of Ndihma Economike (flagship cash transfer program) will receive double the amount of benefit
		Cash transfers (new)	Self-employed families will receive a special benefit equivalent to a state-set monthly salary
	Social insurance	Unemployment benefit	Unemployed people will receive double the unemployment benefit. ¹
	Labor markets		
Algeria	Social assistance	Cash transfers (admin/delivery adaptation)	To avoid crowding in post offices, beneficiaries (1M) can receive Solidarity Allowance benefits at any time without a specific deadline (in normal circumstances on the 30 th /31 st of the month the uncollected benefits to beneficiaries is automatically returned to the Social Development Agency).
		In-kind food/voucher schemes	In-kind distribution campaign of food and hygiene items to the most vulnerable families, including those living in isolated areas and impacted by the lockdown
		Cash transfers (new)	The President decided to allocate a benefit of 10000 Algerian Dinars (79 USD) to cover Ramadhan expenses for the poor families impacted by the Covid19. The President urged the Government to identify the beneficiaries. ²
		Social Pensions (admin/adaptability)	To reduce exposition risk for elderlies, a proxy letter can be delivered to another person to receive pensions/benefits in place of the beneficiary (for retirees, old persons receiving cash transfers, etc.).
	Social insurance	Paid leave	Paid leave for 50% of employees (temporary); Paid leave for all pregnant women, and for women who take care of children, of persons with chronic diseases and health vulnerabilities (temporary) ³

https://exit.al/2020/03/qeveria-pagese-direkte-per-te-vetepunesuarit-sa-2-here-rroga-e-deklaruar-dyfishon-pagesat-e-ndihmes-ekonomike-dhe-papunesis/
 http://www.aps.dz/societe/104006-une-allocation-de-10-000-da-pour-les-familles-necessiteuses-et-celles-affectees-par-le-coronavirus
 https://www.joradp.dz/FTP/JO-FRANCAIS/2020/F2020015.pdf

		Expanded health coverage	Expanded coverage of social security to deliveries in private maternal health facilities (permanent) ⁴
		Pensions (admin/adaptability)	To reduce exposition risk for elderlies, a proxy letter can be delivered to another person to receive pensions/benefits in place of the beneficiary (for retirees, old persons receiving cash transfers, etc.).
	Labor markets		
Angola	Social assistance	Cash transfers (top up and extra payments)	As part of a package of social protection responses, the Ministry of Social Affairs, Family, and Women's Promotion (MASFAMU) announced that the Child Grant implemented in Bie, Moxico, and Uige provinces will be topped up (from 3000 to 5000 Kwanzas, or approximately US\$6 to US\$10 monthly) and a double payment will be made. The government has also adapted the payment procedures to ensure adequate sanitation and worker protection during the transfers.
	Social insurance		
	Labor markets		
Anguilla	Social assistance	Cash transfer (new)	For those that do not qualify for the Unemployment Benefit offered by the social security system, the Government will provide support direct financial support of up to EC\$800 (US\$296) per month,
		Cash transfers (horizontal expansion)	As well as a horizontal expansion of public assistance programme. ⁵
	Social Insurance	Unemployment benefit	Reintroduction of a temporary unemployment benefit to cater to the unemployed and underemployed through the social security system. The temporary unemployment assistance benefit through the Social Security Board will provide financial assistance of up to EC\$1,000.00 (US\$370) per month, to contributors to the fund whose jobs and wages have been severely impacted by the pandemic. ⁶
	Labor markets		
Antigua and Barbuda	Social assistance	Food and in-kind relief (new)	The Ministry of Social Transformation is providing relief packages of food and medication to elderly living alone, persons with disabilities, and unemployed adults with children. ⁷

https://www.joradp.dz/FTP/JO-FRANCAIS/2020/F2020016.pdf
 http://www.gov.ai/documents/2020%20Budget%20Address.pdf
 http://www.gov.ai/documents/2020%20Budget%20Address.pdf
 https://www.facebook.com/675762122516480/videos/221429098944378/

	Labor markets		
Argentina	Social assistance	Social pensions	Beneficiaries of the non-contributory system (including those from Pension Universal para el Adulto Mayor, PUAM): 1,597,100 people beginning April. Cost estimated at 4.7B pesos
		Cash transfers	Beneficiaries of AUH include 4,357,227 minors and other beneficiaries (more for children with disabilities,) and with an expenditure estimated at 14B pesos. (In other words, benefits will be doubled for March). Women who receive the universal maternity benefit will also receive this payment. ⁸
		Cash transfers (new)	The government introduced the Emergency family Income (Ingreso Familiar de Emergencia) (non-contributory). A lump sum payment of \$10,000 (US\$155) provided for the month of April to one member of the family. The total number of expected beneficiaries: 3.6 million families including; - Informal workers - "Monotributistas" of category A and B - Domestic workers.
		In-kind food/voucher scheme	The Ministry of Social Development ruled that families who have not yet received the food support can card (Tarjeta de alimentar) receive the value of this amount through the Universal Child Allowance (AUH), a temporary measure that is part of a series of provisions to strengthen food policies, after Social, preventive and compulsory isolation be decreed for the entire population until March 31. The plan is to deliver more than 1,500,000 cards (2,800,000 recipients). To date the food card has reached 1,100,000 people, with nearly 400,000 households will receive this additional amount through the AUH until they receive their food support card.
		Utility and financial obligation support (waiver/postponement)	To guarantee the basic rights of Argentines, the Government has prohibited the eviction of persons renting accommodation until the 30th September. Simultaneously, all rental contracts are extended until the same date regardless of current expiration of date. In turn, the freezing of the price of the

⁸ https://www.lanacion.com.ar/economia/quienes-cuando-cobraran-bono-extraordinario-anunciado-anses-nid2344443

		rental contracts is provided, and the amount corresponding to the month of March of the current year must be paid until September 30th. 10
	Utility and financial obligation support (waiver/postponement)	The government has ruled that key utilities such as energy, gas and water - as well as telecommunication, internet and Television services cannot be suspended during the crisis even if 3 consecutive or alternate bill payments are missed. The measure will govern for 180 days and includes users who are holders of the AUH and AUE, retirees and pensioners, those who receive unemployment insurance, and other groups ¹¹
	In-kind support (price control)	In order to guarantee supply and control the abuse of prices during the health emergency, the Ministry of Productive Development ordered that from March 20 and for 30 days, the Basic food basket prices, beverages, toiletries and cleaning will maintain, at most, the price they had as of March 6. The measure covers hypermarkets, retail and wholesale supermarkets, minimarkets, warehouses and self-services ¹²
	School feeding (take-home adjustment)	The government is distributing the remaining school feeding food stocks as take-home rations. ¹³
Social insurance	Pensions	Beneficiaries of the contributory system: those who receive the minimum pension (15,892 pesos) will receive an additional 3,000 pesos for April only. This concerns 2,774,465 beneficiaries and an expenditure estimated at 8.3B pesos. Beneficiaries who receive a pension of more than 15,892 pesos and up to 18,892 pesos will receive an additional benefit equal to the difference to reach 18,892 pesos. This affects 277,252 beneficiaries and with an expenditure estimated at 416M pesos.
	Social security contribution waiver/subsidy	Emergency Work Assistance Program envisaging the following benefits: - postponement or reduction of 95% of the payment of contributions employers to the Argentine Integrated Social Security System.

https://www.argentina.gob.ar/coronavirus/medidas-gobierno
 https://www.boletinoficial.gob.ar/detalleAviso/primera/227120/20200325
 https://www.boletinoficial.gob.ar/detalleAviso/primera/227052/20200320
 https://cdn.wfp.org/2020/school-feeding-map/

		Unemployment benefit	 Compensatory Salary Allowance: Allowance paid by the State for all workers and female workers in the private sectors for companies up 100 workers. A Comprehensive unemployment benefits system: the workers who meet the requirements will receive an economic unemployment benefit.
	Labor markets	Wage subsidy	See the Emergency Assistance Program for Work above. The allocation amount will be determined according to the following parameters: - For employers with up to 25 workers: 100% of the gross salary, with a maximum value of 1 current Minimum Wage. - For the employers of 26-60 workers: 100% of gross salary, with a maximum value of up to 75% of the current Minimum Wage - For the employers of 61-100: 100% of gross salary, with a maximum value of up to 50% of the current Minimum Wage.
Armenia	Social assistance	Cash transfers	The government will provide \$60M as extra social assistance payments. ¹⁴ Specifically, the Ministry of Labor and Social Affairs (MLSA) is planning a 3-months emergency benefit (54,000 AMD = \$108) to households registered in the Family Benefit Program, but not yet receiving it (about 20,000 households);
		Cash transfers (new)	MLSA and SRC (State Revenue Committee) are closely cooperating to provide cash payments to those who sent to mandatory leave and/or being laid off (about 70,000 registered employees)
		Cash transfers (new)	On 25 and 30 March the Government approved a comprehensive action plan to counter the adverse coronavirus impact and several measures to offset its economic and social consequences with a total envelope of at least 300 mln USD. These included: • Assistance to families with children under 14, who face bottlenecks due to the shrinking labor market (formal employees (with certain criteria) released from work after March 13, 100,000 AMD (US\$201) lump sum payment for every child)).

¹⁴ https://www.azatutyun.am/a/30495643.html

	 Support to persons in formal employment (receiving less that 500,000 AMD for the past two months) who lost their job after 13 March in the amount of monthly minimum wage. Support to pregnant women who are not employed until 30 March and whose husband lost the job after 13 March in the amount of a 100,000 AMD (US\$201) lump sum payment. Support to hired workers and individual entrepreneurs (formal employment) in Armenia's private sector most affected by the spread of coronavirus, specifically, in hotel and hostel, public catering, tourism, barber shops and beauty parlors, retail trade. This was expanded to cover also hired workers and individual entrepreneurs from the following sectors: ground transport operations (route transport); preschool institutions (private kindergartens); sporting activities (sports clubs, swimming pools); entertainment and other leisure activities. The amounts would range between 68,000 and 136,000 AMD. (US\$137-274).15
In-kind food/voucher scheme	MLSA in collaboration with the Armenian Red Cross will provide between one and three food and hygiene packages to 1,400 citizens. The packages will mainly go to elderly people living alone and people with disabilities, including Syrian-Armenian refugees and people in social housing. The initiative is funded from the State budget, while the Int'l Red Cross provides volunteers. Also, MLSA is planning the provision of food packages and other protective measures for 2 months to about 90,000 households (including 50+ year old unemployed and people with disabilities).
Utility and financial obligation support (waiver/postponement)	The Public Services Regulatory Commission has recognized the coronavirus as force majeure when utility payments can be delayed without the consequence of light, water or gas outages.

¹⁵ https://armenpress.am/eng/news/1010183.html

Utility and financial obligation support (waiver/postponement)	The government will reimburse 50% of the February expenditures on natural gas and electricity for those consumers whose gas and electricity bills did not pass 10,000 AMD (about 21 USD) and 5,000 AMD (about 10 USD) respectively. The government will reimburse 30% of the February expenditures on natural gas and electricity for those consumers whose for gas and electricity bills were 10,001-30,000 AMD (about 21-62 USD) and 5,001-10,000 AMD (about 10-21 USD) respectively. These transfers will be automatic and universal, with no obligation to apply.
Utility and financial obligation support (waiver/postponement)	Government covers 30% of the citizens' electricity and gas bills for February if 5001-10.000 AMD and 10.0001-30.000 AMD respectively. If already paid the bill for February they will receive the reimbursement. Beneficiaries: 280.000 households. No application needed, the procedure is done automatically'
Utility and financial obligation support (waiver/postponement)	PSRC declared COVID19 force major which let beneficiaries to pay the utilities March 15-May 15 in June with no disruption risks
Cash transfers	Government pays 127.000 workers in the affected sectors of tourism, trade, services compensation of 68.000-136.000 AMD.
Cash transfers (new)	 On 13 and 14 April, the Government announced a new package of measures, which include: Support package number 9 (social): Beneficiary: Family with a child aged 0-18, where both parents do not have a registered job as of March 12, 2020, and no part-time or full-time work from March 12-March 31. This was expanded to cover parents, who were as of March 12, 2020, in child care leave for children under the age of 3 Support type: lump-sum assistance for each child in the amount of AMD 26,500 (about 55 USD). Basic conditions: the children and at least one of the parents reside in the Republic of Armenia, the family is not eligible for a family benefit; at least one of the parents did not have a job with a monthly salary of over 500,000 drams before March 1, 2020.

	Cash transfers (new) Cash transfers (new)	Support package No 13: One-time assistance at the rate of 50% of the amount of the social benefit or family benefit for those families enrolled in the family benefit system and eligible as of April 2020. There is no need to apply. 70% of the assistance will be available as a cash payment in addition to the amount of the family allowance for April; the balance of 30% will be transferred to the utility operator on behalf of the subscriber of electricity. If the beneficiary has a debt, the funds will be used to settle the arrears. In the absence of overdue bills, they will come as a prepayment for services. If the beneficiary is not an electricity subscriber, this part of the funds shall be offered to the beneficiary as a cash payment. For example, if a family receives an average family benefit of 31,350 AMD (app. 66 USD), then 21,945 AMD (46.2 USD) would go as top-up cash payment and 9,405 AMD (19.8 USD) for electricity (or if no electricity, then also as cash). Support package No 14: three different options of assistance for students. 1) semester tuition fees for Bachelor's, Master's, and PhD students with a GPA of 90 or more and in graduate course of the existing system of state universities will be 100% paid by the Government. Semester tuition fees for non-graduate students with a GPA of 90 or more will be paid 75 percent. Graduate students who do not have a tuition fee debt may turn down the assistance, or receive the amount if it has been paid by an individual. And if the graduating student's fee is paid through a student loan, the money will be directed to pay the loan. 2) the procedure for providing student loans will be simplified. Interest rates on current and new loans for students with a GPA of more than 80 will be zeroed for 2020, including for the students state-
Social insurance	e Pensions (admin/delivery	accredited universities; 3) Loan interest rates for students with a GPA less than 80 will be subsidized by 5%; that is, loans will be available at 4 percent All pensioners who receive their pensions in cash will not need to go to the
Social ilisuranc	adaptation)	post office and will have their pensions delivered to them by HayPost (Nationwide Postal Office) employees.
Labor markets	Wage subsidy	A total of \$50M will be allocated to firms in the form of partial reimbursement of loans taken to cover the salaries of their workers. MLSA proposed amendment to the Labor Code to allow employees to receive compensation from employers equal to the minimal hourly rate (409 AMD) set for the minimum wage (68,000AMD), flexible working hours, etc.

			- Government pays 49.000 business entities who have 2-50 employees 20% of the overall monthly salary fund. Once the personal income statement is submitted online by the company her, they can receive the refund within 5 days.
Azerbaijan	Social assistance	Cash transfers	Continue assistance to families and individuals whose Targeted State Social Assistance benefits (TSSA) expires during the special quarantine regime until the end of the special quarantine regime and simplify the determination of targeted state social assistance during this period
		Utility and financial obligation support (waiver/postponement	Increase by 100 kWh the volume of discounted electricity limit for the population in April-May. Cover the tuition fees of students from vulnerable families.
		Public works	Ensure public works participation for 50 thousand new beneficiaries
	Social insurance	Unemployment benefits (new)	Provide a lump-sum payment in the amount of the subsistence minimum (AZN 190, around USD 112) to jobseekers registered with the State Employment Service.
		Unemployment benefits	Expand the coverage of unemployment insurance payments and create proactive appointment mechanism. Continue to pay insurance payments and stipends during the special quarantine regime for persons whose unemployment insurance payments have expired but are not employed, and students who are in break from vocational training courses.
	Labor market	Labor regulation adjustment	Prevent unjustified dismissal, layoffs of public sector employees and ensure the maintenance of salaries of employees on leave. Conduct legislative work on employers and ensure daily control in order to prevent unjustified dismissals and layoffs of employees in the private sector
Aruba	Social		
	Assistance		
	Social insurance Labor markets	Shorter work time benefits	Introduction of a flevibility peakage for 2 months affective April 1 including
	Labor markets	Shorter work time benefits	Introduction of a flexibility package for 3 months effective April 1, including an Emergency Social Assistance Fund (FASE) ¹⁶ to avoid mass employment termination due to the Coronavirus. Government has also allowed businesses

¹⁶ http://www.gobierno.aw/news/news_47033/item/flexibility-package-for-covid-19-crisis_48794.html

		Labor Regulations	to reduce working hours to 0 or pay employees for the hours worked. FASE assists those who have been laid off or lost income due to the Coronavirus; been sent home without payment; seen their income reduced to less than Afl. 950 (US\$528) monthly; or have been laid off ¹⁷ . To qualify, employers must: • Pay the March 2020 payroll as usual. • Present a detailed plan on how they are going to tackle the financial consequences of the Coronavirus crisis, keeping the workers' interest in mind. • Prove their willingness to be flexible with the working hours of their employees partially before abruptly reducing working hours completely. Failing to meet these requirements will disqualify employers from the relief being offered and the employees retain all the rights to claim their income with their employer. Flexibility with the working hours based on the individual needs to be proven by every company. Employees retain the right to receive payment for the hours they have worked, this in mutual agreement between employer and employee. The Government urges companies to maintain working agreements active; it is recommended to grant paid vacation before going over to reduce working hours while still keeping five vacation days as a buffer. Noncompliance with any of the above-mentioned conditions and failing to prove financial reasons to terminate working agreements will result in the layoff permit submitted, not being granted.
Australia	Social assistance	Cash transfers (new)	In Australia, as part of a mitigation and stimulus package, the Government released two economic support stimulus packages. In the first package, there will be a one-time cash payment to all those on the basic government pension and those receiving youth allowances, family tax benefits, disability support and carer payments of AUD 750 per person (around USD 455), to around 6.6 million people (roughly one-quarter of the population) and costing AUD 4.8 billion (USD 2.9 billion) in total. In the second package, the government announced a time-limited coronavirus supplement to be paid at a rate of AUD

¹⁷ http://www.gobierno.aw/news/news_47033/item/procedure-for-the-emergency-funds-for-social-assistance-fase_48785.html

	Cash transfers (new, Tasmania)	550 per fortnight (around USD 330) to recipients of Jobseeker payment, parenting payment, youth allowances and other payment types. This supplement will be in place for the next six months at a cost of AUD 14.1bn (USD 8.5bn). The State Government will provide a one-off emergency relief payment of \$250 for individuals and up to \$1,000 for families who are required to self-quarantine. This will be available to informal casual workers and those on low incomes 19.
Social insurance	Pensions	The government is allowing individuals affected by the Coronavirus to access up to \$10,000 of their superannuation in 2019-20 and a further \$10,000 in 2020-21. Eligible individuals will be able to apply online to access up to \$10,000 of their superannuation before 1 July 2020. They will also be able to access up to a further \$10,000 from 1 July 2020 for approximately 3 months (exact timing will depend on the passage of the relevant legislation) ²⁰ .
	Pensions (admin/adaptability)	The Australian Prudential Regulation Authority (APRA) has also suspended all new license applications from pensions and insurance sectors.
Labor markets	Wage subsidy Wage Subsidy	Wage subsidy of 50% of the wage of apprentices and trainees from January to September 2020; the subsidy is up to AUD 21,000 per person and for a total cost of AUD 1.3 billion. Australia is providing a wage subsidy (so-called "JobKeeper payment") for all permanent, part-time and casual workers who have worked for at least a year with their employer and were employed as of March 1, 2020. It is up to AUD 1,500 (USD 909) per two weeks for a period of six months, which is around 70 percent of the national median wage. Firms must show major reductions in turnover to qualify, which is 50 percent reduction in turnover

https://treasury.gov.au/sites/default/files/2020-03/Overview-Economic_Response_to_the_Coronavirus.pdf
 http://www.premier.tas.gov.au/releases/ministerial statement covid-19 response measures
 https://treasury.gov.au/sites/default/files/2020-03/Fact_sheet-Early_Access_to_Super.pdf

			for large firms and 30 percent for smaller firms. This is expected to cover around 6 million of the 13 million strong workforce. ²¹
Austria	Social assistance	Cash transfers	Cash assistance for one-person companies and freelancers affected by the crisis (e.g. service providers, artists, etc.) through a hardship fund, implemented by the Austrian Economic Chamber. Design details to be announced ²² .
		Childcare support (admin/delivery adaptation)	Temporary waiving of conditionalities to receive the childcare benefit (i.e. obligatory health examinations that usually have to take place at fixed times during pregnancy until age 5 of the child).
	Social insurance	Paid sick leave	Employees with care responsibilities for one or more children under the age of 14 can take up to 3 weeks of care leave (Sonderbetreuungszeit) with full wage replacement (1/3 of the salary will be reimbursed to the employer by the government) ²³ .
		Unemployment benefits (admin/delivery adaptation)	Temporary waiving of the conditionality to regularly meet the case worker at the labor market service to receive unemployment benefits ²⁴
	Labor markets	Wage subsidies	The government is covering up to 90% of wages/salaries of workers to stay employed, rather than being laid-off. ²⁵ . Implemented by Austrian Labour market service, companies can register their employees to short-time work over a period of up to 3 months (starting from now onwards) – with potential extension of another 3 months (depending on future developments). The working time of employees registered for short-time work can be reduced down to 10% of their normal working time during this period (Working time can be organized flexibly, e.g. this could also mean that employees do not work at all during the first and second month and 30% during the third month of short-time work) and will usually have to consume their old leave entitlements. Employees will receive 80-90% (depending on their current gross salary) of their net salary over this period (reimbursed to the employer

⁻

²¹ https://www.abc.net.au/news/2020-03-30/coronavirus-wage-subsidies-government-businesses-workers/12103108

²² https://www.wko.at/service/haertefall-fonds-epu-kleinunternehmen.html

²³ https://news.wko.at/news/niederoesterreich/coronahotline.html

²⁴ https://www.gesundheitskasse.at/cdscontent/?contentid=10007.857901&portal=oegknportal&viewmode=content

²⁵ https://www.oegb.at/cms/S06/S06_0.a/1342627789286/home/rechenbeispiele-zeigen-warum-corona-kurzarbeit-fuer-alle-sinnvoll-ist

			by the labor market service). Employers get incidental wage costs for the non-working time reimbursed (up to gross salaries of 5,370 Euros).
Bahamas	Social assistance	Cash transfer	Government is funding a Government Funded Unemployment Assistance for COVID-19 that will provide weekly payments of \$200 to persons to self employed tourism workers for a period of up to eight weeks. The delivery of the transfer is being managed by the National Insurance Board. ²⁶
	Social insurance		
	Labor markets		
Bahrain	Social assistance	Utility and financial obligation support (waiver/postponement)	The Electricity and Water Authority will pay individuals and businesses' utility bills for 3 months from April 2020 (up to the costs incurred during the same period in 2019). ²⁷
	Social insurance	Unemployment benefits	Private sector employees who are registered with the national Social Insurance Organization will have their salaries paid for 3 months from April 2020 from the unemployment fund. A total of 100,000 Bahraini will benefit from the measure (cost of BD 215 million) ²⁸ ²⁹
	Labor markets		
Bangladesh	Social assistance	Cash transfers	Benefit under key safety net programs will be increased (amount not determined yet).

26

http://www.bahamas.gov.bs/wps/portal/public/gov/government/news/the%20government%20and%20nib%20design%20temporary%20programme%20for%20self-employed%20who%20rely%20on%20the%20tourism%20industry/!ut/p/b1/vZHbjqJAEIafxQeYoaGBhksEOQiNHBoRbgiKIidRQFCefp1kk81ssrM3O1t9Vcnf9VW-omJqR8WXdCzydCjaS1p_9DGfQKBhSWIFLKi8BlwAqpAzJai59CsQvQLgDyWBz_83DBGBQcs0bwYc0HSGCqndOuKWZY9zZRWObMWEsmLYLYy4B5PD2rPxIJ-nWCs6qLMCOnTJE3LOUGYoZLrTG5OO-bM_oGnckS5wrHsT-Nd2ivkSpJ1kDW4sN3vFY52r1jtr0rGtnytbiRC8SptmAOalt-

RCj7rJrCvDDdOIV1YxbFzBFOyO3cFcMnntbc7FdRfINzbTeF2NTIDX6jIhWX0mvRiOTC02TvzYJARt4sddsh_3uhIU86zTcOLkeD93QnJKptulrhY_nX0h5S_OQyr-UqtB_wx8cRZbb5sjFb1i6NccjWzBaw6QPJ92gYAQRagdYBO_fF6NuZq9cvZM3G0xLkMAVmDGAPk2UTHOtjZR8IOuGGCvKmATz8ABoLGtO9nWC5aSRJuPc_Q78PPivga_G6hxG-ElExFH4piXCP5_A7nvAmob7MofSsnyQynUdYm34GZF_2_gv7_hmoqLffM-HZp38M6xNMeJNCPyDGIQjajtGAho3-

NJsYCpssza1k8WzDds6HZx24BlVRRutiQn57WLBMlNXHLGmCciZ4kMfULnPB_KUrsfeRie-d6c6yK6Z-a-cts2FY9zO1Vru0-bJOHky1vfqP59hEh8qnuc2-Vh67eblcsbUzGp-VTUI7bsFG i-Zvpy8xShk6lKk-6kh Z3TKuQt2ydN5NVYvzJhQZE7mFe9FlkygrlQ-

 $4 WwYO68 i8p1ulXiXJgARtHtYw1oa69W4WS7Td6Hjt82 iNzvH69 gxB7SSOhU4WO1pA2 oVD2U2LBXVtgtHiPcE-_XpYWix-AAiP9og!/dl4/d5/L2dBISEvZOFBIS9nQSEh/dl4/d5/L2dBISEvZOFBIS9nDSEh/dl4/d5/L2dBISEvZOFBIS9nDSFIS9nDSEh/dl4/d5/L2dBISEvZOFBIS9nDSEh/dl4/d5/L2dBISEvZOFBIS9nDSE$

²⁷ https://www.moh.gov.bh/COVID19/Details/3969

²⁸ https://www.moh.gov.bh/COVID19/Details/3969

²⁹ https://www.moh.gov.bh/COVID19/Details/3982

		In-kind food/voucher schemes	Food subsidies would include selling rice at Tk5/kg through OMS, down from Tk30/kg
	Social insurance		
	Labor markets	Wage subsidy	The government would pay the salaries and wages of select factories (details to me announced) ³⁰
Barbados	Social assistance	Cash transfers (new)	Establishment of "Household Survival Programme" (BBD 20 million or USD 10 million) incl. several initiatives to assist the vulnerable, including: - an increase of 40 per cent in all rates and fees paid by the Welfare Department to its clientele that it serves on an annual basis (up to BBD 10 million) - Barbados Vulnerable Family Survival Programme assisting 1,500 vulnerable families identified by the Welfare Department and the Household Mitigation Unit with BBD 600 monthly (total of BBD10 million) 31
		In-kind support	The government has announced the distribution of care packages to 3,000 vulnerable families ³²
		Cash transfers (increase benefits)	An increase of 40 per cent in all rates and fees paid by the Welfare Department to its clientele that it services on an annual basis (up to BBD 10 million)
		Utility and financial obligation support (waiver/postponement)	There will be a six-month payment moratorium on all existing loans and mortgages for persons and businesses who are directly affected and impacted by COVID-19. Persons must go to their bank and work out those programmes.

https://www.thedailystar.net/business/news/unprecedented-bailout-package-the-way-1885042
 https://gisbarbados.gov.bb/blog/vulnerable-programme-put-in-place-for-families/
 https://gisbarbados.gov.bb/blog/care-packages-distributed-to-vulnerable-groups/

		In-kind support	The government has announced the distribution of care packages to 3,000 vulnerable families
	Social insurance	Unemployment benefits	Persons who are laid off will immediately have the opportunity to get their unemployment benefits, guaranteeing them 60 per cent of their insurable earnings, up to a limit of 26 weeks. The National Insurance Board has agreed to relax the requirement to visit the employment exchange at Warrens
		Social security contribution waiver/subsidy	For those employers who are prepared to retain three quarters of their workforce, even if some on short week, Government will defer their obligation to pay the employer's contributions for three months, in the first instance, with the preparation to extend it for another three months if the crisis continues beyond that period ³³ .
	Labor markets	Wage subsidy	The National Insurance Board will give those on short weeks 60 per cent of their earnings for those days. For example, if a person is put on a three-day week, then the Board will pay 60 per cent of the wages the person would have earned for the other two days ³⁴ .
Belarus	Social assistance	Cash transfers (new)	The President of Belarus signed the decree "On Financial Incentives to Health Workers". According to this document, health workers should receive a monthly bonus for the work associated with infections; its amount is differentiated by the organizations (units) and the categories of workers (making from 300 to 4,000 Belarusian roubles).
		In-kind food/vouchers	On April 6, 2020, the Ministry of Labour and Social Protection <u>informed</u> that the social services are ready to provide support to elderly people and people with disabilities and to deliver foods and medicines. This support is provided by social workers and volunteers through the territorial centres of social protection of population. Belarus has 146 such centres, located in every district of the country. The number of people living alone and people with disabilities is about 830,000, including almost 160,000 persons who have no close relatives. ³⁵

_

³³ https://barbadostoday.bb/2020/03/21/welfare-cheques-boost-to-help-families/

³⁴ https://www.stlucianewsonline.com/coronavirus-barbados-announces-20m-survival-stimulus-package-landlords-told-not-to-evict/

³⁵ http://mintrud.gov.by/ru/news_ru/view/-sotsialnaja-sluzhba-gotova-okazat-pomosch-odinokim-pozhilymnbsp-grazhdanam-i-invalidam-po-dostavke-produktov-pitanija-i-lekarstv-_3459/

Labor markets Social assistance	School feeding	Children on national school meal programs will receive take-home rations
	Social pensions (admin/adaptation)	On March 25, 2020, "Belpochta" (Belarusian Post Office) <u>announced</u> that it provides pensions home-delivery service by post worker because of the coronavirus situation. Pensioners can also pay their communal services when they receive pensions/benefits. ³⁸
Social insurance	Paid sick leave	The terms of sick leaves for people who have coronavirus or are first- or second-level contacts are specified in Ordinance of the Council of Ministers no. 208 "On Self-Isolation Measures". According to this document, the first-level contacts should be self-isolated for 14 days from the time of the last contact, whereas the second-level contacts should be self-isolated during the period when they manifest respiratory symptoms. People who work and pay fees to the Social Protection Fund (or such fees are paid by their employers) are eligible for sick-leave benefits during the period of self-isolation. When a person breaches the self-isolation requirements, the sick-leave is paid at 50 percent of the benefit calculated according to the legislation. Non-compliance with the self-isolation behaviour rules or other sanitary and epidemiological requirements entails administrative liability (a fine up to 50 base rates (1 base rate = 27 belarusian rubles) or administrative arrest) or criminal liability (including deprivation of freedom).
	In-kind support (price control) Utility and financial obligation support (waiver/postponement)	The Ministry of Anti-Monopoly Regulation and Trade introduced state regulation of prices on medical masks and disinfectants (antibacterial and decontaminating agents). 36 The National Bank of Belarus asked banks of the country to announce payment holidays for their clients, who are natural persons: "in order to decrease the credit load on people because of worsening of their financial situation and impossibility of proper implementation of their obligations, we recommend that banks should consider the provision of additional time to pay credits and interests on the credits, i.e., payment holidays".

³⁶ https://www.mart.gov.by/news/price_control_mask
37 http://pravo.by/upload/docs/op/C22000208 1586379600.pdf
38 http://www.belpost.by/press-centre/news-company/5025.html

	Social insurance	Unemployment benefits	A new Unemployment Relief Program to provide temporary benefits to the unemployed and persons who directly lost their as a result of the crisis. Employed and self-employed who lost their jobs directly as a result of the COVID19 crisis will receive BZ\$150 every 2 weeks for 12 weeks (US\$450). Persons who were unemployed prior to the crisis will receive BZ\$100 every 2 weeks for 12 weeks (US\$300). Applications are processed online.39
	Labor markets		
Belgium	Social assistance	Utility and financial obligations support (waiver/postponement	Extension of the seasonal suspension of evictions from dwellings (la trêve hivernale). Some jurisdictions will temporarily cover utility costs for households with a worker facing temporary employment; utilities (water, gas, power) will not be disconnected during the Covid-19 crisis ⁴⁰ .
	Social insurance	Unemployment benefit	Temporary unemployment available and the associated benefits are increased 65-70% (the ceiling being set at € 2,754.76 per month). Temporary unemployment due to Coronavirus (force majeure) will be extended by 3 months (till June 30, 2020). In addition to the unemployment benefit, workers get an extra €5.63 per day. A professional withholding tax of 26.75% will be deducted from this compensation ⁴¹ .
		Social security contribution waver/subsidy	Self-employed workers who are affected by the consequences of the coronavirus can submit a written request to their social insurance fund to request a 1-year deferral of the payment of provisional social contributions, without being charged any increases and with no effect on benefits.
		Healthcare insurance support	Self-employed workers who are incapacitated for work for at least 8 days are entitled to an incapacity for work benefit payable by the health insurance scheme from the first day ⁴² .
	Labor markets		
Benin	Social assistance	Utility and financial obligation support (waiver/postponement)	To promote the use of electronic payment tools the Western Africa Central Bank (BCEAO) is providing more flexible measures to open a mobile money and making transfers between people backed by electronic money free.

³⁹ https://www.breakingbelizenews.com/2020/04/03/citizens-can-now-apply-for-unemployment-relief-program/

⁴⁰ OECD database http://www.oecd.org/social/Covid-19-Employment-and-Social-Policy-Responses-by-Country.xlsx

⁴¹ https://www.onem.be/fr/nouveau/chomage-temporaire-la-suite-de-lepidemie-de-coronavirus-covid-19-simplification-de-la-procedure

⁴² https://www.inasti.be/fr/news/difficultes-suite-au-coronavirus

	Social insurance		
	Labor markets		
Bermuda	Social assistance	Cash transfer to displaced workers (new)	Introduction of an unemployment benefit for laid-off employees who are not on financial assistance. The transfer amount was set at 60% of gross earnings up to a maximum of \$500 a week. Where the eligible applicant is receiving a percentage of their salary from their employer, and the amount is less than \$500 per week, the applicant will be entitled to the different up to a gross amount of \$500. Eligible applicants must meet the definition of an employee under employment legislation, and be Bermudian, the spouse of a Bermudian, a permanent resident's certificate holder, or a work-permit holder unable to leave Bermuda because of travel restrictions. They must have been in full-time employment and have been laid off or had their employment terminated because of the Covid-19 pandemic, put on mandatory medical quarantine without compensation from their employer, or be self-employed and no longer at work because of the illness. ⁴³
	Social insurance		
	Labor Markets		
Bolivia	Social assistance	Cash transfers (new)	The government introduced the Bono Familia program to compensate low-income families who will not have school feeding meals during this time of quarantine. An amount of 500 Bolivianos (US\$ 72.6) will be paid for each child in elementary school. The benefit will be delivered in April. ⁴⁴
		Utility and financial obligations support (waiver/postponement)	Families (and companies) that cannot meet financial obligations are exempt from paying their mortgages and credits. This relief will apply for 2 months.
	Social insurance		
	Labor markets		
Bosnia and Herzegovina	Social assistance	Cash transfers	Individual local governments are providing significant sums to assist the elderly and families with low or no income (\$250,000 thus far from Sarajevo municipality Stari Grad). Plans are underway for larger-scale assistance.
	Social insurance	Unemployment benefits	A total of Eur 5.5M is allocated for unemployment benefits for 2020, but this could increase to another Eur 10M to support job retention and/or increase unemployment benefits.

http://www.royalgazette.com/labour/article/20200324/weekly-500-safety-net-for-laid-off-workers
 https://www.noticiasfides.com/nacional/politica/gobierno-crea-el-bono-familia-flexibiliza-pago-de-adeudos-y-prohibe-corte-de-servicios-basicos-403922

	Labor markets	Activation (training) measures	The government has allocated Eur 33M for 2020 for activation programs which may be reallocated for immediate assistance to unemployed.
Botswana	Social assistance		
	Social insurance		
	Labor markets	Wage subsidy	Businesses that are registered for tax will be eligible for COVID-19 wage subsidies regardless of whether they owe tax. Unless specifically exempted such subsidies are taxable ⁴⁵ .
Brazil	Social assistance	Cash transfers	The government is allocating R\$3 billion for the Bolsa Familia program to add 1 million families. ⁴⁶
		Cash transfers (new)	In Brazil, a 3-month emergency cash transfer of \$115 per month (or 60% of the minimum wage) for adults who don't have a formal job (informal workers) up to a maximum of two benefits per family; have per capita family income lower than half of the minimum wage or 3 minimum wages in total family income; and don't receive other government transfers (except Bolsa Familia). The beneficiaries will be identified through Cadastro Unico, the country's social registry, but those eligible individuals not in the social registry will be able to apply through an online platform to be launched April 7. Single mothers will receive double benefit, i.e., \$230 per month.
		Cash transfers (new) (Maricá)	The city of Maricá in Brazil will increase the existing cash transfers amount from R\$130 (\$25) to R\$300 per month (\$60) at least through June. Total beneficiaries of this scheme will 42,000 of the city's lowest-income residents. Moreover, End-of-year bonuses will be advanced to make April's payment an even larger R\$430 per person ⁴⁷
		School feed (take-home	A law allowing mayors to use FNDE (Federal fund for school feeding)
		adjustment)	resources to purchase and distribute food baskets to students was signed on 7

⁴⁵ https://home.kpmg/content/dam/kpmg/us/pdf/2020/04/tnf-botswana-apr6-2020.pdf

https://g1.globo.com/economia/noticia/2020/03/16/ministerio-da-economia-anuncia-novas-medidas-para-reduzir-impacto-do-coronavirus-veja-lista.ghtml

⁴⁷ http://bostonreview.net/class-inequality/paul-katz-leandro-ferreria-brazil-basic-income-marica

			April. In advance of the signing of the law, mayors and governors began distributing food baskets ⁴⁸ or topping up Bolsa Familia with the value of the school meal (sometimes more) ⁴⁹ .
		Financial obligation support	The term of payroll credit loans will be extended to 84 months and the maximum interest will be reduced. Furthermore, debt collection will be suspended and the terms will be easier to renegotiate
		Utility and financial obligation support (waiver/postponement)	The Electric Energy Agency (Aneel) suspended energy supply cuts for 90 days.
		Social pensions (anticipating benefits)	The 13th salary for retirees, salary bonus allowances and benefits for people with disabilities as well as sickness benefits will be anticipated
	Social insurance	,	
	Labor markets		
British Virgin Islands	Social assistance	Utility and financial obligation support (waiver/postponement)	Water and Sewerage customers across the Territory have been given a month's suspension in payment of their water charges. ⁵⁰
	Social insurance		
	Labor markets		
Brunei Darussalam	Social assistance		
	Social insurance	Social security contribution waiver/subsidy	Rhe fiscal measures include amongst others, the deferment of payments on Employees Trust Fund (TAP) and Supplementary Contributory Pension (SCP) contributions. ⁵¹
	Labor markets		
Bulgaria	Social assistance	In-kind food/voucher scheme	Expanding the coverage and scope of the home visiting services provided to elderly people and other vulnerable groups (people with disabilities), including the delivery of food and medicines

⁻

⁴⁸ ttps://twitter.com/IPC_IG/status/1250000996253794304

⁴⁹ https://twitter.com/IPC IG/status/1250046319705698306

https://bvi.gov.vg/media-centre/water-charges-suspended-one-month

⁵¹ https://www.imf.org/en/Topics/imf-and-covid19/Policy-Responses-to-COVID-19

In-kind food/voucher scheme	Expanding the coverage and scope of in-kind support for the elderly, people with disabilities, and people living under the poverty line. This includes: - provision of individual food packages by the Bulgarian Red Cross to an additional 41,000 beneficiaries ⁵² ; - provision of hot meals through municipalities to 50,000 additional recipients. ⁵³
Cash transfers (new)	The Ministry of Labour and Social Policy is introducing a one-off cash transfer of BGN 375 (EUR 192) to parents of children under 12 who are on unpaid leave for at least 20 days due to inability to work from home during the state of emergency. This assistance will be means tested as the monthly income per family member should not be higher than the minimum wage BGN 610. Other conditions: parents should not have any other income from rents, services or additional contracts, should not receive other assistance under the Social Assistance Act, should not to be included in the scheme for wage subsidies to employers 60/40 and should have exhausted their paid leave Children should have attended kindergarten or school before 13 March 2020, and the parents should have been insured in the last six months. ⁵⁴
School feeding	Over 420,000 children and students from more than 3,200 schools will receive their products under the food schemes "School fruit" and "School milk" in their homes. Fruit and dairy products will be delivered to schools and after that will be distributed to families through the home visiting services of the Ministry of Labour and Social Policy. The measure will be valid for the entire period of the emergency situation and deliveries will be made on a weekly basis. ⁵⁵

 $^{^{52}\ \}underline{https://www.mlsp.government.bg/index.php?section=PRESS2\&prid=1969\&lang=}$

http://asp.government.bg/bg/koronavirus-covid-19/agentsiyata-za-sotsialno-podpomagane-publikuva-utvardena-ot-ministara-na-truda-i-sotsialnata-politikatseleva-programa-topal-obyad-u-doma-v-usloviyata-na-izvanredna-situatsiya-2020-g

https://www.mlsp.government.bg/index.php?section=PRESS2&prid=1977&lang=
 https://www.mzh.government.bg/bg/press-center/novini/nad-420-000-deca-i-uchenici-she-poluchat-polagashi/

Social insurance	Unemployment benefits	On Monday (23 March) the National Assembly adopted an Emergency Measures and Actions Act, which was later amended. For the moment, the period of the state of emergency is two months, i.e. from 13 March to 13 May. Over this period, the Unemployment Fund will pay 60% of the income of the employees from sectors most heavily influenced by the COVID-19 crisis for up to three months. The Council of Ministers has adopted the criteria and procedures according to which employers will be able to receive support. In addition to employers in sectors, where operations have been suspended as a result of the social distancing measures (tourism, sports, culture, etc.), any other employer that can prove a 20% y/y drop in revenue in March is also eligible for the 60% salary subsidy
	Disability pensions	All medical certificates determining the degree of lost working capacity (the validity of these documents for people below standard retirement age is between 1 and 3 years; working capacity of people above standard retirement age doesn't need to be reassessed) which expire during the period of the state of emergency and have to be renewed, are automatically renewed for the whole period of the state of emergency + 2 months after that. Approximately 75,000 disability pensioners will benefit from that measure.
	Pensions	All pensions of working pensioners will be recalculated officially as of 1 April on the basis of the data in the administrative registers. In Bulgaria, pensioners can work and receive a pension and a salary without restrictions. Now, pensioners are not required to submit any documents and to contact the NSSI's staff. The idea is to limit the number of visitors of the NSSI's offices as a precautionary measure and to reduce the risk COVID-19 spread. Approximately 258 000 pensioners will benefit from that measure.
	Unemployment benefits	Unemployment benefit claims shall be submitted by the claimants through the local employment offices at the same time when they get registered as jobseekers. National Employment Agency (a structure to the Minister of Labour and Social Policy) will inform NSSI through the means of electronic data exchange about the submitted claims. Further measures are under consideration ⁵⁶ .

 $^{^{56}\} https://dv.parliament.bg/DVWeb/showMaterialDV.jsp?idMat=147150$

	Labor market	Wage subsidies	BGN 1 billion was allocated for paying 60% of the wages of workers who risk being laid off because of the crisis in the course of three months, provided that their employees cover the remaining 40 per cent. Another BGN 200 million was conferred to BBD for providing portfolio guarantees to commercial banks so that they can provide unsecured interest-free loans in the amount of up to BGN 1,500 (EUR 760) to workers who are put on unpaid leave ^{57 58} . Finally, a supplementary pay in the amount of BGN 1,000 was accorded to medical staff and other front-line responders to the pandemic
		Labor Regulatory adjustment	Provisions allowing employers to hire workers who are on unpaid leave from other companies without the authorization of the first employer unless there is an explicit prohibition in the main labour contract of the worker. There are no restrictions on the time that employees can work under the second employment contract while on unpaid leave. The only requirement is for the second employer to ensure observance of daily and weekly rest periods. ⁵⁹
Burkina Faso	Social assistance	Utility and financial obligation support (waiver/postponement)	To promote the use of electronic payment tools the Western Africa Central Bank (BCEAO) is providing more flexible measures to open a mobile money and making transfers between people backed by electronic money free.
		Utility and financial obligation support (waiver/postponement)	Several utilities support including: subsidies for water bills and water points, subsidies for electricity bills (100% for certain types of connections, 50% for others), removal of penalties on water and electricity bills, reduction of costs of solar panel kits by 50% for poor households, and finally, subsidies on water and electricity costs for market vendors. Moreover, vehicle tax is delayed to late June 2020
		In-kind support (price control)	Price controls for staple foods. Type of food included in this measure are cereals (rice, millets, sorghum, maize, beans) and others food items (sugar, oil) but also gasoline and cooking gas

https://www.bnt.bg/en/a/coronavirus-government-allocates-funds-for-increased-costs-of-ministries https://www.investor.bg/ikonomika-i-politika/332/a/dyrjavata-zadelia-45-mlrd-lv-za-podkrepa-na-ikonomikata-zaradi-koronavirusa-301072/

⁵⁹ https://www.mlsp.government.bg/index.php?section=PRESS2&prid=1973&lang=

		In-kind support Cash transfers (new)	In-kind transfers to market vendors. This aimed at the most vulnerable people of the markets that have been closed due to the outbreak. Cash transfers to informal sector workers (fruits and vegetable sellers). Total cost of US\$10 million (5 billion CFA) to help the fruits and vegetable informal retailers affected by the situation, particularly women. More details to be announced ⁶⁰ .
	Social insurance		
	Labor markets		
Cabo Verde	Social assistance	Expansion of existing cash transfers program	Expansion of CTs under the existing SP project to 8,000 families (from original 5,000).
		Cash transfers	Support for workers in micro and small enterprises and self-employed in the informal sector, including sellers of informal commerce and municipal markets. These workers are guaranteed a value of 10,000 escudos (US\$100) for one month. 30,000 workers are expected to benefit.
		In kind food support	Immediate Food Assistance to 22,500 families (around 90,000 people), whose income is below the minimum wage or without any source of income
		School feeding	Support for school feeding for around 30,000 children who belong to the most vulnerable households. ⁶¹
		Utility and financial obligation support (waiver/postponement)	Households and firms that borrow from banks will, according to a decision announced by the Central Bank of Cabo Verde, have a three-month moratorium on payment of debt instalments.
	Social insurance	Social security contribution waiver/subsidy	One of the measures include the cancellation of contributions to Pension Fund for three months.

https://lefaso.net/spip.php?article95931
 https://expressodasilhas.cv/pais/2020/03/27/governo-garante-rendimento-a-30-mil-trabalhadores-informais/68653

	Labor markets	Wage subsidies	Employees will get 70% of gross salary in the event of the labor contract being suspended. 35% will be paid by the employer and 35% by INPS (National Institute of Social Security). ⁶²
Cameroon	Social assistance	Utilities and financial obligation support (waiver/postponement)	MTN Cameroon announces the suspension, effective Friday, 20 March 2020, of the payment of fees on money transfers between MTN Mobile Money accounts. This measure suspending the payment of fees concerns money transfers for amounts up to 20,000 FCFA (twenty thousand francs). The measure will be limited to 3 transactions per day, per account, and will be valid for a period of 30 days. This may be reviewed based on the evolution of the health crisis. MTN Cameroon, by suspending the payment of money transfer fees between Mobile Money accounts, seeks to provide its support in the fight against this Coronavirus, by reducing the use of cash as much as possible, and favoring distance payments ⁶³ .
	Social insurance		
	Labor markets		
Canada	Social assistance	Cash transfers	Income support is provided for those who don't qualify for employment insurance, including a payment of \$2,000 per month for the next 4 months. ⁶⁴
		School feeding (adjustment)	British Columbia arranged to provide school meals for at-risk students.,
		Cash transfers (new) (BC)	British Columbia will provide a one-time CAD 1,000 payment to people who lost their incomes due to COVID-19. ⁶⁶ Other provisions under the B.C. Emergency Benefit for Workers include tax credits, suspension of evictions of tenants in subsidized and affordable housing, temporary rent supplements

_

 $^{{\}color{red}^{\bf 62}} \, \underline{\text{https://www.asemana.publ.cv/?MEDIDAS-PARA-APOIAR-AS-EMPRESAS-E-AUMENTAR-A\&ak=1}} \\$

https://mtn.cm/2020/03/19/mtn-cameroon-suspends-payment-of-money-transfer-fees-by-mobile-money-to-fight-against-the-spread-of-covid19/

⁶⁴ https://www.canada.ca/en/public-health/services/diseases/coronavirus-disease-covid-19.html%20l%20https://www.canada.ca/en/department-finance/news/2020/03/canadas-covid-19-economic-response-plan-support-for-canadians-and-businesses.html

 $^{^{65}\} https://www.theglobeandmail.com/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-benefits-will-help-workers-affected-by-covid/politics/article-trudeau-says-new-merged-by-covid/politics/article-trudeau-says-new-merged-by-covid/politics/article-trudeau-says-new-merged-by-covid/politics/article-trudeau-says-new-merged-by-covid$

⁶⁶ https://www2.gov.bc.ca/gov/content/employment-business/covid-19-financial-

supports?bcgovtm=20200319 GCPE AM COVID 4 NOTIFICATION BCGOV BCGOV EN BC NOTIFICATION#BCEBW

			of up to CAD 500 per month paid to landlords, six-month freeze on student loan payments, and payment deferral and/or subsidies for water bills.
	Social insurance	Sick leave benefits	The usual one-week waiting period will be waived for people who are in quarantine or have been directed to self-isolate and are claiming for Employment Insurance (EI) sickness benefits (estimated cost of \$5M). Eligible workers with no or limited paid-leave benefits through their employers can apply for up to 15 weeks of employment insurance if they cannot work for medical reasons such as cancer, a broken leg, or in this case, being quarantined in a public-health threat. The current EI payment is 55% of earnings up to a maximum of \$573 a week. ⁶⁷
	Labor markets	Wage subsidy	75% wage subsidy up to CAD 847 per week or CAD 58,700 per employee for eligible employers for up to 12 weeks, retroactive to 15 March to prevent job losses and allow for rehiring workers. The subsidy is available for a subset of employers, excluding public bodies, experiencing a drop of at least 30% of their revenues. ⁶⁸
Chile	Social assistance	Cash transfers	An extraordinary bonus equivalent to the Single-Family Subsidy of P\$13,155 (\$15) is to 2 million people without formal work. ⁶⁹
		School feeding (take-home adjustment)	Distribution of food packages out of special buses, at schools or from alternative distribution sites. Some schools remain open only for the food distribution. The government has designed a food delivery system to continue to benefit 1,600,000 children and adolescents. Individual baskets will be delivered, containing breakfasts and lunches for ten (10) business days ⁷⁰ .
	Social insurance	Paid leave	Leave with pay (guaranteed through the Solidarity Unemployment Fund) for all workers, public and private, who due to emergency reasons must remain at home without the possibility of remote work (USD \$ 2 billion).
	Labor markets		
Cayman Islands	Social assistance	School feeding (adjustment)	Cayman Islands government will organize voucher and daily lunch Programme with distribution through school cafeteria providers and NGO

⁻

⁶⁷ https://www.canada.ca/en/employment-social-development/corporate/notices/coronavirus.html

https://www.canada.ca/en/department-finance/economic-response-plan/wage-subsidy.html

⁶⁹ https://chile.as.com/chile/2020/03/24/tikitakas/1585055113 805931.html

https://cdn.wfp.org/2020/school-feeding-map/

		In-Kind/ Food Voucher Cash transfer (vertical expansion) In-Kind (Other)	partners. ⁷¹ The Department of Education has support from Kiwanis and Feed Our Future (FOF) to run a voucher and daily lunch programme. At the Government Primary school level, Feed our Future will continue to work through school canteens to prepare hot meals for delivery through the help of their dedicated bus services provider from the week of March 23. At the Government Secondary school level, Feed our Future will be working with school counsellors to distribute supermarket food vouchers in staged intervals across the period of the school closure to families in order to ensure access to food. Work permit holders who urgently require food supplies and who have insufficient income or savings to sustain themselves could, if they qualify, be eligible for a KY\$150 (US\$180) food voucher, effective Wednesday, 1 April. The voucher will provide interim support over a two-week period to those who qualify until the airport reopens or they can resume their jobs. ⁷² An additional KY\$425 (US\$510) stipend to those on permanent financial assistance, as well as to seamen and veterans. ⁷³ Support for Rent and Utilities is also being provided to Needs Assessment Unit clients.
	Social insurance		
	Labor markets		
Chad	Social assistance	Utility and financial support	Electricity and water bill of vulnerable households will be paid by the State
	2 3 THE HOSISTANIO	(waiver/postponement)	throughout the territory for six months (water) and three months (electricity)
	Social insurance		
	Labor markets		
China	Social assistance	Cash transfers	The latest government policy directive (6 March 2020) instructed local governments to extend coverage of dibao and temporary assistance programs, simplify the application and approval process, and increase the benefit level to cover the families who are affected by the epidemic (both directly through

https://cdn.wfp.org/2020/school-feeding-map/
 https://caymannewsservice.com/2020/03/nau-receives-81-new-applications/

⁷³ https://www.caymancompass.com/2020/04/01/one-off-payments-made-to-vulnerable-caymanians/

	One-off cash transfers (new) (Wuhan)	infection and indirectly through economic impacts). Examples are available at local level (information collected by WBG): - In Hubei province, RMB 500 for urban Dibao recipients and RMB 300 for rural Dibao recipients were transferred as temporary living allowance subsidies. Temporary assistance (emergency help in nature) supported more than 13000 people with cash transfer of RMB 30 million and provided temporary resettlement for more than 6000 people in 69 sites. - In Chongqing, a transfer of twice the monthly Dibao amount was introduced to some recipients if they were infected as temporary assistance. - In Shenzhen, the amount of cash transfer as temporary assistance could range between 2-18 times of the local Dibao threshold based on the individual recipient's situation. Cash transfer for retention migrant population in Wuhan. One-time cash assistance of RMB 3000
Social insurance	Social security contributions (waiver/subsidy)	Between February and June 2020, all enterprises enrolled in China's Social Security Schemes are exempt from making employer contributions to pension, unemployment, and work-related injury insurance schemes. ⁷⁴ For instance, this is the case of the Hubei province. For other provinces and cities (except Hubei), micro, small, and medium-sized enterprises are exempt from making employer contributions to pension, unemployment, and work-related injury insurance schemes. Large enterprises may reduce employer contributions to pension, unemployment, and work-related injury insurance schemes by 50%.
Labor markets	Wage subsidy	As part of general guidance to provinces, China is encouraging the use of unemployment insurance funds to provide wage and job subsidies to enterprises, in particular for SMEs. The amount varies by locality, but for example in Nanjing, it has been 100 yuan per worker per day
	Activation (training) measures	The measures include: (i) coordination across line ministries and between migrant-sending and receiving regions to provide transportation and employment services to support return to work; (ii) enhanced use of UI funds to provide public employment and online learning and training services; and (iii) expanded online recruitment, online employment guidance and postponing face to face interview to support job search of college graduates.

⁷⁴ https://home.kpmg/cn/en/home/insights/2020/02/china-tax-alert-15.html

Côte d'Ivoire	Social assistance	Utility and financial obligation	To promote the use of electronic payment tools the Western Africa Central
Cote a ivoire	Social assistance	support (waiver/postponement)	Bank (BCEAO) is providing more flexible measures to open a mobile money and making transfers between people backed by electronic money free.
		Utility and financial obligation support (waiver/postponement)	Postpone, for all subscribers, the payment deadlines for electricity and water bills, from April to July 2020, and from May to August 2020. To this end, payment facilities will be offered for relieve populations. Moreover, the government will take charge of the electricity and water bills, to be paid in April and May 2020, disadvantaged groups, that is households subscribed to the social electricity tariff, and households billed only in the social tranche for water. This concerns more than a million households, or around 6 million of our fellow citizens
	Social insurance		
	Labor markets		
Colombia	Social assistance	Cash transfers	Two existing programs will pay additional benefits: - One additional cash payment to 2.6M households that are beneficiaries of Familias en Acción. Transfer is of COP 145,000 (\$98 in 2011 PPP) - One additional cash payment to 204,000 beneficiaries of Jóvenes en Acción (COP 356,000, or \$240).
		Cash transfers	Another special measure consists in anticipating the implementation of the VAT Refund to the Poor Program that is expected to distribute 3% of the funds collected as VAT to the most vulnerable families. The transfer is nearly COP 80,000 per household (\$47). This program was scheduled to start on January 2021, with a pilot of 100.000 families; however, now it will start on April 8, 2020, and will include around 1M people among the most vulnerable segments of the population ⁷⁵ .
		Cash transfers (new)	New cash transfer program, "solidarity income", includes a one-off payment of COP 160,000 (\$108) ⁷⁶ for informal workers and their families. These

_

 $[\]frac{75}{https://www.eltiempo.com/politica/gobierno/coronavirus-en-colombia-medidas-del-gobierno-para-evitar-el-pico-del-covid-19-475032}$

⁷⁶ https://www.eltiempo.com/politica/gobierno/ultimas-medidas-anunciadas-por-ivan-duque-antes-de-la-cuarentena-nacional-476678

	include 3M households identified by via SISBEN and tax collection databases. Payment is planned for week of March 30-April 5 through bank account for half of identified households who have those; through electronic payments through cells phones for others. ⁷⁷
School feeding (admin/delivery adaptation)	On March 24, 2020, the government of Colombia announced that children that benefit from the national school feeding programme - Programa de Alimentacion Escolar (PAE) – will continue to receive meals at home during the COVID-19-induced nation-wide school closures. The government intends to implement the measure within the same week of the announcement and will not only cover the next few weeks but also plans to cover the coming few months ⁷⁸⁷⁹
Social pension	Anticipation of cash payment to 1.7M beneficiaries of Colombia Adulto Mayor program to support consumption (This is the old-age subsidy program for the poor and extreme poor over 60+ years old population). This includes 3 monthly payments for March, April, and May (total of COP 70,000) advanced to March 25 and April 6.
Utilities and financial obligations (waiver/postponement)	Water services are provided free of charge for low income families (strata 1 and 2). ⁸⁰ Also, financial relief measures will be provided to individuals and families (and all-sized enterprises) that are not able to pay their financial obligations. This relief will be active for around two months. The measure includes the possibility to freeze all credit payments, including mortgages, car loans, credit cards, etc.
In-kind food/voucher	ICBF delivers "reinforced food baskets for children and women at nutritional risk" to 1.7M household beneficiaries of ICBF programs
Cash transfers (Bogota)	A program called "Bogotá Solidaria En Casa" will provide poor and vulnerable families of the District with cash for the 23-day quarantine (03/25-

⁷⁷ https://id.presidencia.gov.co/Paginas/prensa/2020/Hoy-tenemos-identificados-3-millones-hogares-en-la-informalidad-sabemos-donde-estan-y-en-municipios-afirmo-Diego-Mol-200325.aspx

⁷⁸ https://id.presidencia.gov.co/Paginas/prensa/2020/Ministra-de-Educacion-anuncia-que-los-estudiantes-beneficiarios-del-PAE-recibiran-alimentos-en-sus-casas-200324.aspx

⁷⁹ https://cdn.wfp.org/2020/school-feeding-map/

⁸⁰ https://www.colombia.com/actualidad/nacionales/ivan-duque-anuncia-medidas-economicas-a-causa-del-covid-19-264409

	In-kind food/voucher scheme (Bogota) Utilities and financial obligations (waiver/postponement) (Bogota)	04/13) to prevent them to have to get out their home to a daily subsistence income. The transfer is estimated to cover ~70% of their expenditure. Conditions and requirements include comply with quarantine and not having been reported of domestic violence. It will benefit 500,000 families (350,000 'poor' and 150,000 'vulnerable' ones) identified via 2018 Census, SISBEN, and District's own data (plus data from cell phone operators). Transfer includes COP 423,000 (\$286) for the poor, COP 178,000 for the vulnerable (\$120). Voucher for food basket delivered by the Red Cross and including in-kind donations from supermarket chains (people and firms can donate through a new platform: bogotasolidariaencasa.gov.co) The district government will issue a decree that would allow the exemption of the payment of public services for a month for the houses and apartments of Bogotá. The measure would apply to services utilized between March 20 and April 20 ⁸¹ .
	Utilities and financial obligations (waiver/postponement)	In addition, large financial institutions such as Bancolombia, Grupo Aval and Davivienda froze for three months all credit payments including mortgages and consumption credits for individuals, and microcredits for SMEs.
Social insurance	Unemployment support	Unemployment Payments and paid social security (health and pensions payments) for formal workers that lost their jobs due to the COVID-19. The Ministry of Labor, through the Cajas de Compensaciones, will provide three monthly unemployment payments for those formal workers that lost their jobs due to the COVID-19. Over the three months, the beneficiaries will receive up to 2 monthly minimum wages in total (COP 1'961.314) and paid social security mandatory contributions to the health and pensions systems. 82
	Social security contribution (admin/adaptability)	Advances from the Unemployment Mandatory Savings (Cesantías). The Ministry of Labor issued a decree allowing workers affected by the COVID-19

https://www.dinero.com/pais/articulo/coronavirus-por-que-el-distrito-no-cobrara-un-mes-de-servicios-publicos/283207
 https://coronaviruscolombia.gov.co/Covid19/acciones-25-marzo.html

		Pensions	to request an advance from their Unemployment Mandatory Saving (Cesantías) to cover any labor income gap caused by the COVID-19. Anticipation of cash payment to 1.7M beneficiaries of Colombia Adulto Mayor program to support consumption (This is the old-age subsidy program for the poor and extreme poor over 60+ years old population). This includes 3 monthly payments for March, April, and May (total of COP 70,000) advanced to March 25 and April 6.
		Social security contribution waiver/subsidy	A two-month suspension of pension contributions by both employees and employers.
	Labor markets		
Cook Islands	Social Assistance	Additional payment to existing cash transfers programs	One Off Payment to be paid on top of the current welfare payment next fortnight in the amount \$400.00 per beneficiary. This one off support is to assist the most vulnerable as they are not only at health risk from the COVID19 but also likely to be exposed to its economic impact. The cash is only available to those who are currently on the welfare list of infirm, destitute and pensioners. ⁸³
		Childcare support	For each child (age 0-16), currently already on the child benefit, an additional \$100 on top of the current \$50 will be allocated for every fortnight during closure of school outside of the school holidays. Application process not required. For each child, not currently on the child benefit, an allocation of \$100 will be allocated for every fortnight during closure of school outside of the school holidays. Application process required. ⁸⁴
	Social Insurance	Paid sick leave	This support will only cover self-isolation as defined under the public health guidelines, where the employee is: (i) not sick, cannot perform work remotely and has been advised by the Ministry of Health to self-isolate; (ii) not sick but has to care for dependents who are required to self-isolate or who are sick with COVID-19. In cases where the affected employee is not sick and can perform work remotely whilst in mandatory isolation, they will continue to be paid as per their usual rate of pay in agreement with their employer. ⁸⁵

https://www.intaff.gov.ck/covid19-response-package/family-elderly-children/one-off-support-to-our-existing-beneficiaries-on-welfare-support/
https://www.intaff.gov.ck/covid19-response-package/family-elderly-children/school-closure-support/)
https://www.intaff.gov.ck/covid19-response-package/businesses/self-isolation-and-quarantine-cover/

	Labor markets	Wage subsidy	 Wage subsidy is based on minimum wage for 35hrs/weekly over a period of 3 months: \$266 per week for a full-time employee working 20 hours per week or more; \$133 per week for a part-time employee working between 5 and 19 hours per week.
		Activation (training)	To assist businesses in upskilling their employees to improve their productivity for recovery phase. The training subsidy is based on minimum wage for 35hrs/weekly over an additional period of 3 months, available only to those businesses qualified for the wage subsidy. Employees have to be enrolled in an official training by the 1 July 2020 and to commence by 30 July 2020. If training has occurred prior to these dates, the payment will only be available from 1 July 2020. All training courses must be endorsed or provided by an approved training entity and must run for a period of at least two months, at a minimum of 10 hours per week. Courses may include those provided through the Cook Islands Tertiary Training Institute, University of the South Pacific, and other courses offered by recognized official organizations, such as those offered by online institutions. ⁸⁷
Costa Rica	Social assistance	Cash transfers	The implementation of the conditional cash transfer program Avancemos will keep being active with transfers depending on grade levels (\$40-\$62). Similarly, the Crecemos program, which delivers an average of \$35 scholarship per student, will not be interrupted.
		In kind food/voucher schemes	Special food packages and sanitary items are delivered for families in extreme poverty. ⁸⁸
		School feeding (take-home adjustment)	Government switched to take home rations, after unsuccessfully piloting to keep school canteens open amid school. Food baskets include perishables and fresh foods sourced from smallholder farmers.

-

⁸⁶ https://www.intaff.gov.ck/covid19-response-package/businesses/wage-subsidy/

⁸⁷ https://www.intaff.gov.ck/covid19-response-package/businesses/training-subsidy/

⁸⁸ https://www.presidencia.go.cr/comunicados/2020/03/gobierno-declara-estado-de-emergencia-nacional-impide-llegada-de-extranjeros-y-se-suspende-lecciones-en-todos-los-centros-educativos-del-pais/

		Ţ
	Cash transfers (one-off)	Emergency benefit (one-off 125k colones – USD 223K) for 33K poor families in the social registry (SINIRUBE) who do not receive any social transfers ⁸⁹
	Social pension (expansion)	Expansion of 10K non-contributory social pension ⁹⁰
	Childcare support	Social services for social transfer beneficiaries – nurseries open for those workers that need to work even during the containment measures/partial lockdown ⁹¹
Social insurance	Pensions	About 70% of pensioners will receive their pension in advance of a week early. 92
	Social security contribution waiver/subsidy	3-month deferral for social security contribution and some taxes (including self-employed workers)
	Unemployment insurance	As compensation for the reduction in working hours and pay (legislation passed as response to the Covid-19 crisis), for dismissal and for fall in informal worker income, the government has put forward the Bono Proteger. Noitice. Two levels of benefit: - (i) 125k colones (USD 223) – unemployed, contract suspended, formal workers with more than 50% cut in working hours and pay and informal workers - (ii) 62,500 colones (USD 112) – less than 50% reduction in working hours and pay.
	Pensions	Authorization for complementary pension operators to provide partial funds to employees affected by COVID-19.

 $^{^{89} \ \}underline{\text{https://www.facebook.com/InstitutoMixtodeAyudaSocial/posts/4444580622234748}}$

⁹⁰ https://semanariouniversidad.com/pais/mas-de-126-000-personas-recibiran-beneficios-de-inyeccion-millonaria-a-regimen-no-contributivo-de-la-caja/

⁹¹ https://www.presidencia.go.cr/comunicados/2020/04/red-nacional-de-cuido-y-desarrollo-infantil-mantiene-operaciones/

⁹² https://www.presidencia.go.cr/comunicados/2020/03/gobierno-declara-estado-de-emergencia-nacional-impide-llegada-de-extranjeros-y-se-suspende-lecciones-en-todos-los-centros-educativos-del-pais/

	Labor markets	Labor market regulation	To compensate (formal) workers having experienced reductions in working hours or contract suspensions, the government approved changes in the criteria to access the fund for severance payments (FCL).
Croatia	Social assistance		
	Social insurance	social security contribution waiver/subsidy	Government of Croatia will pay pension contributions for both public DB scheme and funded DC individual accounts for the next 3 months (with possibility of extension for another three months) parallel with net wage subsidy of HRK 4000 per employee in a sector/establishment that qualifies for the support.
	Labor markets	Wage subsidy	Payment of HRK 4,000 (~USD 570) net per worker to support entrepreneurs who are facing difficulties preserving jobs or paying workers' salaries. Additionally, the Government will cover the health and pension benefit costs of these workers, or HRK 1,460 per employee. The government has also instituted full or partial exemption from income tax, profit tax and health and pension benefits for all coronavirus-stricken entrepreneurs, i.e for entrepreneurs who have seen a year-over-year decline in revenue of 20-50%. So far, the benefit has been requested by 66,000 entrepreneurs for more than 400,000 employees. ⁹³
Czech Republic	Social assistance		
_	Social insurance		
	Labor market	Wage subsidy	On Tuesday, March 31, 2020, the government approved a proposal to modify the Antivirus program. Applying for wages and salaries will be easy. The Antivirus employment protection program is designed to help businesses protect their jobs. The state will use the Labor Office of the Czech Republic to compensate companies for the funds paid out. This measure will help employers better manage the current situation and will not have to resort to layoffs. Employers whose economic activity will be at risk due to the spread of the disease will be granted a contribution to pay, in whole or in part, wage compensation due to the employee due to an obstacle on the part of the employee (quarantine) closure) if it is shown that the obstacle to work is due to COVID-19. The contribution will be provided by the Labor Office of the Czech Republic.

⁹³ https://vlada.gov.hr/vijesti/vlada-na-sjednici-donijela-mjere-za-pomoc-gospodarstvu/29137

		Labor regulation (admin/adaptation)	The amount of compensation paid to employers is derived from the average super-gross wage, including mandatory contributions (CZK 48,400) and depends on the reasons why they had to put employees at a barrier to work. Employers will be able to apply to the Labor Office for a contribution in two modes. Mode A - type of obstacle: - in the case of quarantine, the employee is paid 60% of the average reduced earnings; - in the event of closure of the operation by a government order, the employee receives 100% wage compensation; Mode B - type of obstacle: - Obstacles to work on the part of the employer due to quarantine or childcare of a significant part of employees (30% or more) - the employee receives 100% of average wage compensation - Restricting the availability of inputs (raw materials, products, services) necessary for the activity - the employee receives a wage compensation of 80% of the average earnings - Reduction of demand for services, products and other products of the company - employee receives wage compensation 60% of average earnings. The government approved a proposal for legislative changes in the field of employment. It will now be possible for a job seeker to register at the Labor Office online and from anywhere. Persons registered with the Labor Office will now have up to 3 days to prove a medical certificate in case of illness. **Total Carterior Transfer **Total Carterior Tr
Denmark	Social assistance		
	Social insurance		
	Labor markets	Wage subsidy	The Danish government would cover 75% of employees' salaries if firms committed not to lay off workers. This program will last for three months, or until 9 June 2020. The subsidy will cover a maximum of 23,000 Danish krone/month (\$3,418). ⁹⁶

⁹⁴ https://www.mpsv.cz/web/cz/antivirus
95 https://www.mpsv.cz/
96 https://www.euractiv.com/section/coronavirus/news/danish-corona-hit-firms-get-state-aid-to-pay-75-of-salaries/
45

Dominican Republic	Social assistance	Cash transfers	Government has rolled out a 'Stay at Home' program (Quédate en Casa) with different elements, including (i) top-up to safety net of 5,000 pesos (US\$92) for two months to 811,000 beneficiary families that have the Solidarity payment card to purchase food and basic necessities; (ii) horizontal expansion at the same amount 5,000 pesos (US\$92) to 690,000 nonpoor and vulnerable non-beneficiary families in the SIUBEN social registry. The payments are expected from April 1 to May 30; a special transfer totaling 7,000 pesos (US129) to over 350,000 households where the household head is vulnerable to COVID19. 97
		In-kind support (Food)	Economic Kitchens (Comedores Económicos) is serving more than 100,000 servings of cooked food every day, through its mobile kitchens across the country. More than 22,000 basic food kits are also being distributed to children 0-5.98
		School feeding (take-home adjustment)	The National Institute of Student Welfare (Instituto Nacional de Bienestar Estudiantil) is distributing 1.8 million food kits to parents and tutors of students enrolled in the different modalities of the School Lunch Program(Programa de Almuerzo Escolar), replacing the cooked rations that receive daily.99
	Social insurance		
	Labor markets	Wage subsidy	The government is covering up to 8,500 pesos (US \$ 157) of the salary of formal employees in economic sectors that have temporarily stopped operations. For those companies that have not yet suspended operations, the Economic Commission will work directly with them to provide coverage of a percentage of the salary, which can reach 8,500 pesos (US\$157) per month, to keep workers on their payroll, thus facilitating job stability and household income. These measures, like the "Stay at Home" program, will be valid for two months.
Ecuador	Social assistance	Cash transfers (new)	New cash transfer of \$60 has been introduced for informal workers earning less than \$400 per month ¹⁰⁰ .

⁹⁷ https://hoy.com.do/lea-aqui-el-discuros-completo-de-danilo-medina/amp/

https://hoy.com.do/lea-aqui-el-discuros-completo-de-danilo-medina/amp/
 http://inabie.gob.do/index.php/new/244-un-millon-800-mil-raciones-seran-repartidas-en-escuelas

https://www.eluniverso.com/noticias/2020/03/21/nota/7790391/coronavirus-bono-contingencia-60-dolares-trabajadores-informales

		In-kind support (food)	Through the digital platform Giving a Hand, it will be possible to choose kits of 5, 10 and 20 dollars, which will allow donations for people who need it most
	Social insurance		
	Labor markets		
Egypt	Social assistance	Cash transfers	Ministry of Social Solidarity is planning to add 60,000 families to Takaful and Karama programs and another 100 00 households to be added in FY 21 budget increasing it from EGP 18 5 billion to EGP 19 3 billion.
		Cash transfers increase	Moreover, increased payments are envisioned for women leaders in rural areas (EGP 900 per month instead of EGP 350).
		Cash transfers (new)	A one-off monetary compensation (EGP 500 for 3 months will be offered to informal workers registered at the database of Ministry of Labor and Manpower Payment will be done through post offices and banks Registration is still opened and is expected to cover 1.5 million individuals working in construction, ports, agriculture, fishing, plumber, electrician, etc.
	Social insurance	Pensions increase	Pensions have been increased by 14 percent in the budget of FY 21
		Pensions (admin/adaptability)	To facilitate payments, pension payments are scattered over different days (depending on the level of your payment) and schools are also being used as payment sites
	Labor markets		
El Salvador	Social assistance	Utility and financial obligations support (waiver/postponement)	The government has granted a waiver for utility bills payments for individuals and legal entities directly affected by curfew enacted because of COVID-19 for three months. Utilities include electricity, water, telephone, cable, and internet. ¹⁰¹ Also, mortgage payments, personal loans, credit card payments, business loans were frozen for three months for individuals and legal entities directly affected by COVID-19. ¹⁰²
		Cash transfers (new)	The government has pledged to give \$300 to some 1.5 million households (75%) who work in the informal economy such as house cleaners and street

¹⁰¹ https://twitter.com/PresidenciaSV/status/1240409234854088705 https://twitter.com/PresidenciaSV/status/1240409234854088705

			vendors who lack a financial safety net. The government targeted households using electricity usage: any household with monthly consumption of 0-250 kilowatts/ per hour got the transfers. This criterion spurred some protests from people who demand to be included in the new scheme. ¹⁰³
	Social insurance	Paid sick leave	The government has mandated private companies to ensure quarantine of particular worker categories, including those older than 60, pregnant women or those with preexisting conditions. These workers would receive a paid sick leave for 30 days. ¹⁰⁴ Also, private companies (except those in the food, medical and other key sectors) that decide to send all of their workers home on paid leave will be eligible for further government support. ¹⁰⁵
	Labor markets		
Estonia	Social assistance		
	Social insurance	Social security contribution waiver/subsidy	The economic stimulus package includes temporary suspension of second pillar pension scheme payments
	Labor markets	Wage subsidy	The Estonian Unemployment Insurance Fund will compensate 70% of the average wages from the last 12 months but no more than Euro 1,000. The compensation is paid to those workers with no work to carry out, or whose wages were already cut because of the lack of workload. The cost of the decreased wages compensation measure is Euro 250M ¹⁰⁶ .
		Activation (training) measures	The government offers online job search counselling and intermediation 107
Eswatini	Social assistance	Utilities and financial obligation support (waiver/postponement)	The increase in the price of electricity has been suspended for two months 108
	Social insurance		
	Labor markets		
Ethiopia	Social assistance	Public works	- Beneficiaries of the Urban Productive Safety Net Project (UPSNP) will receive advance 3 months payment while on leave from their public works obligations

¹⁰³ https://www.reuters.com/article/us-health-coronavirus-elsalvador-trfn/lockdown-broken-in-el-salvador-as-crowds-gather-for-government-aid-idUSKBN21H3IB

¹⁰⁴ https://www.miamiherald.com/news/nation-world/world/americas/haiti/article241249651.html

https://www.miamiherald.com/news/nation-world/world/americas/haiti/article241249651.html

https://www.sm.ee/en/news/government-approved-measure-supporting-employers-and-workers-difficulties-because-corona-virus

¹⁰⁷ https://www.tootukassa.ee/eng/content/estonian-unemployment-insurance-fund-stop-serving-customers-all-office

¹⁰⁸ gov.sz/index.php/latest-news/204-latest-news/2430-partial-lockdown-update-covid-19-01-april

Utilities/financial obligation (Waiver/postponement) Utilities/financial obligation	 Beneficiaries of the UPSNP will be able to withdraw 50% of their savings to cover expenses arising out of the COVID-19 emergency Low-income citizens who are currently not benefitting from UPSNP will be covered by the Project and will receive 3 months advance payment Citizens residing in 16 cities identified to be at high risk of COVID-19 exposure and harm and who need assistance will receive 3 months payment National Expansion of free public transport: government buses to provide free transportation service to the public in order to reduce overcrowding in the public transport system¹⁰⁹. Tigray State: a moratorium on evictions and reduction of rents by half¹¹⁰
(Waiver/postponement)	rigray state. a moratorium on evictions and reduction of fems by hair
In-kind support	Amhara Regional State : started providing flour, oil and sugar to "the poorest of the poor" in city of Bahir Dar ¹¹¹
In-kind support	City of Adama (Oromia): started providing bread and water for those who need assistance during the stay at home order ¹¹²
In-kind support	Addis Ababa City Administration: Allocated 600 million ETB for purchasing stockpile of food/other essential goods and distribute same to 800 retail shops ¹¹³ .

R&eid=ARAHlQ19jivML1AMAsZiU0PtOzTjjYdvNrBYBD0Jf6wRGAU0RdB1-Nst6cDdiJXyCYKnFOOK6MEBmfF1&hc-ref=ARS2qs4MJZpGY3xygiBlXVVylrr41ve96kDwWAlXH-rGQURJjjPDplzQT2YeBdY5CJZk&fref=nf-

¹⁰⁹ https://twitter.com/PMEthiopia/status/1239483664926457856

https://addisfortune.news/news-alert/tigray-state-orders-cafes-restaurants-closure/

https://twitter.com/Ethiopialiveupd/status/1246746208854519808

https://www.facebook.com/adamaastu/?__tn__=%2Cd%2CP-R&eid=ARAmyt6NH5xmSzfEfVZOGhvdJvfRuZl4Kxt9zc0fUVdT83xUiS55PZrsC9VHU2-XWhl6t7UGurN-KOK

¹¹³ https://www.facebook.com/MayorofAddis/? tn =kC-

	Social insurance	Paid sick leave	Harari State : government employees who are at higher risk of COVID-19 (elderly, pregnant women, those with underlying conditions) to stay home while receiving their salaries ¹¹⁴
	Labor markets	Labor regulation adjustment	Ethiopia prohibited companies from laying off workers and terminating employment in measures introduced as part of a state of emergency to stop the spread of the coronavirus. ¹¹⁵
Finland	Social assistance		
	Social insurance	Unemployment benefits	Workers laid off can claim income-linked benefits, provided they are a member of an unemployment fund through their trade union or independently. In addition, the government will eliminate the waiting period before people can claim unemployment benefits, and allow freelancers and sole traders to claim unemployment benefits without shutting down their businesses ¹¹⁶ .
		Paid sick leave	 Kela (the national Social Insurance institution) can pay a sickness allowance to: employees who have been ordered to stay away from work in order to prevent the spread of a communicable disease such as the novel coronavirus. provider of a child under the age of 16 who is placed in quarantine, making it impossible for the provider to continue working while the quarantine is in effect. There is no waiting period to qualify for such sickness allowance, and the allowance provides full compensation for the loss of income suffered during a period of absence from work, isolation or quarantine. For employees, the sickness allowance is determined on the basis of the salary they would have earned if able to continue working. For self-employed persons, the allowance is determined on the basis of their annual earnings under the Self-Employed Persons' (YEL) or Farmers' (MYEL) Pensions Acts at the beginning of the absence. Payment of the allowance requires the affected person to present to Kela a decision from the physician in charge of infectious disease

https://twitter.com/Ethiopialiveupd/status/1243116327461629952
https://www.bloomberg.com/news/articles/2020-04-11/ethiopia-prohibits-company-layoffs-under-state-of-emergency
https://yle.fi/uutiset/osasto/news/finland_announces_15bn_support_package_to_prop_up_economy/11267534

		Social security contribution waiver/subsidy	response for the municipality or hospital district which indicates that the affected person has been barred from work or placed in isolation or quarantine. Persons who have been placed in isolation or quarantine in an EU country can be paid a daily allowance. The placement in isolation or quarantine must be certified by a physician authorized to issue an isolation or quarantine order in the relevant country. The allowance provides compensation for loss of income and is therefore payable only for days in which the affected person cannot work due to placement in isolation or quarantine. The allowance is not available for example if it coincides with a leave of absence or if telecommuting would be an option. Proof of the loss of income must be presented in the form of documentation from the employer. The scal measures include lower pension contributions through the remainder of 2020. Pension funds may grant, upon application, a postponement up to 3 months for pension premiums paid by employers and self-employed individuals.
	Labor markets		
France	Social assistance	Cash transfers (new)	A transfer of Euro 1,500 will be provided to the self-employed and other SMEs as part of the solidarity fund ¹¹⁸

¹¹⁷ https://www.kela.fi/web/en/news-archive/-/asset_publisher/IN08GY2nIrZo/content/sickness-allowance-on-account-of-an-infectious-disease-provides-loss-of-income-compensation-for-persons-placed-in-quarantine

¹¹⁸ https://www.gouvernement.fr/info-coronavirus

		T	
		Cash transfers (admin/adaptability)	Guarantee payment of benefits by the Family Allowance Funds if the quarterly declaration of resources is not possible
		Cash transfers (generous benefits)	An "emergency aid" of 150 euros per family receiving active solidarity income (RSA) or specific solidarity allowance (ASS), to which will be added 100 euros per child will be paid on May 15. Families who do not benefit from the RSA or SSA, but who receive housing assistance, will receive 100 euros per child. Their payment "will be automatic, without any action being necessary" and will concern "more than four million households" 119
		Cash transfers (new)	A bonus for all civil servants who pursue their public service mission, despite confinement, up to 1,000 euros in tax-free bonuses are provided.
	Social insurance	Paid sick leave	People placed in isolation will benefit from "sick leave and daily benefits" of up to 20 days without "waiting period". The measure also applies to parents whose children are subject to isolation and who cannot, therefore, go to work.
		Unemployment benefits	Special unemployment benefits for employees who stop working. The company compensates 70% of gross wages (about 84% of net). Minimum wage earners or less are compensated 100%. The company will be fully reimbursed by the state for those earning up to 6,927 euros gross monthly—that is, 4.5x minimum wage ¹²⁰ .
	Labor markets		
Georgia	Social assistance	Cash transfers (admin/adaptability)	Government postpone recertification procedures of TSA beneficiaries, simplified the TSA application and enrollment procedures
		Utility and Financial obligation support (waiver/postponement)	Out of pocket co-payments for COVID-related expenditures are fully subsidized by the government for all.

https://www.lemonde.fr/politique/article/2020/04/15/coronavirus-emmanuel-macron-souhaite-un-moratoire-sur-la-dette-des-pays-africains 6036639 823448.html
https://www.gouvernement.fr/sites/default/files/contenu/piece-jointe/2020/03/brochure_fiches_pratiques_sur_les_mesures_de_soutien.pdf

	Social insurance	Utility and Financial obligation support (waiver/postponement) Unemployment benefits	The government announced to subsidize utility fees for three months (March, April, May) which includes electricity bills, sanitary service, gas and water bills for households which consume less than 200 kWh of electricity and 200 cubic meters of natural gas per month. Government announced temporary unemployment benefits for formal wage workers laid off because of the lockdown
	Labor markets		
Germany	Social assistance	Cash transfers	Freelancers such as artists and nurses are to receive direct grants of up to Euro 15,000 over 3 months. A total of Euro 50B is planned for this purpose ¹²¹ .
		Childcare benefit	Parents who lose income due to COVID-19 can get easier access to child benefits. In addition, simplified process for a child grant (Kinderzuschlag) is put in place, with one-month income proof instead of 6 months. Payment amount is up to Euro 185/child/month until September.
	Social insurance	Social security contributions (waiver/subsidy)	Social insurance contributions that employers must normally pay for their workforce will be fully reimbursed by the Federal Employment Agency. 122
		Paid sick leave	Where the Infection Protection Act applies, for the first six weeks the amount provided as sick leave corresponds to the net salary, after which the amount equals to sick leave benefits. 123
	Labor markets	Reduced work time (subsidized)	Further extensions to Kurzarbeit regulations (short-time work) allow companies to keep employees instead of laying them off. Employees work a reduced number of hours and get 60% of salary from the employer for up to 12 months (and the government pays their public social insurance contributions). Workers with children get 67% of the salary ¹²⁴ . (The

_

 $[\]frac{121}{\text{https://www.spiegel.de/wirtschaft/soziales/coronavirus-bundesregierung-beschliesst-umfangreiches-rettungspaket-a-2e96dfed-b307-4a47-a62b-ca81cf7be4a9}$

¹²² https://www.bundesregierung.de/breg-en/issues/kabinett-kurzarbeitergeld-1729898.

https://www.bundesgesundheitsministerium.de/en/press/2020/coronavirus.html

https://www.spiegel.de/wirtschaft/soziales/coronavirus-bundesregierung-beschliesst-umfangreiches-rettungspaket-a-2e96dfed-b307-4a47-a62b-ca81cf7be4a9

			government expects that, for economic reasons alone, 2.15 million employees will benefit from such arrangements in 2020) ¹²⁵ .
Ghana	Social assistance	Utility and financial obligations support (waiver/postponement)	Beginning on Friday March 20, 2020, all mobile money transfers of GH¢100 and below will be free of charge from service providers for the next 3 months ¹²⁶ .
		In kind support (food)	The government announced hotlines for the needy communities and households to reach them for their food items during the Covid-19 lock down This act has really helped them to start up to provide food for up to four hundred thousand (400, 000) individuals and homes in the affected areas of restrictions. Total cost is 280 million cedis
		Utility and financial obligation support (waiver/postponement)	Ministry of Finance announced tax waiver for health workers and water sanitation bills to cost GHS 441 million cedis. GHS 200 million cedis to cater for bills on water and sanitation and an additional GHS 241 million cedis to cover as a tax waiver for health personnel
	Social insurance	Pensions	Ghana's SSNIT announces Ghanian Cedis 500,000 as donation for COVID relief efforts. This money comes out of their reserves.
	Labor markets		
Greece	Social assistance	Cash transfer	A transfer of Euro 800 (to be made in the first half of April) to about 500,000 employees in companies/businesses closed because of COVID (also self-employed workers); this also includes payment of their social security contributions ¹²⁷ .
		Utility and financial obligations support (waiver/postponement)	Allows tenants whose employment contract is suspended to pay only 60% of their monthly rent on main residence in March and April.
	Social insurance	Unemployment benefit	Unemployment benefit payments will be extended by 2 months for those whose entitlement ends on 31 March.

 $[\]frac{125}{\text{https://www.spiegel.de/wirtschaft/soziales/corona-krise-bundesregierung-erwartet-mehr-als-zwei-millionen-kurzarbeiter-a-5257c27d-33cc-4679-8c2d-af23f271d177}$

https://www.graphic.com.gh/business/business-news/coronavirus-it-is-now-free-to-send-gh-100-and-below-via-mobile-money.html

¹²⁷ https://www.minfin.gr/web/guest/deltia-typou/-/asset publisher/4kjvD0lBldee/content/d-t-topothetese-tou-ypourgou-oikonomikon-k-chrestou-staikoura-gia-te-deutere-desme-metron-antimetopises-ton-epiptoseon-tou-koronoiou?

	Labor markets		
Grenada	Social assistance		
	Social insurance	Unemployment benefits	An EC\$10 million (US\$3.7 million) unemployment benefits package to be rolled out by the National Insurance Scheme ¹²⁸
	Labor markets		
Guatemala	Social assistance	Cash transfers	Transfer are planned to seniors and families with children for a total of Q350M or \$46M.
		Cash transfers (admin/adaptability)	Bono Social "Conditional Cash Transfer". Government is waiving conditionality and making more agile payments.
		Cash transfers (new)	The government introduced an emergency cash transfer "Bono Familia" to reach 2 million beneficiaries during 3 months (1000 quetzals or US\$130 per month/beneficiary) Targeting is based on electricity consumption (<200whz) for areas with electricity (90% of beneficiaries). In areas with limited access to electricity, targeting is based on socio-economic characteristics (10% of beneficiaries).
		In-kind support (food)	Food transfers and vouchers for food, medicine and inputs to prevent COVID-19. Program for vulnerable families, including elderly, elderly in nursery homes. Program jointly implemented by Ministry of Social Development and Ministry of Agriculture (700 million quetzals or US\$ 91million) ¹³⁰
		Social pensions (expansion)	Expansion of the non-contributory program "Adulto Mayor" (100 million quetzals or 13 million dollars). Implemented by Ministry of Labor. ¹³¹

¹²⁸ https://www.nowgrenada.com/2020/04/fiscal-responsibility-key-to-governments-ability-to-provide-covid-19-stimulus-package/

¹²⁹ Decree 13-2020 April 8 2020 and AG 57 2020 April 16 2020 ¹³⁰ Decree 12-2020 April 1 2020

¹³¹ Decree 12-2020 April 1 2020

		School feeding (admin adaptation/simplification)	Parent associations, which already received for the school meals program to organize take-home rations for pick up at school level. 132
	Social insurance		
	Labor markets	Wage subsidy	Wage subsidy to formal workers in private sector whose contract has been suspended with the approval of the Ministry of Labor (75 quetzals or 9.7 dollars per day). Total 2000 million of quetzals (US\$260 million). Executed by National Mortgage Corporation Bank. ¹³³
Guinea	Social assistance	In kind support (sanitation kit) Cash transfers (new)	The country new Social Protection agency, the Agence Nationale d'Inclusion Economique et Sociale (ANIES) will distribute sanitation kits to 130,900 households (more than 850,000 people) in 102 sub-prefectures (1,920 districts) and the special zone of Conakry. This phase will take place from April 2020. ANIES also has introduced a new cash transfers program of 250.000GNF per month for 240,000 households (1.6 million people) in various parts of Guinea including Conakry. The program take place from June to December 2020
	Social insurance		
	Labor markets		
Guinea - Bissau	Social assistance	Utility and financial obligation support (waiver/postponement)	To promote the use of electronic payment tools the Western Africa Central Bank (BCEAO) is providing more flexible measures to open a mobile money and making transfers between people backed by electronic money free.
	Social insurance		
	Labor markets		
Haiti	Social assistance	One off cash (new)	The government announced a one-off cash transfer to 1.5 million vulnerable families
		In-kind support	Also, he announced in-kind transfers to 1 million families on March 27th
	Social insurance		and the second of the second o
	Labor markets	Wage subsidy	Wage subsidies for 60,000 workers were announced for the textile industry as well as compensation for 100,000 teachers.

¹³² https://cdn.wfp.org/2020/school-feeding-map/ 133 Decree 13-2020 April 8 2020

Honduras	Social assistance	In-kind support (food and non-food items)	The government launched Honduras Solidaria, a state-run program aimed at giving 800,000 families food commodities and hygiene products every two weeks for the next 30 days.
	Social insurance		
	Labor markets		
Hong Kong	Social assistance	Cash transfer	An extra 1-month allowance is planned for CSSA payment, Old Age Allowance, Old Age Living Allowance, or Disability Allowance. Similar arrangements will apply to the Work Incentive Transport Subsidy. 134
		One-off universal cash transfer	A one-off transfer of HK\$10,000 (\$1,280) is planned for permanent residents over the age of 18. This measure, which involves a cost of about \$71 billion, is expected to benefit about 7 million people ¹³⁵ .
		Utility and financial obligations support (waiver/postponement)	The government will cover one month of rent for lower-income tenants living in public rental units. 136
	Social insurance	Pensions (ability to access retirement savings account early)	Lawmakers and pension experts have urged the Hong Kong government to follow Australia's lead and allow employees to dip into their savings in the city's pension scheme to help them cope with the Covid-19 pandemic. The government, pension regulator and some commentators, however, have reservations, as they point out that the law would have to be amended and could lead to massive withdrawals from the Mandatory Provident Fund (MPF). The scheme is already the least adequate in the world to cover the future living cost of people after their retirement.
	Labor markets		
Hungary	Social assistance	Utility and financial obligations support (waiver/postponement)	Loan repayment moratorium (both principal and interest) for both private individuals and companies until the end of the year. ¹³⁷
	Social insurance	Paid maternity leave	Expiring benefits for persons currently on maternity leave will be extended until the end of state of emergency.
		Social security contribution (waiver/subsidy)	Sectors particularly affected by the crisis (tourism, hospitality, entertainment, sport, cultural services, personal transportation/taxi companies) are exempting

¹³⁴ https://www.info.gov.hk/gia/general/202001/03/P2020010300231.htm 135 https://www.info.gov.hk/gia/general/202002/26/P2020022600420.htm 136 https://www.budget.gov.hk/2020/eng/nt.html 137 Government decree 47/2020.

		Pensions	employers from paying social security contributions. Employees' contributions are significantly reduced until 30 June; also, the health insurance premium is reduced to the statutory minimum. An extra week of pension will be paid out every February during 2021-24.
	Labor markets	Labor regulation	A plan to relax labor regulations and facilitate collective negotiations in order to allow for easier altering of work schedule and to allow for remote work.
Iceland	Social assistance	Cash transfers (planned)	Tentative plans are underway to stimulate private consumption via tax reduction or increased benefits. 138
	Social insurance		
	Labor markets		
India	Social assistance	Cash transfers	Rs1000 to all beneficiaries under the National Social Assistance Program (NSAP) for elderly, widows and disabled receiving social pensions (35M beneficiaries) Rs500 per month to all female Jan Dhan Accounts for 3 months Topping up PM-KSN by Rs2000 for 87M farmers for 3 months
		Cash transfers (new)	Cash transfers of Rs 500 (\$6.5) for 3 months from April to June to 200M women with a Pradhan Mantri Jan Dhan Yojana (PMJDY) (financial inclusion) account
		Public works	Increasing NREGS wage rates from Rs180 INR to Rs202
		Cash support (new) (Uttar Pradesh)	The state of Uttar Pradesh will provide compensation to poor workers via online payments if they lost their job due to the pandemic. Vegetable vendors, construction workers, rickshaw pullers, autorickshaw drivers, and temporary staff at shops will be targeted by this measure ¹³⁹ .
		In-kind food/voucher scheme	Scaling up PDS allocations for all AAY priority households for three months (1kg pulses per household, 5kg wheat or rice per individual)

https://www.government.is/news/article/?newsid=a17058af-62d6-11ea-9455-005056bc530c https://news.trust.org/item/20200318171315-hrvio/

		Providing free cylinders for three months to poor UJWALA beneficiaries (83M households).
	Cash transfers (Uttar Pradesh)	The state of Uttar Pradesh transferred Rs 611 crore (\$80M) in cash transfers directly to 27.5M workers of the Mahatma Gandhi National Rural Employment Guarantee Scheme.
	In kind food/voucher scheme (Delhi)	Delhi is providing two in-kind measures - Free rations, with 50% more quantity than normal entitlements, to 7.2M beneficiaries. - Lunch and dinner will be served free to each and every person at all Delhi Government night shelters.
	School feeding (admin/delivery adaptation) (Kerala)	The Kerala state government will deliver food ingredients for mid-day meals to over 300,000 children studying in 33,115 <i>anganwadis</i> (rural child care center) closed due to the COVID-19 pandemic. At the moment, they are delivering such food items necessary for ten days. Before the end of such period, the materials required for the next ten days will be packed and delivered. The materials are being packed and distributed by the teachers themselves. ¹⁴⁰
	Social pension (Delhi)	Rs 4000- 5000 pension will be paid to 850,000 beneficiaries by April 7, 2020.
Social inst	urance Social security contributions (waiver/subsidy)	GOI will pay Employee Provident Fund contributions for employees and employers for the next 3 months. This is targeted to firms with up to 100 workers and where 90% of workers earn less than Rs15,000 per month. This is expected to cover 1.8M employees and 400,000 firms.
	Pensions	Rs 4000- 5000 pension will be paid to 850,000 beneficiaries by April 7, 2020.(Delhi)
	Pensions (ability to access early retirement saving)	India's EPFO also allows withdrawals - Workers can now withdraw up to 75 percent non-refundable advance from PF account or 3 months' salary, whichever is lower

 $[\]frac{\text{140 https://www.thenewsminute.com/article/covid-19-anganwadis-shut-kerala-govt-home-delivers-mid-day-meal-supplies-kids-120151}{59}$

		Pensions (ability to access early retirement saving)	India's NPS allows partial withdrawals towards treatment for COVID related illness for subscriber, spouse and children. The current rules of early withdrawal don't apply to APY (informal sector) subscribers and therefore are applicable only for about 1 crore people
	Labor markets	Labor regulation	GoI will amend EPFO regulations to allow workers to access a non-refundable advance from their accounts. The regulations will allow workers to withdraw 75% or 3 months wages (whichever is lower). This is expected to benefit 48M workers covered by the EPFO.
Indonesia ¹⁴¹	Social assistance	Cash transfers	Indonesia's flagship CCT program, PKH, will receive an additional budget allocation of IDR 8.3 trillion, which will be used to temporarily increase the benefit level by approximately 25 percent for three months and expand the program from 9.2 to 10 million beneficiaries, or 15 percent of the population, starting in April. Payments have been brought forward and will be disbursed monthly instead of quarterly.
		Cash transfers (scale up coverage)	Residents outside Greater Jakarta region who are registered in the social registry but not the recipient of PKH (CCT) or Food Assistance Program will receive IDR 600,000 per household per month for the next 3 months in cash benefit. The total beneficiaries for this program is approximately 9 million households
		Cash transfers (new)	The Government also allocates IDR 21 Trillion from Village Fund for social assistance for village residents, targeting approximately 10 million households with the benefit of IDR 600,000 per household per month for the next 3 months.
		In-kind food/voucher schemes	The food voucher program, Sembako, will be expanded from 15 million to 20 million low-income households; bringing the coverage of the program to just short of 30 percent of the population. The expansion of Sembako also includes a 33% increase in benefits for a period of nine months. The additional budget allocated comprises IDR 10.9 Trillion

¹⁴¹ Ministry of Finance Indonesia (2020) Actions to strengthen Social Protection and Economic Stimulus package to mitigate COVID-19 Impacts. Presentation at a press conference, April 1st 2020.

	In kind support (food)	A new in-kind food assistance was introduced for Greater Jakarta (Jabodetabek) residents. The Government allocates IDR 3.2 Trillion for approximately 1.8 million households. Starting April, beneficiaries receive food assistance worth IDR 600,000 per household per month for the next 3 months.
	Utility and financial obligation support (waiver/postponement)	 Between April and June: Electricity - IDR 3.5 Trillion to finance the electricity bill 24 million households, or approximately 40 percent of the population, with a 450 Volt-Ampere (VA) connection. Those with a 900VA connection (another 7 million households) will receive a 50 percent discount. Mortgage - IDR 1.5 Trillion to support up to 175,000 low-income households requesting a mortgage through both an interest rate subsidy and down-payment subsidy.
	Public Work	 The Government allocates the total of IDR 16.9 Trillion for cash for work programs implemented by various Ministries: Ministry of Public Works and Housing allocates IDR 10.2 Trillion for Cash for Work. The program targets 530,000 workers across Indonesia. Village Fund will be also be allocated for village-level Cash for Work programs targeting unemployed, poor, and other vulnerable residents of the village. The program targets 59,000 workers. Other Ministries (Transport, Agriculture, Marine and Fisheries, and Environment and Forestry) will also link their programs with cash for work.
Social insurance	Social security contribution wavers/subsidies	IDR 3 Trillion to finance contributions to the national health insurance scheme for 30 million non-salaried workers.
	Health insurance support	IDR 3 Trillion to finance contributions to the national health insurance scheme for 30 million non-salaried workers.
Labor markets	Activation (training)	Kartu Pra-Kerja, a program that provides subsidized vouchers for unemployed workers for skilling and re-skilling has doubled in its allocated budget (from IDR 10 to 20 Trillion) and will be launched in April. The program will be accessible to an estimated 5.6 million informal workers and small and micro enterprises who have been affected by COVID-19.

		Activation (training)	Indonesia National Police will have a program similar to Kartu Pra Kerja, called Safety Program, specifically targeting bus, truck, and taxi drivers. The allocation for this program is IDR 360 Billion for 197,000 beneficiaries.
Iran	Social assistance	Cash transfers (new)	Iran is planning to support around 3 million lower-income families with no permanent jobs with cash transfers up to 6 million rails (around \$400) in 4 stages ¹⁴² .
		Cash transfers (new)	The government has also announced loans and amenities to the 4 million low-income families whose livelihoods have been affected by the outbreak of Covid-19 (approximately 500 million US\$); cash transfers to households (approximately 1.3 billion USD); and loans to 23 million households which receive cash subsidies. ¹⁴³
	Social insurance	Unemployment benefit	As part of a wider package of support announced by the President, Iran will provide unemployment insurance to those who have lost their jobs because of Covid-19; a waiver of all health expenditures if incurred due to COVID-19; and approximately \$1.15 billion in fiscal support to the unemployment insurance fund. ¹⁴⁴
	Labor markets		
Iraq	Social assistance	In-kind support (food)	The Iraqi ministry of labor and social affairs lunched on April 7, 2020 a program named 1,000,000 Food Basket For Poor to alleviate the effect of Coved 19 crises. The aid is targeting poor households registered in the main Cash Transfers Program database. The estimated cost of each basket is about 15\$. 708,360 beneficiaries have received the food basket as of April 13 th .
	Social insurance		
	Labor markets		
Ireland	Social assistance	Cash transfers	A benefit of Euro 203 per week will be paid to the unemployed (be they self-employed or employees) for six weeks. It is designed to provide income security for a period during which the unemployed can apply for a full Jobseekers payment.

 $[\]frac{^{142}}{^{143}}\frac{\text{https://mobile.reuters.com/article/amp/idUSKBN21410M}}{\text{www.president.ir}}$

¹⁴⁴ Ibid.

		School feeding (take-home adjustment)	Students in Ireland are being sent home packages with fresh foods, including bread, eggs, fruit, and yogurt. However, there is concern about how parcels can be delivered safely. 145
	Social insurance	Paid sick leave	Eligible people will be paid €305 per week (as compared with the normal Illness Benefit rate of €203). This is available to employees and the self-employed. 146
	Labor markets		
Israel	Social assistance		
	Social insurance	Paid sick leave	The Histadrut (General Organization of Workers) and the government have agreed on paid leave for workers in the public sector. It is an agreed pooling system of vacation leave to share with workers who need to stay away from work. It stipulates that a non-essential designated employee that is not required to work during the crisis period will take a mandatory vacation at the expense of the workers' accumulated vacation days. Employers in the public sector and the Histadrut will set up a joint vacation days fund for emergencies, which will work to prevent damages to workers' wages that do not have the sufficient accumulated vacation time ¹⁴⁷ .
	Labor market		
Italy	Social assistance	In kind food/voucher scheme	On March 29, the National Civil Protection transferred €400 million to 7,904 municipalities to purchase food vouchers and/or basic food necessities based on population and income criteria. Mayors are free to decide how to purchase products and how to select beneficiaries. Priority should be given to households that are not beneficiaries of other social assistance programs.
		Childcare benefits	The "Cura Italia" (Cure Italy) stimulus – a package of €25B – includes €13.5B to support families and workers. It offers funds to private-sector workers to pay for babysitters via a childcare voucher of up to €600 for workers with children below the age of 12 who decide not to take parental leave. The voucher can reach up to Euro 1,000 for workers in the health sector ¹⁴⁸ .

https://cdn.wfp.org/2020/school-feeding-map/
https://www.gov.ie/en/publication/eca524-covid-19-information-for-employees/
https://en.davar1.co.il/213123/

https://www.gazzettaufficiale.it/eli/id/2020/03/17/20G00034/sg

	Cash transfers (admin/delivery adaptation) Cash transfers (new)	The CuraItalia decree suspends all conditionalities related to the Guaranteed Minimum Income program, or Reddito di Cittadinanza (RdC), for two months. The rationale introduced to minimize movement of beneficiaries to social services or to public employment services, where they are expected to sign a social inclusion pact or a labor pact. A separate note stressed the importance of ensuring continuity of social services during the emergency, paying special attention to protecting social workers and beneficiaries from contagion, promoting the use of telephone and technology to maintain contact with families, and paying special attention to situation of vulnerability for women and minors. Existing resources aimed at strengthening services for Rdc can be reoriented towards the areas most in need after the pandemic.
	Casn transfers (new)	Workers with income less than Euro 40,000/year are entitled to a nontaxable, on-off benefit of €100 for March 2020 only if the job required the worker to go to the regular workplace. Workers who carried out their job regularly in smart working are not entitled to the bonus. One-off €600 bonus to self-employed and professional workers, including agricultural, tourism, cultural sector workers. Applications are open as of April 1.
Social insurance	Paid sick leave	Parents of children younger than 12 are allowed to take leave for up to 15 (combined) days starting from 5 March 2020 while receiving 50% of the salary paid by the state. Absence from quarantine would be considered as sick leave, with the costs paid by the state. 152 Paid leave increases by 12 days for each month in March and April 2020.
Labor markets	Wage subsidies	To discourage layoffs during the crisis, employees of companies that have interrupted their activities will be entitled to receive a benefit in the amount of

¹⁴⁹ https://www.cnbc.com/2020/03/16/italy-supports-coronavirus-hit-economy-pm-hails-italian-model.html

¹⁵⁰ https://www.anci.piemonte.it/wp-content/uploads/2020/03/Nota-2191-del-19-03-2020-Sospensioni-Rdc-DL-18-2020.pdf https://quifinanza.it/lavoro/reddito-di-cittadinanza-pagamenti-regolari-stop-obblighi-di-lavoro-per-due-mesi/363012/

¹⁵¹ https://www.lavoro.gov.it/redditodicittadinanza/Documenti-norme/Documents/Circolare-27-03-2020.pdf

¹⁵² https://www.time24.news/i/2020/03/italian-government-proposes-vouchers-for-babysitters-and-payment-of-80-of-wages-in-response-to-coronavirus-3-15-2020world.html

		Labor market regulation	80% of the salary paid by the state. The measure would be valid for up to nine weeks – and no longer than August 2020. Suspension of all firing procedures initiated after 23 February.
Jamaica	Social assistance	Cash transfers	PATH payments will be paid earlier than scheduled. ¹⁵³
		Cash transfers (new)	A direct transfer will be made to workers who lost their jobs (details to be announced). Supporting Employees with Transfer of Cash (SET Cash) – which will provide temporary cash transfer to individuals where it can be verified that they lost their employment since March 10, (the date of the first COVID19 case in Jamaica) ¹⁵⁴
		School feeding (admin/delivery adaptation)	 The Ministry of Education will be providing nutritional support through Nutrition Products Limited to students as part of the Programme of Advancement Through Health and Education (PATH) – a flagship cash transfer scheme. This applies to the period that they will be out of school over the next two weeks. Specifically: snacks comprising baked products, fruit juices, milk, and water will be distributed for students on PATH at the primary and secondary levels. Certain schools will be used as distribution points for two weeks, and later the private sector (food suppliers, supermarkets) will be used to distribute food packages at specific drop off points in each community.
		In-kind support	The Ministry of Labor and Social Security through its Central Foods Warehouse is delivering relief packages (food and other relief items) to persons in quarantine and to the elderly.
	Social insurance	Pensions (advance payment)	NIS pensioners will receive their two fortnightly payments in one payment.156

-

¹⁵³ http://jamaica-gleaner.com/article/news/20200316/education-ministry-providing-food-path-students-amid-school-closure

http://jamaica-gleaner.com/article/news/20200316/education-ministry-providing-food-path-students-amid-school-closure

http://jamaica-gleaner.com/article/news/20200316/education-ministry-providing-food-path-students-amid-school-closure

http://jamaica-gleaner.com/article/news/20200325/reprieve-nis-pensioners

	Labor markets	Wage subsidies	Several incentives are planned to mitigate employment losses, including direct transfers to businesses to maintain employees. 157 *update* The Government announced a COVID19 Allocation of Resources for Employees (CARE) program, which includes Business Employee Support and Transfer of Cash (BEST Cash) – which will provide temporary cash transfer to businesses in targeted sectors based on the number of workers they keep employed
Japan	Social assistance	Cash transfers (planned) School feeding (admin/delivery adaptation) (Osaka)	Japan's planned spending package of up to 20 trillion yen (\$190 billion) may likely include cash transfers to households. ¹⁵⁸ The city of Osaka will offer free lunches for all students at government-run elementary and junior high schools (from April). The program would save parents between 50,000 yen (\$470) and 60,000 yen per child each year, he said. The city estimates the annual cost of covering all 165,000 students at 7.7 billion yen, with funding for fiscal 2020 starting April coming from a reserve fund. The city plans to continue the program beyond the next fiscal year and discuss details such as how to secure funding for fiscal 2021 and beyond. ¹⁵⁹
		Cash transfers (one-off universal)	Japan will give \$930 to every citizen. Unclear yet if for adults only or also includes children (cost would be 2% of GDP).
	Social insurance	Paid leave	A planned subsidy will reimburse two-thirds of the leave allowance for an SME employer, or half for a large enterprise. The subsidy is capped at JPY8,335 a day per employee on leave as of late February 2020. 160
	Labor markets		
Jordan	Social assistance	Cash transfers	 The Jordanian National Aid Fund (NAF) announced the following measures: Due to the curfew, the government will deliver the cash to the houses of all the current beneficiaries of the National Aid Fund (NAF) monthly cash transfer program for March 2020 [around 100,000 households]. The payment will start on 29 March. Payments will be made for Quarter 1 of 2020 payment cycle [around 24,000 households]. Payment to be made early April.

 $^{^{157}\,\}underline{\text{http://jamaica-gleaner.com/article/news/20200316/education-ministry-providing-food-path-students-amid-school-closure}$

https://www.reuters.com/article/us-japan-economy-stimulus/japan-vows-bold-step-to-beat-virus-fallout-signals-big-spending-package-idUSKBN2100GP

https://mainichi.jp/english/articles/20200318/p2g/00m/0na/020000c

https://en.an-japan.com/2020/02/27/emp-subsidy/

	 Completing the enrolment of additional 25,000 household beneficiaries of the Takaful Program to make the payment in April 2020. The government is considering online enrolment and digital payment. NAF started the registration of the Bread Subsidy Cash Compensation Program, which targets up to 80% of the population with a small amount of money annually. Payments will occur over April-November 2020. Registration is using the same form of the Takaful Program¹⁶¹.
Cash transfers	(new) The government announced that the bread subsidy registration database will be used for a temporary emergency program to support households that were affected by the COVID-19 with JD70 (about \$100) every two weeks ¹⁶² .
In-kind food/v	In kind distribution of bread (universal) will occur at reduced subsidized price (JD1 per 3 kg, instead of JD1.5). The Ministry of Local Affairs is coordinating distribution from local bakeries. Bread delivered door to door by buses that patrol localities, escorted by police officers to deter crowding. NAF beneficiaries will receive the bread for free with the support from municipalities. 164
	The Social Security Corporation (SSC) will provide in-kind support to about 100,000 (other reports indicate 35,000-50,000) vulnerable families that include an individual over the age of 70 and casual workers. Food parcels have a monetary value of JD40-50. The program may be extended to persons with chronic illnesses. SSC is also studying to expanding the list to include families whose breadwinners have lost their work, especially those working in the informal sector, in case the government decided to extend the suspension ¹⁶⁵ .

¹⁶¹ https://www.petra.gov.jo/Include/InnerPage.jsp?ID=131465&lang=ar&name=news&fbclid=IwAR336VPt349-96-tpjlk4NhsqXnVuoPI728Q-mNiJYIK --B-MJ-i5aa1s#.XnlqcoftuZ9.facebook

 $^{^{163}\} https://www.jordantimes.com/news/local/\%E2\%80\%9825000-tonnes-bread-produced-tuesday-demand-likely-drop-starting-wednesday\%E2\%80\%99$

¹⁶⁴ http://alrai.com/article/10529901

https://www.jordantimes.com/news/local/govt-working-ensure-smooth-flow-bread-delivery-%E2%80%94-masri

	Social insurance	Social security contributions (waiver/subsidy)	Companies will have the option of stop contributing for the Old Age Program (keeping only disability and health insurance). In the case where firms will choose to do so (they can do it for all or some employees only), they will only pay 5.25% as contribution rate, instead of 21.75%. However, this is only valid over March-June 2020. All employees will still be covered with Disability, Death, Unemployment, and Maternity insurance (regardless of the choice). Those employees who would be affected by this employer's choice, will still be able to contribute voluntarily during this period. Firms will also be given the choice to pay such contributions amounts in instalments until the end of year 2023.
			Half of the Maternity Insurance Contributions in 2020 will be used to support vulnerable groups, mainly old age and sick people. The allocated amounts will be used for cash transfers and in-kind aids. Companies that owe contributions to SSC from the past (arrears amount to JD 340M) will be legally allowed to make such payments into the future ¹⁶⁶ .
		Paid sick leave	MOL announced a two-week paid leave for all public sector workers. This will not be deducted from the normal allocation of sick leave ¹⁶⁷ .
	Labor markets		
Kazakhstan	Social assistance	Cash transfers (new)	Monthly payments of \$100 for up to 1.5 million people will be made to those who have lost income for amount of one minimum wage (45,000 tenge or 110 USD) as a result of COVID-19.
		In-kind food/vouchers schemes	In kind support in the form of free grocery packages is planned for large families with children, persons with disability and other vulnerable families ¹⁶⁸ .
	Social insurance		
	Labor markets		

http://ncfa.org.jo:85/NCFA/sites/default/files/Publications/National-Strategy-Senior-Citizens-English-final.pdf
 https://www.jordantimes.com/news/local/labour-ministry-announces-2-week-official-paid-leave-public-sector-employees
 https://twitter.com/TokayevKZ/status/1242100677838606337

Kenya	Social assistance	Cash transfers	The National Treasury appropriated an additional Ksh10B (equivalent to \$100M) for supporting the elderly, orphans and other vulnerable members with cash transfers.
		Utility and financial obligations support (waiver/postponement)	Fee waivers on person-person mobile money transactions on M-PESA were approved ¹⁶⁹ . Also, a 100% tax relief for persons earning less than Ksh.24,000 is planned ¹⁷⁰ .
		Cash transfers (top up)	More than one million (A total of 1,094,238 people will benefit) Inua Jamii beneficiaries will from today start receiving Sh8,000 each from the state to cushion them against the effects of the coronavirus. At the queue at the payment centres, the beneficiaries will be required to maintain 1.5 metres of social distance. ¹⁷¹
	Social insurance		
	Labor markets		
Kosovo	Social assistance	Cash transfers	Early payment of 2 months-worth social assistance benefits. A measure amounting to €7.65M. Also, early payment of farming grants and subsidies (for 1,702 farmers) is planned.
		Cash transfers	Payment of an additional sum of thirty (€30) Euros per month to all beneficiaries of social assistance and pension schemes who receive a monthly payment lower than €100, for April, May and June, provided that they are beneficiaries of only one scheme.
		Cash transfers (new)	Payment of monthly assistance in the amount of €130 to citizens who lose their jobs due to the public health emergency situation, for April, May and June, amounting up to €4M.
		Cash transfers (admin/delivery adaptation)	All verification procedures for social assistance (and pensions) benefits are suspended until further notice (beneficiaries are required to visit public offices, etc.). ¹⁷²

¹⁶⁹ https://techcrunch.com/2020/03/16/kenya-turns-to-its-mobile-money-dominance-to-stem-the-spread-of-covid-19/

https://www.nation.co.ke/news/Coronavirus-in-Kenya-Uhuru-full-speech-/1056-5504094-80g9lqz/index.htm https://www.the-star.co.ke/amp/news/2020-04-19-inua-jamii-beneficiaries-to-get-sh8000-each-from-monday/? twitter impression=true

https://mf.rks-gov.net/page.aspx?id=2,2,839

		Utility and financial obligation support (waiver/postponement)	Rent subsidy up to 50% of the rent value for small and medium enterprises for April and May, a measure amounting to €12M.
	Social insurance	Pensions	Early payment of pensions (Euro 35M monthly) ¹⁷³ Covering of the value of pension contributions with regard to the measures
		Social security contribution waiver/subsidy	foreseen under this Decision for April and May, amounting to €8M.
	labor markets	Wage subsidy	Covering of expenditures for the monthly salaries in the amount of €170 for April and May, a measure amounting to €41M.
Kuwait	Social assistance		
	Social insurance	Social security contribution waiver/subsidy	Postponing the deduction of the replacement part of the .retirement pension according to Article (77) of the Law for a period of (6) months Payment of the retirement pension on the assumption that what the law permits is not disbursed in advance for cases that have benefited from the provision of Article (112) bis of the Social Security Law for a period of (6) months, provided that the legal instrument necessary to implement this decision is specified
	Labor market		
Kyrgyz Republic	Social assistance	In-kind food/vouchers	Provision of the food kit/set to supplement cash transfers to low income families with children, children and adults with disabilities. 174 Bishkek city:
			 Food, medical supplies and financial assistance are provided to low-income families in the form of humanitarian assistance in the fight against coronavirus. 2.7 tons of flour, 460 liters of vegetable oil and more than 2 tons of food (pasta, rice, sugar, etc.) were distributed. Municipal Territorial Departments together with economic entities and shopping centers delivered food to 60 large, disabled and low-income families in the territory of the Municipal Territorial Administration.

https://mf.rks-gov.net/page.aspx?id=2,2,836 https://www.gov.kg/ru/post/s/okmt-kalkty-sotsialdyk-zhaktan-koldoo-zhana-azyk-tlk-koopsuzdugun-kamsyz-kyluu-boyuncha-ish-charalardynplanyn-bekitti

			 Food was distributed as assistance to people with disabilities in 17, 19, 20, 21 municipal territorial administrations.
		Cash Transfer (admin/adaptability)	 In the city of Osh Low-income families in Osh received food, medical supplies and financial assistance. 26.0 tons of flour, 1,100 liters of vegetable oil and more than 2 tons of other food products (pasta, rice, sugar) were distributed. 175 Automatic extension of the standard one-year enrollment term for beneficiaries of poverty-targeted cash transfer which term was due to finish during the quarantine period. Also, low-income families with children do not need to report on their income and visit district social protection offices. Categorical cash transfer to persons with disabilities [children and adults] will
		Utility and financial obligation support (waiver/postponement)	be prolonged automatically if their term finishes in time of quarantine Deferral of utilities service charges and fees (electricity, water and gas), bankruptcy moratorium until Jan 1, 2021
	Social insurance	Social security contribution support	Supporting the productive sector to maintain their businesses in operation though measures such as deferral of tax, social insurance contribution payments
	Labor market		
Lebanon	Social assistance	Utility and financial obligations support (waiver/postponement)	Deferred payment of utility bills planned (details to be announced).
	Social insurance	Paid sick leave	Paid sick leave should be granted to medical employees working in hospitals (nurses, contractors) covering the entire isolation period. Decree 136/1983 on work-related injuries and emergencies will apply to all such workers whom contract the Covid-19 disease. This decree stipulates the responsibilities of the employers in case of occupational injuries with corresponding compensation and indemnity, as well as workers' entitlements. This decision enters into effect retroactively for all cases starting February 1, 2020.
	Labor markets		
Liberia	Social assistance	School feeding (take-home adjustment)	Government switched to take home school meals, an approach used during Ebola.

¹⁷⁵ https://www.gov.kg/ky/post/s/informatsiya-ob-okazyvaemoy-gumanitarnoy-pomoshchi-uyazvimym-sloyam-naseleniya-v-gorodakh-bishkek-i-osh

	Social insurance		
	Labor markets		
Libya	Social assistance	In-kind support (price control)	To prevent food prices from increasing, the Minister of Economic has adopted a regulation controlling the prices of 16 food items such as fruits, vegetables and meat. The regulation will be revised every 3 months ¹⁷⁶ .
	Social insurance		
	Labor markets		
Lithuania	Social assistance	Utility and financial obligation support (waiver/postponement)	Provide a state guarantee to extend the deferred period from 3 to 6 months for mortgage payments (excluding interest) for those who have lost their jobs.
		Utility and financial obligation support (waiver/postponement)	Also, to allow deferment or payment in instalments of electricity and natural gas bills from UAB Ignitis, and to recommend to municipalities to allow deferment or payment in instalments of utilities and heat energy.
	Social insurance	Unemployment benefits	Allocation of funds for the self-employed who have paid social security contributions: to pay EUR 257 a month for up to 3 months when they are unable to carry out their activities due to quarantine
	Labor markets	Wage subsidy	The following support for downtime and partial downtime will be made available: employee allowance no less than a minimum monthly wage (MMW), State funds will account for 60% but no more than one MMW. ¹⁷⁷
Luxembourg	Social assistance		
	Social insurance	Paid leave support (admin/adaptability)	Family leave cannot be denied. Simplified procedures for requests for special leave for family reasons due to school closures with public financial support.
		Unemployment benefits	Self-employed can take family leave if affiliated to the Mutualité des Employeurs, the employers' mutual insurance scheme, as a self-employed person.
	Labor markets	Wage subsidy (short-time work)	Expansion of short-time working scheme ("chômage partiel") to all companies affected by effects of the current crisis, with 80% of employee's salary being reimbursed through the Fonds pour l'emploi, floored at minimum wage and up to a level of 250% of minimum wage. (estimated impact: €500m per month) Simplified, online procedures in place for companies requesting "chômage partiel" 178.

 $[\]frac{176}{\text{https://www.facebook.com/535230066534833/photos/pcb.2991408654250283/2991408384250310/?type=3\&theater}}{\text{https://lrv.lt/en/news/eur-5-billion-for-public-health-and-the-national-economy}}$

From OECD database https://t.co/Z3I5BG53nF?amp=1

Madagascar	Social assistance	Cash transfers (new)	Unconditional cash transfers of 100,000 Ariary to poor and vulnerable households in Antananarivo and Toamasina city. This transfer will be given out to households for the April and May. The program aims to target 150,000 households as first phase (to be revised depending on the evolution of the situation). Total project budget is 10,000,000 US \$
		In-kind support	Essential products, basic necessities like rice, sugar, oil, salt And the beneficiaries are people who earn living day by day: laundry workers, rickshaw pullers, prostitutes, university students who live on campus, and old people are also beneficiaries. - Benefit: 3kg to 5kg of rice, sugar, 1l of oil - In addition, there is a cheap market organized by the State in each "district" (quartier) where people can buy at a low price 3kg of rice and 1l of oil for around 1.5 USD, per family (half of the price).
	Social insurance	social security contribution waiver/subsidy	Deferral of payment of liabilities for all compagnies. It includes contributions in social security fund. CNaPS complies with this announcement and the contributions due to the 1st term of year, which should be paid until the end of this month, will be rescheduled to the end of July without incurring any penalties for late payment.
	Labor markets		
Malawi	Social assistance	Cash transfers (admin/adaptability)	As part of the government of Malawi's National COVID-19 Preparedness and Response Plan, the government has proposed measures to accelerate payment of Social Cash Transfer Program (SCTP) benefits, as follows: in April, SCTP payments will be fast-tracked, with a four-month payment covering up to June delivered in April.
		Cash transfers	The Government is also proposing to provide top-ups to SCTP beneficiaries and increase SCTP coverage in both rural areas (as of June), and increase SCTP coverage in urban areas from April-June. 179
	Social insurance		
	Labor markets		
Malaysia	Social assistance	Cash transfers	As part of the Bantuan Sara Hidup (BSH) progr related to medical workers. It stipulates that paid sick leave should be granted to medical employees working in hospitals (nurses, contractors) covering the entire isolation period. Decree 136/1983 on work-related injuries and emergencies, w am, the

_

https://reliefweb.int/sites/reliefweb.int/files/resources/National-COVID-19-Preparedness-and-Response-Plan_08-04-2020_Final-Version.pdf

	payment of RM200 expected in May 2020 will be anticipated to March 2020. Such payments amount to RM760M and will benefit 3.8M BSH households. Also, BSH 2020 recipients will receive an additional RM100 as well as RM50 as e-cash, which will be disbursed in May 2020. This will cost RM500M and benefit an additional 5M BSH recipients. 181182
Cash transfers	One-off payment of RM600 (US\$144) to taxi, tourist and trishaw drivers and tourist guides.
Cash transfers (new)	The government will also provide a special monthly critical worker allowance of RM400 (US\$100) for medical doctors and other medical personnel, as well as RM200 (US\$50) for immigration and related frontline staff until the end of the outbreak. The allowance for medical personnel was increase to RM600 (US\$150) on March 27.
One-off cash transfers (new)	The Malaysian government has budgeted RM10 billion to provide one-off cash transfer to depending on income level RM1600 to 4 million households earning <rm4000 1.1="" 21+="" 3="" 400,000="" <rm2000="" aged="" earning="" households="" individuals="" million="" month="" month<="" rm1000="" rm2000-4000="" rm4000-8000="" rm500="" rm800="" single="" td="" to=""></rm4000>
One-off cash transfers (new)	A one-off cash transfer of RM200 will be given to all students enrolled in institutes of higher learning in May 2020. This is expected to cost RM270 million.
One-off cash transfers (new)	Civil servants will be given a one-off cash transfor of RM500 per person in April 2020. This will benefit 1.5 million workers. Public pensioners will also be given a one-off cash transfer of RM500 per person in April 2020. This will benefit 850,000 pensioners.

 $^{{}^{180}\,\}underline{\text{https://www.thestar.com.my/news/nation/2020/03/16/pm-workers-forced-to-take-unpaid-leave-to-receive-cash-assistance-of-rm600-a-month}$

 $^{{}^{182}\,\}underline{\text{https://translate.google.com/translate?hl=en\&sl=ms\&u=https://bsh.hasil.gov.my/\&prev=search}}$

One-off cash transfers (new)	120,000 e-hailing drivers will be given a one-off cash transfer of RM500 (US\$125). The allocation for this transfer is RM60 million.
In-kind food/vouchers (new)	The Government will allocate RM25 million (around US\$6 million) to be channeled to vulnerable groups including the elderly and children in shelters, the disabled, and the homeless. The Government will work with NGOs and social entrepreneurs to distribute food, medical care equipment and shelter.
Utility and financial obligations waivers/subsidies (new)	The B40 community that are renting public housing for the urban poor, the Citizen Housing Project (PPR) will be exempted from rent for six months. The sum of these forgone payments is RM3 million (US\$0.75 million). The Kuala Lumpur City Hall (DBKL) will be making the same exemption for public housing in its jurisdiction, benefiting 40,000 renters. The Government will also provide a rent exemption to premises owned by the Federal Government such as school canteens, kindergartens, cafeterias, and others. The B40 community that own 'rent-to-own' units of the PPR will be given a payment deferral of six months from April 2020 to September 2020. This will benefit 4,649 households, amounting to RM5.7 (US\$1.4) million.
Utility and financial obligations waivers/subsidies (new)	The Government will allow a deferral of repayments to the National Higher Education Fund Corporation (PTPTN) and the National Skills Fund Corporation (PTPK) for six months from 1 April 2020 to 30 September 2020. This is expected to defer payments amounting to RM750 million (US\$187 million) and RM159.2 million (US\$39 million) respectively benefiting 174,500 borrowers.
Loan deferral (new)	A six-month moratorium will be granted on all consumer loans from April 2020 to September 2020.
Discount on electricity bill (new)	A discount on the electricity bill – previously announced at 2% - will be increased according to electricity consumption. The discount will range from 15% to 50%.
Free internet	The Government announced that in collaboration with all telecommunications companies in Malaysia, all mobile internet subscribers will be given free internet access from 1 April 2020 until the end of the Movement Control Order.

Social insurance	Social security contribution (waiver/subsidy)	The Malaysia Employees' Provident Fund will reduce the employee contribution rate from 11 to 7% of the salary from April 2020 to the end of the year (a waiver estimated in total at around RM 10 billion, with no provision for making up the lost contributions). In Malaysia, EPF covers just
	Paid sick leave	under 60% of the labor force. RM 600 (around \$150) will be provided per employee/month for up to 6 months for workers who are forced to take leave without pay from March 1, 2020 onwards. This will be delivered through the Employment Insurance System (EIS) and is targeted to workers with monthly income of less than RM 4,000 (around\$ 1,000). This is expected to cost RM 120 million (about \$30M).
	Paid sick leave	Through the national insurance plan for the B40, mySalam, patients of COVID-19 can apply for an income replacement of RM50/day for up to 14 days. This initiative will also be extended to the B40 who are quarantined as persons under investigation (of COVID-19 symptoms).
	Pensions	In addition to that, Prime Minister Tan Sri Muhyiddin Yassin announced March 23 that Malaysians below the age of 55 will be allowed to withdraw RM500 per month from their Employees Provident Fund (EPF) Account 2 for 12 months to buy essential goods amid the worsening COVID-19 pandemic. ¹⁸³
Labor markets	Activation (training) measures	The government is encouraging trainings by: (a) double deductions on expenses incurred on approved tourism-related training; (b) provide RM50 million to subsidize short courses in digital skills and highly skilled courses (expected to benefit 100,000 Malaysians); and (c) through the Employment Insurance System, increasing the claimable training cost from RM4,000 to RM6,000 for affected sectors, and provision of a daily training allowance of RM30 per day to EIS trainees.
	Wage subsidy (new)	The Government will provide a wage subsidy of RM600/month (50% of the minimum wage) for three months, targeted to workers earning RM4,000 or

 $^{^{183}\ \}underline{\text{https://www.thestar.com.my/news/nation/2020/03/05/employees039-epf-statutory-contribution-rate-lowered-to-7-from-april-to-december}$

			less and have experienced a 50% wage reduction since 1 January 2020. Employers will be disallowed from laying off these workers and from reducing workers' existing wages. This is expected to benefit 3.3 million workers costing RM5.9 billion.
		Wage subsidy (new)	Workers providing contract services to the Government (e.g. cleaning and food supply to public institutions) will receive a wage replacement. This will benefit 80,000 workers costing RM110 million (US\$27 million). The Government will also extend these service contracts for one month reflecting the duration of the Movement Control Order which has restricted the movement of all individuals and workers outside of essential services.
Mali	Social assistance	Utility and financial obligation support (waiver/postponement)	To promote the use of electronic payment tools the Western Africa Central Bank (BCEAO) is providing more flexible measures to open a mobile money and making transfers between people backed by electronic money free
		Utility and financial obligation support (waiver/postponement	The president announced in his speech that the government will be taking over electricity and water bills for the months of April and May 2020 in the so-called social categories, (the poorest
		In kind support (food)	Free distribution of fifty-six thousand tonnes of cereals and sixteen thousand tonnes of livestock food to vulnerable populations affected by COVID 19.
	Social insurance		
	Labor markets		
Mauritania	Social assistance		The government announced ¹⁸⁴ the creation of a special fund for social solidarity and combating the new Corona virus. According to the official news agency, the Mauritanian state contributes to this fund in the amount of 25 billion ounces (about \$ 670 million) and is directed to each of the following:
		Cash transfers (new)	

https://arabic.cnn.com/business/article/2020/03/26/mauritania-coronavirus-electricity-water-bills

		Utility and financial obligation support (waiver/postponement) Utility and financial obligation support (waiver/postponement) Utility and financial obligation support (waiver/postponement)	The allocation of 5 billion ouguiya to support 30 thousand dependent families by women, the elderly and people with disabilities, most of which are in Nouakchott, with a monthly financial aid for three months. The state bears water and electricity bills for poor families for two months. The state bears the costs of village water for the rest of the year for the citizens of all villages The state bears all the taxes and royalties resulting from this activity for the rest of the year for the heads of families working in the traditional fishing sector
	Social insurance		
	Labor markets		
Mauritius	Social assistance	Extension of cash transfers	 Eligible Self-Employed individuals will receive a financial support of Rs 5,100 (i.e. 50% of Guaranteed Income) for the period 16th March 2020 to 15th April 2020. Self-employed individuals who are either in business (examples: shops, hawkers, hair dressers, etc.) or are casual workers (examples: masons, plumbers, artists etc.) are eligible under the Scheme Self-employed individuals in business or self-employed casual workers whose total monthly household income does not exceed Rs 50,000 will be eligible under the Scheme.
		Utilities/financial obligation (waiver/postponement)	As part of its commitment to mitigate the adverse financial impact of the lockdown on economic operators, Government is waiving the fees payable by sellers of vegetables, haberdashery and general merchandise in markets around the island during the curfew period. For those who have already paid, the amount will be deducted in the next instalment due ¹⁸⁵ .
	Social insurance		
	Labor markets		

 $^{^{185}~\}underline{\text{http://www.govmu.org/English/Pages/ViewAllCommuniquecovid19.aspx}}$

Mexico	Social assistance	Cash transfers	Advance of the payment of (non-contributory) disability pensions (payments of for 4 months at once, instead of 2) by four months.
		Utility financial obligation waivers	Micro-credits for individuals/micro-enterprises. An expansion of their Microcredit Program for Welfare (Tandas para Bienestar), with an adjusted modality in response to the COVID-19. (e.g. a three-month grace period, with a repayment period of up to three years- note loan amounts vary depending on multiple factors). 450,000 extra credits are envisioned, with an investment of 3,400 million pesos
		Utility financial obligation waivers	Through Housing Funds of the public sector workers and other formal workers (i.e. through Fovissste- Fondo de la Vivienda del ISSSTE; and Infonavit- Instituto del FondoNacional de la Vivienda para los Trabajadores), 177 billion pesos will be allocated to grant housing loans for nine months, for the benefit of 442,500 workers.
		Utility financial obligation waivers	A fund of 35 billion pesos from ISSSTE (Social security Institute for Public Sector workers- Instituto Nacional de Seguridad y Servicios Sociales de los Trabajadores del Estado) is destined to give personal loans ranging from 20 to 56 thousand pesos (each), to benefit 670 thousand public sector workers.
		Public works	Provision of additional support to the parents' societies for the maintenance of 31,000 schools and with also the purpose of providing temporary employment.(how/where to be confirmed)
		Public works	The Sembrando Vida Program, which provides permanent employment in rural areas, will be expanded to 200 thousand farmers/beneficiaries. More details to be announced.

	Social insurance	Pensions	On 18 March 2020, Mexico announced an advance of 4 months of pension to seniors scheduled for the end of March. Usually, pensions are delivered every two months. (Under the new measures, instead of the regular 2,670 pesos older people will receive double that amount ¹⁸⁶ .
	Labor Markets	Labor regulation adjustment	No state workers will be fired
Mongolia ¹⁸⁷	Social assistance	Cash transfers	For a period of three months, the government will increase monthly child support from 20,000 MNT to 30,000 MNT for eligible children under 18 years of age
		Utility and financial obligation support (waiver/postponement)	The government will waive personal income taxes for 526,000 entities and individuals between April 1 and October 1, with the exception of public servants, employees of state and local state-owned enterprises, and companies that have received government tenders.
	Social insurance	Social security contribution waiver/subsidy	The government will exempt businesses and entities and self-employed (insured in voluntary SI scheme) from paying social insurances fees between April 1 and October 1, however, health insurance fees will need to be paid
	Labor markets	Wage subsidy	For a period of three months, the government will provide a monthly 200,000 MNT in financial support to employees of companies that are keeping their workforce and have had their operations disrupted by the COVID 19 related restrictions and lost 50% or more of their sales income compared to Feb-March 2019.
Montenegro	Social assistance	Cash transfers	Nearly 11,900 pensioners receiving the lowest pension and 8,500 beneficiaries of family allowance (social assistance as per the Law on Social and Child Protection) will receive a one-off amount of Euro50. For this purpose, the Government has committed Eur 1M. Payments are processed through thet office and home deliveries, to enforce social distancing ¹⁸⁸ .
		Utility and financial obligations support	The Montenegrin Electric Enterprise will double the amount of subsidies for electricity bills for the duration of the measures to socially disadvantaged households. ¹⁸⁹

_

https://plumaslibres.com.mx/2020/03/18/anuncia-amlo-que-adelantan-4-meses-de-pago-a-pension-de-adultos-mayores-por-coronavirus/

¹⁸⁷ The stimulus plan is pending parliament approval (Parliament will discuss it next week).

¹⁸⁸ https://www.vijesti.me/vijesti/ekonomija/drzava-predstavlja-mjere-podrske-paketi-za-gradane-privredu

^{189 &}lt;a href="http://www.gov.me/vijesti/223682/Premijer-Dusko-Markovic-predstavio-novi-Vladin-paket-mjera-ekonomskog-oporavka-od-pandemije-korona-virusa-Put-oporavka-nece-biti.html">http://www.gov.me/vijesti/223682/Premijer-Dusko-Markovic-predstavio-novi-Vladin-paket-mjera-ekonomskog-oporavka-od-pandemije-korona-virusa-Put-oporavka-nece-biti.html

	Cash transfers (new) Cash transfers (new)	Support to Agro budget through: one-off assistance to commercial fishermen; payment of contributions to insured persons on the basis of agriculture; one-off support for benefits for the elderly; support for the purchase of local products; support for payment of products to domestic producers within 15 days; favourable loans for the purchase of working capital and payment of interest to the beneficiaries of these loans in the grace period; prepayment of 80% of individual premiums. 190 The Government will provide one-off assistance in the amount of EUR 50 to all unemployed persons on the records of the Employment Agency of
Social insurance	Social security contributions (waiver/subsidy)	Montenegro, who do not receive any social transfers. [91] The government has announced that it will defer the payment of personal income tax and mandatory social security contributions and other tax liabilities in line with the Law on Rescheduling of Tax Receivables. This measure is yet to be published in the Montenegrin Official Gazette or the date these measures will be applied [192].
	Social security contributions (waiver/subsidy)	The Government will subsidize 100% of taxes and contributions to the minimum wage for each registered employee in sectors that had to be closed due to epidemic measures.
	Social security contributions (waiver/subsidy)	Payments for the social insurance contributions of insured agricultural workers.
	Pensions	One-off financial assistance to low-income pensioners in the amount of EUR 50 each.
Labor market	Wage subsidies	On 9 April, the Government announced new wage subsidies measures for businesses, as follows:

 $\frac{190}{\text{http://www.gov.me/vijesti/223682/Premijer-Dusko-Markovic-predstavio-novi-Vladin-paket-mjera-ekonomskog-oporavka-od-pandemije-korona-virusa-Put-oporavka-nece-biti.html}$

¹⁹¹ http://www.gov.me/vijesti/223682/Premijer-Dusko-Markovic-predstavio-novi-Vladin-paket-mjera-ekonomskog-oporavka-od-pandemije-korona-virusa-Put-oporavka-nece-biti.html

¹⁹² https://home.kpmg/me/en/home/insights/2020/03/montenegrin-government-adopted-economic-measures-due-to-covid-19-pandemic.html

			Subsidies for closed businesses for April and May 2020, in the amount of
			70% of the minimum wage and 100% of taxes and contributions to the
			minimum wage for each registered employee in sectors that had to be closed
			due to measures to contain the pandemic;
			Subsidies for vulnerable activities for April and May in the amount of 50%
			of the gross minimum wage for each registered employee in sectors whose
			work is at risk due to measures for combating the pandemic;
			Subsidy for wages of employees on paid absence for April and May of 70%
			of gross minimum wage for each employee who had to stay home to care for
			a child under 11;
			Subsidies for wages of employees in quarantine or isolation also for April
			and May 2020 in the amount of 70% of gross minimum wage for each
			employee who had to be quarantined or in self-isolation; and
			Subsidies for new employment in the amount of 70% of the gross minimum
			wage for at least 6 months for entrepreneurs, micro, small and medium-sized
			companies, who register new employees in April and who were
			simultaneously registered as unemployed persons with the Employment
7.7			Agency of Montenegro. 193
Montserrat ¹⁹⁴	Social assistance	Cash transfer (new)	A three-month temporary transfer of EC\$900 (US\$333) a month (food
			package and cash support) to persons who do not have any work and unable
			to access other Social Security benefits and other financial support
		In-kind (new) to existing	Social Services will provide additional food packages top-up for vulnerable
		beneficiaries	low-income earners and other low-income groups.
		In 1-1 at (n) (1 a11	Food delivery in partnership with the Red Cross and Meals on Wheels to vulnerable communities.
		In-kind (new) to vulnerable	vuinerable communities.
			Covernment has increased the tay thresholds applied to yearless effective
		Utility and financial obligation	Government has increased the tax thresholds applied to workers effective January 1 2020, aimed at reducing the level at which they begin to pay tax
		support (waiver/postponement)	and providing employees with more expendable income each month.
		support (warver/postponement)	and providing employees with more expendable income each month.
	Social insurance		
	Social insurance		

https://www.vijesti.me/vijesti/drustvo/markovicevo-obracanje-danas-od-15-30-sati
Reducing the level at which they begin to pay tax. This provides employees with more expendable income each month

	Labor markets	Wage Subsidies	Government will pay at least 80% of salaries up to a maximum amount of EC\$3,200 (US\$1,184) per month for an initial period of three months directly to employers in the tourism sector; including hotels, tour operators, restaurants, and transportation services.
		Labor Regulations adjustment	The Government has made provisions for discretionary leave and has issued a flexible working arrangements policy for public officers. 195
Morocco	Social assistance	Cash transfers (new)	The Economic Watch Committee (Comité de veille économique (CVE) members decided to activate a mobile payment device to transfer cash to workers operating in the informal sector adversely affected by COVID-19 (only for those who have been directly affected by the GoM compulsory confinement policy). The electronic cash transfer program will reach half of the informal sector workers (estimated 3 million workers to receive payment). Registration has started on March 30, 2020 and the first payments are due to start of Monday April 6th. The speed and scale is facilitated by the use of a health insurance fee waiver registry in the first phase and a simple payment mechanism. Program benefits are structured as follows: - 800 dirhams per month for households of two people or less; - 1,000 dirhams per month for households of more than four people.
	Social insurance	Unemployment benefit	Formal employees who lose their jobs and are registered with the pension fund will receive 2,000 dirhams (\$203) a month (MAD1,000 for March, MAD2,000 for April, May and June) and defer debt payments until June 30 ¹⁹⁷ .
		Social security contribution Waiver/subsidy	Companies can benefit from the suspension of social security contributions for the period from March 1 to June 30, 2020 with graceful remission of late payment increases for this period for employers in difficulty, affiliated to the Caisse Nationale de Securite Sociale (CNSS). The CNSS will ensure transfer of family allowance/child allowance and reimbursements of medical expenses

 $^{^{195}\} https://menafn.com/1099879410/Montserrat-government-public-officers-agree-on-policy-for-COVID-19-pandemic \\^{196}\ https://telquel.ma/2020/03/23/exclusif-les-travailleurs-de-linformel-seront-compenses-via-smartphones_1675273$

¹⁹⁷ http://www.maroc.ma/en/news/coronavirus-series-measures-salaried-employees-and-companies

			through the CNSS Compulsory Health Insurance (Assurance Maladie Obligatoire). 198
	Labor Markets		
Myanmar	Social assistance	In-kind support (food)	Starting from April 10 th to 19 ^{th -} water festival holidays – the government will provide food packages to each low-income household which does not have regular income. These packages include rice (1 Pyi = 2.55718 L), cooking oil (1/2 Viss), salt (1/2 Viss), bean (1 Viss), Onion (1 Viss). (1 viss = 3.6 pounds)
		Utility and financial obligations support (waiver/postponement)	150 first units of electricity consumption for general public, religious and local NGOs (excluding embassy, UN and INGOs) will be exempted from payment until end of April.
	Social insurance		
	Labor markets		
Nepal	Social assistance	In-kind food/voucher scheme	Food assistance package to be distributed to informal sector laborers and those in need of assistance (including those living in old age homes, places of worship etc.) through ward committees at local level. To be funded by local and provincial level governments with top-ups from federal as required.
		Utility and financial obligation support (waiver/postponement)	Households to get discount/subsidy on electricity consumption (25% for below 150 units, internet and data packages (25%), and waiver of late fees for one month on all public utility fees (water, telephone, electricity etc.).
			Private schools asked to waive one month tuition and other fees (except residential).
			Selected industries to get 30-50% discount on electricity consumed (to make use of excess capacity during lockdown/economic slowdown).
			 Individuals and firms to get a one-month extension for the following: payments of loan (interest + capital) against provident fund and citizen investment fund; payment of life insurance premium; entry and payment of trimestral installments of VAT, excise duty, income tax, and other fees (education service, telecommunication service etc.);

https://www.medias24.com/covid-19-indemnites-de-2-000-dh-servies-par-la-cnss-voici-tous-les-details-8760.html

			- renewal and annual reporting of registered firms and companies.
	Social Insurance	Social Security Contributions (waiver/subsidy)	Social Security Fund (contributory SI program) payment for both employee and employer (total of 31% of wages/salaries) for this month to be provided by the government (MOF).
	Labor Markets		
Namibia	Social assistance	One off cash grant	 To support the households cope with reduced income, increased health related spending and other hardships due to the virus outbreak, the following measure has been proposed: An Emergency Income Grant, to support those employees who have lost their jobs due to the pandemic and its fallout. This is a once-off payment of N\$750 to people who have lost their jobs, either in the informal or in the formal sector, essentially to stave off the vulnerabilities which arise. Applications may be made by Namibians citizens between 18 and 60 years of age who have lost their jobs and not receiving any other social grants. Payment will be made by Government in collaboration with the Social Security Commission within 7 days utilising the banking sector's ATM infrastructure. The total amount for this measure is costed at a maximum of N\$562.00 million, based on the national poverty line of about N\$250.00 per person per week.
		Utility and financial obligations waivers/subsidies	 Tax-back loan scheme for tax registered and tax paying (PAYE) employees and self-employed individual persons who have lost income or part thereof. Taxpayers can borrow an amount equal to 1/12th of their tax payment in the previous tax year, to be repaid after one year. The interest rate will be favorably low at the prime lending rate less 1% on the back of a Government guarantee. The total guarantee is capped at the maximum of N\$1.1 billion, based on the PAYE tax register and the potential loan size.²⁰⁰
		Utility and financial obligations waivers/subsidies	Government will ensure that water points are kept open without a need for water cards during lockdowns, through NamWater and Local Authorities that

_

 $^{^{199}\} https://mof.gov.na/documents/35641/36580/Phase+1+VF+Stimulus+and+Relief+Package\%2C+Republic+of+Namibia.pdf/9a2314de-4b39-00a1-b8bd-4ffcfe1f20d3$

²⁰⁰ https://mof.gov.na/documents/35641/36580/Phase+1+VF+Stimulus+and+Relief+Package%2C+Republic+of+Namibia.pdf/9a2314de-4b39-00a1-b8bd-4ffcfe1f20d3

			will subsidize this critical service. The purpose of the First lockdown, this amount is estimated at about N\$10.0 million. ²⁰¹
	Social insurance		
	Labor markets		
Netherlands	Social assistance	Cash transfer	The government announced a three-month provision for self-employed persons with financial problems. ²⁰² Implemented by municipalities, it can be applied for in the form of an additional allowance for living expenses and/or operating capital. Depending on household income and composition, the living expenses allowance will top up the income to a maximum of the guaranteed minimum income and does not have to be repaid. To avoid delays in the payment of the allowance, the income of a partner or the assets of the self-employed person will not be taken into account. Support for operating capital will take place in the form of a loan at a reduced interest rate according to the Social Assistance (Self-Employed Persons) Decree (Besluit bijstandverlening zelfstandigen).
	Social insurance	Social security contribution (waiver/subsidy)	Under the Labor Market Act (Improved Equilibrium, or Wet arbeidsmarkt in balans; WAB), the unemployment insurance contribution that employers pay for employees with an open-ended contract is lower than that paid for employees with a flexible employment contract. According to the WAB, the higher unemployment insurance contribution will apply retroactively to permanent employees whose overtime hours amounted to more than 30% during a calendar year. This provision may now lead to unintended effects in sectors where a lot of extra overtime is required as a result of the coronavirus. The government is therefore preparing to introduce an adjustment to eliminate this unintended effect for the 2020 calendar year.
	Labor markets	Reduced work time (subsidized)	Employers can apply for a permit for a reduction in working time (werktijdverkorting) at the Ministry of Social Affairs and Employment, i.e., employees will temporarily work on a reduced schedule. Employees can receive a temporary unemployment benefit for hours not worked, while they remain fully employed. The permit is valid for a period of a maximum of 6 weeks and can be extended for a maximum total period of 24 weeks. Employers must meet the following conditions: (i) the company has been

https://mof.gov.na/documents/35641/36580/Phase+1+VF+Stimulus+and+Relief+Package%2C+Republic+of+Namibia.pdf/9a2314de-4b39-00a1-b8bd-4ffcfe1f20d3 https://meijburg.com/news/additional-corona-crisis-measures-government-emergency-package-covering-jobs-and-economy

		Wage subsidy	affected by a situation that does not fall under the ordinary business risks (such as COVID-19); (ii) during a period of 2 to 24 weeks sales are at least 20% lower than normal. ²⁰³ The government of the Netherlands introduced the Temporary Emergency Measure for the Preservation of Jobs (NOW) scheme. The scheme is designed to help companies that expect to lose at least 20 per cent of their revenue during the pandemic. It will pay employees' wages for three months, up to a maximum of 90 per cent of the company's wage bill, depending on the loss of turnover. In addition to paying wages, the scheme will also pay both the employer and employee pension contribution, something that the Pension Federation, the Labour Foundation and the Dutch Association of Insurers, had requested.
New Zealand	Social assistance	Cash transfers	New Zealand's government has announced a total of \$2.8 billion for income support for the most vulnerable, including a permanent \$25 per week benefit increase and a doubling of the Winter Energy Payment for 2020.
	Social insurance	Paid sick leave	This includes \$126 million for leave and self-isolation support. Those required to self-isolate or care for someone who is sick will receive the same amount as wage subsidy (see below). It will be paid to employers to pass onto their employees who need to self-isolate for 14 days.
	Labor markets	Wage subsidies	A total of \$5.1 billion in wage subsidies was committed for affected businesses in all sectors and regions. Full-time workers (more than 20 hours/week) will receive \$585/week under the scheme, with \$350 paid to part-time workers. The subsidy is paid as a lump sum and covers 12 weeks per employee. The maximum each business can receive is set at \$150,000. The wage subsidies will apply to all employers in New Zealand – including self-employed people – providing they do not already work from home and cannot perform their jobs remotely ^{204 205} .
Niger	Social assistance	Utility and financial obligation support (waiver/postponement)	To promote the use of electronic payment tools the Western Africa Central Bank (BCEAO) is providing more flexible measures to open a mobile money and making transfers between people backed by electronic money free.

https://www.jdsupra.com/legalnews/employment-alert-covid-19-netherlands-39563/ https://treasury.govt.nz/news-and-events/news/covid-19-economic-package-announced

https://workandincome.govt.nz/eligibility/emergencies/2020/coronavirus.html#null

	Social insurance		
	Labor markets		
Nigeria	Social assistance	Cash transfers (adaptation)	In response to the COVID-19 shock, horizontal and vertical expansion will be adapted for quick scale-up of support using the existing National Social Safety Nets Project (NASSP) platform for existing chronic poor as well as transient poor (vulnerable households and individual to be affected by COVID-19 crisis). The National Social Register (NSR) currently contains data of over 2.6 million poor and vulnerable households (11 million individuals) across 34 States and the federal capital territory. With the accelerated registration and rapid expansion, it is expected that the NSR will grow to total of 4 million poor and vulnerable households across all the states. Currently, there is a National Beneficiary Register (NBR) with a total of 1,028,416 poor and vulnerable households targeted for CCT support across 32 states. These are HHs registered in the NSR ranked from the 6th poverty decile and below. The government has made the decision to pay this category of HHs an advance payment of 20,000 naira (approximately US\$ 52) each as bulk for that monthly payments for 4 months. 207
			Based on the current status of the NSR and the potential expansion, it is estimated that up to 3 million poor and vulnerable households may be enrolled under the NASSP CCT eligibility criteria and will be eligible for continued support (regular support + additional emergency relief fund); while it is estimated that 1 million will benefit from the COVID – 19 emergency relief fund.
		In-kind	President Buhari approved the release of 70,000 Metric Tonnes of Grains from Nigeria's National Strategic Grain Reserves, for distribution to poor and vulnerable persons in frontline #COVID19 States, as well as persons whose livelihoods will be affected by the lockdown. ²⁰⁸
		Utility and financial obligation support (waiver/postponement)	TraderMoni is a N10,000 loan to traders that depend on daily income, while the N5, 000 MarketMoni is for providers of essential services, including shoe-

https://www.youtube.com/watch?v=9JNCQDjNrI4&feature=youtu.be
https://www.hrw.org/news/2020/04/14/nigeria-protect-most-vulnerable-covid-19-response
https://www.independent.ng/covid-19-buhari-approves-release-of-70000-tonnes-of-grain/

			makers and vulcanisers. It is a part of the Government Enterprise and Empowerment Programme (GEEP) scheme executed by the Bank of Industry. Beneficiaries have been notified of a 3-month moratorium on their loans in line with the directive of President Buhari, on measures to cushion the effect of the COVID-19 on the vulnerable. The government will also provide additional loans to 500,000 traders. ²⁰⁹
	Social insurance		
North Macedonia	Labor markets Social assistance	Cash transfers	Unemployed and informal sector workers will receive an average of 7,000 denars (US\$124) per household. The estimated coverage is about 20,000 new households from the informal economy and 30,000 existing beneficiaries. ²¹⁰
	Social insurance	Social security contributions (waiver/subsidy)	The government is subsidizing social contributions for employees in companies from sectors of tourism, transport, catering and other affected companies, for April, May, and June of 2020, with a subsidy of contributions per employee up to 50% of the average salary paid in 2019.
		Unemployment benefits	For citizens who have lost their jobs due to the crisis, the state will pay a monthly allowance of 50% of the average monthly net wage of the employee for the last 24 months under the Employment and Insurance Law in the event of unemployment and Article 68 of this Law, that the unemployed citizens will receive compensation through the Employment Agency according to their years of service. ²¹¹
	Labor markets		
Norway	Social assistance	Utility and financial obligations support (waiver/postponement)	Various measures envisaged, including household income tax payment ²¹² .
	Social insurance	Unemployment benefits	The Norwegian parliament agreed on temporary amendments to the rules on unemployment benefit for workers who are laid off from their jobs. Employees

⁻

²⁰⁹ https://punchng.com/fg-to-disburse-n5bn-loans-to-500000-traders/

https://translate.google.com/translate?sl=auto&tl=en&u=https%3A%2F%2Fvlada.mk%2Fnode%2F20813

²¹¹ https://translate.google.com/translate?sl=auto&tl=en&u=https%3A%2F%2Fvlada.mk%2Fnode%2F20813

https://www.regjeringen.no/en/aktuelt/economic-measures-in-norway-in-response-to-covid-19/id2694274/

		Unemployment benefits Unemployment benefits Paid sick leave	will retain 100% of their pay from day 3 up to and including day 20 of the layoff period, for salaries up to approximately 600 000 NOK (\$56,700). The employer-financed period (the period during which the employer must pay laid-off workers) has been reduced from 15 to 2 days. After this, the state will take over responsibility for income security for employees who are laid off ²¹³ . The rate of unemployment benefit for people who are laid off and for those who lose their jobs has been raised to 80% of their income for an income of up to NOK 300,000 (\$28,350) and 62.4% of income between NOK300,000 and NOK 600,000. The Norwegian government is currently discussing whether to pay unemployment benefits in advance. Thus, those who have lost their income will be able to get money into their account quickly, without having to wait for processing of the unemployment benefit application ²¹⁴ . Amount of days of childcare leave for 2020 has been increased ²¹⁵ . With one
		Paid sick leave	or two children (up to 12 years), each parent receives 20 care days (amount doubled from 10 days per year). Single caregivers and parents of children with chronical diseases have an extended number of days of childcare allowance.
	Labor markets	Labor market regulation	Reduced number of days that employers are obliged to pay salary to workers at temporary lay-offs, from 15 to 2 days (government to pay difference).
		Labor market regulation	Remove the three waiting days between the period when employers have to provide salary to workers in temporary layoffs and the period when the workers are entitled to daily unemployment benefits. This will reduce the loss of income for workers.
		Activation (training) measures	Strengthen support for skills upgrade and in-house training for companies affected by the virus outbreak, through increased grants to the counties.
Pakistan	Social assistance	Cash transfers	Launch of "Ehsaas Emergency Cash Programme" providing Rs12,000/family and benefit 67 million individuals (10 million families). There are three

https://www.regjeringen.no/en/aktuelt/changes-to-the-rules-for-temporary-layoffs-and-unemployment-benefits/id2694346/
https://www.regjeringen.no/en/aktuelt/new-measures-to-curb-the-financial-impacts-of-the-coronavirus-outbreak/id2695404/

https://www.regjeringen.no/no/aktuelt/foreldres-rett-til-omsorgspenger-dobles/id2694342/

	Social insurance		categories of beneficiaries: 4.5 million existing "Ehsaas Kafaalat" beneficiaries (all women) already getting Rs.2000 will get extra Rs.1000 emergency relief (total=Rs.3000) for the next 4 months; 3M affected households will be identified through the national socioeconomic database (eligibility threshold will be relaxed upwards); and those with income below Rs20,000. An SMS campaign will be launched to inform about the program. ²¹⁶
	labor markets		
Panama	Social assistance		
	Social insurance	Paid sick leave	Paid leave is paid to workers in quarantine or recovery (limited details available).
	Labor markets	Labor market regulation	On 13 March 2020, the government approved the Executive Decree that allows temporary modification of working days; the use of teleworking according to existing legislation and the nature of work; special consideration with workers over the age of 60; and other measures related to labor mobility and compensation. ²¹⁷ ²¹⁸
Paraguay	Social assistance	Cash transfers	Additional transfers are planned for the Tekoporá social protection program for 167,000 families.
		In-kind food/voucher scheme	An advance payment is set for Senior Citizen Program (del Programa de Adultos Mayores) for 207,000 people. Distribution of food package to 3,500 families benefiting from social programs for a total of \$ 1.4 billion guaraníes (\$211M). This is also provided to day laborers and self-employed. ²¹⁹
· · · · · · · · · · · · · · · · · · ·	Social insurance		
	Labor markets		

⁻

²¹⁶ https://www.thenews.com.pk/latest/633893-sania-nishtar-says-ehsaas-emergency-cash-programme-to-benefit-67-million-people

https://www.mitradel.gob.pa/acciones-preventivas-de-contagio-de-covid-19-en-espacios-laborales-seran-obligatorias/

https://www.mitradel.gob.pa/ejecutivo-regula-temporalmente-las-modificaciones-a-la-jornada-de-trabajo-ante-pandemia-de-covid-19/

https://www.prensa-latina.cu/index.php?o=rn&id=349597&SEO=anuncian-medidas-en-paraguay-por-crisis-economica-ante-el-coronavirus

Peru	Social assistance	Social pensions Cash transfer (new)	The Peruvian Ministry of Development and Social Inclusion (Midis), through the Supreme Decree, ordered the double payment to the users of the social programs Pensión 65 and Contigo to avoid contagion by exposure to queues or crowds of people. Thus, in the next bi-monthly payment in advance they will also receive the payment of the two subsequent months. The double payment of financial support is applied in these social programs by grouping populations at high risk for coronavirus, such as older adults who may have some type of pre-existing disease. The Pension 65 program reaches 557,000 older people, including 40,000 with severe disabilities. 220 On 16 March 2020, the Peruvian Council of Ministers approved an exceptional payment of about \$107 for each vulnerable family to be affected
		Cash transfer (new)	during the 15-day quarantine period (9M vulnerable people) ²²¹ The government launched a subsidy of nearly \$100 to 3M million poor households to stay home ("I will stay at home" program)
	Social insurance	Pensions (advance payment)	The Peruvian Ministry of Development and Social Inclusion (Midis), through the Supreme Decree, ordered the double payment to the users of the social programs Pensión 65 and Contigo to avoid contagion by exposure to queues or crowds of people. Thus, in the next bi-monthly payment in advance they will also receive the payment of the two subsequent months. The double payment of financial support is applied in these social programs by grouping populations at high risk for coronavirus, such as older adults who may have some type of pre-existing disease. The Pension 65 program reaches 557,000 older people, including 40,000 with severe disabilities.
		Pensions (access retirement benefits early)	Permission to withdraw money from their pension funds up to US\$580 (Soles 2,000) or 25% of fund for individuals that have not been the payroll for the past 12 months, as part of the emergency situation.
	Labor markets		
Philippines	Social assistance	Cash transfers	Under the Emergency Subsidy Program, the government will provide 18 million households out of 24 million households nationwide (low-income

https://www.gob.pe/institucion/midis/noticias/108918-midis-ejecuta-estrategia-preventiva-para-usuarias-y-usuarios-de-programas-sociales-ante-el-coronavirus https://andina.pe/ingles/noticia-peru-government-approves-economic-bond-for-vulnerable-population-788501.aspx

	families and households working in the informal economy) with P5,000-P8,000 a month for two months (depending on the prevailing regional minimum wage and considering the current CCT grants and rice subsidy in the computation of emergency aid). ²²²
Cash transfer (new)	Government provides P100,000 compensation to public and private health workers who contract the disease while in the line of duty. In case of death, their families will receive P1,000,000. ²²³
Cash transfer (new)	Individuals with urgent medical and burial needs can avail of financial assistance from DSWD, through the Assistance to Individuals in Crisis Situation (AICS) program. But the number of beneficiaries to be accepted for processing every day is limited in adherence to social distancing measures ²²⁴ .
Cash transfer (new)	Affected workers, regardless of status (i.e. permanent, probationary, or contractual) employed in private firms whose operations are affected by the Covid-19 pandemic will receive P5,000 from the Department of Labor and Employment (DOLE)
Cash transfer (new)	The Overseas Workers Welfare Administration (OWWA) provided cash aid to Overseas Filipino Workers (OFWs) affected by the travel ban due to COVID-19 as well as those who were repatriated
Cash transfer (new)	The P10,000 cash assistance, drawn from the OWWA Trust Fund of member-OFWs, was given to each stranded OWWA member-OFW. Per instruction of the Department of Labor and Employment to OWWA through a memorandum dated February 3, 2020, the cash assistance was distributed through OWWA regional welfare offices. Such assistance aims to "help stranded OFWs ease their burden and assist them back to their places of origin" during the travel ban. The distribution of cash assistance commenced on February 3 for China, Hong Kong and Macau-bound OFWs; and, February 13 for OFWs going to Taiwan ²²⁵ .

²²² Ibid.

²²³ Section 4 of Republic Act 11469 – Bayanihan to Heal as One Act, 24 March 2020.

²²⁴ https://cebudailynews.inquirer.net/294684/dswd-to-continue-offering-urgent-medical-burial-assistance

https://www.owwa.gov.ph/index.php/news/central/83-owwa-cash-aid-to-ofws-affected-by-travel-ban-reached-p81m

	I	
	Cash transfers (admin/delivery adaptation)	The flagship 4Ps conditional cash transfer program waived the program conditionalities for the months of February and March, continuing the provision of full cash grants under the period.
	Public works	Informal sector workers who have temporarily lost their livelihood due to the enhanced community quarantine, can apply for temporary employment program, limited to 10 days of work involving disinfection/sanitation of their houses and immediate vicinity. Beneficiaries will have orientation on safety and health, payment of 100% of the highest prevailing minimum wage, and enrolled to group micro-insurance. ²²⁶
	In-kind food/vouchers schemes	Provision of subsidized meals, transportation, and accommodation arrangements to its skeletal workforce responding to the current public health emergency. ²²⁷ ²²⁸ ²²⁹
	Utility and financial obligations support (waiver/postponement)	Banks and other financial institutions may be directed to implement a 30-day grace period for the payment of all loans and credit card payments, falling due within the period of the enhanced community quarantine. Interests, penalties, fees, or other charges shall be waived. A 30-day grace period on paying residential rents may also be ordered. ²³⁰
Social insurance	Unemployment benefits	The Social Security System mobilized existing P1.2 billion to cover unemployment benefits for displaced workers. This will cover unemployment insurance benefits to projected 30,000 to 60,000 workers who will lose their jobs as a result of the possible layoffs in, or closures of, private companies hit by the economic fallout ²³¹ .
	Health insurance support	As of 18 March 2020, PhilHealth released Php 30 billion (USD 590 million) additional funds to accredited hospitals as well implemented administrative

²²⁶ DOLE Department Order 210: Guidelines for the Implementation of the Tulong Panghanapbuhay sa Ating Displaced/Disadvantaged Workers Program (TUPAD) #Barangay Ko, Bahay Ko, Disinfection/Sanitation Project, 18 March 2020.

²²⁷ https://www.dswd.gov.ph/4ps-beneficiaries-continue-to-receive-grants-rice-subsidy-during-quarantine-period/

²²⁸ https://www.dswd.gov.ph/dswd-lgus-to-provide-food-non-food-aid-to-families-during-quarantine-period/

²²⁹ https://www.dswd.gov.ph/dswd-provides-food-accommodation-to-skeletal-staff-during-quarantine/

²³⁰ https://www.manilatimes.net/2020/03/25/second-headline/read-republic-act-11469-or-the-bayanihan-to-heal-as-one-act/706268/

https://www.dof.gov.ph/govt-economic-team-rolls-out-p27-1-b-package-vs-covid-19-pandemic/

		measures i.e. extension of payment of contributions and the filing of claims: the state health insurer will also provide its members and service partners with additional relief in view of the recent declaration of a state of public health emergency in the country by extending the deadline of payment of contributions for its self-paying direct contributors. They can now pay their first quarter contributions on or before April 30, 2020 instead of March 31, 2020 without interest. Moreover, its policy on single period of confinement and 45-days coverage are also waived in favor of the member, while the filing period for claims is also extended from the usual 60 days to at least 120 days in favor of the health care provider ²³² . Additionally, the Philippine Health Insurance Corporation (Philhealth) may be directed to shoulder all medical expenses of public and private health workers in case of "exposure to COVID-19 or any work-related injury or disease during the duration of the emergency".
Labor market	Wage subsidies	The Department of Labor and Employment (DOLE) is providing one-time financial assistance equivalent to PHP 5,000 (USD 100) under COVID-19 Adjustment Measures Program (CAMP) to affected workers in private establishments that have adopted flexible work arrangements or temporary closure ²³³ . The payment is made through bank transfers directly to beneficiary payroll accounts. Subsequently, worker beneficiaries can also be provided with job search assistance, coaching, and job referrals for local and overseas placement.
	Labor market regulation	The government approved Administrative Order 26 which entitles all government workers who physically report for work during the Luzon-wide enhanced community quarantine to a hazard pay. 234 235
	Activation (training) measures	The Technical Education and Skills Development Authority (TESDA)'s Scholarship Programs amounting to P3 billion will support affected and temporarily displaced workers through upskilling and reskilling. It is also

²³² https://www.philhealth.gov.ph/news/2020/fight_covid.php

²³³ DOLE Department Order 209: Guidelines on the Adjustment Measures Program for Affected Workers Due to COVID-19, 17 March 2020.

²³⁴ https://www.officialgazette.gov.ph/2020/03/23/administrative-order-no-26-s-2020/

²³⁵ https://www.pna.gov.ph/articles/1097491

			offering free courses for all who would like to acquire new skills in the convenience of their own homes, mobile phones and computers through the TESDA Online Program ²³⁶ .
Poland	Social assistance	Childcare support	Parents have an additional 14 days of childcare allowance for childcare up to the age of 8 if the nursery, children's club, kindergarten, or school the child attends is closed due to the coronavirus. Cash is payable to parents or legal guardians of children. The allowance is available from 12 March to 25, and the period of payment of additional care allowance (14 days) is not included in the general limit of 60 days, which are entitled to care for a sick child under 14 years of age. ²³⁷
	Social insurance	Social security contribution (admin/adaptability)	For employers hiring at least 50 employees as at 30 June 2019, the deadline for entering into employee pension plan agreements is to be extended to September 2020.
	Labor markets	Wage subsidies	Employers meeting specific criteria concerning turnover decline could lower employee's working time to 80% (and get 40% of average wage covered by the state, with firms covering the remaining 40%). In case of significant problems, companies can use economic stoppage with wages reduced to 0.5 of regular level; the government will cover almost half of the remuneration. In addition, one-person companies and people working based on civil law contracts could get up to 80% of the minimum wage.
Portugal	Social assistance	Cash transfers (new)	Portugal announced plans on 13 March 2020 to provide financial support for the self-employed in the amount of Euro 438 for 6 months. This is designed for parents with children up to 12 years old, and pays an amount of about 2/3 of the average salary ²³⁸ .
	Social insurance	Social security contributions (waiver/subsidy)	Companies exempted from Social Security contributions in lay-off or closure determined by the Health Authority, as well as on the first month after the resumption of activity. Special support to self-employed (affected activity) and deferral of social contributions
		Paid sick leave	

https://www.dof.gov.ph/govt-economic-team-rolls-out-p27-1-b-package-vs-covid-19-pandemic/
https://www.gov.pl/web/rodzina/dodatkowy-zasilek-opiekunczy---pytania-i-odpowiedzi
https://www.portugal.gov.pt/pt/gc22/comunicacao/noticia?i=governo-toma-medidas-extraordinarias-para-responder-a-epidemia-de-covid-19

		Unemployment benefits	14-day prophylactic isolation status made equivalent to illness for purpose of social protection measures, with benefit correspondent to 100% of remuneration (no waiting period). Also, there is a justified absences scheme for family support, related to impact of COVID-19. Extension of unemployment benefits and all benefits of the social security system for which the concession or renewal period ends before the prevention measures cease.
	Labor market	Wage subsidies	Simplified lay-off regime for companies (with activity substantially affected by COVID-19), whereby workers will be entitled to gross wages equivalent to 2/3 of their wages, of which 30% supported by the employer and 70% by social security, up to a maximum of 6 months.
		Activation (training) measures	Support for vocational training, in the amount of 50% of the worker's remuneration up to the minimum wage, for workers not employed in productive activities for a considerable period of time.
		Labor market regulation	Simplified lay-off regime for companies (activity substantially affected), whereby workers are entitled to 2/3 of gross wages (30% employer, 70% Social Security), up to max of 6 months. There is also special support to maintain jobs after the end of lay-off or closure of firms by Health Authority (first-month wages supported).
Romania	Social assistance	Cash transfers (admin/delivery adaptation) Cash transfers (new)	All social assistance benefits can now be claimed electronically (e-mail, online applications). School attendance conditions have been relaxed. Self-employed will receive a special benefit equivalent to 75% of the gross average salary at the national level (RON 5,163 - approx. US\$1,180, taxable) ²³⁹ .
	Social insurance	Unemployment benefit	During the state of emergency, employees will receive a temporary unemployment benefit supported from the Unemployment Social Insurance Budget and European Funds for the days not worked while remaining fully employed (technological unemployment) in the amount of 75% of the gross income, but not more than 75% of the gross average salary at the national level

 $[\]frac{239}{\text{https://lege5.ro/Gratuit/gm3dmnzygi4q/ordonanta-de-urgenta-nr-32-2020-privind-modificarea-si-completarea-ordonantei-de-urgenta-a-guvernului-nr-30-2020-pentru-modificarea-si-completarea-unor-acte-normative-precum-si-pentru-stabilirea-acte-normative-precum-si-pentru-stabilirea-acte-normative-precum-si-pentru-stabilirea-acte-normative-precum-si-pentru-stabilirea-acte-normative-precum-si-pentru-stabilirea-acte-normative-precum-si-pentru-stabilirea-acte-normative-precum-si-pentru-stabilirea-acte-normative-precum-si-pentru-stabilirea-acte-normativ$

			(RON 5,163- approx. US\$1,180). To benefit from the unemployment support, employers must meet one of the following conditions: (i) the company has ceased activity due to the COVID-19 situation and have an emergency state certificate; or (ii) the company reduced their activity because of COVID-19 outbreak and could not pay salaries. In the latter case, the employers should have up to 75% of workers covered by unemployment benefits. declare that the company reduced or suspended their activity because of COVID-19 outbreak. The employers can also supplement the employee's salary. All benefits will be claimed electronically.
		Paid sick leave	One of the parents who is taking care of children less than 12 years old (whose schools were closed) were granted paid leave at 75% of the salary per working day, but not more than 75% of the gross average salary at the national level (RON 5,163- approx. US\$1,180). 240
	Labor market	Activation (training) measures	During the period of state of emergency, all training activities recognized by the Ministry of Labor and Social Protection can be delivered online. The training provider must meet the following conditions: (i) notify the Authorization Commission; (ii) prove that the participants have the digital infrastructure to access the online training ²⁴¹ .
Russia	Social assistance	In-kind food/vouchers schemes (admin/delivery adaptation)	Citizens over 60 y.o. will be able to order food and medicine delivery by (hotline) phone and get it delivered to their homes. This measure is being implemented with the support of All-Russia People's Fund (ONF), the Roscongress Foundation and Rostelecom (Russia's leading long-distance telephony provider). The volunteers are coordinated by the All-Russian Public Movement "Medical Volunteers" and the Association of Volunteer Centers. 242 The food and medicine delivery is organized by the Moscow City

²⁴⁶

 $[\]frac{240}{\text{https://legislatiamuncii.manager.ro/a/26294/legea-nr-19}} \ \, \underline{2020\text{-zile-libere-pentru-parinti-pe-perioada-cat-sunt-inchise-scolile-si-gradinitele-stare-de-urgenta.html}} \\$

²⁴¹ https://lege5.ro/Gratuit/gm3dmnzygi4q/ordonanta-de-urgenta-nr-32-2020-privind-modificarea-si-completarea-ordonantei-de-urgenta-a-guvernului-nr-30-2020-pentru-modificarea-si-completarea-unor-acte-normative-precum-si-pentru-stabilirea-unor-

²⁴² https://rg.ru/2020/03/18/otkryta-goriachaia-liniia-po-koronavirusu-dlia-pozhilyh-liudej.html

Cash transfers	government for the people over 65 years of age. By the end of last week 40 000
(admin/adaptability)	people claimed this benefit over Moscow City government hotline. ²⁴³
	Expedition of all organizational procedures so that families with children between three and seven years old receive the means-tested monthly family benefits quicker. These allocations will be paid out to families with incomes below the subsistence level in their regions. The initial plan was to start paying these benefits in July. Now this will be done one month earlier. Almost RUB 105 billion will be earmarked from the Federal budget to this effect, and regional budgets will provide another RUB 31.5 billion. 244 245
Cash transfers	All social benefits and special entitlements over the next six months will be extended automatically, without submitting any additional information and going to the authorities. 246 247
Cash transfers	Over the next three months, starting in April, all families entitled to maternity capital (grant) will be paid an additional RUB 5,000 (US\$63) a month for each child under the age of three, inclusive. This support is especially important for families where children do not attend a nursery or kindergarten, and for parents who are on sick leave or on parental leave. ²⁴⁸
Social pensions increased	New allowances for children from 3 to 7 years will be paid starting from June 2020 for families with per capita income less than the subsistence level. The amount of payment is 50% of the subsistence level for a child established by the regional government. The allowance will be set annually – if a family as of January 1, 2020 had a child aged 3 to 7 years, then the family will receive money in June for the first 5 months of 2020, too. In total, 2 million families
(Moscow)	will receive a new allowance. ²⁴⁹

²⁴³ https://www.mos.ru/news/item/71862073/?utm_source=yxnews&utm_medium=desktop&utm_referrer=https%3A%2F%2Fyandex.ru%2Fnews

²⁴⁴ http://government.ru/en/news/39277/

²⁴⁵ https://www.gazeta.ru/business/2020/03/17/13008259.shtml

²⁴⁶ http://en.kremlin.ru/events/president/news/63061

²⁴⁷ http://government.ru/en/news/39277/

²⁴⁸ http://publication.pravo.gov.ru/Document/View/0001202004070063 (in Russian)

http://publication.pravo.gov.ru/Document/View/0001202003200014 (in Russian)

T	T	1
	Utility and financial obligation waiver/subsidy (Moscow)	Parents who are unemployed and contacted the employment service from April 1 to June 30, 2020 will be able to receive (in addition to other payments) cash transfer of RUB 3,000 (US\$38) for each child under 18. ²⁵⁰ The Moscow city Government abolished contributions of citizens for overhaul (capital renewal) for 3 months (April 1 – June 30, 2020). ²⁵¹ Extension of 60 rides transport cards and no limit cards for 30 days, 90 days, 365 days (metro, busses, trolleys) in case they were not used for the period equal to the validity period of such tickets from March 30, 2020 to May 1, 2020 (self-isolation period), but not less than 5 calendar days from the day
	Utility and financial obligation waiver/subsidy (Moscow)	following the expiration date of these tickets. ²⁵² ²⁵³ Moratorium on cutting utility services for debts and fines for late payments
		(from April 1 to December 31, 2020). ²⁵⁴
Social insurance	Unemployment benefits	Since November 2018 until now the monthly unemployment benefit has ranged from a minimum of RUB 1,500 (US\$19) to maximum RUB8,000 (US\$100). The new proposal is to increase it to the level of the minimum wage which is Since March 27, 2020 the maximum amount is equal to the minimum wage and amounted to RUB 12,130 (US\$1552), but no indication when this would happen, or if everyone would get the same amount while the minimum stays at RUB 1,500 (US\$19). ²⁵⁵
	Unemployment benefits	Compensation payment is established in Moscow for unemployed people for the period of April 1 – September 30, 2020. The amount of compensation is established in such a way that the total amount of payments, taking into account the unemployment benefit, payments under additional material support for unemployed citizens and regional compensation was 19 500

²⁵⁰ http://government.ru/news/39475/

²⁵¹ https://www.mos.ru/upload/documents/docs/35-YM(2).pdf (para 17.6) (in Russian)
252 https://www.mos.ru/upload/documents/docs/34-YM.pdf (paras 17.3-17.4) (in Russian)

https://www.mos.ru/upload/documents/docs/36-YM(2).pdf (paras 18.3-18.4) (in Russian)

http://publication.pravo.gov.ru/Document/View/0001202004060041?index=0&rangeSize=1 (in Russian)

http://publication.pravo.gov.ru/Document/View/0001202003300022

	rubles (~\$250). No additional applications are needed to receive this compensation for unemployed citizens as of March 31, 2020 registered with the Moscow city employment service ²⁵⁶ . Regional compensation is not taken into account when calculating citizen's (family's) income aimed to determine the right to receive other measures of social assistance support, including targeted social assistance, state social benefits, compensations, co-payments to pensions, other social benefits, social services, subsidies for payment housing and utilities. Russian government increased the social pensions starting from April 1, 2020 (indexation coefficient is 1,061) ²⁵⁷ .
Paid sick leave	A higher level for the sick leave pay was introduced. Sick leave payments became equal to at least one minimum wage 12,130 (US\$152) per month until the end of this year, as well as automatic prolongation of benefits without beneficiaries having to file additional paperwork. Prior to this change, cash sickness benefits were calculated on the employee's length of service and salary. Previously, some employees were entitled in the past to very low payment for sick leave ²⁵⁸ ²⁵⁹ .
Paid sick leave (admin/delivery adaptation)	Citizens who are quarantined after a trip abroad can apply for an electronic sick leave through the Unified Portal of Public Services. The government approved temporary rules for processing sick leave certificates, appointments and sick leave/temporary disability payments during the quarantine period. The new rules apply to persons who arrived in Russia from countries where cases of new coronavirus infection were registered, as well as to persons living with them. - Each region should appoint no more than 3 medical organizations that will provide remote issuance and registration of electronic disability certificates. An application for extradition of sick leave is submitted through the Unified portal of public services. - If a citizen does not have access to this resource, another person with a personal account on the portal can do it for her/him.

https://www.mos.ru/upload/documents/docs/34-YM.pdf (in Russian)
http://publication.pravo.gov.ru/Document/View/0001202003170015 (in Russian)
http://en.kremlin.ru/events/president/news/63061
http://publication.pravo.gov.ru/Document/View/0001202004010077?index=1&rangeSize=1 (in Russian)

		Social security contribution waiver/subsidies	 Medical sick leave can be provided without visiting physically. Sick pay will be provided before the end of the sick leave (every 5th working day).²⁶⁰ The resolution applies from March 20 to July 1, 2020.²⁶¹ Social insurance contributions have been reduced for small and medium-sized businesses from 30 to 15% on the portion of wages that is above the minimum wage. This measure is being introduced for a long time to encourage employers to raise wages, but the expectation is these reduced contributions will be made up later by employers.²⁶²
	Labor markets	Labor regulation adjustment	Relieving labor migrants of patent payments and automatically extending work permits. ²⁶³
Rwanda	Social assistance	In kind support (food and other essential item)	The Government of Rwanda is capitalizing on its well-established decentralized structures to implement the Social Protection response, starting with in-kind distribution of food and other essential items to 20,000 families. The target group includes casual laborers whose livelihoods depend on daily wage and self-employed mainly in the informal sector who can't work due to COVID-19 containment measures. Beneficiaries are identified by the local level administrative committees at the lowest local administrative entity known as "isibo" which covers 15-20 HHs. HHs in need of food can as well self-report to any committee member by calling them directly or dialing a dedicated toll-free number. Verified list of beneficiaries moves up to the central level and accordingly food and other essential items are distributed down through different administrative levels (District-Sector-Cell-Village-Isibo). To avoid crowds and in line with social distancing protocols, the distribution is done house to house by "Youth Volunteers" and persons of integrity within the communities, with coordination of local leaders. To supplement these efforts, the communities / individuals who can afford have mobilized amongst themselves to voluntarily support this

http://www.oecd.org/social/Covid-19-Employment-and-Social-Policy-Responses-by-Country.xlsx

http://www.garant.ru/hotlaw/federal/1332594/

http://government.ru/en/news/39277/

https://sozd.duma.gov.ru/bill/926856-7

			initiative but in a coordinated manner, by donating money, food and essential items through the head of "Isibo". 264
	Social insurance		
	Labor markets		
Samoa	Social assistance	Social pensions	\$300 one-off special pension to be added to the next monthly pension of \$145tala
		Utilities and financial obligation support (waiver/postponement)	Reduction in the utility prices (electricity and water). 10 sene (or cent) reduction in the price of electricity, the Ministry of Finance will carry 7sene and he Electric Power Corporation is to carry 3sene for 6months. 20sene reduction in water rates for 6months which will be covered by the Ministry of Finance.
	Social insurance	Social security contribution waiver/subsidy	A six-month moratorium on pension contributions for the hospitality sector.
	Labor markets		
Saint Lucia	Social assistance	Cash transfers (new)	Monthly payment of \$500 for 3 months, preconditioned to enrolling in NIC for informal workers not currently contributing to NIC, unemployed or displaced due to COVID19. Estimated cost of \$16.8 million EC
		Utility and financial obligation support (waiver/postponement)	6 month moratorium on commercial bank mortgage payments for displaced workers and businesses adversely affected by COVID19. Similar measures will be sought with credit unions
		Utility and financial obligation support (waiver/postponement)	Suspension of disconnections for unemployed and persons on welfare by LUCELEC electricity utility company.
		Utility and financial obligation support (waiver/postponement)	Waiver for interests and penalties on all taxes due in March 2020.
		In-kind support (price control)	The implementation of Price Gauging legislative to protect consumer. In order to protect consumers from abuse by unscrupulous business persons, who are attempting to maximize earning through price hikes on items which are currently in high demand, price gouging legislation will be developed. ²⁶⁵

http://venturesafrica.com/covid-19-rwanda-initiates-social-protection-plan-to-support-the-underprivileged/
http://www.govt.lc/media.govt.lc/www/pressroom/news/attachments/social-stabilization-plan-april---june.pdf

		In-kind support (food)	Rollout of the National Meals Program by the Ministry of Agriculture to feed 5,000 underprivileged persons on a daily basis using produce from local farmers.
	Social insurance	Unemployment benefits	Monthly payment of EC\$500 and EC\$1,500 (US\$185 – US\$555), for 3 months starting in April (subject to extension) for National Insurance Corporation (NIC) current contributors unemployed due to COVID19 and not receiving other NIC benefits. Estimated cost of \$33 million to \$80 million EC.
	Labor markets		
Saint Vincent and the Grenadines	Social assistance	Cash transfer	Gov't support for vulnerable and affected persons by expanding social assistance as part of EC\$74.05 million stimulus package incl. Interim Assistance Benefits for persons not on public assistance nor in receipt of a pension (until 31 Dec 2020); providing support for displaced workers in the hotel and tourism sector, including cruise buses and taxis, through a Displacement Supplementary Income for three months in the first instance.
		In-kind support	The government will provide \$9 million in direct support to the areas of farming, animal husbandry, fishing (add. for Farmers' Support Company; free seeds at AIW; subsidized inputs; provision of fishing boats and farm animals on generous terms)
	Social insurance	Pension benefits (pre-payment)	National Insurance Scheme (NIS) will provide a pre-payment of two months pension benefits for all categories of pensioners (contributory and non-contributory; 7,406 contributory pensioners and 783 noncontributory pensioners);
		Unemployment benefits	\$1.25 million in the form of temporary unemployment relief across economic sectors for active employee registrants ²⁶⁶
	Labor market	onemployment belieffts	sectors for active employee registrants
Sao Tome and Principe	Social assistance	Cash transfers (advance payment)	The São Tomé government, through the Ministry of Labor and Solidarity, decided to anticipate, as of this Friday, the payment of two bimonths [2,400 Dobras] to the beneficiary mothers of the "Program Family as a way to mitigate "the negative impacts of the coronavirus pandemic. ²⁶⁷ The program involves 2600 needy families in the country
	Social insurance		

https://searchlight.vc/searchlight/news/2020/03/27/pm-brings-stimulus-package-to-soften-covid-19-impact/
http://www.stp-press.st/2020/04/09/covid-19-governo-antecipa-pagamento-as-maes-do-programa-familia-para-amenizar-os-impactos/

	Labor markets		
Saudi Arabia	Social assistance	Utility and financial obligations support (waiver/postponement)	New special provisions allow for delaying rent requests (by 3 months). This applies for 6 months, from March 20 to September 20.
		Utility and financial obligations support (waiver/postponement)	 The Kingdome is taking various measures in support for expat/migrant workers. Waiving expats dependents levies of SAR 900/dependent for three months from Mar.20 to June.20. Waiving SAR2400 for the residence visa renewal fees per visa and giving the violator a grace period to take a corrective action Waiving SAR1200 exit and return visa per resident and allowing the return of those who are unable at the moment, after the situation settles. Delaying rent requests and allowing the renter to vacate the rental property regardless of lease length (3 month)
		Utility and financial obligations support (waiver/postponement)	Electricity consumers in the commercial, industrial and agricultural sectors will receive a 30 percent discount on April and May bills, with the possibility to extend the discount period if necessary
	Social insurance	Paid sick leave	Special paid sick leave for all workers who, as of March 13, 2020, entered the Kingdom from countries abroad shall stay home on sick (quarantined). MOH developed a mobile application called "Sehhaty" to register and apply for the sick leave ²⁶⁸ .
		Health insurance benefits	The KSA mandated an automatic renewal of health insurance cards for 6 months, hence allowing families to make hospitals and clinic visits. As per Announcement of King Salman of March 30, 2020, all Saudi citizens, residents, visitors, tourists and illegal immigrants will access testing and treatment services for Coronavirus for free. The government through the ministry of health will cover related expenses.

_

²⁶⁸ https://www.moh.gov.sa/en/Ministry/MediaCenter/News/Pages/News-2020-03-14-001.aspx

	Labor markets	Activation (training) measures	The Saudi Human Resources Development Fund announced the allocation of SR2B to support 100,000 job seekers in the private sector (in addition to offering and activating remote work tools as available and alternative options for regular work). A training support track includes SR800M to support 100,000 beneficiaries. And an additional SR1.5B has been allocated to add 100,000 new job seekers in the program. ²⁶⁹
		Labor market regulation	The government will pay the minimum salaries of independent workers in the transportation sector who are registered with the Public Transport Authority but are not under the umbrella of any company, whose activities were affected by the precautionary measures (KSA continues to be on 24 hours curfew till further notice: no taxis, no Uber or Karim is allowed).
		Wage subsidy	The kingdom is subsidizing wages for employees in the private sector up to 60% of their wages ²⁷⁰ . Instead of terminating the contract of the Saudi labors, an employer is now entitled to apply for the General Organization for Social Insurance (GOSI) and request a monthly compensation payment for his labors of 60% of the wage registered in GOSI for three months, up to a maximum of nine thousand riyals per month, and up to a total value of 9 billion riyals.
Senegal	Social assistance	Utility and financial obligation support (waiver/postponement)	To promote the use of electronic payment tools the Western Africa Central Bank (BCEAO) is providing more flexible measures to open a mobile money and making transfers between people backed by electronic money free.
		In-kind support	The government is allocating 69 billion FCFA devoted to the purchase food for 1 million poor households (including the daraas). This includes one-off distribution of food kit of basic necessities (pasta, rice, soap, sugar) and costs around FCFA 66,000 per household.
		Utilities/financial obligation (waiver/postponement)	Providing utility subsidy to vulnerable groups to pay for electricity and water bills. The measure aims at helping 975,522 households for paying electricity bills and 670,000 households for paying water bills for two months starting in May
	Social insurance		
	Labor markets		

https://www.hrdf.org.sa/News/4408 https://www.mof.gov.sa/en/MediaCenter/news/Pages/News_03042020.aspx

Serbia	Social Assistance	Cash transfers	For SA beneficiaries whose entitlement to SA benefits expire on March 15, 2020 and later, the government extended their entitlement on the basis of previously issued decisions, for a maximum of three months (i.e. During a state of emergency).
		Cash transfers	 Cash transfers will be extended for the following program: Financial Social Assistance Caregiver Allowance Child Allowance, Maternity leave benefit for the purpose of child care. Additionally, 4,000 RSD (approximately \$37) will be paid to child recipients of the Caregiver Allowance.²⁷¹
		One-off universal cash transfer	All adults (18+ years of age) will get E100 as one-off payment covering 5 million people ²⁷²
	Social insurance	Unemployment benefits (admin/delivery adaptation)	The government issued a decision for the new method of submitting application for unemployment benefit and for registering with NES. The applicants can submit their requests via email or by post. The decision making for the received requests is extended too.
		Pensions	All pensioners will receive one off support in the amount of 4000 dinars (around 35 EUR).
		Pensions (admin/adaptability)	Furthermore, the government issued decision for the new method for pensions payment. The pensioners will give special authorization to someone to raise pension instead of them. The other option is that the pension is delivered to pensioners in cash and the cost of the delivery will be covered by the government.
	Labor markets	Wage subsidies	The government new package of support includes: - support to large enterprises: 50 percent of the minimum wage to all employees whose contract ended - cover for three -months wages in Micro and SMEs

https://www.blic.rs/vesti/drustvo/jednokratnu-pomoc-od-4000-dinara-dobijaju-i-deca-sa-invaliditetom/3n31wvq https://www.nytimes.com/reuters/2020/03/30/world/30reuters-health-coronavirus-serbia-economy.html

Seychelles	Social assistance		
	Social insurance	social security contribution waiver/subsidy	Seychelles Pension Fund has postponed contributions for 3 months, for those due April to June 2020 will now be due July-September 2020
	Labor market	_	
Sierra Leone	Social assistance	In-kind food/vouchers schemes	On 4 April, the National Commission for Social Action (NaCSA) in collaboration with the Ministry of Social Welfare, Anti-Corruption Commission, and the National Commission for Persons with Disabilities, distributed 25 kg bags of rice, 250,000 leones (\$25.77), Veronica buckets, and others items to people with disabilities in district headquarter towns. This support reached 1,891 individual and group beneficiaries. Outreach to people with disabilities is now continuing, and the Government expects to reach approximately 10,000 PWD (500 per district and 2,500 in the Western Area), for a cost of 4 billion leones. ²⁷³
Singapore	Social assistance	One-off universal cash transfer	The government introduced a cash transfer payout of S\$600 (an additional S\$300 in cash handouts for all adult Singaporeans was added to the original proposal, bringing total per individual to S\$600), depending on income, for all residents aged 21 and above.
		Cash transfers (new)	The new (second) stimulus package of S\$48 billion (\$33 billion) includes cash transfers to self-employed and low-income people. ²⁷⁴
		In-kind food/vouchers schemes	S\$100 for passion card top-up for all seniors, and S\$100 supermarket vouchers for lower-income. ²⁷⁵
		Utility and financial obligations support (waiver/postponement)	Utility rebates are doubled. ²⁷⁶
		Utility and financial obligations support (waiver/postponement)	New stimulus package includes no charges on student-loan interest (for 1 year) & late-payment on public-housing mortgage (3 month). 277

[.]

²⁷³ https://www.facebook.com/permalink.php?story_fbid=127374598875404&id=108939287385602&_tn_=K-R

https://www.bloomberg.com/markets/fixed-income

https://www.gov.sg/article/cushioning-the-impact-of-covid-19

²⁷⁶ https://www.bloomberg.com/markets/fixed-income

https://www.bloomberg.com/markets/fixed-income

	Social insurance		
	Labor markets	Wage subsidies	Employers of workers in quarantine get SG\$100 (US\$68.5) per day throughout the duration of their quarantine. The benefit will also be paid to self-employed workers (Ministry of Manpower of Singapore 2020).
		Wage subsidies	Launch a Jobs Support Scheme worth SG\$1.3 billion (US\$890 million) to help firms retain local workers. Wage subsidy for all firms will be 75% of gross monthly wages, for the first \$4,600 of wages paid in April 2020, for each local employee, made on the Central Provident Fund payroll for the months of October to December Payments to employers will be made by the end of July) ²⁷⁸ .
		Wage subsidy expansion	Expansion of wage support for businesses, including extra support for those in food services, aviation and tourism industries. ²⁷⁹
Slovenia	Social assistance	Cash transfers (new)	Self-employed who are unable to operate due to the crisis or whose operations have been significantly reduced will be entitled to a monthly cash transfer in the amount of 70% of the net minimum wage.
	Social insurance	Social security contribution (waiver/subsidy)	All contributions for temporarily laid-off employees paid into the healthcare and pension insurance schemes will be covered by the state, and the insured persons' rights will be preserved. The measure is in place until May 31, 2020, with the possibility of an extension. Affected self-employed workers will be exempt from the payment of contributions (also until May 31, 2020). Contributions to the healthcare and pension insurance schemes during this time will be paid on their behalf by the state.
		Paid sick leave	Sick pay for all workers during the pandemic from the first day onwards will be covered by the Health Insurance Institute of Slovenia, not the employer Pension.

⁻

²⁷⁸ https://www.bloomberg.com/news/articles/2020-04-06/singapore-pledges-more-cash-handouts-in-third-stimulus

package?sref=4ZGeBqkb&utm_content=business&utm_campaign=socialflow-organic&utm_medium=social&utm_source=facebook&cmpid=socialflow-facebookbusiness

²⁷⁹ https://www.bloomberg.com/markets/fixed-income

		Pension	One-off solidarity supplement to minimum and low pension recipients (€300 for minimum pension, €230 and €130 for low pensions) ²⁸⁰
		Unemployment benefit	The employment status of workers who are unable to work due to force majeure, caring for children and their inability to come to work and other epidemic-related reasons will be equal to that of temporarily laid-off workers. Workers who have lost their job during the epidemic will automatically be entitled to unemployment benefits.
	Labor markets	Labor market regulation	Persons employed and activated in sectors that are key in overcoming the epidemic will be rewarded with an increase in their basic salary by between 10% and 200%, based on the decision of their superiors, in the form of hazard pay and higher workload bonuses ²⁸¹ .
South Africa	Social Assistance	Cash transfers (admin/adaptability)	The South African Social Security Agency (SASSA) will provide early payments of social grants to older persons and persons with disabilities (from March 30-31, 2020) ²⁸² . Other beneficiaries will be able to access their grants from April 1, 2020. ²⁸³
		Cash transfers (generous benefits)	The president announced a R500 billion (approximately US\$25 billion or close to 10% of Gross Domestic Product) of emergency expenditure to counter the costs of the lockdown. The package included increased expenditure of R50 billion on social grants.
			- The Child Support Grant – paid to about 7 million parents or other caregivers, for about 12.5 million children – will increase by R300 (US\$13) in May and R500 (US\$26) per month from June to October;
			- Other social grants – including the Old Age Grant (or pension) and the Disability Grant – will be increased by R250 per month from May to October;

280 https://www.gov.si/assets/vlada/Koronavirus-zbirno-infografike-vlada/1pkp/Ukrepi-s-podrocja-dela-druzine-in-socialnih-zadev.pdf

²⁸¹ https://www.gov.si/en/news/2020-03-24-prime-minister-janez-jansa-together-with-ministers-presents-a-package-of-anti-corona-measures-to-help-the-population-and-the-economy/

²⁸² the anticipation is modest, they only apply to OAP and DP, and there are delays reported for May

²⁸³ https://www.sanews.gov.za/south-africa/sassa-pays-april-2020-grants-earlier-amid-covid19

	Cash transfers (new) In-kind support (food)	 A new "Covid-19 Social Relief of Distress grant", of R350 per month (US\$18), will be introduced for people who are unemployed but not yet receiving any social grant or support from the Unemployment Insurance Fund. This will also be paid for six months. The president declared that the Department of Social Development would "issue the requirements needed to access and apply for this funding"; and The distribution of food parcels will be reorganized: 250,000 food parcels will be distributed within two weeks, and a new system of vouchers or cash payments introduced.²⁸⁴
Social insurance	Paid sick leave	Workers who will be affected by the 21-day lockdown or become ill during the outbreak will receive government assistance. The Basic Conditions of Employment Act rights for employees will be activated; through NEDLAC, employers and unions have agreed to negotiate special leave conditions. More details will be announced. ²⁸⁵
	Unemployment insurance	 The Unemployment Insurance Fund (UIF) will compensate affected workers through a new "National Disaster Benefit" and existing Illness, Reduced Work Time and Unemployment Benefits. In particular, this new benefit: it is only applicable to employers who are registered with UIF and make monthly contributions as required by the Contributions Act of 2002 it will be de-linked from the UIF's normal benefit structure and therefore the normal rule (i.e., for every 4 days worked the employee accumulated 1 credit day and maximum credit days payable is 365 for every 4 completed years) will not apply. the benefit will be at a flat rate equal to the minimum wage (R3,500 (\$200)) per employee for the duration of the shutdown or a maximum period of 3 months, whichever period is the shortest.

https://www.groundup.org.za/article/ramaphosas-plan-good-budget-insufficient/https://www.sanews.gov.za/south-africa/uif-cf-safety-net-intervention-details

			 if an employee is ill, temporary lay-off or unemployed for longer than three months, the normal UIF benefits apply. an employer or employee cannot apply for the "National Disaster Benefit" and any other UIF benefit simultaneously.²⁸⁶
	Labor market		
South Korea	Social assistance	Childcare support	The government will support childcare with W2.4T to low-income households as they shift from child daycare to homecare. ²⁸⁷ Specifically, parent employees get W50,000/day. ²⁸⁸ .
		Cash transfer (new)	W200B to low-income households getting unemployed and to those under COVID-19 treatment/quarantine.
		Cash transfer	Reintroduction of job seekers' allowance for low-income households, with such allowance being increased from W200,000 to 500,000 for up to 3 months.
		In-kind food/voucher scheme	W2.8T are provided via a 4-month-worth purchase vouchers to households receiving child and social assistance.
		Cash transfers (new)	The government decided to offer emergency relief payments of 9.1 trillion won to households in the bottom 70 percent income bracket. A total of 14 million households to become recipients. Payments to vary according to the household members: 0.4 million won (single-person households), 0.6 million won (two-person households), 0.8 million won (three-person households), 1.0 million won (four-person households)
		Utility and financial obligation support (waiver/postponement)	The government will also provide a 1.3 trillion won worth of electricity bill payment deferral, which will be given to 3,200,000 small businesses and 1,570,000 low income households for three months from April to June.
	Social insurance	Paid sick leave	Parent employees get up to 5 days of leave along with childcare support (see above). This measure is limited to those without receiving paid family emergency leave from their firms.

https://www.labourwise.co.za/wp-content/uploads/2020/03/Easy-aid-guide-for-employers-DOLMarch2020-COVID19.pdf
http://english.moef.go.kr/pc/selectTbPressCenterDtl.do?boardCd=N0001&seq=4852
http://english.moef.go.kr/popup/20200302_policyFocus/popup.html

		Health insurance support	The Korean social insurance agency will allow for payout of industrial
		11	accident insurance to workers who are tested COVID-19 positive; deduction of health insurance premium payments by 50% is planned for low-income households.
		Social security contribution subsidy/waiver	The government will expand the social security contribution reliefs as it will offer 3-month payment deferrals and 30 percent contribution cuts. The deferrals and cuts will be applied to contributions for March and beyond.
			National HealthCare contributions: - Current reliefs: Give 50 percent cut in contributions for three months to those in the bottom 20 percent income bracket and bottom 50 percent in hard-hit areas (A total of 5,460,000 beneficiaries) - Expand to bottom 40 percent and give them 30 percent reduction for three months (Additional beneficiaries of 4,880,000)
			National Pension contributions: - The government will adopt a long installment payment plan rather than a payment exemption, for citizens are to receive their pension benefits according to the contributions they made. - Temporarily expand the eligibility for the contribution relief - Allow up to 60 month installment payment
			Unemployment insurance contributions: - Give a three-month payment deferral to small businesses with less than 30 employees: 6,120,000 employees and 2,280,000 businesses, around 44 percent of the total unemployment insurance holders, to receive the payment deferral
L	Labor markets	Wage subsidies	Increased by W400 billion, to KRW500 billion: This emergency measure introduced a further increase in employment retention subsidies from 66% of wages to 90% for 3 months, April to June (while maintaining the cap of \$66/employee/day). Large firms are subject to the 66% threshold.
		Wage subsidies	W84billion to subsidize employers' cost for paid leaves offered to those infected.

		Shorter work time benefits	Increased by 250% of existing indirect employment-cost subsidies (to W400,000 per worker) in the event an employee reduces work hours for COVID-19-related family care, coupled with relaxing eligibility criteria (e.g. the minimum employment duration from 6 months to 1 month).
		Labor market regulation	Flexibility in the system introduced: (i) extend the employment contract by 50 days for those whose employment terms are approaching; (ii) support replacement of new EPS workers who cannot leave their home countries, (iii) operate EPS-related business through one-stop service, and (iv) extend the job search period for EPS job changers.
Spain	Cash transfers	Extraordinary contingency fund support	300 million euros for an extraordinary contingency fund to support social services with special attention to older persons and dependents (transfers to be made to Autonomous communities and localities to this effect) (e.g. cover basic needs including through social assistance, people that need assistance at home, increases resources in centres, etc)289
		Childcare support	Spain has introduced a family benefit to pay for parents who have to take care of their children during the closing of classrooms by Covid-19 and when their company cannot offer them alternatives. More details be released.290
		Cash transfers (new)	Among the measures to support families is to guarantee the basic right to food for vulnerable children who are affected by school closures. Specifically, a total of Euro 25M is established to provide income support (wallet cards, wire transfer, voucher in supermarkets).
		Ind-kind food/vouchers scheme	Part of the above funding also includes in-kind support, such as catering at home, home deliveries, opening specific schools as foot distribution points. ²⁹¹
		Support for homeless populations	Measures for homeless persons provided through social services include hygiene kit, food, and drinks, information about prevention measures.292

⁻

²⁸⁹ https://www.boe.es/boe/dias/2020/03/11/pdfs/BOE-A-2020-3434.pdf

²⁹⁰ https://elpais.com/economia/2020-03-11/escriva-anuncia-una-prestacion-extraordinaria-para-los-padres-que-tengan-que-cuidar-a-sus-hijos.html

²⁹¹ https://www.boe.es/boe/dias/2020/03/13/pdfs/BOE-A-2020-3580.pdf

²⁹² https://www.boe.es/boe/dias/2020/03/13/pdfs/BOE-A-2020-3580.pdf

	Utility and financial obligation support (waiver/postponement)	The government has ruled that key utilities such as energy, gas and water - as well as telecommunication services cannot be suspended to vulnerable persons during the crisis. It has instigated a mortgage moratorium on primary residences for employees who lose their jobs, such as self-employed workers. ²⁹³
	Cash transfers (GMI)	Spain is introducing Guaranteed Minimum Income (GMI) for around 5M for low-income people. No specific date was unveiled, given the plan appears to be in its early stages. While the measure is announced to help citizens weather the economic fallout from the novel coronavirus, the government is contemplating make it a permanent instrument ²⁹⁴ .
	School feeding (adjustment)	Spain will soon allocate a €25 million investment will ensure that families with children that received school meals, or a scholarship, will receive either financial aid or direct food distribution while schools are closed ²⁹⁵
Social insurance	Paid sick leave	A legal decree permits periods of isolation or infected workers as an exceptional situation assimilated to a work accident (temporary incapacity). This applies to the self-employed worker or an employee who is registered with any of the Social Security regimes and will cover the date from which the worker is in isolation or illness. Sick leave is issued after that date. This is also extended to personnel under the Special Schemes for Civil Servants.
	Social security contribution (waiver/subsidy)	Special measures to support the extension of the period of activity of workers include a reduction in their share of contributions to the social security system (including unemployment) of 50% between February to June 2020. ²⁹⁶ ²⁹⁷
	Unemployment benefits and relaxation of contributions based on the ERE regime	Given the estimated 100,000 workers facing temporary layoffs as a result of the halt in economic activity in this regard the Government has introduced measures to ease the conditions of the temporary collective layoffs (known as

 $^{^{293}\} https://www.boe.es/boe/dias/2020/03/11/pdfs/BOE-A-2020-3434.pdf$

https://www.businessinsider.com/spain-universal-basic-income-coronavirus-yang-ubi-permanent-first-europe-2020-4
https://www.boe.es/boe/dias/2020/03/13/pdfs/BOE-A-2020-3580.pdf
https://www.boe.es/boe/dias/2020/03/11/pdfs/BOE-A-2020-3434.pdf,

²⁹⁷ https://www.boe.es/boe/dias/2020/03/13/pdfs/BOE-A-2020-3580.pdf

ERTEs - temporary contract suspension and temporary reduction of working hour - in Spain). The following are measures which concern all economic activities affected by the COVID related interventions:

- All persons affected by ERTE will benefit from unemployment benefit, even those who are not entitled to it because they do not have a sufficient contributory period. In addition, those benefiting from such unemployment benefits will not consume the benefit rights already accumulated (i.e. will not account towards maximum benefits).
- Unemployment benefits collected during the state of alert will not count towards unemployment afterwards. In other words, explains the vice-presidency of Social Rights, these people will not have exhausted their unemployment benefits, and if they are dismissed in the future, they will start collecting them from scratch.
- Lifting social security contribution requirements for small and medium businesses who do not lay off workers, and adjusting the social security system contributions made by self-employed workers whose income plummets due to the crisis. (exemption of 75% of employer contribution or 100% for companies with less than 50 employees in so far as the workforce is maintained) (so they've extended existing provisions in case of natural disasters)
- Allows workers to adapt and reduce their working hours, by as much as 100% if necessary, if they need to provide care to dependents
- For the self-employed, access to an extraordinary benefit in relation to cessation of activity is eased when they have had to close their establishments or suspend their services equal to 70% of the regulatory base for one month or until the last day of the month when the mandated state of alert ends. It will affect professionals who see their turnover fall by 75% compared to the previous six months. This period will be assimilated to contributory periods and will not reduce future benefits. This benefit will be compatible with the exemption of payment of fees.
- Companies under redundancy procedures (ERTE) will not pay contributions to the Social Security, to avoid them to dismiss workers²⁹⁸

116

²⁹⁸ https://www.boe.es/boe/dias/2020/03/11/pdfs/BOE-A-2020-3434.pdf

	Labor markets		
Sri Lanka	Social assistance	Social pensions	Transfer of LKR 5000 for 416,764 people who are the recipients of the senior citizens allowance and for 142,345 people who have been identified as adults and are in the waiting list.
			Payment of LKR 5000 for 84,071 people who are the recipients of the disability allowance and for 35,229 people who have been identified as people with disabilities and are in the waiting list.
			Transfer of LKR 5000 for 160,675 farmers who are registered under the farmers and fishermen's insurance scheme.
			Payment of LKR 5000 for 25,320 people who are the recipients of the kidney disease allowance and for 13,850 people who are in the waiting
		In-kind support (food)	Delivering "triposha" and other nutritious supplements to the households of pregnant mothers and infants with nutrition deficiencies.
		Expansion of cash transfers programs	Transfer of LKR 5000 to 1,798,655 people who are the recipients of the "samurdhi" allowance (the largest cash-transfer program) and for 600,339 families who have been identified as recipients of the "samurdhi" allowance and are in the waiting list.
		Utility and financial obligation support (waiver/postponement)	Assistance will be given for the owners of three wheelers, school buses and vehicles used for self-employment on their leasing payment. Relief will be given for private sector business who face difficulties in paying salaries for the workers.
	Social insurance	Pensions	Payment of pension for the 645,179 pension receivers from the public sector.
	Labor markets		
St Kitts and Nevis	Social assistance	Cash transfers	\$5 million allocated for Poverty Alleviation Program for households that might now fall below the \$3,000 per month threshold due to a loss of jobs and income caused by this crisis - part of \$120 billion economic stimulus package ²⁹⁹

https://www.thestkittsnevisobserver.com/premier-brantley-makes-statement-on-nevis-response-to-covid-19/

		Utility and financial obligation support (waiver/postponement)	A moratorium on all loan payments to commercial banks including the Development Bank of St. Kitts and Nevis for six months as agreed to with the Eastern Caribbean Central Bank together with a waiver of all late charges and fees.
		Utility and financial obligation support (waiver/postponement)	Water payments for persons laid off over the period April to June 2020 will be waived. In other words water for those affected workers over the next 3 months will be free.
		Utility and financial obligation support (waiver/postponement)	Property tax payments for the period June to September, 2020 will be deferred.
		Utility and financial obligation support (waiver/postponement)	Hospital and related fees for anyone sick from the Coronavirus will also be waived at this time
	Social insurance	Unemployment benefit	Establishment of Income Assistance Fund to support affected workers - up to \$1000 per month. Social Security has agreed to pay \$1,000 to each affected worker or affected self-employed individual registered with Social Security. Where persons have been laid off this \$1,000 will be paid to them. Where they are still working but on reduced hours and earning less than \$1,000 then their pay will be topped up to bring them to \$1,000.
		Paid leave	All public servants in Nevis who have children in pre-school or day care shall be required to take vacation due to them immediately. Those who have no vacation time due to them will be asked to obtain the written permission of the relevant ministry for which they work to proceed on leave so that they can stay at home with their infants. The NIA will continue to pay the salaries and wages of such persons for the initial period of six weeks subject to further evaluation
	Labor markets		
St Maarten	Social assistance	Cash transfer	Under Sint Maarten Support Relief Plan (SSRP), self-employed persons such as independent taxi drivers, vendors, tour operators, and artists, etc., can benefit from income support. ³⁰⁰

³⁰⁰ https://www.thedailyherald.sx/islands/govt-stimulus-plan-sent-to-mps-for-approval-monday 118

		In-kind support	Expansion of existing food voucher program, a food boxes program for the most vulnerable groups, and meals for the elderly.
	Social Insurance	Unemployment benefits (existing)	Unemployment benefits remain available to the unemployed
	Labor Markets	Wage Subsidy	Government will provide a payroll subsidy to the most affected businesses to cover up to 80% of their workers' salaries for a three-month period. To qualify, businesses have to prove that they have encountered] hardship of at least 20%. ³⁰¹
		Activation/training adaptation	Provision of psychosocial care has been expanded. ³⁰²
Sweden	Social assistance		
	Social insurance	Paid sick leave (admin/delivery adaptation)	Sweden abolished the qualifying day of sickness due to coronavirus. The decision means that workers will get sickness benefits from the moment they have to be absent from work due to illness, and the state rather than employers will cover the cost of the first day of leave. (Swedish law usually guarantees sick pay from the second day of illness, but concerns had been raised that employees would turn up at work despite feeling ill in order not to lose out on the first day's salary). The new proposal went into effect from 11 March 2020. 303 304
		Social security contribution (waiver/subsidy)	A temporary reduction of employers' social security contributions has been proposed which will be effective from March 1 to June 30 2020. This reduction applies to up to 30 employees and when the monthly wage does not exceed SEK 25 000 (USD 2500). For sole traders a reduction of individual contributions is also proposed. The only contribution to be paid is old age pensions.
	Labor markets		
Switzerland	Social assistance		

 $^{^{301}\,}https://www.the dailyher ald.sx/islands/govt-stimulus-plan-sent-to-mps-for-approval-monday$

https://www.thedailyherald.sx/islands/govt-stimulus-plan-sent-to-mps-for-approval-monday

https://www.thelocal.se/20200311/sweden-changes-sick-pay-rules-to-help-fight-coronavirus

https://www.krisinformation.se/en/news/2020/march/abolished-qualifying-day-of-sickness-due-to-corona-virus

	Social insurance	Unemployment insurance (admin/delivery adaptation)	Unemployment insurance funds can claim up to CHF 8B for short-time work allowances. The waiting period for short-time work will be reduced to one day from March until 30 September 2020. This means that companies only have to bear one day's lost work independently before they are entitled to unemployment insurance support.
	Labor markets	Shorter work time benefits	The Federal Council has instructed SECO to extend the right to short-time work compensation to employees with temporary employment contracts and temporary workers by 20 March. ³⁰⁵
Tajikistan	Social Assistance	Cash transfers	A supplementary temporary cash benefit to certain categories of beneficiaries of the Targeted Social Assistance program.
	Social insurance		
	Labor markers		
Taiwan	Social assistance	In-kind food/vouchers schemes	The Government of Taiwan provided NT\$2 billion (\$66.1M) of coupons to be used at night markets, shops, and restaurants. ³⁰⁶
	Social insurance		
	Labor markets		
Thailand	Social assistance	Cash transfers (new)	A cash transfer of 5,000-baht (\$153) for 3 to 6 months will reach 9M (instead of 3M from last week) workers not covered by the Social Security Fund (21.7M people applied). The total program cost is \$4B.
	Social insurance	Social security contribution (waiver/subsidy)	Tax measures will include a reduction in the rate of contributions to the social security fund of employers and employees from a rate of 5% to 0.1% of wages for 3 months (and maintain the same contribution rate of the government at 2.75% of wages and reduce the contribution amount of the insured people while the government pays the same amount) ³⁰⁷ .
		Health insurance benefits	The Thai social security agency will cover all medical costs of those infected with COVID-19. In addition, Health insurance premiums deduction increased to 25,000 baht from 15,000.

https://www.seco.admin.ch/seco/de/home/Arbeit/neues_coronavirus.html

https://www.taiwannews.com.tw/en/news/3875674

https://www.straitstimes.com/asia/se-asia/thailand-unveils-us127-billion-stimulus-package-to-ease-coronavirus-impact

		Unemployment insurance	Workers covered by SSF get increased unemployment compensation up to 50% of salaries
		Unemployment insurance	Thailand has initiated a multi-prong package for Thai workers forced to return from Korea due to the outbreak. This includes: (i) those who are members of Overseas Workers Fund will be entitled to THB15,000 compensation (also available to member workers who return from other countries that have announced a Covid-19 outbreak); (ii) the Ministry of Labor will coordinate with labor offices Korea to make sure that Thai laborers receive pending wages and benefits (the Department of Employment has identified over 81,562 domestic jobs for Thai laborers returning from overseas).
	Labor markets	Wage subsidies	SMEs can deduct three times the cost incurred by salary payment from April to July 2020 for the employees who are members of the Social Security Office and receive a salary of up to 15,000 baht/person/month. The SMEs have to maintain the same level of employment during that period as to the number insured under social security end-December 2019. ³⁰⁸
Togo	Social assistance	Utility and financial obligation support (waiver/postponement)	To promote the use of electronic payment tools the Western Africa Central Bank (BCEAO) is providing more flexible measures to open a mobile money and making transfers between people backed by electronic money free.
	Social insurance		
	Labor markets		
Tonga ³⁰⁹	Social assistance	Cash transfers Utility and financial obligation	Needs-based financial assistance, Assistance with the payment of utility bills by public enterprises
		support (waiver/postponement)	
	Social insurance	Social security contribution waiver/subsidy	Deferral of retirement contributions and hardship allowances for laid-off employees (up to 3 months)
	Labor markets		
Trinidad and Tobago	Social assistance	Cash transfers	Three-month top-ups for Food Card, Public Assistance and Disability Assistance beneficiaries ranging from TT\$150 to TT\$450 (\$22-US\$67) per month for three months, depending on household size.

 $[\]frac{^{308}}{^{309}} \frac{\text{https://thethaiger.com/coronavirus/400-billion-baht-stimulus-announced-to-boost-thai-economy}}{\text{https://www.imf.org/en/Topics/imf-and-covid19/Policy-Responses-to-COVID-19}}$

	1	T	
		Cash transfers (new)	Cash transfer of TT\$510/month (US75) for 3 months to households with family member that was laid off or whose income reduced. This measure reaches a total of 2,050 households
		Cash transfers (new)	Rental assistance up to TT\$2,500 (US\$367) per month for an initial period of 3 month but not more than 6 months, for households where a wage earner was laid off or whose income reduced.
		Cash transfers (admin/delivery adaptation)	Suspension of the life certification requirements for elderly social pension recipients (normally required to visit their local board to sign a life certificate register). ³¹⁰
	Social insurance	Paid sick leave	Trinidad and Tobago's Ministry of Labor has introduced a "pandemic leave" as a new classification of paid leave for public officers, including those not eligible for sick leave. People who have fallen ill and exhausted their sick leave will proceed on extended sick leave, followed by pandemic leave. Pandemic leave will also apply to those workers who are not eligible for sick leave. 311
	Labor markets	Labor regulation adjustment	The Government has announced plans to introduce as a new classification of paid leave in light of the effects of COVID-19 on business operations. It is different from sick leave and is meant to accommodate leave for employees who do not have sick leave eligibility as part of the agreed terms of their employment. The leave applies to workers classified as short-term employees, and temporary workers who only have sick leave, but no provision for extended sick leave.
Tunisia	Social assistance	Cash transfers (new)	One-off cash transfer of TND200 (USD68) to 623,000 households working in the informal sector, who are not covered by any social assistance program and who are vulnerable to shocks (households registered in the social security system with low-cost healthcare card).
		Cash transfers (new)	One-off cash transfer of TND50 (\$17) to 260,000 households working in the informal sector (a top-up of the already received transfer of TND180 in

³¹⁰ https://www.opm.gov.tt/media-conference-on-covid-19-monday-23rd-march-2020/
311 https://trinidadexpress.com/newsextra/workers-you-can-get-pandemic-leave/article_bebb87fe-66d9-11ea-8cda-af9f2ecf2a9a.html
122

		Cash transfers (new)	March, i.e., households registered in the social security system with a free healthcare card).
		Cash transfers (new)	One-off cash transfer TND200 (\$68) to households hosting an elderly One-off cash transfer TND200 (\$68) to households fostering children without
		Cash transfers (new)	parental support. One-off cash transfer TND200 (\$68) to households hosting a person with
	Social insurance	Unemployment benefit	handicap. ³¹² Unemployment benefits for workers (contributory system) who will be
	Social insurance	Healthcare insurance	affected by partial unemployment. Healthcare insurance maintained for all workers, family allowance
		Hearthcare insurance	maintained and a wage premium for those who can't continue their business (formal sector).
		Social security contributions (waiver/subsidy)	For businesses and companies operating in the formal sector, a waiver of 3 months is granted to the employer's contribution to the social security scheme.
		Pensions	Pension top-up of DT100 per month for 133,000 retirees whose monthly pension is below DT180. ³¹³
	Labor markets		
Turkey	Social assistance	Cash transfers	The Turkish government has announced an additional 2 billion Turkish Lira (\$300M) for financial aid to families in need according to criteria defined by the Ministry of Family, Labor and Social Services.
		Cash transfers	Monthly budget allocated to the 1003 Social Assistance and Solidarity Foundations, who provide social assistance to various disadvantaged groups. are increased from 135 million TL (around \$21 million) to 180 million TL (around \$27 million) in total.

https://www.tap.info.tn/fr/Portail-Soci%C3%A9t%C3%A9/12474291-une-aide-sp%C3%A9cifique https://directinfo.webmanagercenter.com/2020/04/03/tunisie-versement-de-100-dinars-a-pres-de-133-milles-retraites/

Cash transfers	A Short-term Work Allowance provides income support for workers whenever business is slowed down or suspended as a result of a general, sectoral or regional crisis or another coercive condition. The allowance provides 1,752 TL/month (around \$271) for those that receive minimum wage in the last 12 months. The allowance can be provided for a maximum of 3 months and can be extended to 6 months through a Presidential decree.
Cash transfers	Healthcare employees will receive the maximum performance payments for 3 months and an additional 32,000 health care staff will be hired. ³¹⁴
Cash transfers	Social Assistance for the elderly and disabled will be made for three months without seeking income criteria and severe disability. ³¹⁵
Cash transfers	A one-time transfer of 1000 TL (around \$150) are being made to over 4 million current social assistance beneficiary households in two separate phases. All beneficiaries are eligible without the need for a separate application and cash payments are delivered to the households. The third phase will target individuals and households that are not currently benefitting from any social assistance program but are adversely affected by the Covid-19 outbreak. and eligibility will be decided through application via a designated website. The payment in the third phase is planned to be a one-time transfer of 1000 TL as in previous phases.
Cash transfers	Cash transfers targeted for women are increased. Amounts of conditional cash transfers are increased by 29% for health, postnatal and pregnancy payments. Cash transfers for new mothers are increased to 100 TL (around \$15.5) and monthly transfers for women who recently lost their husbands to 325 TL (around \$50).
In-kind food/vouchers schemes	The Ministry of Agriculture will provide hygiene and protection equipment against COVID-19 as well as appropriate housing and transportation conditions for seasonal agricultural workers.

https://www.aa.com.tr/en/economy/turkeys-economic-stability-package-acts-like-shield-against-pandemic/1800889
https://www.ailevecalisma.gov.tr/tr-tr/haberler/bakan-selcuk-2-faz-sosyal-yardim-ihtiyac-sahibi-farkli-2-milyon-300-bin-haneye-verilecek/

	Utility and financial obligations support (waiver/postponement)	Tax payments for individuals over 65 years old or those with chronic conditions are postponed until the end of the COVID-19 outbreak.
	Utility and financial obligations support (waiver/postponement)	University Students' loan debts, income tax debts of municipalities and municipal firms, social insurance premium payments of municipalities will postponed for three months. They can also be further postponed contingent upon President's approval.
	Utility and financial obligations support (waiver/postponement)	Water bill debts of residences and businesses whose activities have been suspended due to COVID-19 may be postponed by the municipalities for three months.
Social insurance	Social security contributions (waiver/subsidy)	Postponed for six months the VAT withholdings and Social Security Insurance for April, May, and June for selected sectors.
	Pensions	Minimum pension level will be increased to Turkish Lira 1,500 (US\$230).
	Pensions	A holiday bonus was planned to be paid to retirees just before the religious holiday, but it will be paid earlier (at the beginning of April 2020).
	Pensions (admin/delivery adaptation)	To get the above bonus, the retiree had to go to the Bank Branch. But now, the bonus will be deposited to their Bank accounts.
Labor markets	Wage subsidies	The compensatory working period will be increased from 2 to 4 months. Compensatory working is compensating for the decrease or stop in working hours due to coercive reasons. The employer can request for an increased number of working hours by a daily maximum of 3 hours to compensate for this loss, for a maximum of 2 months after the decrease in working hours hoccurred. This duration is now increased to 4 months under the Coronavirus measures to increase employment sustainability.
	Wage subsidies	

		Labor regulation adjustment	Wage payments for contracted teachers in state schools that receive wages based on the hours they teach will continue to receive wages during the school closure period.
			Layoffs are not allowed for the next three months. If needed, firms can force employers to take unpaid leave, in which case the worker will receive 1,170 TL (around \$180) from the government.
UAE	Social assistance	Utility and financial support (waiver/postponement)	The current employer must pay housing and other allowances until the worker finds another job or leaves the country.
	Social insurance	social security contribution waiver/subsidy	The Abu Dhabi Pension Fund on Tuesday announced that private sector companies in the emirate can apply to postpone paying pensions over the next three months. ³¹⁶
	Labor markets	Activation (training)	Firms can register workers on a job matching virtual platform in case workers are terminated
Uganda	Social assistance	In-kind	The government of Uganda has begun delivering food packages to 1.5 million vulnerable people in Kampala and Wasiko districts. The food packages include six kilograms of maize flour and three kilograms of beans and salt per head. Lactating mothers and the sick will additionally receive two kilograms of powdered milk and two kilograms of sugar. ³¹⁷
		Cash transfers (adaptation)	The "Girls Empowering Girls" urban cash transfer and mentoring programmes for adolescent girls, implemented by the Kampala Capital City Authority (KCCA), has transitioned to remote coordination, adopted a virtual mentoring model to ensure delivery continuity, and implemented remote enrolment for pre-registered beneficiaries. ³¹⁸
	Social insurance	Social security contributions subsidy/waiver	The National Social Security Fund (NSSF) of Uganda has announced measures that allow businesses/employers facing economic distress due to COVID-19 to reschedule NSSF contributions for the next 3 months without accumulating a penalty. ³¹⁹
	Labor market		

³¹⁶ https://gulfnews.com/uae/coronavirus-private-companies-can-postpone-pension-payments-over-next-three-months-1.70725712
317 https://observer.ug/news/headlines/64116-gov-t-starts-covid-19-food-distribution-this-weekend
318 https://www.girlsempoweringgirls.ug/
319 https://twitter.com/nssfug/status/1244987818314784769

UK	Social assistance	Cash transfers	The UK would raise its main state-paid benefit. The universal credit standard allowance for the next 12 months would increase by 1,000 pounds a year, with the working tax credit basic element rising by the same amount as well. It is expected that the measures will benefit over 4 million of the most vulnerable households.
		Cash transfers (admin/delivery adaptation)	For the duration of the outbreak, the requirements of the Universal Credit Program will be temporarily relaxed for those who have COVID-19 or are self-isolating according to government advice. People will be able to claim Universal Credit and access advance payments upfront without the current requirement to attend a job Centre if they are advised to self-isolate. ³²⁰
		Utility and financial obligations support (waiver/postponement)	Temporary suspension of mortgage payments, fuel duty (for a year), and suspension of new evictions from social or private rented accommodation. 321
		School feeding (admin/delivery adaptation)	On March 20, 2020, schools across the United Kingdom were closed. By March 31, 2020, the government formally launched a national voucher scheme to ensure that the 1.3 million eligible school-aged children will continue to have access to meals during COVID-19-induced school closures. Under the scheme, each school-aged child would receive £15 per week voucher (equivalent to £3 per day), with the vouchers being redeemable at all major supermarkets. The value of the vouchers exceeds the costs of free school meals, as the government recognizes the increased costs placed on parents given that they will not be purchasing food in bulk and thus will incur higher costs. Families with school-aged children can know their eligibility through the government website. The delivery of the vouchers will be under the responsibility of schools. The government has also provided the flexibility for schools to utilize their existing in-house caterers and hire a local meal delivery service provider, with the government reimbursing the additional costs ³²³ .

³²⁰ https://www.gov.uk/government/publications/support-for-those-affected-by-covid-19

https://www.weforum.org/agenda/2020/03/sunak-unveils-support-for-workers-self-employed

https://www.theguardian.com/uk-news/2020/mar/11/key-points-from-budget-2020-at-a-glance

³²³ https://cdn.wfp.org/2020/school-feeding-map/

	Social insurance	Paid sick leave	The Statutory Sick Pay (SSP), paid by the employers and refunded by the stat, will now be available for eligible individuals diagnosed with COVID-19 or those who are unable to work because they are self-isolating in line with government advice. SSP will be made available from day one when self-isolating, instead of day four ³²⁴ . This is in addition to the change that SSP will be payable from day one instead of day 4 for affected individuals.
		Paid sick leave (admin/delivery adaptation)	The self-employed or people earning below the Lower Earnings Limit of £118 per week can now more easily claim Universal Credit or Contributory Employment and Support Allowance (Contributory Employment and Support Allowance will be payable, at a rate of £73.10 a week for those over 25, for eligible people affected by COVID-19 or self-isolating in line with advice from Day 1 of sickness, rather than Day 8). 325
	Labor markets	Wage subsidy	Employers will be able to contact HMRC (revenue and customs) for a grant to cover most of the wages of people who are not working that are furloughed and kept on payroll rather than being laid off. Government grants would cover 80% of the salary of retained workers to a total of 2,500 pounds a month. The scheme will cover the cost of wages backdated to March 1 and will initially be open for three months (might be extended if needed). 326
Ukraine	Social assistance	Cash transfers (new)	The government introduced one-off cash assistance (\$35) for seniors with low pensions.
		Cash transfers	In addition, the state introduced a one-off payment to the current beneficiaries of child disability payments.
		Cash transfers (admin/delivery adaptation)	Relaxed eligibility requirements for the GMI program to extend duration of payments and enable simplified enrollment online.
		Cash transfers (admin/delivery adaptation)	Simplify administrative requirements for enrollment in the Housing Utilities Subsidy program (energy social assistance). Remove restrictions preventing

https://www.gov.uk/government/news/sick-pay-from-day-one-for-those-affected-by-coronavirus

https://www.gov.uk/government/publications/support-for-those-affected-by-covid-19

https://www.weforum.org/agenda/2020/03/sunak-unveils-support-for-workers-self-employed

			enrollment for those who lost their jobs as a result of the introduced COVID19 quarantine measures.
	Social insurance	Pensions	Slight increase in pensions for pensioners with incomes below the threshold UAH 5000, or \$ 180; it is also considered to extend this measure to children with disabilities. ³²⁷ ³²⁸ ³²⁹
	Labor markets		
Uruguay	Social assistance	Extension of cash transfers	On March 19, Government announced the Social Development Ministry would receive \$22 million to reinforce social programs, such as building refugee centers and extending transfers on the Social Uruguay Card, a government-funded resource for the most disadvantaged to access food.
	Social Insurance	School feeding (adjustment)	In Uruguay, families receiving the family allowance (targeted cash transfers) will receive a top-up for school meals, while other families with children will receive a voucher, which will be delivered at schools ³³⁰
	Labor market	Wage subsidy	The Social Security Bank (El Banco de Previsión Social (BPS)) is working to implement the new special subsidy for partial unemployment for monthly workers, arranged by the Ministry of Labor and Social Security. Companies must, within the first 10 days of the month following the reduction in the number of days or hours worked, send the BPS the list of workers who meet the conditions of law. Payment of the subsidy will be made during the month following this reduction. 331 332
USA	Social assistance	Cash transfers (new)	Adults will get \$1,200 each and children \$500 each. The benefit will start decreasing at a rate of \$5 for every additional \$100 in income. The phaseout starts at \$75,000 in adjusted gross income for singles, \$112,500 for heads of household, and \$150,000 for married couples filing jointly; it will phase out

_

³²⁷ http://tvoemisto.tv/news/u kvitni pensioneram vyplatyat dodatkovu tysyachu gryven hto otrymaie 107506.html

https://zik.ua/news/economics/odnorazova_sotsdopomoha_stalo_vidomo_khto_krim_pensioneriv_otrymaie_1_tys_hryven_962728

³²⁹ https://www.kyivpost.com/ukraine-politics/timeline-of-ukraines-response-to-coronavirus-outbreak.html

³³⁰ http://www.ceip.edu.uy/prensa/2952

³³¹ https://www.bps.gub.uy/16867/subsidio-especial-por-desempleo-parcial.html

³³² https://www.bps.gub.uy/bps/file/16867/3/resolucion-del-mtss-143---18-3-2020.pdf

	In-kind food/vouchers schemes (Seattle)	entirely by \$99,000 for singles and \$198,000 for couples (with no children). ³³³ The city of Seattle will provide \$5 million in grocery vouchers to help families impacted by a coronavirus. This includes \$800 per vouchers to 6,250 families to help them buy food, cleaning supplies, and other household goods
		at Safeway supermarkets during the coronavirus pandemic. The program will benefit "eligible families who are currently enrolled in City-supported child care programs and food assistance programs." The grocery vouchers will be distributed in two \$400 installments by mail. Funding will come from Seattle's sugary beverage tax revenues. ³³⁴
Social insurance	Paid sick leave	The Families First Coronavirus Response Act allows parents who are caring for children whose schools have closed to have a maximum of 12 weeks of paid family leave. This includes two weeks of paid sick leave at 100% of the person's normal salary, up to \$511 per day. It would also provide up to 12 weeks of paid family and medical leave at 67 percent of the person's normal pay, up to \$200 per day. Gig and self-employed workers also get these benefits in the form of a tax credit. ³³⁵
	Pensions (early access to benefit)	US President and Senate agreed to allow participants making emergency withdrawals of up to \$100 000 from their 401(k) accounts without any early withdrawal penalties
	social security contribution waiver/subsidy	Defined benefit plan sponsors gained a one-year holiday from making their 2020 contributions, but did not get other measures sought, including delayed reporting or premium payments to the Pension Benefit Guaranty Corp. or longer periods for measuring plan liabilities. Defined contribution plan participants will get relief from rules on taking required minimum distributions and limits on hardship loans.
Labor markets		

https://www.vox.com/future-perfect/2020/3/23/21190955/stimulus-checks-from-government-approved https://www.cnn.com/2020/03/17/us/seattle-vouchers-coronavirus-trnd/index.html https://www.washingtonpost.com/business/2020/03/16/paid-sick-leave-coronavirus-house-bill/

Uzbekistan	Social assistance	Cash transfers	The number of beneficiaries receiving allowances will increase by at least 10% or to 60,000 households included through the Council of the Federation of Trade Unions of Uzbekistan.
		Public works	Expansion of the public works programs (\$21M).
		Cash transfers (admin/delivery adaptation)	Extension of the duration of the social allowances for low-income families that expire in March-June for 6 months (or until a child reaches age of 2 or 14, depending on a social allowance) (additional USD 60 million). Moreover, Government is about to approve amendments to simplify the application process and relax the income test (by disregarding certain incomes and categories) to determine eligibility to family allowances.
		In-kind support	Disposable facial masks, antiseptic sanitizers and antibacterial soap have been added to a list of 18 essentials foodstuffs and hygiene products provided to beneficiaries of regular goods baskets. Eligible populations include the elderly (men over 60 years and women over 55) and people with disabilities (groups 1 and II) who need outside care, do not have children (except for minors or people with disabilities), spouses and parents (with the exception of the elderly or disabled), or guardians, trustees, or persons entrusted by the court to provide care. ³³⁶
		Cash transfers	Additional support will be provided through a 10 trillion soum (~ 1 billion USD) Anti-Crisis Fund. Social assistance provisions under this Fund include covering the costs of quarantining persons at risk or in contact with infected persons.
		Cash transfers (new)	Additionally, every 14 days an extra USD500-2,600 per person are to be paid. If a member of the healthcare or medical staff is infected with COVID19 while dealing with patients, the person receives one-off compensation of USD 10,400. If the infection results in severe health damage or death, then the person or his/her family members receive USD 26,040 as compensation.

https://www.gazeta.uz/ru/2020/04/03/free-items/ https://www.gazeta.uz/ru/2020/03/19/anti-crisis-fund/

Social insurance	Paid sick leave	Sick leave is normally paid at the rate of 60-80% salary depending on the employment history. For the duration of quarantine, it is increased to 100% of the salary for everyone and covers parents whose child is in quarantine.
	Paid sick leave	A working parent (only one of the two) is given a paid leave for the duration of schools and kindergartens shutdown without affecting the regular annual paid leave schedule.
Labor markets	Wage subsidies	Interest-free loans for the payment of wages to employees of business entities that have suspended their activities in connection with the announcement of quarantine.
	Activation (TVET/Entrepreneurship)	 Labor market interventions under the 10 trillion soum Anti-Crisis fund include: Support for development of entrepreneurial activity of sureties and compensation for covering interest expenses on loans issued, primarily for the production, purchase and sale of socially significant consumer goods. 500 billion soum allocation to the state fund to support the development of entrepreneurship. Organization of Ishga Markhamat monocenters and vocational training centers, as well as support for labor migrants by organizing their vocational and language training.
	Labor Regulatory adjustment	Prohibition of termination of the employment contract for an employee who is the parent (person, substitute, guardian, trustee) of a child under the age of 14 who is infected with coronavirus infection or placed in quarantine ³³⁸
	Wage support (admin/adaptability)	Organization of a simplified system for issuing documents on temporary disability.

³³⁸ https://mfa.uz/ru/press/library/2020/03/23848/

Venezuela	Social assistance	Cash transfers	Increased monthly cash transfers, plus a one-off transfers (reaching 80% of the population), through existing programs and paid through the Sistema Patria platform.
		In-kind food/voucher schemes	Increase in deliveries of subsidized food parcels through the CLAP program.
		Utility and financial obligations support (waiver/postponement)	Residential and commercial rent payments suspended for 6 months (for businesses and persons affected by COVID-19). Landlords will be reimbursed. Moreover, ban on service disconnection for lack of payment by telecommunications companies (cable TV, telephone, mobile phones, internet).
		Utility and financial obligations support (waiver/postponement)	Government will waive income tax for people with income equivalent to less than three minimum wages in 2019 (2019 income tax was due in March). Eligible taxpayers who had already declared and paid their income tax by the time the waiver was announced will be granted a tax credit applicable for the following years.
	Social insurance		
	Labor markets	Wage subsidy	The government will pay payroll for SMEs for six months (March to August), through the same online platform used for social transfers (Sistema Patria platform)
Vietnam	Social assistance	Utility and financial obligations support (waiver/postponement)	Government has announced an income support package of VND30,000 billion (US\$1.2 billion) on March 31, 2020. The proposal will provide support to the poor, near-poor households, social assistant beneficiaries, merit people. The package will also support employees who are not qualified for unemployment insurance benefit, including those from informal sector such as small and household businesses, part-time workers and those on unpaid leave or have reduced income as a result of the Covid-19 pandemic's impacts on the country.
			Each poor household will get a monthly allowance of VND1 million (\$43), near-poor household get VND 500,000 per month, while social protection beneficiaries and those with meritorious services would receive VND500,000 per month. Employees, small/household businesses that have had to suspend operation and suffer difficulties due to Covid-19 would also be supported

			with VND1 million per month. The allowances would be provided over at least three months (until June), and would be taken from the central government and local administrations' budgets, with the total estimated at VND28-30 trillion (\$1.2-1.3 billion). In several large and heavily affected cities like Ha Noi and Ho Chi Minh City, local government cover all expensive related to living, testing and medical treatment for all Vietnamese citizens who were institutionally quarantined.
	Social insurance	Social security contributions (waiver/subsidy)	Temporary suspension of social insurance contributions for COVID-19 affected firms and entities for a maximum of 12 months. This will be applied for those firms and entities that have at least 50% of labor force being on temporarily leave as a result of the pandemic. Affected business are also suspended from making contribution to Labor Union fund.
	Labor markets		
Zimbabwe	Social assistance	Cash transfers (new)	On 31 March, the Government of Zimbabwe announced that ZW\$200 million (approximately \$550,000) per month will be set aside for the next three months for an emergency cash transfer program reaching one million vulnerable households. ³³⁹
		Cash transfers	One-million households identified through the Social Welfare Department to benefit from the \$600 million kitty availed by the Government to mitigate the effects of Covid-19 ³⁴⁰
	Social insurance		
	Labor markets		

https://www.thezimbabwemail.com/health/mthuli-ncube-releases-500-million-for-covid-19-fight/https://www.herald.co.zw/covid-19-relief-cash-transfers-start-today-1-coronavirus-confirmed-cases-rise-to-18/