

اللجنة العليا لإدارة الأزمات

Supreme Committee for Crisis Management

Controlled Phased Lifting of COVID-19 Restrictions in Qatar

June 8th, 2020

With an impactful response taking effect, preparation for lifting restrictions started

Comparison of COVID 19 statistics in Qatar with no-intervention scenario

Source: Scientific and Research Reference Group for COVID-19, MOPH

Perspectives

- Qatar has **performed well** in the crisis so far (low numbers of deaths, sufficient healthcare capacity)
- Crisis response has been **timely, proportionate and effective**
- We have now set **clear conditions** for re-opening of our country
- A **robust, evidence-based plan** for how to reopen in the safest way possible is created
- **Phasing, testing, coherence, and compliance** are key ingredients to ensure the safety of the population

Comprehensive Master Plan and Detailed Plans

The five key pillars and objectives of the strategy for lifting of restrictions

Key pillars of a successful strategy

- 1** **Phasing** of lifting of restrictions, based on trade-off of health risk with social and economic benefits
- 2** Close **monitoring** of impact of lifting restrictions, enabled by **testing** and effective **contact tracing**
- 3** **Clear precautions** and operational plans to keep infection risk at a minimum, e.g. social distancing
- 4** Political will and **readiness to reintroduce restrictions** if deemed necessary
- 5** **Covid-19 command arrangements** with clear established processes and data-led decision-making across government entities

Healthcare

Qatar-specific objectives

- 1. Suppress infections** and associated **mortality**
- 2. Protect the vulnerable** population
3. Operate within **healthcare capacity**
- 4. Resume treatment of non-COVID** patients

Economy

- 1. Robust economic recovery**
2. Maintain and manage **financial stability**

Society

1. Ability to fulfil **social obligations** and maintain social **contact**
- 2. Restoration of normal life** and activities

Countries are lifting restrictions gradually and cautiously, prioritizing those restrictions that do not pose a major health risk

As of 8 June

Restrictions lifted by week

Common strategic aspects of lifting restrictions are to start late, with clearly defined KPIs informing frequent time based review cycles to gradual lift low risk restrictions first, based on country specific priorities

*Lifting of restrictions vary in extent and subject to change
Source: Oxford COVID-19 Government Response Tracker, Oliver Wyman research

The conditions to be met for restrictions to be lifted: 9 KPIs

1

Epidemiology

Low levels and continued decline in % of confirmed cases

Estimated effective infection **reproductive number** well below 1

2

Healthcare capacity

Predicted occupancy rate for acute and ICU beds for **Covid-19** below 4 week peak

Sufficient capacity for **all emergency patients** (4 week horizon)

Sufficient **PPE supplies available** in stock at HMC & PHCC for next 4 weeks

Low levels of % of **healthcare staff** tested positive for SARS-CoV-2

3

Public health

Sufficient capacity to **process tests** for SARS-CoV-2 on a daily basis

Contacts **traced and assessed** after case confirmation

Quarantine and isolation capacity can meet demand (4 week horizon)

Basic rules... generic precautions

Area	Facts	Precautions
 Social Distancing	Physical distance predominantly determines transmission	<ul style="list-style-type: none"> • keep 2 meters minimum distance between people • Keep occupancy of public places/venues, work spaces, businesses and shops at 1 person/9-12 m², for restaurants at 1 person/12 m²)
 PPE & Hygiene	Personal protective equipment (PPE) and hand hygiene can prevent transmission	<ul style="list-style-type: none"> • masks for all (staff and clients) • hand washing and/or hand sanitizers
 Early Detection	Early detection by thermal screening and mandatory staff testing helps reduce disease transmissions	<ul style="list-style-type: none"> • thermal screening for employees and clients • mandatory staff testing as per MOPH guidelines
 EHTERAZ App	Speeding up the process of contact tracing is key to the containment of new outbreaks	<ul style="list-style-type: none"> • check EHTERAZ App is downloaded • check that the status is green to allow entry
 Vulnerable groups	Vulnerable groups have higher risk and fatality rates	<ul style="list-style-type: none"> • make special considerations for vulnerable groups • keep vulnerable groups safe and protected

Precautions guidance: tailored to each restriction example

Physical distancing

- Maintain **distance of minimum 2m**
- **Limit on number of individuals** gathering in specific spaces
- Guidance on **queuing** for various services
- Formal **separation of teams** in workplaces
- Physical barriers between staff and customer where possible

Movement and activity restrictions

- **Restrict movement** to high density areas
- Enhanced **checks (incl. thermal screening) on passengers** from high risk destinations and at entrances to venues
- Introduce **appointment system** to manage numbers where possible
- Check EHTEAZ is downloaded and status is green
- Limit **number of visits** to closed spaces

PPE & hygiene measures

- Frequent **hand hygiene** for 20-30 sec (water & soap or sanitizer)
- Free **sanitizer** stations in public places
- **Mandatory wearing of masks.**
- Follow cough etiquette. Catch coughs/sneezes in tissues and throw away, or use your sleeve/elbow
- Frequent cleaning and disinfection of surfaces

Protection of Vulnerable Groups

- Ensure safety and well being of **vulnerable groups** such as elderly (>55), pregnant women and those with chronic health conditions
- Provision of services and healthcare virtually and at home
- Support flexible working by vulnerable populations including digital home-working solutions

From Master Plan to Detailed Plans

PHASING MASTER PLAN

Plan developed and iterated for phasing of restrictions across all four phases.

✓ Now finalized

INDIVIDUAL RESTRICTION CARDS

Across each restriction to be lifted, a restriction card developed to provide guidance on gradual phasing and tailored precautions.

✓ Now finalized

PEER COUNTRY EXAMPLES PER RESTRICTION

Each restriction card is supported by benchmarking of approaches across peer countries, in particular the supporting precautions.

✓ Now finalized

RESTRICTION LEVEL DETAILED PLANS

Detailed plans by each Ministry on how controlled lifting of restrictions will be implemented, incl. post lifting monitoring.

✓ Now finalized

KPI informed monitor-review-adapt cycle to move to subsequent phases

- Between phases, a stringently defined process of monitor-review-adapt is conducted
- Phasing relies on achieving target KPIs, and passing the minimum time required to move between phases (2 weeks), to move to the subsequent phase.
- Any earlier lifting of restrictions would require additional countermeasures and preparedness

Overarching master plan for gradual lifting of restrictions (1/5)

Overarching master plan for gradual lifting of restrictions (2/5)

Overarching master plan for gradual lifting of restrictions (3/5)

Overarching master plan for gradual lifting of restrictions (4/5)

Overarching master plan for gradual lifting of restrictions (5/5)

