

COVID-19

Middle East Updates

Webcast series

Our focus for today

Welcome

Stephen Anderson

Strategy & Markets Leader,
PwC Middle East

Economic update

Richard Boxshall

Chief Economist,
PwC Middle East

Public health considerations for reopening

Sara Barada

Partner - Health Industries,
PwC Middle East

Digital Fitness for the World

Randa Bahsoun

Partner - New world. New skills.
PwC Middle East

Q&A

Lessons learned, so far, and implication for the “new normal”

The ‘New Normal’

- **Engagement, Communications and Empathy**
 - Far more regular, personal, two-way communications leveraging technology
 - Involve teams in making decisions but then act clearly and show leadership
 - Greater focus on mental health and well being support to people
- **Rapid Innovation and Change Management**
 - We revisit everything that we thought we knew about change management. Change management at pace, no options, potentially more directional and compulsory - necessity trumps, “winning hearts and minds”
 - Common purpose and sense of urgency drives innovation
- **Realtime Data and Management**
 - No more monthly, quarterly reporting produced by armies of operational teams - daily, real time dashboards instantly available via cloud based applications run off high integrity data - immediate, self service
- **Productivity and Global Insight**
 - Remote working becomes the norm, no travel for “internal” meetings, client interactions predominantly remote - face to face must be experiential and memorable to justify the effort
 - Global subject matter experts available immediately
- **But, Trusted Relationships Vital**
 - First impressions, rapport building and relationships are difficult to form on-line, pre-existing close relationships and trust can be translated into a virtual working relationship - “we reconnect virtually, we don’t connect”

COVID-19 checklist and digital resources available

****New****

Digital Fitness for the World

PwC's upskilling contribution to the world in response to COVID-19. Access our free Digital Fitness App available from the Apple App store and Google Play store.

If registering with your personal email, use invite code (LRNALL) to access today

Considerations checklist, prior webcasts and resources

www.pwc.com/me/covid-19

COVID-19 - Navigator

Navigator is an online, interactive tool to help organisations better understand where they are on their path toward COVID-19 preparedness and response across six focus areas.

<http://pwc.com/us/covid-19-navigator>

Digital Trust Manager

Our COVID-19 response module identifies any gaps in your organisation's pandemic response approach. Available in both English and Arabic, the assessment focuses on business resilience, and provides detailed recommendations on the steps to take to improve your ability to respond and recover.

<https://digitaltrust-me.pwc.com/assess/COVID>

Quick poll

1

Economic update

Richard Boxshall

The scenario set narrows as hard data becomes available

V-shape

Deep contraction, quick recovery

Drivers

- COVID-19 cases spike quickly and recede quickly, allowing containment measures to be removed in H2

Effects

- Short-term damage only to economy
- Recession expected in Q1 & Q2
- Rapid return to steady-state economic indicators

U-shape ('Nike-swoosh')

Contraction flattened but extended, slow recovery

- Stringent containment measures, spreading out COVID-19 cases
- Outbreak curve is flattened due to effective managed release

- Some economic scarring
- Slow economy recovery as containment measures gradually eased over time

W-shape

Contraction, recovery in oscillation until stabilisation

- Oscillation due to periodic spikes in COVID-19 cases which are subject to further containment measures

- Economy oscillates between anemic growth and recession
- Significant economic scarring

Unprecedented deterioration in global data, but will April prove to be the low point?

US

Q1 GDP (Jan-Mar)

↓ **1.8% q/q**
US Q1 2020 GDP
(deannualised)

April PMI (Contraction below 50)

↓ **36.1 Apr**
US manufacturing PMI

Europe

↓ **3.8% q/q**
Eurozone Q1 2020 GDP

↓ **33.4 Apr**
EU manufacturing PMI

China

↓ **9.8% q/q**
China Q1 2020 GDP

49.4 Apr
China manufacturing PMI

Commentary

- US Q1 GDP registered the sharpest drop since 2008
- April manufacturing PMI for US signals further contraction
- Largest quarterly decline in GDP on record in Eurozone
- April Eurozone PMI sharply down on March
- First contraction in China GDP since 1992
- China PMI data suggests economic decline stabilised in March/April

2

Public health considerations for reopening

Sara Barada

USA & UK

Reaching the peak of the outbreak

USA: 1,180,288 total cases

UK: 191,832 total cases

Europe

Many countries starting to see a reduction in cases per day and a flattening of the curve

Denmark: 9,868 total cases

Germany: 166,152 total cases

Italy: 211,938 total cases

Asia

Cautiously re-opening however remaining vigilant for a potential resurgence or second wave

Singapore: 18,778 total cases

China: 83,965 total cases

South Korea: 10,801 total cases

GCC

Most nations have reached the peak of the outbreak and are looking towards a gradual reopening

UAE: 14,730 total cases

Saudi Arabia: 28,656 total cases

Bahrain: 3,533 total cases

Kuwait: 5,278 total cases

Countries around the world are working to “flatten the curve” of the COVID-19 pandemic

Before making decisions to reopen and ease lockdown measures, a downward trend in the number of new cases needs to be visible.

3,582,469
Confirmed Cases

The WHO have issued guidelines for the lifting of COVID-19 restrictions

The WHO guidelines outline 6 areas public officials must consider before reopening:

Transmission rates must be under control

Health Systems have the capacity to test, trace and isolate every case of COVID-19

Outbreak risks in high vulnerable contexts, such as nursing homes must be minimized

Schools and workplaces and other essential locations must have preventative measures in place

Importation risks of acquiring more cases from outside the country must be managed

Communities are fully educated, engaged and empowered to adjust to the “new norm”

The UAE began its 1st phase of opening up, with measures in place to enhance its preparedness and ongoing response

Testing & Contact Tracing

- Upwards of **30,000 tests per day** and includes asymptomatic individuals
- **2 to 6 days** to receive test results; **rapid tests** (such as ones used by Emirates Airlines) needed to turn around results in **10 – 20 mins**
- **Tracing App** deployed however require higher adoption to be effective

UAE

14,730 total cases
789,095 tests conducted

Field Hospitals to prepare for potential surge

- Hospitals in Dubai have a capacity for **4,000 – 5,000 COVID-19** patients in the event of a surge
- **Dubai World Trade Centre** converted into a **field hospital** with a capacity to treat up to **3,000 additional patients**
- **SEHA** preparing **3 field hospitals** with a combined **capacity of 3,400**

Public and Private Sector Collaboration

- **Dubai Health Authority (DHA)** circular instructing private hospitals to accept all emergency cases including positive and suspected cases of COVID-19
- **Abu Dhabi Department of Health (DoH)** joint database allowing the government to check the number of free beds and medical staff in public and private facilities across the Emirate

Innovation & Adoption of Technology

- Smart helmets worn by **Dubai Police** capable of monitoring body temperature of individuals within 5 metres
- **Dubai Municipality and Dubai Police** utilizing drone technology for mass sterilization, monitoring, broadcasting and delivery
- Tech Lab in **Sharjah** 3D-printing 25,000 face shields every week to meet the demand for protective gear for health workers

Testing efforts have been focused on high-risk population groups and expanded to businesses

Screening and testing measures to prevent and control the spread of the virus in vulnerable populations

Widespread screening in densely populated low income areas led by public and private sector in Dubai

Abu Dhabi introduced **mandatory screening of low-income workers** with **10,000 screened per day**

Mass screening programmes rolled out in the **Northern Emirates** with target of **200,000 low-income workers**

Mandatory screening and testing will be expanded to businesses opening up

Mandatory testing for retail workers in Abu Dhabi with **20,000 tested to date**

Scale up of contact tracing with launch of **ALHOSN UAE App**

Thermal screening and temperature checks in public facilities and offices will become the norm

Some European countries and the USA began lifting lockdown restrictions, with a strategy in place

Denmark

Decision to reopen driven by reduction in cases

Decrease in number of reported cases and related ICU numbers

Reopen of the economy to follow three phases between April and August

Dependent on continued stability of infection rates

Scaling up of testing capacity key to decision to reopen

Scaled up to accommodate up to **32,000 per day** including asymptomatic individuals

“The process will be a ‘delicate balancing act’”

Mette Frederiksen

Tests per million: 40,366

Germany

Decision to reopen the economy following favourable recovery rates

Sharp decline in infection rates and number of cases

Wide antibody testing studies being deployed

Nationwide antibody testing to determine immunity and monitor the spread of the virus

Timing and phasing of eased measures is key

After rise in R_0 number (0.9) concerns that early advantages from widespread testing may be lost if restrictions eased too quickly

“We are on the thinnest ice”

Angela Merkel

Tests per million: 30,400

USA

USA currently has the highest number of cases globally

Majority of states have plans to open up in May

President Trump has issued White House Guidelines for 'Opening Up America Again'

3 phases for states to gradually ease lockdowns beginning 1st May
Milestones include a 14-day downward trend in coronavirus cases

Report by Harvard, the Roadmap to Pandemic Resilience also details 4 phases to reopening

Testing Capacity to 5 million tests per day by June & 20 million a day by late July
Current testing capacity varies between 150,000 – 400,000 per day

Tests per million: 20,593

Lessons can be learnt from countries in Asia who have already opened up, however remain vigilant to a potential resurgence

Singapore

Respond quickly – Test, Trace, Isolate

- Implemented a robust testing, tracing and isolation strategy without widespread lockdown
- Contact tracing strategy was cited as ‘a gold standard’ by Harvard Epidemiologists

Tighten restrictions if surge is observed

- Surge of over **12,000 cases** since beginning of April (largely connected to migrant workforce)
- Led to introduction of movement restrictions

Remain vigilant and focus on the vulnerable

- Governments can not become complacent while the virus is still in transmission
- Vulnerable communities must be identified and protected early in the outbreak

Tests per million: 20,816

China

Take targeted lockdown measures

- Focused strictest quarantine measures on most affected areas to bring outbreak under control in just 100 days
- Since early April, China has seen a rise of rise of **imported cases** (over **1,600 confirmed** & 1,000 suspected cases)

Monitor movement after lockdown is lifted

- Social media platforms like WeChat and Weibo have hotlines for people to report others
- Health survey app issues a colored health code dictating where citizens can go

Prepare for economic tradeoffs

- China shows that the virus can be contained but economic costs need to be considered

Tests per million: 222

South Korea

Introduce widespread testing

- Robust diagnostic testing capabilities at the core of the strategy, implementing mass drive through and walk through testing centers early

Use technology transparently

- Contact tracing using credit card use records, CCTV footage and mobile phone GPS data, with privacy considered

Engage your community and communicate

- Small spike in cases in April - **47 new cases** linked to **international travel**
- South Korea remains vigilant and shares situation updates and policy decisions with the community

Tests per million: 12,307

Key global takeaways provide important and lasting implications for the future health systems and living with COVID-19

Data Driven Simulation Models

- Measuring the effectiveness of control intervention measures
- **WHO & LGHTM Database** to analyze 170 interventions across 52 countries

Surveillance & Monitoring of Population Health

- Systems in place to allow **mass surveillance** (through Antigen & Antibody testing and tracing)
- **Contact tracing** and use of **digital solutions** to monitor movement

Capacity Planning

- **'Smart Capacity'** planning to support emergency preparedness in the future
- **New innovations** to meet surges through use of **modular and makeshift ICU & hospital units**

Re-opening Vital Health Services

- **Non-urgent surgery and some treatments** have been delayed to redirect capacity to COVID-19
- Need to **mitigate backlog of patients** to avoid further overwhelm

Ongoing Travel Restrictions

- Countries beginning to set tentative dates for the **reopening of borders**
- **Screening and testing at airports** and proof of good health required to fly

Public-Private Coordination

- Improved **collaboration and coordination** between public & private health systems
- **Data sharing** and better use of capacity in times of crises

Boom in Telehealth

- **Social distancing & isolation** have **catalysed the wider use of telehealth**
- Remote monitoring and virtual care will become **mainstream in the future of healthcare delivery**

Focus on Mental Health

- Greater focus on mental health to **ease anxiety** during uncertain times
- Demand for services to deal with **PTSD in the aftermath of the pandemic**

Policy enforcement, people behaviour and compliance with regulations are also critical for the success of reopening measures

3

Digital Fitness for the World

Randa Bahsoun

Digital Fitness for the World

We launched the Digital Fitness for the World Initiative, a **free** and enhanced version of our Digital Fitness Assessment app (DFA) to help our communities navigate the new reality.

What does the Digital Fitness App (DFA) do?

Assess

Understand your current digital fitness

Learn

Choose a fitness plan and start learning

Grow

Assess your progress week after week

What new features does it have?

Recent content and resources related to the COVID-19 pandemic, including additional **modules** on:

Remote Work

Self Care

Education

Planning L&D

How can I download it?

Through the **Apple App Store** and the **Google Play store**
Use the code **LRNALL** to register your personal email address.

Free for users around the world until July 31, 2020.

Q&A

Contact us

Stephen Anderson
ME Strategy and Markets
Leader

PwC Middle East
stephen.x.anderson@pwc.com

Richard Boxshall
Chief Economist

PwC Middle East
boxshall.richard@pwc.com

Sara Barada
Partner, Health Industries

PwC Middle East
sara.barada@pwc.com

Randa Bahsoun
New world. New skills.
Middle East Leader

PwC Middle East
r.bahsoun@pwc.com

Thank you

[pwc.com/me](https://www.pwc.com/me)

This content is for general information purposes only, and should not be used as a substitute for consultation with professional advisors.
Established in the Middle East for 40 years, PwC has 22 offices across 12 countries in the region with around 5,600 people. (www.pwc.com/me).
PwC refers to the PwC network and/or one or more of its member firms, each of which is a separate legal entity. Please see www.pwc.com/structure for further details.

© 2020 PwC. All rights reserved