ACTRAV ANALYSIS – 6 April 2020

GOVERNMENTS' RESPONSES TO COVID-19

Please check the ILO COVID-19 country policy responses portal for the latest information on Governments' responses (https://www.ilo.org/global/topics/coronavirus/country-responses/lang--en/index.htm)

Citizens	Dependent Workers	Self-employed	Enterprises
----------	-------------------	---------------	-------------

Albania¹

Decisions adopted regarding COVID-19:

The Government of Albania has announced a seven points financial plan to support the Albanian economy in response to the outbreak of COVID-1, including 25 million USD will be allocated to the doctors, nurses and other staff taking care of the COVID-19 patients; 65 million USD for people in need, small businesses and unemployment; 10 million USD as a reserve fund for the Council of Ministers and eventual emergencies. *The EU has allocated a grant of 50 million Euros for Albania to be spent on health institutions, social protection and economic recovery.*

- Benefit in kind for needy individuals: The Government is providing monthly payments (pensions, disability payments, etc.) home, and especially food and non-food products, and free medication eligible individuals.
- Charges: A moratorium on energy bills penalties has also been announced.

- Benefit increase: The following benefits were doubled in amount:
- The cash assistance for the recipients of Ndihma Ekonomike or Economic Aid, and the
- The monthly unemployment benefit.
- Benefit increase: The declared monthly income of selfemployed will be doubled.
- Income-Tax declaration: The deadline for the declaration of the balance sheets of the businesses due end of March has been postponed for July 1, 2020.
- Economic support to enterprises:

 100 million USD will be allocated to companies in difficulty to pay the salaries of their employees.

1

¹ Information provided by Desk Officer

Argentina²

Decisions adopted regarding COVID-19:

For a period of one to three months, depending on the evolution of the pandemic, the Government will take the following measures:

- Strict measures against abusive attitudes (supply prices, credits and the productive scheme in general) are introduced.
- Control of the maximum prices for the products of the <u>basic</u> basket.
- Requirements for authorization for export of health inputs strengthened.

For a period of one to three months, depending on the evolution of the pandemic the following measure are taken:

- Wage replacement: The State will pay a portion of the wages of workers, especially of those working in SMEs
- Unemployment benefit:
 Unemployment insurance is strengthened
- <u>Child benefit:</u> An extraordinary payment of 3000 pesos is paid under the Universal Child Allocation (AUH)
- Retirement benefit: An extraordinary payment for minimum retirement benefits is paid
- **Emergency family income for** self-employed and informal workers "Monotributistas" between 18 and 65 years: A one-time payment, initially in April, of \$ 10,000 that will be repeated if circumstances require, will be granted to families who do not qualify for any of the other income benefits. The beneficiary must be Argentinian, naturalized or be a resident with more than two years of residence in Argentina.
- For a period of one to three months, depending on the evolution of the pandemic the following measures will be taken:
- Suspension of social insurance contributions: The payment of the employer's social security contributions is suspended.
- Financial assistance: Financial assistance package and digital assistance programme is provided to SMEs.
- Financial assistance: Financial assistance package and digital assistance programme is provided to SME
- Dismissal regulation: As of March 31, dismissals without just cause and for reasons of lack or reduction or for force majeure of

AND

https://www.infobae.com/economia/2020/03/23/en-medio-de-la-cuarentena-total-el-gobierno-anuncio-un-ingreso-familiar-de-emergencia-de-10000-para-los-trabajadores-informales-y-monotributistas/

AND

https://www.argentina.gob.ar/salud/coronavirus-COVID-19

https://www.argentina.gob.ar/noticias/los-ministros-de-economia-y-de-desarrollo-productivo-anunciaron-un-paquete-de-medidas-parahttps://www.argentina.gob.ar/salud/coronavirus-COVID-19/plan-operativo

² Information provided by Desk Officer

		work are prohibited for the period of 60 days.
		- Suspension of activity and
		<u>reduction of work</u> are prohibited for a period of 60 days.
Auga ania3		

Armenia³

Decisions adopted regarding COVID-19:

The Government has created a special body that coordinates the response to COVID-19. The State of Emergency has been announced. The Government is considering two types of financial support measures: 25 bln Dram (\$ 50 mln) stimulus for small and medium businesses and another 25 bln Dram for social protection measures. Details are to be announced soon.

- Food supply: 4041 lonely elderly people will receive food baskets for one month (April 2020).
- <u>Cash handout</u>: A one-off cash handout of 100,000 drams (\$200) is made available to workers with a child under the age of 14 and who have lost their jobs due to CODIV-19 crisis in case they are the sole breadwinners of their families.

- Economic support to enterprises:
 Creditworthy firms and individual entrepreneurs will receive a 500 million drams (\$1 million) grant if they pledge to use that money to pay workers' wages, buy equipment or raw materials or pay taxes (the scheme does not cover Armenian banks, insurance companies and casinos).
- Small interest loans for SMEs
- Additional grants to SMEs which have not laid off any workers in the past weeks and is being discussed.
- Economic support to cooperatives and for the launch of agricultural projects: The Government offer a

https://www.azatutyun.am/a/30511454.html https://www.gov.am/ru/news/item/9690/

http://www.mlsa.am/?p=25349

³ Information provided by Desk Officer AND

			-	co-financing between 30 and 70 per cent. Credit to farmers: A favorable credit up to 1 million drams will be granted to farmer across the countries without interest for two years.
Australia ⁴				
Decisions adopted regarding	COVID-19:			
- Cash handout: More than 6 million welfare recipients, including pensioners, care workers, veterans, families, young people and jobseekers will get a one-off cash payment of AUS\$ 750 from March 31. Around half of the recipients are pensioners. A second AUS\$ 750 Economic Support Payment will be paid out from 13 July 2010.		- Unemployment benefits: Casual workers (including gig workers) who contracted the virus or had to isolate themselves will be eligible for a Newstart welfare payment while out of work. The typical waiting period to access the payment will be waived, but people will face an asset-test before receiving the money, which will range from AUS\$ 560 for singles without children and AUS\$ 1,010 for couples out of work due to illness.	-	Cash payments for SMEs: Nearly 700,000 small and medium businesses will receive cash payments of between AUS\$ 2,000 and 25,000 to help pay wages or hire extra staff. Special fund for apprentices: AUS\$ 1.3 billion will be allocated in financial support to avoid apprentices lay-offs. Investment promotion: Medium and big businesses will be encouraged to spend on equipment and other investments through an extension of the instant asset write-off.
- <u>Health care system:</u> AUS\$ 2.4 billion are allocated for a health			-	Tourism support: AUS 1 billion are allocated to help the tourism sector.

⁴ Information provided by ACTRAV Field Specialist

AND

https://www.servicesaustralia.gov.au/individuals/news/more-financial-support-people-affected-coronavirus

package, including 100 pop-up coronavirus fever clinics and a new Medicare item to deliver health advice remotely. - Temporary Coronavirus Supplement:
fever clinics and a new Medicare item to deliver health advice remotely. - Temporary Coronavirus
Medicare item to deliver health advice remotely. - Temporary Coronavirus
deliver health advice remotely. - Temporary Coronavirus
remotely. - Temporary Coronavirus
- Temporary Coronavirus
<u>Coronavirus</u>
<u>Coronavirus</u>
Beneficiaries of any of
the following payments
(JobSeeker Payment,
Partner Allowance,
Widow Allowance,
Sickness Allowance and
Wife Pension; Youth
Allowance for job
seekers; Youth
Allowance for students
and apprentices;
Abstudy for students
and apprentices;
ABSTUDY for students
getting Living
Allowance; Parenting
Payment partnered and
single; Farm Household
Allowance; Special
Benefit) will be entitled
to an extra \$550 a
fortnight.

Austria⁵

Decisions adopted regarding COVID-19:

Up to € 4 billion (approx. 1 % of GDP) will be made available in Austria to support the economy by means of loans, guarantees, warranties, to stabilise health care, to stimulate the economy, for short-time work (Kurzarbeit); € 400 million reserved for the time being, etc.; if the funds are not sufficient, there is the possibility of expansion. On March 18 the Austrian government has announced to expand this support to 38 billion Euros (approx. 10 % of GDP), 4 billion will be spent as mentioned above. 9 billion Euros are foreseen as guarantees and warranties, 15 billion Euros as an emergency help for various sectors and another 10 billion Euros as tax deferrals (Steuer-stundungen) and tax reductions

- Unpaid bills: Evictions and power cut-offs due to unpaid bills should be avoided in the current situation
- Health care: Access to medical services has to be guaranteed for all persons, irrespective of their social insurance status
- Covid-19 Short-Time Work (Covid19-Kurzarbeit):
 - Workers are required to use first their holiday entitlements and time credits. According to the Covid-19 Short-Time Work, in the case of non-seasonal" "temporary, economic difficulties (e.g. caused by a drop in sales) due to the corona virus, employees may reduce their working hours by 10-90% for 3+3 months (in the calculation period, working hours can also be reduced to 0 hours temporarily). The implementation of the Covid-19 short-time working should be possible through the Public Employment Service-PES (AMS) within 48 hours from the signature of the agreement.
- Unemployment benefit:

 Applications for unemployment benefit and unemployment assistance can now be submitted to

- Preservation of employment:
 The employment level in the companies must be maintained during the Covid-19 Short-Time Work and one month beyond.
- Covid-19 Short-Time Work (Covid19-Kurzarbeit) for SMEs:
 Covid-19 Short-Time Work also apply to SMEs.
- enterprises: The AMS reimburses the employer for the costs of downtime according to fixed flat rates. The short-time work allowance is granted in flat rates per hour lost. The flat rates already include all social security contributions and other wage-related employer contributions. To compensate for the pro rata special payments, the flat rates have been increased by one sixth.

⁵ Croatian Presidency of the Council of the European Union Survey – 20/03/2020, Brussels

	the PES (AMS) without a personal	
	visit	
	- Special care leave: For workers who	
	are not entitled to leave of absence	
	by law. The special care leave is up	
	to 3 weeks and applies for children	
	up to 14 years. The employee on	
	special care leave receives the usual	
	amount of the salary. The employer	
	is entitled to claim 1/3 of the pay	
	from the financial authority.	
Azerbaijan ⁶	, i	
Decisions adopted regarding	COVID 10:	
Decisions adopted regarding	COVID-13.	
- Payment deferral of	- Telework measures: Workers of 60	- Financial measures: Tax breaks
domestic charges:	years of age and above are	and low interest rate loans are
Government is	recommended to work from work until	being considered for the
considering to defer	further notice and will receive full salary	companies, especially those in
payment for utilities	- Salary increase for medical personnel:	tourism and hospitality sector to
services for a two-	Frontline medical staff will received a	prevent large scale unemployment
month period	salary increase by 3 times the reference	prevent large scale unemployment
month period	wage during the period of the pandemic	
D. 1 7	wage during the period of the pandernic	
Bahamas ⁷		
Decisions adopted regarding	COVID-19:	
The Government earmarked	\$5 million for healthcare response, and additional \$11 million to cover detection, is	olation, treatment and other COVID-19
	n to provide food assistance and social support for displaced workers directly impact	ed by the virus, through the Ministry of
Social Services.		
- Deferral of payments:	- <u>Unemployment benefit</u> : Employees - <u>Unemployment benefit</u>	
Residential customers	who are temporarily laid off because of <u>extended to self-employed</u>	

⁶ Information provided by Desk Officer ⁷ Information provided by Desk Officer

who are diagnosed with the virus, who are in quarantine, or have been laid off may defer Water & Sewerage and BPL payments for an initial period of three months. They need to register for this benefit and verify their situation as necessary.

the economic impacts of COVID-19 will be eligible for unemployment benefits, up to the regular 13-week period, if necessary.

Food vouchers: Food assistance vouchers of \$100 every second week will be targeted primarily to workers in the hospitality industry who are facing reduced work weeks.

Bahamians: US \$10 million have been allocated to provide for a temporary unemployment benefit, administered through the National Insurance Board, to self-employed working in the tourism industry (straw vendors, operators. Jet operators) and another US \$5.9 million for other sectors. The above unemployment benefit amounts to US \$200 per week, for up to eight weeks. To qualify, the self-employed workers must be currently registered with NIB or they must register at the time of application for this benefit. The time frame for this benefit may be adjusted according to need. The Ministry of Finance is the Manager and National Insurance Board the administrator of this benefit.

Bahrain⁸

Decisions adopted regarding COVID-19:

Bahrain announced a \$11.39 billion economic stimulus package (equivalent to 29.6% of Bahrain's annual GDP) to support the country's citizens and private sector and counter the effects of the coronavirus on the economy.

- Electricity and water supply: The Government offered to cover electricity, water
- Measures being discussed: The Cabinet is discussing to draft law concerning paying the salaries of all private-sector employees for three months starting

Loans and debts: The Government has offered to redirect all Tamkeen programs (a semi-autonomous government

⁸ Information provided by Desk Officer

and municipality fees for three months starting April 2020 in lieu of individuals and enterprises.	April 2020 through the unemployment fund, following constitutional procedures and in line with the Social Insurance Law.	agency that provides loans and assistance to businesses) to support enterprises facing economic difficulty due to the COVID-19, as well as the restructuring of all debts issued by Tamkeen. - Extension of credits: The Government is working together with private banks to extend credit to business owners. - Shipment of basic goods: The Government will compensate
		enterprises for the premium paid
		for expediting the shipment of
		basic goods.
Barbados ⁹		
Decisions adopted regarding	COVID-19:	
- <u>Household Survival</u>	- <u>Unemployment benefit:</u> Workers	- <u>National Training Initiative:</u>
Programme for Needy	within the tourism industry, laid off or	Businesses and entities –
<u>Families:</u> Establishment	placed on short working time due to	particularly in tourism-related
of a Household Survival	reduced revenue, will receive	sector, may participate in the
Programme to help	unemployment benefits of 60 per cent	National Training Initiative, which
more 1,500 vulnerable	of wages for up to 26 weeks from the	will refocus its efforts to do as
families: up to BD\$\$600	NIS.	much training for the workers of
per month will be		the tourism and tourism-related
granted to each family		sectors as possible during this
through the Welfare		downturn in activity for them.
Department.		- <u>Deferral of social security</u>

contributions: For employers who

⁹ Information provided by Desk Officer

- Benefits increase: 40 % increase of benefits paid by the Welfare Department to individuals (no additional information available on this measure).			are prepared to retain three- quarters of their workforce, even if some on short working time, the NIS will defer the obligation to pay employers contributions for three months in the first instance, with the possibility to extend it for another three months, if the crisis goes beyond three months.
Belgium (Federal level)	10		
Decisions adopted regarding	COVID-19:		
		Postponement of social insurance contributions: The self-employed and assisting partner may submit a form to their social insurance fund to request a one-year delay of the provisional social contributions payment. This measure already applies to the provisional contributions related to the first and second quarter of 2020. Reduction of the provisional social contributions: The self-employed may apply for a reduction of their provisional social contributions for the year 2020 if their professional income is lower than one of the legal thresholds.	- Temporary unemployment for reasons of force majeure: When a company makes its employees temporarily unemployed for economic reasons, it may, pending the completion of the procedure for recognition as a company in difficulty, invoke temporary unemployment for reasons of force majeure. The worker receives 65% of his capped average remuneration (capped at EUR 2,754.76 per month). Until June 30, 2020, however, the amount of temporary unemployment benefit is increased to 70% of the average earnings limit.

¹⁰ Croatian Presidency of the Council of the European Union Survey – 20/03/2020, Brussels

Bolivia ¹¹ Decisions adopted regarding		- Exemption of social contributions: The self-employed may ask for such an exemption - Droit passerelle for self-employed: Under conditions and on a case-by-case basis, self-employed may use a « droit-passerelle » (bridge-right). The financial support amounts to 1.614,10 euros per month.	Temporary unemployment for economic reasons: This can be requested by companies which, following the spread of the coronavirus, are affected by a decrease in their clientele, production, turnover, orders, etc. and where the normal working regime cannot be maintained. The worker receives 65% of his capped average remuneration (capped at EUR 2,754.76 per month). Until June 30, 2020, the amount of the temporary unemployment benefit is however increased to 70% of the average earnings limit.
COVID-19 at the workplace:	opted the following resolution Resolución "Bi-N	viinisterial de acciones para prevenir Co	oronavirus en ambito laboral to prevent
25 1.5 25 de the Workplace.	Paid medical and exceptional leave:		Working conditions:
	- Exceptional temporary leave is granted		- Employers in the public and
	to public employees, workers and all		private sectors must implement
	personnel who perform functions in the		special working conditions
	public and private sectors that are		(continuous hours,
	exposed to the virus		videoconferences, video calls,

¹¹ Information provided by Desk Officer

AND

https://www.mintrabajo.gob.bo/index.php/comunicacion/27-destacados/1258-resoluci%C3%B3n-bi-ministerial-de-acciones-para-prevenir-coronavirus-en-%C3%A1mbito-laboral.html

modification of work shifts, among

https://www.emba.com.bo/covid19-obligacionesalosempleadores/

- People infected with the Coronavirus (COVID-19), will be granted medical leave from their work for a duration established by the corresponding health authority.
- Workers who are suspected of having contracted the Coronavirus (COVID-19) will be granted exceptional leave for the duration of the observation and isolation measure established by the corresponding health authority. For the granting of medical leave and exceptional leave with benefits, employers in the public and private sectors will only require the medical certificate issued bν health establishments authorized by the corresponding health authority. At the request of the treating doctor and the corresponding health authority, according to technical criteria. exceptional leave or medical leave may be extended for as long as deemed appropriate.

others) in support of high risk groups so as to reduce the spread of the disease (these measures are not exhaustive, employers may implement other measures that they consider pertinent, as long as they protect the well-being of public employees, workers and all personnel that perform functions in the public and private sector)

Bosnia and Herzegovina¹²

Decisions adopted regarding COVID-19:

At federation level: On March 19, 2020 the FBiH Government approved a programme to support the economy and mitigate the impact of COVID-19. The aim of the programme is preserving employment, increasing protection in case of job loss, preserving the Pension and Disability Insurance Fund and banks. In the Republika Srpska: A moratorium on the repayment of loans from the Investment Development Bank (IRB RS) for three months for economic operators is introduced.

¹² Information provided by Desk Officer

		- <u>Suspension of tax payments</u>
		(Republika Srpska): Corporate tax
		payments and all liabilities are
		suspended until June 30, 2020. The
		payments will be done in the form
		of instalments by the end of this
		year.
		- <u>Tax Refund (Republika Srpska):</u>
		Emergency payment of tax refunds
		of 2019 to increase salaries. The
		payment begins on April 16. March
		2020.
Brazil ¹³		
Decisions adopted regarding	COVID-19:	
	- Telework arrangements and regulation:	- Anticipation of individual
	Telework, remote work or distance work	holidays: During the state of public
	is considered to be the provision of	emergency, the employer will
	services that are predominant. In the	inform the employee about the
	event that the employee does not have	anticipation of his/her vacation at
	the technological equipment and the	least 48 hours in advance. The
	necessary and adequate infrastructure	holidays may not be taken in
	to provide teleworking, remote work or	periods of less than five
	distance work:	consecutive days. In addition, an
	The employer may supply the	employee and an employer may
	equipment on a lending basis	negotiate the anticipation of
	and pay for infrastructure	future vacation periods in a
	services;	· ·
	·	to workers who belong to the
	` ,	written form. Priority will be given

¹³ Information provided by Desk Officer AND

http://www.planalto.gov.br/ccivil_03/_ato2019-2022/2020/Mpv/mpv927.htm
https://www.camara.leg.br/noticias/647620-nova-mp-revoga-dispositivo-que-autorizava-suspensao-de-empregos-sem-pagamento-de-salario/

•	ii it is impossible to lea the	coronavirus risk group. The
	equipment, the period of the	eventual request by the employee
	normal working day will be	to convert a third of his vacation
	counted as working time in	into a cash bonus will be subject to
	which the worker is available to	the employer's agreement.
	the employer	- Anticipation of collective
		holidays: During the state of
		public emergency, the employer
		may also, at its discretion, grant
		collective vacations and must
		notify the group of employees
		affected at least 48 hours in
		advance, in respect to the
		maximum annual period limit and
		the minimum number of calendar
		days set forth by law.
		- Anticipation of federal, state,
		district and municipal non-
		religious holidays: During the
		state of public emergency,
		employers will be able to
		anticipate the enjoyment of
		federal, state, district and
		municipal non-religious holidays
		and must notify, in writing or by
		electronic means, the group of
		employees to benefit from it at
		least 48 hours in advance.
		- <u>Special working hours</u>
		compensation scheme: The
		interruption of activities and the
		constitution of a special working
		hours compensation scheme,

		through the bank of hours, may be
		established by a collective or
		individual agreement, for
		compensation, up to eighteen
		months, counting from the closing
		date of the state of public
		emergency. The compensation of
		time loss may be made by
		extending the workday by up to
		two hours (ten hours max per day)
		and may be determined by the
		employer regardless of a collective
		agreement or individual
		agreement.
		- Suspension of social security
		contributions: FGTS ¹⁴ (Fundo de
		Garantia do Tempo de Serviço)
		suspends social security
		contribution payments for
		employers for March, April and
		May 2020.
Rulgaria ¹⁵		, 2020.

Bulgaria¹⁵

Decisions adopted regarding COVID-19:

On 13 March 2020 the Parliament adopted a resolution declaring a state of emergency in the territory of Bulgaria with effect until 13 April 2020. The Prime Minister promised an increase in the salaries of medical personnel by 1,000 levs (\$566) per month.

All employers are obliged to introduce remote work (telework) in their respective enterprises. Where the latter is not possible due to the nature and specifics of the work performed, employers are obliged to implement all anti-epidemic measures. At the same time, the Minister of Finance promised to offer liquidity support for affected businesses. Amendments to the Labour Code and the Social Security Code are also being discussed.

¹⁴ The FGTS is a monthly deposit, referring to a percentage of 8% of the employee's salary, which the employer is obliged to deposit in a bank account in the employee's name which must be opened at Caixa Econômica Federal. The FGTS has the objective of assisting the worker, should he be dismissed, in any event of termination of the employment relationship, due to serious illnesses or natural disasters. FGTS is not deducted from the employee's salary, but rather is an employer's obligation.

 $^{^{\}rm 15}$ Information provided by Desk Officer

-		
Cambodia ¹⁶		
Decisions adopted regarding	COVID-19:	
	 Wage replacement: Garment workers whose factories close because of the COVID-19 outbreak will receive 60 percent of the minimum wage, which rose to \$190 per month this year, as wage replacement. A third of that will be paid by employers, and two-thirds by the state. 	- <u>Tax breaks:</u> The government introduced tax breaks for garment factories.
Canada ¹⁷	the state.	
Decisions adopted regarding	COVID-19	
- Child Benefit: An extra	- Emergency Response Benefit: A taxable	- Work-Sharing program: offered to
\$300 per child will be	benefit of \$2,000 a month for up to 4	workers who agree to reduce their
granted through the	months to eligible workers who have	normal working hours because of
Canada Child Benefit	lost their income due to COVID-19.	developments beyond the control
(CCB) for 2019-20. This	- Employment insurance benefit: Eligible	of their employers has been
will mean	workers who have lost their job through	extended from 38 weeks to 76
approximately \$550	no fault of their own may apply for the	weeks.
more for the average	existing employment insurance benefit.	- Emergency Wage Subsidy: A
family.	- Relaxed sickness benefit: Workers who	subsidy amounting to over 75 per
- One-time special	are quarantined or have been directed	cent of salaries will be granted to
payment for needy	to self-isolate are entitled to a relaxed	qualifying businesses, for up to 3
families: Starting April 9	sickness benefit without the medical	months, retroactive to March 15,
this benefit will be paid	certificate requirement.	2020. Employers of all sizes and
through Goods and		across all sectors of the economy
Services Tax credit for		would be eligible with the
low- and modest-		exception of public sector entities.

¹⁶ Information provided by ACTRAV Field Specialist
¹⁷ https://www.canada.ca/en/department-finance/economic-response-plan.html

		1	
	income families. It		- <u>Business Credit Availability</u>
;	amounts to \$400 for		Program (BCAP): \$65 billion is
:	single individuals and		being allocated of additional
	close to \$600 for		support through the Business
	couples.		Development Bank of Canada
-	Postponement of		(BDC) and Export Development
	income tax until June 1,		Canada (EDC). This program
	2020.		includes: a loan guarantee and a
- !	Mortgage deferral: Will		co-Lending Program for SMEs.
	be granted on a case-		- Emergency business Account:
	by-case basis to		Interest-free loans of up to
	individuals who are		\$40,000 will be granted to small
i	impacted by COVID-19		businesses and not-for-profits, to
	and experiencing		help cover their operating costs
	financial hardship.		during a period where their
_	Indigenous Community		revenues have been temporarily
	Support Fund: \$305		reduced.
	million is been allocated		- Support to farmers: \$5 billion is
	for a new distinctions-		been allocated in lending capacity
	based Indigenous		to producers, agribusinesses
	Community Support		facing cash flow issues and food
	Fund to address		processors who are impacted by
	immediate needs in		lost sales.
	First Nations, Inuit, and		
	Métis Nation		
	communities.		
	Reaching Home		
	initiative: The		
•	government has		
	allocated \$157.5 million		
	to support people		
	experiencing		
	experiencing		

	homelessness during		
	the COVID-19 outbreak.		
-	Support women's		
	shelter and sexual		
	assault centres: \$50		
	million is been allocated		
	to women's shelters		
	and sexual assault		
	centres to help with		
	their capacity to		
	manage or prevent an		
	outbreak in their		
	facilities.		
-	Moratorium on the		
	repayment of Canada		
	Student Loans:		
	Effective March 30, a		
	six-month interest-free		
	moratorium on the		
	repayment of Canada		
	Student Loans has been		
	granted for all student		
	loan borrowers.		
-	Support for youth: \$7.5		
	million is been allocated		
	in funding to Kids Help		
	Phone to provide young		
	people with the mental		
	health support they		
	may need during this		
	difficult time.		
-	Reduced minimum		
	withdrawals for		

	,	
Registered Retirement		
<u>Income Funds</u> by 25%		
for 2020.		
Chile ¹⁸		
Decisions adopted regarding	COVID-19:	
The government declared the	e state of emergency on March 18, 2020. In the afte	ernoon of March 19, the President announced the measures of the economic
recovery plan for \$ 11.7 billio	n and 2 per cent of the constitutional fund to prote	ect Jobs and support family income.
	- Working arrangement: Upon	Economic support for enterprises:
	agreement between the parties,	- Suspension of income tax
	workers can provide services remotely	payments for 3 months.
	at home or in other alternative means,	- Postponement of VAT payments
	as long as this is possible depending on	for 3 months.
	the conditions of the place and the	- Early refund in April of the income
	nature of the work performed.	tax differential and possibility o
	- Unemployment and sickness benefits:	concluding agreements to pay
	Unemployment and sickness benefits	previous debts without interest.
	will be paid by the pension health	- In April, the Government will pay
	organization to which the affected	all pending bills to SMEs.
	person is affiliated, either the National	- New capitalization of the State
	Health Fund or the pension health	Bank to grant more loans to SMEs
	institution. In the event of a certified	
	occupational desease, the benefit will be	
	paid by the appointed agencies. The	
	medical certificate issued by a doctor to	
	a worker diagnosed with COVID-19,	
	regardless of whether the infection	
	occured in course of the employment or	

https://www.imf.org/en/Topics/imf-and-covid19/Policy-Responses-to-COVID-19#Uhttps://prensa.presidencia.cl/comunicado.aspx?id=148684

not, as well as the one that prescribes an

¹⁸ Information provided by Desk Officer AND

isolation measure for suspected illness, will allow both workers affected justify their absence from work.

Measures for workers in the public sector: The modality of remote work was established in the divisions of the Ministry of Health, Cabinets and SEREMIS of health, for those, whose conditions increase their risk of infection, such as: being over 60 years, pregnant, parent or caregiver of children and adolescents under 18 years of age whose educational center has suspended teaching, having received a quarantine order.

China¹⁹

Decisions adopted regarding COVID-19:

The Chinese government has rolled out a series of policies, including subsidies and cuts and exemptions of tax and social insurance payments, to help enterprises through the epidemic and lower the unemployment rate. A total of over 500 billion yuan in social insurance payments is expected to be cut and exempted.

AND

http://www.nhsa.gov.cn/art/2020/2/28/art 14 2735.html

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

 $\underline{https://www.internationaltaxreview.com/article/b1ks79vdxzgbls/chinas-sta-introduces-tax-measures-to-manage-covid-19-implications.}$

http://www.cet.com.cn/cjpd/hg/gn/2506136.shtml

http://www.china.com.cn/zhibo/content_75778413.htm#fullText

http://www.mohrss.gov.cn/SYrlzyhshbzb/SYgundongxinwen/fybmrszxd/zcjc/zcjc fwdx/

http://www.nhsa.gov.cn/art/2020/3/2/art 14 2748.html

http://www.nhsa.gov.cn/art/2020/2/28/art 14 2735.html

¹⁹ Information provided by Yukun Zhu (ISSA colleague)

- Reimbursed online medical consultation: Online medical consultation services for common and chronic diseases by eligible provided Internet medical institutions for insured medical persons, can be insurance reimbursed according to regulations.
- **Government's financial** assistance for people in **need:** All localities must coordinate the use of subsidy funds such as the central government's financial assistance for people in need and local financial arrangements at all levels to promptly and fully pay the minimum guarantee, special hardship pensions, basic living expenses for orphans, and living allowances for severely disabled persons and nursing allowances for severely disabled

- <u>Continuation of wages:</u> Salary payments are made to workers who are unable to work due to quarantine or illness.
- No termination of migrant workers' contracts: It is ensured that the contracts of migrant workers are not terminated in the case of illness or containment measures.
 - Unemployment insurance: For unemployed people diagnosed with COVID 19, unemployment insurance has been adapted to strengthen protection by reducing qualifying conditions and facilitating the implementation. During the epidemic, unemployed can apply without the need to provide proof of termination nor the unemployment registration certificate. The application conditions are broadened, and the protection scope is more comprehensive. According to the "Notice on Further Promoting the Unblocking and Safeguarding Unemployment Insurance Benefits", the unemployment period for unemployed persons less than one year from the legal retirement age can be extended to the legal retirement age; those unemployed who are above the legal retirement age and enjoy basic pension insurance benefits can also apply unemployment insurance benefits after they have registered for unemployment.
- Reduction/exemption from VAT tax: From March 2020 to May 2020, small-scale taxpayers in Hubei province are exempt from VAT. Outside the Hubei province the VAT tax is reduced from 3% to 1%
- insurance contributions: During the period of February to June 2020 self-employed traders will be exempt from paying social insurance contributions for:
 - Pension,
 - Unemployment, and
 - Work injury insurances
- Tax relief: Local governments are encouraged to support self-employed property owners' by reducing or exempting tax through local tax relief measures.

- Suspension of payment of contributions: From February to June 2020, small and medium enterprise (SMEs) in provinces, except Hubei, will be exempt from paying contributions for:
 - Pension,
 - Unemployment, and
 - Work injury insurances.
- Reduction of social insurance contributions: For large companies, the payment of the above three social insurances will be halved during the period of February to April 2020
- Exemption from social insurance contributions (Hubei): In Hubei, all enterprises irrespective of size will be exempt from paying contributions on pension, unemployment, and work injury insurance during the period of February to June 2020.
- Deferral of social insurance contributions: Companies experiencing severe difficulties in production and operation due to the epidemic may apply for deferred payment of social insurance premiums of up to 6 months.
- <u>Credits:</u> The government has set up a subsidized 300-billion-yuan

persons Ensure the		credit facility for producers of
basic life of people in		masks and other health-related
need.		items.
- <u>Price control:</u> The		- <u>Deferral of contributions to</u>
Government		Provident Fund (housing loans):
implemented the		Enterprises can apply for deferred
linkage mechanism of		payment of contributions to
social assistance and		housing provident funds ²⁰ before
security standards		the end of June. During this period,
based on the price		employees who have not been
increase, and provide		able to make contributions into
temporary subsidies to		their housing provident fund due
the people in need,		to the epidemic situation will not
such as people with low		be overdue for payments and can
living allowances,		apply for housing provident fund
special hardship, etc.		loans.
when the price increase		
reaches the prescribed		
conditions.		
- <u>Temporary assistance</u>		
to low-income families		
and extremely poor		
people: Extremely poor		
people, low-income		
family members and		
poor people who have		
filed cards in the		
diagnosed cases are		
entitled to temporary		
assistance according to		

²⁰ NB: In China, the premiums for pension, medical, unemployment insurance, and mandatory housing fund are jointly contributed to by the employer and employee, while the premiums for work-related injury and maternity insurance are solely contributed to by the employer.

the regulations, which			
may be also			
increased on a case-by-			
case basis.			
- <u>Temporary</u>			
accommodation for			
temporary residents:			
Local offices should			
provide temporary			
accommodation, food,			
warm clothing and			
other assistance to			
temporary resides who			
could not leave the			
country due to travel			
restrictions according			
to their basic needs.			
Colombia ²¹			
Decisions adopted regarding	COVID-19:		
On March 17, the Ministry o	f Labour issued Circular 000021 for employers	and workers in the private sector, wh	nich defines the basic measures for the
protection of employment an	d the containment of COVID-19. On the same d	ate, the Ministry of Labour adopted Res	solution 0784 of 2020, which establishes
another set of labour provision	ons in the face of the emergency generated by	the COVID19 pandemic, and which me	asures will be temporarily implemented
until March 31, as below:			
	Paid leave:		
	- According to Art. 57 of the Labour		
	Code, it is the responsibility of the		
	employer to grant leave in cases of		
	serious domestic crisis, which needs		
	to be duly verified.		
	- According to Art. 140 of the Labour		
	Code "During the term of the		

²¹ Information provided by Desk Officer

contract the worker has the right to receive the salary even when there is no provision of the service due to the disposition or fault of the employer." In accordance with this rule, it is possible that, by order of the employer, the worker is releasedfrom the work with the payment of the salary.

- The "work at home" provision of the Circular permits flexible working hours, teleworking and in general, all the measures set forth in the Circular, do not exonerate the employer from fulfilling his/her obligations, in particular, the payment of wages, contributions to the Social Security System and all those derived from the labor relationship.
- Suspension of limitations: The limitation of the services provided by the labor administration e.g. labour inspection, is suspended.
- Virtual customer services: A guideline for virtual customer service will be established.

Costa Rica²²

Decisions adopted regarding COVID-19:

The Government of the Republic allocated \$\psi\$ 1 trillion under the PROTEGER Plan with the aim of responding to the consequences of COVID-19, through which it seeks to protect people, jobs and companies. In addition, the Minister of Labour Law and Social Security has presented a bill which would authorize

²² Information provided by Desk Officer

the temporary reduction of working hours, which will allow to preserve the employment of working people due to the national emergency declaration. The bill will be discussed and adopted by the Legislative Assembly in the next days. The proposed measures are the following:

- Food provision: The Minister of Public Education confirmed that food will be provided to students even though the cafeterias are closed.
- Reduced Monetary
 Policy Rate: The Board
 of Directors of the
 Central Bank, in session
 5921-2020, reduced the
 Monetary Policy Rate
 (TPM) by 100 basis
 points, to place it at
 1.25% per year, as of
 March 17, 2020.
- Water supply:

 Suspension of water supply due to late payment is forbidden during the COVID-19 crisis.
- Moratorium on the payment of interest and capital: The Rural Development Institute (Inder) declared a moratorium on the payment of interest and capital for individuals

- Loans: CONASSIF approved to extend to June 30, 2021, the measure that allows renegotiating up to two times in a 24-month period the agreed conditions of the loans without penalties (measure already adopted). In addition, the Board of Directors of the National Institute for Cooperative Development (INFOCOOP) agreed to lower all interest rates for the loans to cooperatives.
- Suspension of social insurance payments for employers and independent workers (link): until June 30, 2020 without any penalty.

Measures being discussed:

employers who have experienced a decrease of 20 per cent of gross income in relation to te same period of the prreivous year, may reduce the working hours unilaterally for a period up to three months (extendable for equal periods for max two times) with no prejudice to workers' salaries and benefits which still have to be paid. However, employers and workers may agree upon the suspesion of

and organizations that		work during the emergency. In
maintain credit		such a case, workers will
operations with the		compensate within a maximum
Institute, through the		period of one year the time not
Rural Credit program,		worked that was paid to them, in
which provides financial		the agreed terms.
support to producers		- <u>Loans</u> : The Minister of Labour Law
and entrepreneurs in		and Social Seucirty has also
rural areas of the		proposed the disbursement of a
country for a period of		budget support loan from CAF -
four months.		Development Bank of Latin
- Measures being		America-, for US \$ 500 million.
discussed: Suspension		- A reduced rate for occupational
of income tax payments		risk insurance for companies with
and VAT maybe lifted		less than 30 workers (link): The
until December 31,		amount of the premium will be
2020.		paid as follows: 40% in year 1, 60%
		in year 2, and 75% from year 3.
		- New definition of occupational
		risk (link): According to the
		proposed definition, the work risk
		accident rate that may derive from
		the COVID-19 is not attributed to
		the single employer but rather to
		the entire sector.
Croatia ²³		·
Decisions adopted regarding	COVID-19:	
- Measures for schools:	- 100% net minimum wage (~ 435 Euros):	- Extension of pension insurance
On March 13, 2020 the	is paid by the Government to workers of	contribution compensation:
Croatian Government	companies which do not lay off their	Employers and permanent
issued a decision to	workers. ~ 435 Euros) to the above	seasonal workers will receive

²³ Croatian Presidency of the Council of the European Union Survey – 20/03/2020, Brussels

suspend the work of
preschool institutions
for two weeks, as well
as classes in schools and
universities, starting
from March 16. Parents
are allowed to bring
their children to
kindergartens and
schools if they are
unable to provide care
for them. Online
teaching is provided.

mentioned employers, and it is estimated that around 400.000 workplaces will be covered by this measure. The eligibility period for this financing will be from March 2020 onwards, with a maximum duration up to 3 months. It will be possible to extend the duration.

benefit from this income support measure over the entire period of the extraordinary circumstances caused by the COVID 19 outbreak²⁴.

Cyprus²⁵

Decisions adopted regarding COVID-19:

- Special leave: A special leave will be granted up to 4 weeks to a parent with a salary of up to € 2,500 (for the first € 1,000 of the special leave amounts to 60% of the salary and for the subsequent € 1,000 of the salary the special leave will be paid in an amount equal to 40%). The leave will be granted to one of the two parents. This permit applies to the parents of people with disabilities (regardless of age), provided that no
- Sickness benefit (same as for dependent workers): A sickness benefit of € 800 per month (as average) is granted to self-employed on the List prepared by the Ministry of Health, who must be absent from work for health prevention. A medical certificate is required.
- Payment to social security fund:
 The due payments to the social
- Business Suspension Plan: Any business that has currently decided to suspend operations and those that continue to operate and suffer a loss of turnover of more than 25% are entitled to access the Business Suspension Plan designed to avoid layoffs by providing affected employees with an unemployment allowance for

²⁴ According to the current regulation, employers who work seasonally received pension insurance contributions compensation from the Croatian Employment Service (CES) for their workers during the period when they were not working, while their workers received financial aid during that period in order for them not to completely lose their income during the part of the year when they were not working. The eligibility period was 6 months, while now it will be extended in order to cover the entire period of the extraordinary circumstances caused by the COVID 19 outbreak. This measure is expected to be particularly helpful for the employers and permanent seasonal workers in the tourism sector.

 $^{^{25}}$ Croatian Presidency of the Council of the European Union Survey – 20/03/2020, Brussels

	care allowance is granted for such	security fund for self-employed	as long as the business is
	persons. The period of special leave will	persons are lifted for one	suspended.
	be considered as a period of voluntary	month, until 30 April 2020.	- <u>Measures for SMEs</u> : A € 10m Small
	contribution		Business Support Plan for
	- For public sector employees: special		businesses that employ up to 5
	working arrangements will be discussed		people, provided they retain their
	on case-by-case basis in case an		employees at work and have
	employees is required to work but needs		reduced their turnover by more
	to stay at home for care duties.		than 25%. The Plan provides for a
	- <u>Sickness benefit</u> : A sickness benefit of €		subsidy of 70% of employees'
	800 per month (as average) is granted to		salaries.
	workers on the List prepared by the		
	Ministry of Health, who must be absent		
	from work for health prevention. A		
	medical certificate is required.		
Czech Republic ²⁶			
Decisions adopted regarding	g COVID-19:		
The Czech Republic focussed	d on closing borders rather than economic stim	ulus. Nevertheless, some measures have	ve been taken (see below). The country
has also called on the Europe	ean Union to abandon its Green Deal and focus	on fighting the spread of the coronaviru	us instead.
- Extension of tax			- Deferral of loan payments: Banks
deadlines: Income tax			will provide an option of delaying
deadline extended for 3			loan re-payments for people and
months for natural			small businesses affected by
persons (the new date			coronavirus.
is 1 July).			

Denmark²⁷

https://www.politico.eu/article/how-europe-is-responding-to-the-coronavirus-pandemic/ https://www.fm.dk/nyheder/pressemeddelelser/2020/03/regeringen-praesenterer-stoettepakke-til-dansk-erhvervslivhttps://www.fm.dk/nyheder/pressemeddelelser/2020/03/regeringen-og-partier-enige-om-hjaelpepakke

²⁶ Information provided by Desk Officer

²⁷ Croatian Presidency of the Council of the European Union Survey – 20/03/2020, Brussels AND

Decisions adopted regarding COVID-19:

Denmark's finance minister announced a range of measures, including compensation for the organizers of major events that are cancelled due to the virus — which has already been cleared by the EC — and extending companies' payment deadline to settle value-added taxes. Tax minister Morten Bødskov announced initiatives worth 100 billion DKK (€13 billion) to keep Danish companies afloat. The Danish social partners and the Danish government concluded a tripartite agreement on a Temporary Scheme for Pay Compensation to companies in risk of laying off staff in order to retain jobs. The agreement has been updated on March 30 and now entails:

- Relaxed loan opportunities for students: On the assumption that some students in higher education will lose their jobs as a result of COVID-19, they are now entitled to borrow extra SU loans for up to DKK 6.388 per month in addition to the current scholarship and SU loan options.
- Sickness benefit: Full pay sick leaves, in some cases for at least six weeks, are paid to workers who have been diagnosed with COVID-19, guarantined or are told to stay home by their employers. Employers employees affected by the coronavirus – infected or guarantined - will receive sickness benefit reimbursement for wages and sickness benefits as early as the first day of absence rather than after 30 days, as under normal circumstances Special fund for laid off workers: Allocation of 10 mill. DKK [1.33 mill. Euro] to ensure fast and targeted initiatives in case of large-scale dismissals caused by COVID-19, such as job search courses.

State compensation: Companies that would otherwise be forced to cut staff by minimum 30 per cent, or more than 50 employees, are eligible for State compensation. After the tripartite agreement on temporary wage compensation signed on March 30, the maximum level of support for both salaried and non-salaried employees is raised from respectively 23,000 and 26,000 to 30,000 kr. per covered full-time month employee. The compensations will be paid out on condition that the employees are not laid off. The companies must also make a commitment that they will not lay off employees for financial reasons during the period in which they receive compensation. The state will continue to fund 75 per cent of

https://www.fm.dk/nyheder/pressemeddelelser/2020/03/regeringen-indgaar-aftaler-med-kl-og-danske-regioner-om-dansk-oekonomi https://www.fm.dk/nyheder/pressemeddelelser/2020/03/regeringen-og-arbejdsmarkedets-parter-styrker-trepartsaftalen-om-midlertidig-loenkompensation

salaries for salaried employees ar
90 per cent of the salary of no
salaried employees.
- Working time arrangement
Employers may temporary reduc
the work hours of employees
avoid dismissals because
decline in orders etc. Unde
certain conditions, the employed
will be entitled to supplementa
unemployment benefits during
this temporary period.
- Loans for SMEs: In order to he
especially small and medium-size
Danish export companies, a ne
liquidity guarantee is created
EKF - Denmark's Export Credit.
will pave the way for new loans
DKK 1.25 billion for the benefit
small and medium-sized expo
companies
- Government guaranteed loa
<u>schemes</u> : The framework f
government-guaranteed loa
schemes for large as well as f
small and medium-size
enterprises is increased. For larg
companies, the guarante
framework is raised to a total
DDK 25 billion, while for small ar
medium-sized enterprises, a tot

	T	
		guarantee framework of DKK 17.5
		billion is set aside.
Dominican Republic ²⁸		
Decisions adopted regarding	COVID-19	
- Reduced Monetary	-	- Working arrangements:
Policy Rate (TPM): By		Resolución 007/2020 establishes
100 basis points, from		that employers whose
4.50% to 3.50% per year		establishments qualify to remain
to encourage a general		open are invited to make the work
decrease in interest		day more flexible and, to the
rates in the financial		extent possible, implement
system through the		telework. Employers whose
monetary policy		establishments must remain
transmission		closed must grant paid holidays to
mechanism. Similar		all workers who qualify. For
measures have been		workers who do not qualify yet,
taken in relation to		the employers must authorise one
provide liquidity at a		week paid holidays and one week
low cost to financial		of paid salary.
institutions and to		- Suspension of payments:
reduce the interest rate		Individual and agricultural
on short-term interest-		taxpayers covered by the
bearing deposits at the		Simplified Tax Regime (RST) may
Central Bank.		defer their due payments until
		April 30.
		- Loans: RD \$ 10 billion will be
		allocated to loans to households
		and to micro, small and medium-
		sized enterprises and to the trade
		sector, while the rest of the funds,
		some RD \$ 12,321.0 million will be

²⁸ Information provided by Desk Officer

		channelled to the productive
		sectors, mainly tourism and the
		export sector, at interest rates in
		all cases not greater than 8.0% per
		year.
El Salvador ²⁹		
Decisions adopted regarding	COVID-19:	
- Water supply:	- Working arrangements: All employees	- Suspension of commercial rental
Suspension of water	over 60 and pregnant women must stay	payments: For 3 months. These
supply due to late	home with remuneration. If possible	three payments will be paid in 12
payment is forbidden	they should telework. In addition, the	months without penalties.
during the COVID-19	Ministry of Labour will ensure the job	- Economic support to businesses
crisis	stability of the public and private sector,	in agricultural sector: \$ 80 million
- Suspension of due	of those people who due to COVID	will be allocated through the
payments: Such as	cannot go to their workplaces.	Emergency Fund to support the
mortgage, personal,	- Protection of workers' rights: The	agricultural sector and ensure food
credit card, capital and	Government activated a channel for	security.
entrepreneurship loans	complaints submitted by workers in case	- Deferral of tax payments for
for a 3-month period	of violation of workers' rights involving	businesses in tourism sector: Tax
without penalties.	COVID-19 measures.	payments up to \$ 25,000 may be
- Suspension of other	- \$ 150 bonus: For public sector	deferred for 30 days without
payments: Telephone,	employees who are at risk of contagion.	interests or penalties.
cable and internet fees		- Economic support to micro and
but also water and		small enterprises: \$ 50 will be
electricity bills are		allocated to support micro and

insurance premiums:

suspended for three

without

months

penalties. Moratorium

32

small enterprises through the

creation of an investment fund.

²⁹ Information provided by Desk Officer

Insurance coverage is			
ensured to any natural			
and legal persons who			
cannot pay insurance			
premiums due to			
difficulties caused by			
the pandemic.			
- Price-fixing of basic			
products.			
Estonia ³⁰			
Decisions adopted regarding	COVID-19:		
	- Unemployment benefit: The		
	supervisory board of the Unemployment		
	Insurance Fund on Tuesday 17/3 agreed		
	on a temporary special measure that is		
	to ensure 70 percent of the incomes of		
	people who lost their jobs due to the		
	indirect impact of the outbreak of		
	coronavirus in Estonia. The share of the		
	guaranteed income is equivalent to the		
	sickness benefit currently in effect.		
Finland ³¹			
Decisions adopted regarding	COVID-19:		
Finland has announced a €15	bn support package		
	- <u>Exemptions for Critical personnel</u> : -	<u>Unemployment</u> <u>benefit</u> :	- <u>Bank loans</u> : 10 billion euros (of
	Critical personnel will be exempted from	Freelancers and sole traders	overall 15 billion package) is to be
	the Working Hours Act and Annual	may also claim unemployment	allocated to the Finnish state's
		benefits	financing arm Finnvera in order to

³⁰ Information provided by Desk Officer ³¹ Information provided by Desk Officer

Holidays	Act,	both	in	the	private	and
public sector.						

- Daily Allowance: Workers who have been ordered by a doctor to enter quarantine will receive a daily allowance.
- Unemployment benefit: Workers laid off can claim for the unemployment benefit, provided they are a member of an unemployment fund through their trade union or independently. The waiting period will be eliminated.

prop up businesses as the crisis continues.

 Shortened notice for temporary lay-offs: The notice period for temporary lay-offs is shortened from 14 to 5 days,

France³²

Decisions adopted the COVID-19:

The government has pledged to protect companies by letting them delay taxes and social payments.

- Support for mediation and conflict management: between customers and suppliers.
- Coronavirus as a case of force majeure: The recognition by the State of the Coronavirus as a case of force majeure implies that penalties
- Sick leave for child care: A parent who needs to stay home to look after his/her children because of the school shutdown automatically qualify for a 14-day full paid sick leave. Only one parent at time is entitled to this benefit
- Reinforced short-time work benefit (activite partielle or chomage partielle):

 A reinforced short-time working benefit³³ has been set up for workers who cannot perform their duties
- Deferral of tax or social insurance contributions (link):

 Deferral of payment of taxes and social security contributions for self-employed, microentrepreneurs and freelancers.
- Compensation for selfemployed for child care: Selfemployed parents who need to stay home to take care of a children under the age of 16 or
- Suspension of tax and social insurance contributions:

 Government has announced the application of financial and economic support measures on a case-by-case basis to companies that encounter serious difficulties, including recourse to partial activity or the spreading of social security and tax charges. This includes the possibility of the

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

https://www.entreprises.gouv.fr/files/files/Coronavirus_MINEFI1203.pdf

https://www.economie.gouv.fr/coronavirus-soutien-entreprises

 $\underline{https://www.economie.gouv.fr/coronavirus-soutien-entreprises}$

³² Sources

³³ See also https://www.pole-emploi.fr/actualites/covid-19-activite-partielle-et-a.html

for delays will not be applied to all State public procurement contracts.

- remotely and consequently have their working hours reduced. The workers affected by this measure may claim for a so-called "partial activity allowance" which corresponds to 70% of their gross salary per hour off work. The partial activity allowance is co-financed by the State and Unedic.
- Unemployment allowance (allocation chomage): For workers entitled to the unemployment allowance until the end of March, the payment of the allowance has been extended until the end of the quarantine period.
- children with disabilities under the age of 18 in a specialized establishment are entitled to a daily compensation daily from the 1st day off.
- Credit mediation: The State and the Banque de France can negotiate the bank credits in the interest of the self-employed.
- <u>Direct tax refund:</u> Can be granted on a case-by-case basis in the most difficult situations.
- Solidarity fund for selfemployed and microentrepreneurs: See solidarity fund for Micro and Small Enterprises.
- Deferral of gas and electricity bill, and rent of rent of commercial premises for selfemployed.

- deferral of contributions payment and taxes due in March without justification or penalty
- Financial support: A credit mediation has been set up by the State and the Banque de France to support SMEs that need to renegotiate their contracts and loans.
- Deferral of gas and electricity bill, and rent of rent of commercial premises for MSEs.
- State guarantee loan: The Government is implementing an exceptional guarantee system to support bank financing for businesses (regardless the size and the legal form) up to 300 billion euros.
- Reinforced short-time working scheme for SMEs: The partial activity allowance has been extended to SMEs.
- Solidarity fund for Micro and Small Enterprises: Micro and small enterprises, freelancers, microentrepreneurs and liberal professions who have 10 employees at most, who make less than 1 million euros in turnover as well as annual taxable profit of less than 60,000 euros which are subject to a ban on public

	reception according to article 8 of the decree of March 23, 2020 or experience a loss of turnover of at least 50% in March 2020 compared to March 2019 will receive support from the solidarity
Coorgin ³⁴	fund.

Georgia³⁴

Decisions adopted regarding COVID-19:

Government has created the inter-ministerial coordination council to effectively respond to the challenges posed by the spread of COVID19 and recommended public and private sector institutions to shift to tele-working arrangements. The Government is also considering a large financial stimulus package for banks and other financial institutions (pressure is also mounting on the Government to decrease VAT and Income taxes).

- Stability of prices: Prices on 8 essential goods stable. For that a special mechanism has been agreed that envisages compensation of a difference in prices of imported goods including as a result of national currency devaluation.
- Full paid sick leave: The Government will pay full sick leave benefits to those workers who are in quarantine or in mandatory self-isolation.
- Loan payment deferrals: For three months.
- Personal income taxes deferral for employees in the tourism sector: For employees in tourism sector, the payment of the personal income tax is deferred.

- Suspension of rent for small enterprises: The municipal government of Tbilisi has announced a suspension of rent for 600 small enterprises in March, April and May.
- Tax break: The Government announced breaks for tax businesses in the tourism and hospitality sector. Local of large governments municipalities have also announced breaks for tax companies up to a six-month period.
- Subsides for specific categories of businesses: Governmental pricefixing has been announced for specific products (rice, pasta,

36

³⁴ Information provided by Desk Officer

			sunflower oil, flour, sugar, wheat,
			buckwheat, beans, milk powder
			and its products) by subsidizing
			, , ,
			corresponding businesses.
			- Additional economic measure
			adopted to enterprises to avoid
			mass layoffs
			- Loans rearrangements for
			businesses primarily affected by
			the crisis
			- Co-financing of interest payments
			on bank loans: Designing a state
			program to co-finance interest
			payments on bank loans by hotels
			with 4-50 rooms, throughout the
			country, for the next six months.
Germany			
Decisions adopted regarding	COVID-19:		
The government signed off o	n a fresh financial package providing financial	support to German companies. The go	vernment has also relaxed the rules on
short-term contracts to make	it easier for employers		
	- Short-time work benefits: Easier access	- Adjustment of tax	- Government loans: Germany
	requirements for short-time work	prepayments: Prepayments can	authorized its state bank (a bank
	benefits ³⁵ will be introduced:	be adjusted more easily. As soon	run by the government, but not a
	o The required quorum of	as it becomes clear that	central bank), KfW, to lend out as
	employees affected by work loss	taxpayers' income is likely to be	much as \$610 billion to companies
	has been reduced to 10%	lower in the current year, tax	to cushion the effects of the
	(before was 1/3)	prepayments are reduced	coronavirus.

The requirements for short term work are met, statutory payments to partially make up for the reduced remuneration could be granted for a period up to a maximum of 12 months. Key requirements for the benefit are (a) reasons for the reduced work/remuneration beyond the company's control (for example, lack of work due to Coronavirus outbreak or related closure of customer sites), (b) short term work for at least 1/3rd of the employer's workforce in Germany, (c) significant remuneration reduction (more than 10%) and (d) taking other reasonable measures first (such as requiring employees to make use of their annual vacation entitlements, see Question 7). 8.3 This benefit would especially generally require (a) individual agreements with the employees and (b) a formal application at the competent employment agency.

- Partial or complete waiver of negative working time balances
- Short-time work allowance also for temporary/contracted workers.
- Full reimbursement of social security contributions by the Federal Employment Agency (BA)
- Sickness benefit: Full pay sick leaves, in some cases for at least six weeks, are paid to workers who have been diagnosed with COVID-19, are quarantined or are told to stay home by their employers
- Adjustment of tax prepayments:

 Prepayments can be adjusted more easily. As soon as it becomes clear that taxpayers' income is likely to be lower in the current year, tax prepayments are reduced quickly and easily. This improves the liquidity situation.
- Delay of tax payment: Enforcement measures (e.g. attachment of accounts) or late payments are waived until December 31, 2020, as long as the debtor of a tax payment due is directly affected by the effects of the Corona virus.

- quickly and easily. This improves the liquidity situation.
- Delay of tax payment:
 Enforcement measures (e.g. attachment of accounts) or late payments are waived until December 31, 2020, as long as the debtor of a tax payment due is directly affected by the effects of the Corona virus.
- Adjustment of tax prepayments:

 Prepayments can be adjusted more easily. As soon as it becomes clear that taxpayers' income is likely to be lower in the current year, tax prepayments are reduced quickly and easily. This improves the liquidity situation.
- Delay of tax payment:
 Enforcement measures (e.g. attachment of accounts) or late payments are waived until December 31, 2020, as long as the debtor of a tax payment due is directly affected by the effects of the Corona virus.
- Loans: Loans will be expanded and made available to more companies:
 - The conditions for the KfW entrepreneur loan (for existing companies) and ERP start-up loan universal (for young companies under 5 years) are relaxed by increasing risk assumptions (exemptions from liability) for working capital loans and the instruments also for large companies with a turnover of up to two billion Euros.
 - For the program for larger companies, the previous sales

			limit has been increased from
			two billion euros to 5 billion
			euros. This "KfW loan for
			growth" will be converted and
			made available in the future
			for projects by means of
			syndicated financing without
			restriction to a certain area
			(previously only innovation
			and digitization).
			For companies with a turnover
			of more than five billion euros,
			support will continue to be
			provided after the individual
			case has been examined.
Greece ³⁶			
Decisions adopted regarding	COVID-19:		
Companies affected by the	shutdown will see the suspension of payme	nts of value-added tax, as well as ot	her tax obligations and social security
contributions as of March 12.	. The Prime Minister promised a stimulus packa	ige of nearly \$2.2 billion to support stru	iggling enterprises.
- Minimum Guaranteed	- Special Child-Care Leave: During the		- Simplified ERGANI Information
<u>Income:</u> Extension of	period March 11 and April 10(this period		System: During the period 11-03-
the application of the	can be extended) where schools remain		2020 and 10-04-2020 (can be
recipients of the	closed by public order, special leave		extended), employers are
Minimum Guaranteed	provisions can be applied to parents for		exempted from the obligation of
Income and housing	childcare. Parents can be absent from		registering any change of working
benefits by one month.	work for 4 days at a recurrent base,		time or any working time
	continuously or not, from which the 3		

³⁶ Croatian Presidency of the Council of the European Union Survey – 20/03/2020, Brussels AND various pdf available (in Greek) at https://www.ypakp.gr/ AND

https://www.in.gr/2020/03/18/economy/oikonomikes-eidiseis/live-oi-anakoinoseis-tis-kyvernisis-gia-tin-oikonomia/https://www.cnn.gr/news/ellada/story/211453/koronoios-ta-metra-gia-tin-prostasia-ton-dikaiomaton-ton-ergazomenon

-	Disability pension and
	disability benefits:
	Three-month extension
	of disability benefits
	and disability pensions
	of people who would be
	assessed by the end of
	March.
_	Baby allowance:

- Baby allowance: Extension of the deadline for applying for the Baby allowance.
- Measure for medical personnel: Increase in staff (medical, paramedical, supporting staff) in all social organizations supervised by the Ministry of Health.

days consist special leave (1 day is paid by public expenditure, 2 days are paid by the employer) and the 4th day is considered as 1 day of paid annual leave. This right can be exercised either exclusively by one parent or can be shared by the parents.

- organization for their employees, including overtime
- Relaxed provisions on overtime work: As long as there is an imminent danger for the spread of COVID-19 and for a period not exceeding 6 months, employers who have reached the legal time limits for overtime work of their employees can prolong these limits without permission from the Minister as long as the legal maximum daily working time is respected.
- Extension of social insurance contributions payment deadline:

 Payments deadline for social insurance contributions are extended (also for installments due by enterprises under debt settlement) based on their business activity (branch) and the geographical area where the company is headquartered.

Guatemala³⁷

<u>Decisions adopted regarding COVID-19:</u>

- Special assistance for informal workers: Workers in the informal sector get favorite treatment through the provision of food from social
- <u>Tax credit return</u>: Return of the tax credit to exporters by at least Q1.500 million.
- <u>Temporary monetary transfers to</u> <u>the most vulnerable sectors:</u> The

 $^{^{\}rm 37}$ Information provided by Desk Officer

		programs, from foundations,	Ministry of Development will take
		religious institutions, NGOs and	concrete actions to provide
		international cooperation.	temporary transfers to the most
		-	vulnerable sectors. The amount
			currently allocated is Q350 million.
			- Special support program for
			urban and rural MSMEs: The
			Central Government through the
			National Mortgage Credit Bank will
			put in place a credit line of Q100
			million (USD13 million) destined to
			urban and rural MSMEs credits.
Guyana ³⁸			
Decisions adopted regarding	COVID-19:		
In Guyana, the American Ch	amber of Commerce in Guyana (AmCham Guy	ana) as well as the Georgetown Chamb	er of Commerce and Industry (GCCI) is
calling on members of the bu	usiness community to put in place arrangement	ts that would allow employees to work	from home, mandate sanitary practices
in office spaces, and stop pri	ce gouging on essential items.		
Haiti ³⁹			
Decisions adopted regarding	COVID-19:		
On Monday 23 March the re	duction of interest rates by the Bank of the Rep	oublic of Haiti has been announced. This	s measure should lead to a reduction in
interest rates for loans; the r	eduction of the BRH refinancing rate to reduce	the cost of access to liquidity; relaxation	on of the repayment conditions of loans
for clients for a period of t	hree months; BRH's exemption from interbar	k transfer costs to reduce transaction	costs for clients; raising the limits of
transactions made through n	nobile payment services.		
Honduras ⁴⁰			

Decisions adopted regarding COVID-19:

³⁸ Information provided by Desk Officer

³⁹ Information provided by Desk Officer

⁴⁰ Information provided by Desk Officer

- Medical personnel and supplies: 110 million lempiras have been allocated to hire medical personnel and purchase goods to cope with the pandemic.
- Use of public buildings:
 Public buildings (such as the Olympic villas) will be used to enable isolation shelters and quarantine of suspected cases (as long as the person cannot isolate at home).

Economic stimulus package: the "Economic Assistance Plan" adopted by the Government provides that:

- The Honduran Bank for Production and Housing (BANHPROVI) will freeze the financing for three months with no repercussion on the credit record.
- BANHPROVI will make available to banks an additional 200 million lempiras to support the construction industry in the housing sector for middle-class housing.
- Disbursement of line of credit to banks, cooperatives, microfinance companies and rural savings banks so that they immediately approve requests for agro credit (Accelerated Credit).
- Solidarity loan and Entrepreneurship service (SENPRENDE) with 51 million lempiras to serve 5,000 entrepreneurs immediately.
- Readjustments of credits for SMEs and for businesses in tourism, commerce, and agriculture sector up to 12,000 million lempiras.

Hong Kong SAR⁴¹ Decisions adopted regarding COVID-19: - Cash benefit: A cash - Training

- Cash benefit: A cash benefit is be granted to every permanent resident over 18 (HK\$ 10,000), which is expected to boost the economy by 1%.
- <u>Tax breaks:</u> Profit tax, salaries tax, and tax under personal assessment will be reduced by 100%, subject to a ceiling of HK\$20,000.
- Health care system:
 Hospital Authority will receive an additional

 HK\$3 billion.

- <u>Trainings and subsidies:</u> For those who are unemployed or underemployed.

 Financial support to SMEs: SMEs may claim for full guarantee loans up to HK\$2 million each.

Measures on tax payments:

Hungary⁴²

Decisions adopted regarding COVID-19:

Hungary's main response has been to control borders and close bars, restaurants and stores at 15:00 with the exception of grocery stores, pharmacies and drug stores. Realizing that there is a real threat to employment, consultations with sectors already in trouble have started, and the government's budget will now have to be completely re-planned. Trade unions report that no consultations have taken place. The Prime Minister of Hungary has announced a moratorium on loan repayments. It applies to all loans signed by individuals or businesses before 18/3, and will be effective until the end of 2020. The tourism development tax is suspended until June 30. The Prime Minister also announced that employment regulations will be made more flexible in order to facilitate agreements between employers and employees.

⁴¹ Information provided by ACTRAV Field Specialist

⁴² Information provided by Desk Officer

			 The KATA tax regime for small
			businesses, including tax
			drivers has been suspended
			until June 30
			In most affected sectors
			(tourism, catering,
			entertainment, sport, cultural
			services and taxi services), the
			payroll tax paid by employers
			is fully waived.
			 Exemption/reduction of
			pension and health care
			<u>contributions:</u> Employers are
			exempted from pension
			contributions while health
			care contributions are reduced
			to the lowest level permitted
			by law until June 30.
Iceland ⁴³			
Decisions adopted regarding	COVID-19:		
	ncy measures equivalent to 8% of GDP to mitig	· · · · · · · · · · · · · · · · · · ·	
	al bank has reduced its interest rate to 1.75% (f		
	. In conjunction with the revision of the fiscal p		
· ·	tment level in the coming years. The plan will b		· · · · · · · · · · · · · · · · · · ·
	In the spring session of Parliament, a bill will b	e presented providing for a number of	f public-private investments in the road
,	en stronger growth capacity for the future.		
- <u>Credit opportunities</u> :			- Special measures to support
The HF-Fund (former			<u>enterprises:</u> Businesses

 $^{^{\}rm 43}$ Information provided by Desk Officer AND

https://www.government.is/news/article/2020/03/09/response-to-COVID-19-in-Iceland/https://www.government.is/news/article/2020/03/10/-Economic-response-to-COVID-19-/

HFF-Fund)	will	trar	nsfer
funds fron	n the	Ce	ntral
Bank to	incre	ase	the
ability of	bar	ıks	and
creditors	to	pro	vide
credit	to		both
companies	;		and
individuals			

experiencing temporary difficulties will be given flexibility such as extended deadlines for taxes and other public charges.

- Support to tourism sector:
Temporary relief will be granted to
the tourism industry, including
temporarily reducing industryspecific tax payments. In addition,
the Government will cooperate
with the Icelandic Financial
Services Association to provide
liquidity to tourism companies in
difficulty.

Indonesia⁴⁴

Decisions adopted regarding COVID-19:

The first stimulus package is worth US\$725 million. The second is worth US\$8 billion.

- Universal Guarantee:
 15.2 million poor
 households will receive
 a 30% of subsidy
 increase for basic needs
 for a six-month period.
- Food subsidies for poor households: as part of the Affordable Food Programme.
- Income tax exemption: Workers in the manufacturing sector may claim for an income tax exemption for a six-month period.
- Temporary cease of business:
 Employers can cease their business activities temporarily. During the temporary cease of business activities, the employer can instruct all employees to stay at home. When implementing this measure, unless the employees (or the labor union, if there is one) agree on a different arrangement, the employer

- Corporate income-tax reduction:

 Businesses in 19 selected manufacturing industries may claim for an income-tax reduction equal to 30% in the next 6 months.

 During the same period, VAT refund will be relaxed and import-tax payments will be deferred.
- Loans for SMEs: SMEs may claim for a loan up to 10 billion rupiah (US\$655,000) if they have a good credit history and have the capacity to pay back the loan.

⁴⁴ Information provided by Field Specialist

- Housing subsidies to cover 175,000 new homes.
- must continue paying the salary and other benefits.
- Working from home: Employers can ask their employees to "work-from-home". In this regard, the office may be entirely closed or partially closed. Similar to the temporary cease of business, the employer must continue to pay the salary and benefits, unless the employees (or the labour union) agree on a different arrangement.
- Taking leave: In general, employers cannot force their employees to take annual leave or unpaid leave. Employees will need to agree to take annual leave or unpaid leave. However, in light of the Covid-19, in certain circumstances described below, the employer can require its employees to not come to work.
 - (a) If an employee is declared as a Person Under Monitoring (Orang Dalam Pemantauan or ODP) pursuant to a medical certificate, the employer must allow the employee to not come to work for 14 days or the number of days recommended by the Ministry of Health at the relevant time.
 - (b) If an employee is declared as a Patient Under Surveillance (Pasien Dalam Pengawasan or PDP), the employee will be entitled to the sick leave at the normal salary rate

in the tourism sector: 98.5 billion rupiah (US\$6 million) have been allocated for airlines and travel agencies, 103 billion rupiah (US\$7.1 million) towards tourism marketing and promotions, and an estimated 72 billion (US\$5 million) for social media influencers to promote the country's tourist hotspots. Restaurants and hotels are also entitled to a government subsidy for the taxes owed to regional governments for a period up to six months.

applicable for an employee who is absent due to illness, i.e.: • first 4 months of illness: 100% • second 4 months of illness: 75 • third 4 months of illness: 50% • each subsequent month of illness: 25% • illness: 25% • illness: 25%	
Iraq ⁴⁶	
Decisions adopted regarding COVID-19:	

The Ministry of Labour and Social Affairs held a meeting with representatives of the Ministry of the Interior, the Chinese embassy, the South Korean embassy, the Ministry of Oil, Transportation, Security Apparatus, and National Security to discuss the situation of migrant workers in light of the current situations of the Corona pandemic. For the time being, entry of new migrant workers to Iraq is suspended, especially countries considered as infected. In addition, a national ministerial committee was created. It is headed by the Minister of Health and membership of the Ministers of Finance, Interior and Communications, the Governor of Baghdad, the President of the Information and Communications Authority, a number of deputy ministers, officials and consultants, and a representative of the World Health Organization. The committee excluded any representation of the Ministry of Labour, employers and workers' organizations.

- Reduced working hours in public and private sectors: The official working hours in ministries and private sector entities is reduced by 50% excluding the relevant security, health and service agencies for one month.
 - Paid leave for public sector employees.
- Postponement of instalments and interest rates payments for Taxi drivers.
- Mandatory regularization of migrant workers status: Enterprises employing migrant workers are requested regularize the legal status of their workers (those are mainly Chinese, South Korean and Iranian).

Ireland⁴⁷

https://www.gov.ie/en/publication/99104a-covid-19-coronavirus/

https://www.gov.ie/en/service/c20e1b-short-time-work-support/

https://www.gov.ie/en/publication/00964f-people-who-are-laid-off-temporarily-or-put-on-to-short-time-working/

https://www.gov.ie/en/publication/66d22e-covid-19-deasp-information-for-employers-and-employees-pdf/

https://www.gov.ie/en/service/df55ae-how-to-apply-for-illness-benefit-for-covid-19-absences/

⁴⁵ https://www.bakermckenzie.com/en/insight/publications/2020/03/indonesia-employment-update-covid19

⁴⁶ Information provided by Desk Officer

⁴⁷ Sources

Decisions adopted regarding COVID-19:

Ireland has set aside a massive €3 billion in a bid to protect the country's economy. The majority of this (€2.4 billion) is for income support for those in self-isolation or who are diagnosed. The health service has been allocated €435 million including to free up space in hospitals, scale up home testing and remote management of patients, and centralize procurement of protective gear.

- <u>Sickness benefits/waiting period:</u> The current 6-day waiting period for sickness benefit will not apply to anyone who has COVID-19 or is in medically-required self-isolation.
- Sickness benefit increase: The personal rate of Illness Benefit (sickness benefit) will increase from €203 per week to €305 per week for a maximum of 2 weeks medically-required self-isolation or for the full duration of absence from work following a confirmed diagnosis of COVID-19.
- Sickness and welfare benefit/change of qualifying conditions: The normal social insurance requirements for sickness benefit will be changed and the means test for Supplementary Welfare Allowance will be removed.
- Short time work/wage replacement:
 Employees who are put onto short-time work by their employer due to a reduction in business activity related to Covid-19 may apply for a Short Time Work Support payment.
- Unemployment benefits: This new compensation amounting to €350 will

- Unemployment benefits: This new compensation amounting to €350 will be available to all self-employed who have lost employment due to a downturn in economic activity caused by the COVID-19 pandemic.
- Replacement of full wages: The Government has now urged all employers to support national public health objectives by continuing, as a minimum, to pay employees who cannot attend work due to Covid-19 illness or self-isolation the difference between the enhanced Illness Benefit rate and their normal wages. This may be achieved through the employer considering a range of flexible working with arrangements their employees such as:
 - compassionate leave
 - allowing the employee to work remotely
 - allowing the staff member to 'work-up' any time taken at a future date
 - allowing the employee to avail of annual leave entitlements
 - re-arranging parental leave.

https://www.gov.ie/en/service/be74d3-covid-19-pandemic-unemployment-payment/

be available to all employees who have lost employment due to a downturn in economic activity caused by the COVID-19 pandemic. Students will also be able to avail of the payment if they lose their income due to their workplace closing as a result of the COVID-19 pandemic.

Israel⁴⁸

Decisions adopted regarding COVID-19:

On 30 March 2020, the Government of Israel revealed the economic response plan to COVID-19. The program identified four efforts of financial aid and allocated NIS 70 billion, following a previously announced NIS 10 billion (6% of the GDP): NIS 10 billion to the Ministry of Health, NIS 20 billion is being added as a social and welfare safety net for salaried employees, the self-employed, small businesses and the elderly, NIS 32 billion is being allocated to large corporations. NIS 8 billion is being allocated to stimulate the economy when it reopens.

- Sick leave certificate for quarantined workers: The sick leave certificate allows the employee to take advantage of the sick days he has accumulated for the 14-day isolation period.
- Relaxed and Extended Unemployment benefit: The National Insurance Institute and the Israel Employment Service announced that workers forced to leave work for 30 days or more are entitled to a unemployment benefit whose qualifying conditions have been relaxed.
- <u>Public sector employees holidays</u>: According to a collective agreement signed on March 18, 2020, public sector

- Cash benefit for self-employed:
 Under the plan announced yesterday, the self-employed will receive up to 6,000 shekels in direct payments from the government in March, and up to 8,000 shekels in April.
- Financial support to employers:
 The government set up an employer loan assistance fund, providing a grant of NIS 6,000 (1565.54 USD) to small businesses and postponed due payments.
- Relaxed overtime arrangements:
 The Government is now discussing the possibility to relax requirements for changes in overtime work (from 4 up to 6 hours per day).
- <u>Municipal tax breaks:</u> The government has allocated 2.7

https://en.davar1.co.il/213798/ https://en.davar1.co.il/215273/

⁴⁸ Information provided by Desk Officer, Israeli Policy measures in labor relations taken as part of the struggle to prevent infection of the COVID-19, Histadrut Headquarters AND

	employees - not currently designated as "essential" services" will be on paid		billion shekel municipal tax break for businesses.
	leave at the expense of their holidays.		ioi busillesses.
Italy ⁴⁹	,		
Decisions adopted regarding C	COVID-19:		
	d a new decree earmarking immediately €25	billion to tackle the economic consequer	nces of the virus, and is envisaging to
	response to the COVID-19 crisis.		The state of the s
Subsidies: - 3.5 billion Euros for health system - Temporary suspension of domestic charges (water, heat, electricity) - Rental subsidy	 Social security contributions: Postponing the payment of social security contributions. Parental leave benefit: 15-day parental leave for workers with dependent children younger than 12 equal to 50% of reference wage. Extended parental leave benefit: Extended parental leave for workers with disabled children up to 15 days/month (March and April). Baby-sitting bonus: up to 600 euros baby-sitting bonus. Qualifying conditions for unemployment benefit: Requirements for unemployment benefits (Naspi, Discoll, and for agricultural workers) were made more advantageous. One time compensation: 100 euros one-off extraordinary compensation for 	- Delayed payment of social security contributions, etc.: Postponing most of the fiscal deadlines and of the payment of social security contributions. - One time compensation: Extraordinary one-off 600 Euros compensations for self-employed, independent, performing arts and agriculture workers.	Delayed payment of social security contributions, etc.: Postponing most of the fisca deadlines and of social security contributions. Subsidies: 5 bln Euros to extend the redundancy payment fund (cassa integrazione) to al companies (including those with 1 employee). Access to credit: Increase of the guarantee fund for SMEs to ensure access to credit. Suspension of dismissals: 60 days suspension of collective and individual dismissals on economic grounds.

http://1.flcgil.stgy.it/files/pdf/20200314/accordo-governo-organizzazioni-datoriali-sindacali-sicurezza-lavoro-emergenza-coronavirus-14-marzo-2020.pdf http://www.governo.it/it/approfondimento/coronavirus-il-decreto-legge-2-marzo-2020/14225

those who work at their workplace.

⁴⁹ Information provided by CGIL AND

-	Sickr	ness	ber	<u>refit:</u>	Priva	ite secto	r wor	kers
	who	hav	e be	een d	diagn	osed wi	th CO	VID-
	19	or	are	in	self	f-quarar	ıtine	are
	cons	ider	ed	on	sick	leave,	and	are
	cove	red	by s	ickne	ss be	enefit.		

- <u>Teleworking:</u> Public sector employees: telework is mandatory.

Jamaica⁵⁰

Decisions adopted regarding COVID-19:

In Jamaica, the Government has approved a US\$2.2 million contract to procure protective equipment including masks. All non-essential employees in the private and public sector should work from home for seven days from March 18.

- Extension of PATH
 (post-secondary grant):
 Eligible students will
 receive an extra
 ordinary payment in
 May on top of the
 ordinary payments in
 April and June equal to
 an increase of 50 per
 cent.
- Grants: A further \$200 million (US\$ 1.4 million) will be allocated for COVID Compassionate Grants from the Constituency Development Fund and
- Cash benefit: Temporary benefits for laid-off or terminated employees whose taxable income is JMD1.5 million (US\$ 11,045) or less. It will cover individuals that lost their jobs as form 10 March (1st case of COVID-19) up to 30 June. The amount of the benefit will be JMD 9,000 (US\$ 66) per fortnight, paid monthly until June.

Government's Business Employee Support and Transfer of Cash: The Government has announced a cash support to affected tourism businesses that file and pay their payroll returns as usual on the 15th of April, May and June. Under the BEST Cash, the Government will transfer funds for each employee with taxable income that is less than JMD1.5 million (US\$ 11,045) on whose behalf statutory returns are applied. The rate of the benefit is JMD 9,000 (US\$ 66) per fortnight, (JMD 54,000 (US\$ 396) in total for April, May and June) and is paid directly to the bank account of the business on a monthly basis.

⁵⁰ Information provided by Desk Officer

distributed through
constituency offices. An
additional sum of JMD
150 million (US\$ 1.1
million) will be
allocated in support to
the Ministry of Local
Government to attend
to the needs of the
elderly, the sick and the
homeless who are not
on PATH.
-

- One-time COVID small business grant for SMEs: SMEs with sales of JMD 50 million (US\$ 36,800) or less, and which filed taxes in the 2019/20 financial year, and filed payroll returns indicating they have employees, will be eligible for a one-time COVID small business grant of JMD 100,000 (US\$ 736).
- Special grant for small operators in tourism and related sectors:

 Small operators in tourism and related sectors will benefit from JMD1.2 billion (US\$8.8 million) in grants whose amount will be decided in consultation with the Jamaica Hotel and Tourist Association (COVID Tourism Grant Committee).
- Special grant for small farmers: JMD200 million (US\$1.4 million) has been allocated to support small farmers.

Japan⁵¹

AND

https://www.nenkin.go.jp/oshirase/taisetu/2020/202003/20200304.html

https://www.nenkin.go.jp/oshirase/taisetu/2020/202003/20200312.html

https://www.nishinippon.co.jp/item/o/591472/

https://www.mhlw.go.jp/english/wp/wp-hw11/dl/11e.pdf

https://www.kyoukaikenpo.or.jp/g1/r2-3/2020031001/

https://www.mhlw.go.jp/stf/newpage_10037.html

 $\underline{\text{https://www.mhlw.go.jp/stf/seisakunitsuite/bunya/koyou roudou/roudoukijun/jikan/syokubaisikitelework.html}}$

⁵¹ Information provided by Sayaka Iha (ISSA colleague)

- Support to people in need: The government encourages the local governments to provide comprehensive support tailored to people in need, including those who had to leave their jobs or have decreased incomes due to the impacts of COVID-19.
- Child-care: The government will also shoulder all additional costs at after-school child care centers that accept children from the morning during the school closures.
- Sickness and injury allowance: The already existing sickness and injury allowance will be paid to an insured who claims for sick leave due to Covid-19 in case the employer cannot paid out the salary. It will also apply to an insured diagnosed with Covid-19 but with no symptoms or with symptoms and in quarantine (in this case, a doctor's note acquired later on or at least employer's certificate is required).
- Pension contributions deferral: If certain conditions are met, payment of employee pension insurance contributions can be made in instalments. Employers can apply for a "grace period" within six months from the due date of the Employees' Pension Insurance premiums to be paid. If the payment is deferred, the employee's pension insurance premiums to be paid will be divided and paid within a certain period (grace period).
- Loans for households: Up to 200,000 yen in loans will be extended to households, including to self-employed workers, affected by the school closures as a special measure under the livelihood welfare fund loan system.
- Interest-free loans to selfemployed and freelance workers, as well as to small companies facing steep drops in sales.
- <u>Employment</u> <u>adjustment</u> <u>subsidy:</u> In general, all business owners will become eligible for employment adjustment subsidies.

- Wage replacement: Firms with paid leave schemes will be given up to 8,330 yen per day for each worker who misses work, while self-employed people, as well as freelance workers who fulfil certain conditions, will receive a uniform 4,100 yen per day.
- **Employment adjustment subsidy:** Support to employers who are suffering from a business downturn but maintain employment by paying leave allowance and letting employees take partly paid leave, rather than them. The subsidy reimburses two third for a SME employer or a half of the leave allowance for large enterprises. The subsidy is however capped at an upper limit of JPY 8,335 a day per employee.
- Subsidies: The government is going to implement financial measures totalling 1.6 trillion yen from the Japan Finance Corporation and other institutions, primarily focusing on micro, small and medium-sized business operators.

https://www.mhlw.go.jp/stf/seisakunitsuite/bunya/koyou roudou/koyou/kyufukin/pageL07 00002.html

	-	Special loan programme: The
		government is establishing a
		COVID-19 special loan program (on
		the scale of 500 billion yen) and
		will reduce the interest rate, as
		well as provide real interest-free,
		unsecured financing support to
		micro, small and medium-sized
		business operators and others.
	-	Applying safety net guarantee
		system No. 4 (100%) and No. 5
		(80%) of credit guarantee
		corporations, as well as crisis-
		related guarantees (100%).
	-	Financial support: Support the
		financing and reorganization of
		domestic supply chains to facilitate
		crisis response, through the
		Development Bank of Japan (DBJ),
		and the Shoko Chukin Bank (on the
		scale of 204 billion yen).
	-	Improved loan system: Call for
		private financial institutions to
		actively provide new loans and
	<u> </u>	change terms for existing ones.

Jordan⁵²

Decisions adopted regarding COVID-19:

On March 17, the Government approved strict measures to respond to the crisis, which will be implemented in the next 14 days and could be extended. The measures included the suspension of all public departments' and institutions' activities, except for vital sectors determined by the Prime Minister, and the suspension of private sector activities, except for the entire health sector, and vital sectors to be determined by the Prime Minister based on the recommendations of the Minister of Industry, Trade, and Supply.

⁵² Information provided by Desk Officer

-	Benefit	in	kind	for
	needy	fam	ilies:	The
	Social		Seci	urity
	Corporat	ion	(SSC)	will
	provide	in-kiı	nd sup	port
	to about	100	,000 ne	edy
	families	with	at leas	t an
	individua	al ove	er 70 y	ears
	old.			

- Salary of public sector employees: Public sector workers were paid early.

- Postponement of loan payments: \$700 million is been allocated through the Central Bank by reducing required reserves of private banks and cutting interest rates to:
 - Grant postponement of loan re-payments to enterprises.
 - Enable employers to pay out the salary to their employees before the end of the month (yet to confirm compliance, there are reports that some private companies paid salaries earlier, similar like the public sector).
 - Avoid lays off (except for the conditions stated in article 28 of the labour law. Otherwise. the dismissal to be treated as arbitrary dismissal).
- Working arrangements: Enterprises may modify working modalities without the worker's consent.
- Health and safety: Enterprises who can continue their operations are obliged to provide adequate equipment and ensure the health and safety of employees.

- Food supply: The Social Security Corporation (SSC) will also provide food parcels with a financial value between 40-50 dinars enough to supply the families for a period of no less than a month. This will be financed through the allocation of 50% of the maternity insurance revenue to support those in need especially patients and elderly. SSC says that the support is not limited to those who receive aid from the National Aid
- Special allowance for elderly: People over seventy can obtain aid if they present proper
- Fund.

verification of the	pair	1	
need.	le II		
Kazakhstan ⁵³			
Decisions adopted regar	ding COVID-19:		
	ted a special body that coordinates response to CC	VID19. National Emergency has been an	nounced on 15 March. The Government
•	g price fixing on essential goods in the supermarke	.	
	 Workers compensation: Quarantined workers or workers who cannot telework are entitled to a compensation equal to the minimum monthly wage (42 500 Tenge, equal to \$95). Medical personnel: A bonus has been announced for medical and police personnel. Delays in charges and loans payments: Workers may claim for delayed charges and loans payments with no penalty. Needy family: Workers with more than 1 dependent and taking care of disabled persons will receive essential goods for free. 		
Kingdom of Saudi A	Arabia ⁵⁴		
Decisions adopted regar	ding COVID-19:		
Saudi Arabia's governme	nt unveiled stimulus measures amounting to 120 Sa	udi billion riyals (\$32 billion) to support t	the economy because of the coronavirus
crisis and the dramatic d	ecrease of oil prices. As such Saudi Arabia cut its 20	020 budget by 5 per cent.	
	-		- Economic support to SMEs: 50 billion riyals package was announced to support SMEs.

⁵³ Information provided by Desk Officer⁵⁴ Information provided by Desk Officer

		<u>, </u>	
			- Economic support to enterprises: 70 billion riyals package was announced to support businesses, including the postponement of tax payments and exemptions of various government levies and fees. - Other measures to support enterprises: The Kingdom has granted exemptions on expat levies, deferral of some private sector fee payments and of collection of customs duties on imports. - Extension of VISA: The Kingdom also allows employers to extend exit and re-entry visas free of charge for three months Deferral of tax payments: businesses to postpone paying
			value-added tax, income tax and other levies for the next three
			months.
Kuwait ⁵⁵			
Decisions adopted regarding	COVID-19:		
	activities and closure until April 12, except for w	orkers considered to be working in vital	sectors.
·			Salary of private sector employees: Enterprises are requested to pay out their employees' salary for the current month.
			month.

⁵⁵ Information provided by Desk Officer

Latvia⁵⁶ **Decisions adopted regarding COVID-19:** The Cabinet of Ministers has declared an emergency situation until 14 April 2020 to restrict the spread of COVID-19 (https://mk.gov.lv/en/aktualitates/vgovernment-imposes-additional-precautionary-measures-limit-spread-covid-19), defining specific measures to support workers, employers and citizens. The Cabinet of Ministers and the Parliament are urgently working on specific measures to minimise the negative economic and social implications due to COVID-19 outbreak. Measures to provide economic Extended social Paid sick leave: Quarantined workers are entitled to receive paid sick-leave, protection benefits: support to enterprises: also in case of care for quarantined Individuals - Tax relief measures; receiving social protection children below 14 years or children with - Changes in the sick leave pay disabilities below 18 years. where, in cases related to benefits based on a previously certified Relaxed overtime regulation: Overtime COVID-19 (sickness and status will continue to work has been extended up to 60 hours prescribed quarantine), the receive the benefit per week in the public health sector and State takes over the other specified public services. which will be responsibility for the sickness period currently automatically paid by the employer; extended. Pay compensation for idle time (allowance); Other support measures (financial instruments). Lebanon⁵⁷ **Decisions adopted regarding COVID-19:** Suspension of all work activities in public and private sector apart from vital sectors.

Deferral of utility bills.

- Social Assistance: The Government is discussing ways to

⁵⁶ Croatian Presidency of the Council of the European Union Survey – 20/03/2020, Brussels

⁵⁷ Information provided by Desk Officer

extend social		
assistance.		

Lithuania⁵⁸

Decisions adopted regarding COVID-19:

The government has endorsed a **2.5-billion-Euro** economic stimulus plan to mitigate the effects of the coronavirus epidemic. The needs of the healthcare system to cope with the anti-epidemic effort will be funded from the state and government reserve, and also by borrowing and using the funds of the mandatory health insurance reserve. The government has also pledged to subsidise businesses and open up the possibility to use the long-term unemployment fund which is being discusses in order to support employers who do not opt for lay-offs. In addition, measures concerning capital loans and partial interest compensation are envisaged.

- Exemption from fines, etc.: Tax payers will be exempt from fines and interest payment, and the recovery of tax arrears will be suspended
- Working arrangements and a guaranteed minimum monthly wage: A guaranteed minimum monthly wage (40% by an employer + 60% by the state) is granted to workers who cannot perform their job remotely and are prevented to go to their usual workplace due to health and safety reasons.
- for enterprises in special sectors: For enterprises operating in special sectors (as indicated by the Government), the state compensates 90% and the employer 10% of the minimum wage. This provision applies also to workers in SMEs.
- employed or freelance workers who have contributed at least for three months in the last year and currently not performing any gainful activity are entitled to a guarantee of 257 Euros/month
- Tax payments: Tax payments will be postponed. Only businesses that will not force their employees to take unpaid leave or dismiss them will be eligible to concessions.
- Postponing tax payments:
 Enterprises will be allowed to postpone tax payments (also land and real estate taxes are exempted).

Luxembourg⁵⁹

Decisions adopted regarding COVID-19:

⁵⁸ Information provided by Desk Officer

⁵⁹ Croatian Presidency of the Council of the European Union Survey – 20/03/2020, Brussels

- **Short-time working schemes:** The shorttime working scheme in the case of force majeure can be applied to employees who are not covered by a certificate of incapacity for work and who can no longer be employed at all or can no longer be employed on a full-time basis, when the company cannot ensure the continuation of its normal economic activity, while the supplier of raw materials can no longer deliver or no longer provide the necessary volume for reasons related to the coronavirus, or if there is a significant drop in demand from customers or users due to the coronavirus. It may also apply to employees who are not covered by a certificate of incapacity for work and who can no longer be employed at all or can no longer be employed on a full-time basis if, due to absences of staff caused by external decisions related to the coronavirus, a company cannot continue its normal economic activity, or if, in the same context, one or more departments or the company are completely at the standstill.
- Parental Leave: Parents (residents and frontier workers) may claim for a parental leave only if no child care is possible otherwise. If parents have the option to work from home or can arrange family, friends or neighbours to

- Employment Fund: In the event of an agreement, the Employment Fund (Fonds pour l'emploi) covers 80% of the salaries normally received by the employees (which is capped at 250% of the minimum wage for an unskilled worker) during the non-work periods with a maximum of 1.022 hours per employee and per year.
- Postponement of social insurance contribution payments:

 Enterprises affected by COVID-19 outbreak may apply for a postponement of social insurance contribution payments without any penalty.

care for their children, then these
options are preferred. In the situation,
that one parent exercises a "strategically
important activity" (e.g. in health care),
the other parent should take leave.
- Measures for family with disabled
dependents: Specific measures for
families with disabled dependents will
be been announced soon.