
1 Appendix
Temporary Wage Subsidies : Country examples

Appendix

May 2020

Temporary Wage Subsidies
Country examples

This Appendix complements the ILO Factsheet on « Temporary Wage Subsidies »1

Table of Content Page

Argentina (Programa de asistencia de emergencia al trabajo y la producción - Asignación Compensatoria
al Salario) .. 3

Argentina (Programa de asistencia de emergencia al trabajo y la producción- REPRO) 4

Australia (Job Keeper Payment) .. 5

Austria (COVID-19 Kurzarbeit) ... 6

Bangladesh (Wage subsidies to exporting enterprises) ... 6

Belgium (Temporary Unemployment Scheme) .. 7

Botswana (Government Wage Subsidy) ... 8

Brazil (Emergency Employment and Income Maintenance Program) .. 9

Brunei-Darussalam .. 9

Cambodia .. 10

Canada (Emergency Wage Subsidy) ... 10

Chile (Ley de Ingreso Mínimo Garantizado) .. 11

Chile (Ley que faculta el acceso a las prestaciones del seguro de desempleo) .. 12

Cook Islands (Wage Subsidy) .. 13

Croatia (Job Preservation Measure) .. 13

Czech Republic (Wage Subsidy Antivirus employment protection program) ... 14

Denmark (Wage Subsidy L141) ... 15

1 ILO Factsheet « Temporary Wage Subsidies », ILO 2020

https://www.ilo.org/global/topics/wages/publications/WCMS_745666/lang--en/index.htm

2 Appendix
Temporary Wage Subsidies : Country examples

Fiji (COVID-19 Withdrawal Scheme) .. 16

France (Activité Partielle) ... 17

Germany (Kurzarbeitergeld (KUG)-COVID-19) ... 18

Hong Kong, China (Employment Support Schema (ESS) .. 19

India (Amendment in the EPFO regulation non-refundable cash advance) ... 20

India (Construction workers Cash Transfer) .. 21

Italy (Extraordinary wage guarantee fund and ordinary scheme for the “COVID-19 emergency”) 22

Latvia (Downtime Subsidy) .. 22

Luxembourg (Chômage Partiel) .. 23

Netherlands (Temporary Emergency Bridging Measure NOW) ... 23

Malaysia (Wages Subsidy Program) ... 24

Morocco (Wage Subsidy& One-off payment) ... 25

New Zealand (COVID-19 Wage Subsidy) .. 25

North Macedonia (Wage Subsidy) .. 26

Philippines (COVID-19 relief package) .. 26

Poland (Anti-Crisis Shield-Wage Subsidy) .. 27

Portugal (Simplified Lay Off) ... 28

Singapore (Jobs Support Scheme) .. 28

Spain (ERTE) .. 29

Sweden (Short term lay off) ... 30

Switzerland (Chômage Partiel) .. 31

Thailand Stimulus Packages (1 and 2) ... 31

Timor-Leste ... 32

United Kingdom (Coronavirus Job Retention Scheme) ... 33

United States (Employment Retention Credit) ... 34

United States (Paycheck Protection Program Loans).. 35

Uruguay (Subsidio de desempleo, modalidad suspensión y reducción) .. 36

3 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Argentina (Programa de asistencia de emergencia al trabajo
y la producción - Asignación Compensatoria al Salario)

Eligibility Formal enterprises in private sector with up to 100 employees,
that belong to eligible sectors, and meet at least one of the
following eligibility criteria:

 Having a significant number of workers infected by
COVID-19, in mandatory quarantine, or in sick leave
because they belong to a risk group or have care
responsibilities.

 Having experienced a significant reduction of sales
between 12 March and 12 April 2020, both inclusive.

List of eligible sectors
Employers with more than 100 employees have access to the
REPRO program (see next table below).

Duration Until 30 June 2020. For activities that continue to be affected,
benefits can be extended until 30 October 2020

Job retention conditions Prohibition of dismissals and lay-offs for a 60-day period. (April,
May) Extended for another 60 days (June, July)

Amount of subsidy 50 per cent of gross salary in February 2020, with a minimum
value of one current Minimum Wage and a maximum value of
two current Minimum Wages

Administration of program Tax authority (AFIP) evaluates applications and authorizes the
corresponding benefit.
Social security authority (ANSES) is responsible for making the
payment.

Funding General budget

Number of beneficiaries (and
cost estimates if available)

As of 20 April 2020, 80 per cent of the existing enterprises
applied to the overall program (420.000 enterprises)

Sources (preferably official)

Decree 332/2020 of 1st April 2020
Decree 276/2020 of 19th April 2020

http://www.afip.gob.ar/noticias/20200505-programa-de-asistencia-de-emergencia-al-trabajo-y-la-produccion.asp)
https://www.boletinoficial.gob.ar/suplementos/2020040101NS.pdf
https://www.argentina.gob.ar/sites/default/files/dnu_376_-_ampliacion_decreto_ndeg_332-20_-_programa_de_asistencia_de_emergencia_al_trabajo.pdf

4 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Argentina (Programa de asistencia de emergencia al trabajo
y la producción- REPRO)

Eligibility Formal enterprises in private sector with more than 100
employees, that belong to eligible sectors, and meet at least one
of the following eligibility criteria:

 Having a significant number of workers infected by
COVID-19, in mandatory quarantine, or in sick leave
because they belong to a risk group or have care
responsibilities.

 Having experienced a significant reduction of sales
between 12 March and 12 April 2020, both inclusive.

Duration Until 30 June 2020. For activities that continue to be affected,
benefits can be extended until 30 October 2020.

Job retention conditions Prohibition of dismissals and lay-offs for a 60-day period. (April,
May) Extended for another 60 days (June, July)

Amount of subsidy Fixed amount equivalent to a minimum of ARS 6.000 and a
maximum of ARS 10.000

Administration of program Tax authority (AFIP) verifies application by enterprise and
authorize benefit.

Social security authority (ANSES) responsible for making
payment.

Funding General budget

Number of beneficiaries (and
cost estimates if available)

As of 20 April 2020, 80 per cent of the existing enterprises
applied to the overall program (420.000 enterprises).

Sources (preferably official) Decree 332/2020 of 1st April 2020

Decree 276/2020 of 19th April 2020

https://www.boletinoficial.gob.ar/suplementos/2020040101NS.pdf
https://www.argentina.gob.ar/sites/default/files/dnu_376_-_ampliacion_decreto_ndeg_332-20_-_programa_de_asistencia_de_emergencia_al_trabajo.pdf

5 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Australia (Job Keeper Payment)

Eligibility Employers (including not-for-profits) if, at the time of applying:
 Their business has an aggregated turnover of less than

A$1 billion (for income tax purposes) and they estimate
their turnover has fallen or will likely fall by 30 per cent
or more; or

 Their business has an annual turnover of A$1 billion or
more (for income tax purposes) and they estimate their
turnover has fallen or will likely fall by 50 per cent or
more; and

 Their business is not subject to the Major Bank Levy.
Includes self-employed that meet the conditions stated here.

Duration Six months

Ex-ante conditionality Workers registered at March 2020. Casual workers that were in
the books the year before.

Job retention conditions Dismissal of employees on Job Keeper Payment excluded

Amount of subsidy Eligible employers will be paid A$1,500 per fortnight per eligible
employee. Eligible employees will receive, at a minimum,
A$1,500 per fortnight, before tax, and employers are able to
top-up the payment.

Administration of program

Funding Federal Government

Number of beneficiaries (and
cost estimates if available)

The Government predicts around 6 million workers will access
the A$130 billion JobKeeper Payment scheme payment over 6
months

Other characteristics Multi-employer workers will receive the maximum amount as
would be per single job.
Employers that pay more than A$1,500 per fortnight, can top up
the JobKeeper benefit.

Sources (preferably official) https://treasury.gov.au
https://www.ato.gov.au

https://treasury.gov.au/sites/default/files/2020-04/Fact_sheet_JobKeeper_supporting_businesses.pdf
https://www.ato.gov.au/general/jobkeeper-payment/

6 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Austria (COVID-19 Kurzarbeit)

Eligibility Short-time work is independent of the size of the company and
possible regardless of the branch. Public organizations Bund
and Länder, political parties and the local community
institutions are excluded from this subsidy.

Duration 3 months can be extended to 6 months

Job retention conditions Yes, no firing possible

Amount of subsidy Apprentices continue to be paid 100 per cent of their salaries
 If salary before tax is up to € 1,700.90 per cent of the

net wage will be compensated
 If salary before tax is up to € 2,685.85 per cent of the

net wage will be compensated
 Before tax salaries above € 2,686.80 per cent of the net

wage will be compensated

Administration of program Arbeitsmarktservice AMS

Funding Government Budget

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://www.ams.at

Country (name of program) Bangladesh (Wage subsidies to exporting enterprises)

Eligibility Workers in exporting firms

Duration For a three-month period

Ex-post conditionality

Job retention conditions Yes – No Lay offs

Amount of subsidy Announced Tk. 50 billion (about USD 588 million) stimulus
package

Administration of program Funded by foreign donors

Funding Ministry of Finance for exporting industries to be channeled
through a refinance scheme operated by Bangladesh Bank

Number of beneficiaries
(and cost estimates if available)

4 million workers

Other characteristics Exporting firms that have laid off workers will not qualify for the
loans.
Loan proceeds will be used to pay worker salaries, primarily
through mobile financial services.

Sources (preferably official)

https://www.ams.at/unternehmen/personalsicherung-und-fruehwarnsystem/kurzarbeit

7 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Belgium (Temporary Unemployment Scheme)

Eligibility Eligible are the following:
 Workers and employees (private, public and non-profit)
 Temporary workers for the duration of their temporary

contract (possibly renewed)
 Contractual staff employed in an educational

establishment (administrative or supervisory staff, etc.)
 Apprentices undergoing work-linked training

Duration Temporary unemployment from 13.03.2020 (provisionally until
31.05.2020 inclusive)

Job retention conditions

Amount of subsidy In the case of temporary unemployment, employees receive an
amount equal to 65 per cent of their average capped wages
(capped at 2,754.76 euros per month). Until 30 June 2020, the
amount of the temporary unemployment benefit will be brought
to 70 per cent of the average capped salary.
Employees receive a daily benefit between € 55.59 (minimum)
and € 74.17 (maximum). For students, the amount of the
benefits is fixed. For an entire month, an employee receives an
average of 26 daily benefits.
A withholding tax of 26.75 per cent is deducted from these
amounts.

Administration of program RVA

Funding

Number of beneficiaries (and
cost estimates if available)

Sources (preferably
official)

https://www.rva.be
https://www.onem.be

https://www.rva.be/nl/documentatie/infoblad/e1-0
https://www.onem.be/fr/documentation/feuille-info/t2

8 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Botswana (Government Wage Subsidy)

Eligibility All business sectors are eligible for the subsidy with
the exception of the following:

 Water Supply, Electricity Supply, Wholesale – Food, Post
and Communications, Banks, Insurance, Parastatal-
Companies, Businesses with direct Government
shareholding and Government aided entities such as
nongovernmental organizations, Central and local
Government, Pension administration services, Stock
exchange services, Fund management services, Medical
aid fund services, Health and pharmaceutical services

Applicable only to citizen employees.
Employers in identified sectors must be registered for tax with
BURS.

Duration Three months (April, May, June 2020)

Job retention conditions Yes, for the period of the wage subsidy

Amount of subsidy The basis for the subsidy is 50 per cent of the employee’s
monthly wages. The minimum support is P 1,000 and the
maximum is P 2,500.

Administration of program Botswana Unified Revenue Service - government agency to
collect taxes- responsible for administering the Government
Wage Subsidy due to COVID-19

Funding BURS - Taxes

Number of beneficiaries (and
cost estimates if available)

Sources (preferably
official)

https://www.rsm.global/botswana

https://www.rsm.global/botswana/news/covid-19-botswana-government-wage-subsidy-scheme

9 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Brazil (Emergency Employment and Income Maintenance
Program)

Eligibility Enterprises who reduce working time by 25, 50, 70, or 100 per
cent; for workers with “work and social security card”

Duration Three months

Job retention conditions Duration of the subsidy + equivalent period thereafter (i.e. if the
job subsidy lasts 3 months, the employment is guaranteed for 3
months plus an additional 3 months)

Amount of subsidy Based on monthly unemployment insurance amount that
workers would be entitled to (which is lower than the forgone
wage, except for minimum wage workers). Pro-rata for reduced
hours (if the employer pays 30 per cent of the wage, the subsidy
corresponds to 70 per cent of unemployment benefit).

Administration of program

Funding

Number of beneficiaries (and
cost estimates if available)

More than 24 million workers will be entitled to benefits in case
of reduced working hours or contract suspension.
Up to 8.5 million jobs will be preserved, benefiting around 24.5
million formal workers.
Take up about 20 per cent of formal economy employees.

Sources (preferably official) https://www.gov.br
http://trabalho.gov.br

Country (name of program) Brunei-Darussalam

Eligibility SME and MSMEs with less than 100 employees and employees
that receive less than BND 1,500 and contribute to the
Employees Trust Fund.
Worked at least one month with current employer.

Duration Three months

Ex-post conditionality No

Job retention conditions No

Amount of subsidy 25 percent pay roll subsidy

Administration of program

Funding General revenues

Number of beneficiaries (and
cost estimates if available)

Other characteristics

Sources (preferably official)

https://www.gov.br/economia/pt-br/assuntos/noticias/2020/abril/governo-lanca-programa-emergencial-de-manutencao-do-emprego-para-enfrentar-efeitos-economicos-da-covid-19
http://trabalho.gov.br/component/content/article?id=7401

10 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Cambodia

Eligibility Garment and tourism workers. Registered at the Ministry of
Labour, Tourism or Commerce

Duration Three months

Ex-post conditionality Maintain the workforce

Job retention conditions Yes

Amount of subsidy US$ 40

Administration of program

Funding

Number of beneficiaries (and
cost estimates if available)

Tourism 30,000 workers $40 per month.
Garment 100,000 employees. US$ 40 + US$ 30 by the
employer.

Other characteristics Additional 20 per cent paid through governmental funds if the
affected workers attended training courses

Sources (preferably official) https://www.business-humanrights.org

Country (name of program) Canada (Emergency Wage Subsidy)

Eligibility Employers with a CRA payroll account, that have experienced a
reduction in revenue (more details in the link below)

Duration Three months (15 March - 6 June 2020)

Job retention conditions Wage subsidy to rehire workers previously laid off due to
COVID, prevent further job losses

Amount of subsidy 75 per cent of employee wages

Administration of program CRA-Canada Revenue Agency

Funding

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://www.canada.ca

https://www.business-humanrights.org/en/cambodia-govt-takes-measures-to-cover-20-of-minimum-wages-for-workersemployees-in-the-tourism-sector-as-covid-19-causes-financial-losses
https://www.canada.ca/en/revenue-agency/services/subsidy/emergency-wage-subsidy/cews-who-eligible-employer.html#h-1

11 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Chile (Ley de Ingreso Mínimo Garantizado)

Eligibility Dependent workers subject to working hours who receive a
gross monthly remuneration of less than $ 384,303 and who
belong to the first nine deciles

Duration Until 31 December 2023

Job retention conditions None

Amount of subsidy Maximum Contribution: $59,200.
Value subject to subsidy: 71.01 percent of the difference
between monthly gross remuneration and $ 301,000 (full-time).
The monthly amount of the subsidy will be calculated
proportionally for part-time workers.

Administration of program Ministry of Social Development

Funding

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://www.diariooficial.interior.gob.cl

https://www.diariooficial.interior.gob.cl/publicaciones/2020/04/03/42623/01/1748493.pdf

12 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Chile (Ley que faculta el acceso a las prestaciones del
seguro de desempleo)

Eligibility Company workers who decide to avail themselves of the
temporary suspension of activities as a consequence of the
declaration of a health emergency. The Law empowers these
workers to receive income from unemployment insurance.

Duration For the period in which a health emergency is established,
starting on 18 March 2020

Job retention conditions None

Amount of subsidy Month Percentage to pay Higher Value Lower Value

1st 70% $652,956 $225,000

2nd 55% $513,038 $225,000

3rd 45% $419,757 $225,000

4th 35% $373,118 $200,000

5th 30% $326,478 $175,000

Administration of program Unemployment Fund - Fondo de Cesantía

Funding A maximum of US $ 2 billion is destined to finance this and
other cases contemplated by the Law. In the case of the wage
subsidy, these funds contribute to the solidarity part of the
Unemployment Fund.

Number of beneficiaries (and
cost estimates if available)

220,750 workers during the month of April 2020

Sources (preferably official) https://www.diariooficial.interior.gob.cl

https://www.diariooficial.interior.gob.cl/publicaciones/2020/04/06/42625/01/1748546.pdf

13 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Cook Islands (Wage Subsidy)

Eligibility Registered businesses on behalf of their employees that
demonstrate a 30 per cent of decline in their business since 1
March 2020

Duration Three months

Ex-post conditionality Worker has to be in the payroll

Job retention conditions Yes

Amount of subsidy Equivalent to minimum wage of 35 hours per week or fraction

Administration of program

Funding

Number of beneficiaries (and
cost estimates if available)

Little over 3,000 employees of 321 enterprises

Other characteristics There is a business cash grant schema that pays for one time
SMEs

 $3,000 for sole traders
 $5,000 for those businesses with a turnover less than

$300,000
 $10,000 for those businesses with a turnover between

$300,000 and $5 million
 $15,000 for those registered businesses with a turnover

greater than $5 million

Sources (preferably official) https://www.intaff.gov.ck

Country (name of program) Croatia (Job Preservation Measure)

Eligibility

Duration Three months (March, April and May 2020)

Job retention conditions

Amount of subsidy The subsidy in March 2020 amounts to HRK 3,250 (€426) net,
while for April and May 2020 it amounts to HRK 4,000 (€524).
The amount equals the minimum wage set by the government
(Increase April 2020).

Administration of program

Funding Government help package

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://vlada.gov.hr

https://www.intaff.gov.ck/covid19-response-package/businesses/wage-subsidy/
https://vlada.gov.hr/vijesti/aladrovic-mislim-da-smo-uspjeli-izbjeci-najcrnji-scenarij-mirovine-i-socijalne-naknade-su-sigurne/29184

14 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Czech Republic (Wage Subsidy Antivirus employment
protection program)

Eligibility Companies have to fulfil several conditions, for example they
must strictly follow the Labour Code, employees must not be in
probationary period and employer has to pay wages and all
lawful contributions. They also have to prove that the liquidity
problems are connected to the COVID-19 pandemic.

Duration The amount and duration of the provision will depend on the
reason for the obstacle at work

Job retention conditions

Amount of subsidy The state will compensate companies – through the Labour
Office of the Czech Republic – for wages paid out to employees
Regime A — type of obstacle:

 In the event of ordered quarantine, the employee
receives a wage compensation amounting to 60 per
cent of the reduced average earnings

 In the event of closure of business due to the
Government order the employee receives a wage
compensation of 100 per cent of the average earnings

Contribution to the employers will be 80 per cent of the wage
compensation paid, including contributions, up to the amount of
39,000 CZK.
Regime B — type of obstacle:

 Obstacles to work on the part of an employer due to the
ordered quarantine or childcare for a significant
proportion of employees (30 per cent or more) — the
employee receives a wage compensation of 100 per
cent of the average earnings

 Limitation of the availability of inputs (raw materials,
products, services) necessary for the activity — the
employee receives a wage compensation amounting to
80 per cent of the average earnings

 Reduced demand for services, products and other
products of the company — the employee receives a
wage compensation amounting to 60 per cent of the
average earnings Contribution to the employers will be
60 per cent of the wage compensation paid, including
contributions, up to the amount of 29,000 CZK

Administration of program Labour Office of the Czech Republic

Funding The contribution will be provided by the Labor Office of the
Czech Republic

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://www.mpsv.cz

https://www.mpsv.cz/documents/20142/1443715/03_04_2020_ENG_Antivirus.pdf/

15 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Denmark (Wage Subsidy L141)

Eligibility The salary compensation scheme applies to employees of all
private enterprises (including associations, foundations and
self-governing institutions, if they qualify as being private),
including businesses that are not comprised by collective
bargaining agreements, which have been hit particularly hard by
COVID-19 and therefore would need to give notice of:

 Termination of 30 per cent or more of the total
employees/workforce; or

 Termination of more than 50 employees

Duration Three months

Job retention conditions

Amount of subsidy State pays 75 per cent of employees’ salaries at a maximum of
DKK 30,000 per month, while the companies pay the remaining
25 per cent

Administration of program

Funding

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://www.ft.dk

https://www.ft.dk/da/aktuelt/tema/folketinget-og-coronasituationen

16 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Fiji (COVID-19 Withdrawal Scheme)

Eligibility Employees in tourism and tourism related activities.
Businesses affected by COVID-19 and the social distancing.
Businesses affected by the economic slowdown by COVID-19
Employees that face:

 Reduced working hours
 Been sent on leave without pay
 Reduced wage rate
 Terminated or permanently laid off

Duration One time payment

Ex-post conditionality

Job retention conditions No

Amount of subsidy Fiji Dollars 1,000 and 500

Administration of program Fiji National Provident Fund

Funding Fiji National Provident Fund

Number of beneficiaries (and
cost estimates if available)

Other characteristics Payments are direct bank transfers or via mail. If the member
doesn’t have enough money in the FNPF, the government will
top-up

Sources (preferably official) https://myfnpf.com.fj

https://myfnpf.com.fj/index.php/covid-19-updates/withdrawal-assistance-requirements

17 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) France (Activité Partielle)

Eligibility Recourse to partial activity is possible in the following cases:
 economic context, supply difficulties, an exceptional

disaster or bad weather, transformation, restructuring
or modernization of the company, or any other
exceptional circumstance (COVID-19 for example).

And it can take several forms:
 either a reduction in weekly working hours; or
 the temporary closure of all or part of the

establishment.

Duration Partial activity authorization is only granted for a maximum
period of 12 months, renewable

Job retention conditions Yes, twice the authorization period

Amount of subsidy The employer must pay the employee compensation
corresponding to 70 per cent of his gross salary per hour
worked, ie approximately 84 per cent of the hourly net salary.
This compensation cannot be less than € 8.03 per hour off work.
The indemnity is paid by the employer on the usual date of
payment of wages.
The employer must show on the employee's pay slip or in an
attached document, the number of hours compensated, the
rates applied and the amounts paid.
To obtain reimbursement of compensation, the employer must
send a claim for compensation under the partial activity
allowance online every month.
The employer can receive a partial activity allowance up to:

 1,000 hours per year per employee regardless of the
professional branch

 1,607 hours per employee in 2020 regardless of the
professional branch

Administration of program Service-Public

Funding Payment is made by the Service and Payment Agency (ASP)
which acts on behalf of the State

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://www.service-public.fr
https://www.economie.gouv.fr

https://www.service-public.fr/professionnels-entreprises/vosdroits/R31001
https://www.service-public.fr/professionnels-entreprises/vosdroits/F23503
https://www.economie.gouv.fr/covid19-soutien-entreprises/dispositif-de-chomage-partiel

18 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Germany (Kurzarbeitergeld (KUG)-COVID-19)

Eligibility A company can register short-time work if at least ten percent
of its workforce have their working hours cut by more than ten
percent.

Temporary workers are also entitled to KUG.

Duration Regularly 12 months. Under specific conditions (up to December
2020) subsidy can be prolonged to a max of 21 months.

Job retention conditions Workers cannot be laid off. Subsidy conditioned to keep workers
on the payroll.

Amount of subsidy 60 per cent for workers without children; 67 per cent to workers
with children

Administration of program Federal Employment Agency

Funding Government

Number of beneficiaries (and
cost estimates if available)

German government estimates that 2,35 million employees—
about 5.5 per cent of the total workforce – will receive the short
work money

Other characteristics The social security contributions which have to be paid solely by
employers for employees working short time are reimbursed at
a flat rate by the Federal Employment Agency.

Increase of Kurzarbeitergeld after the fourth and seventh
month of authorization period given employee works at least 50
percent less:

For employees without children:
70 percent after 4th month
80 percent after 7th month

For employees with children:
77 percent after 4th month
87 percent after 7th month

Sources (preferably official) https://www.arbeitsagentur.de
https://www.bmas.de
https://www.bundesfinanzministerium.de

https://www.arbeitsagentur.de/news/corona-virus-informationen-fuer-unternehmen-zum-kurzarbeitergeld?pk_content=Non-Brand&pk_campaign=Kurzarbeitergeld_Corona&pk_source=Google_Paid&pk_medium=TextAd
https://www.bmas.de/SharedDocs/Downloads/DE/kug-faq-kurzarbeit-und-qualifizierung-englisch.pdf?__blob=publicationFile&v=5
https://www.bundesfinanzministerium.de/Content/DE/Standardartikel/Themen/Schlaglichter/Corona-Schutzschild/2020-03-19-Beschaeftigung-fuer-alle.html

19 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Hong Kong, China (Employment Support Schema (ESS)

Eligibility Workers of employers who have been making contributions to
the Mandatory Providence Fund (MPF)

Duration Six months

Ex-post conditionality Can only be used to pay salaries to the designed employees

Job retention conditions Yes, but may allow employer to impose unpaid leave

Amount of subsidy 50 per cent of the monthly wage. Capped at HK$18,000

Administration of program

Funding

Number of beneficiaries (and
cost estimates if available)

HK$ 90 billion
1,5 million employees

Other characteristics The funds will be transferred in June 2020 taking as the
reference the salaries of January/March 2020 of the
employees.
There are other various programs that are sector targeted.
Self-employed with contributions of at least 15 months will
receive one time payment of HK$ 7,500

Sources (preferably official) https://www.coronavirus.gov.hk

https://www.coronavirus.gov.hk/pdf/fund/20200408_supplementary_information_en.pdf

20 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) India (Amendment in the EPFO regulation non-refundable
cash advance)

Eligibility Any member of Employment Providence Fund Scheme, 1952
with UAN (Universal account number) employed in any
establishment or factory covered under EPF & MP Act, 1952

Duration One Time

Ex-post conditionality None as long as it is 75 per cent or three month salary whichever
is less

Job retention conditions Be part of the EPF Scheme

Amount of subsidy Withdraw up to 75 per cent of their corpus as non-refundable
advance, or three months' basic salary, whichever is less

Administration of program EPFO

Funding EPF

Number of beneficiaries (and
cost estimates if available)

Potential benefit 48 million workers, who are registered with the
EPF

As part of the Pradhan Mantri Garib Kalyan Yojana (PMGKY)
package, in just 15 days, Employees' Provident Fund
Organization (EPFO) has processed 3.31 lakh claims disbursing
an amount of Rs. 946.49 crores. In addition, Rs. 284 crore have
been distributed by the exempted PF Trusts under this scheme,
notable among them being TCS. Under this provision, non-
refundable withdrawal to the extent of the basic wages and
dearness allowances for three months or up to 75 per cent of the
amount standing to member's credit in the EPF account,
whichever is less, is admissible (16 April 2020)

Other characteristics

Sources (preferably official) https://unifiedportal-mem.epfindia.gov.in

https://unifiedportal-mem.epfindia.gov.in/memberinterface/

21 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) India (Construction workers Cash Transfer)

Eligibility Every building worker who has completed 18 years of age, but
has not turned 60, and who has been engaged in any building or
other construction work for not less than 90 days during the
preceding 12 months is eligible for registration as a beneficiary
under the Act

Duration One Time

Ex-post conditionality None. Any status of employment of construction workers

Job retention conditions None

Amount of subsidy One-time cash benefit, directly into the accounts – amount
depends on each State
Delhi has transferred the highest amount of Rs 5,000 each to the
registered construction workers, followed by Punjab and Kerala
at Rs 3,000 each. Some other states like Himachal Pradesh have
offered Rs 2,000 each, while Odisha is learnt to have given such
one-time benefit of Rs 1,500 each to the registered workers

Administration of program Building and Other Construction Workers’ Welfare Board in each
State

Funding Building and Other Construction Workers’ Welfare Cess Act,
1996, all construction activities incurring cost of above Rs 10 lakh
are bound to deposit cess at 1 per cent (in some states, 2 per
cent) of the cost of construction to the state BoCW board. The
cess is collected from government/public and private sectors

Number of beneficiaries (and
cost estimates if available)

32 million registered construction workers of which the highest
were in Uttar Pradesh at 4,200,000 followed by 3,100,000 in
West Bengal, 3,000,000 in Madhya Pradesh, 2,900,000 in Tamil
Nadu and 2,250,000 in Odisha

Other characteristics State governments have been directed to use the welfare fund
for building and construction workers

Sources (preferably official) http://tte.delhigovt.nic.in

http://tte.delhigovt.nic.in/wps/wcm/connect/doit_dbcwwb/DBCWWB/home/

22 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Italy (Extraordinary wage guarantee fund and ordinary
scheme for the “COVID-19 emergency”)

Eligibility

Duration 9 weeks up to August 2020

Job retention conditions

Amount of subsidy 80 per cent of employees’ wages

Administration of program

Funding The ordinary allowances paid by the Fondi di solidarietà
bilaterali (bilateral solidarity funds) and the Fondo di
integrazione salariale (FIS - wage subsidy fund)

Number of beneficiaries (and
cost estimates if available)

The costs resulting from payments of the ordinary allowance
will be borne by the Italian State budget up to a limit of €80
million for 2020

Sources (preferably official) https://www.lavoro.gov.it

Country (name of program) Latvia (Downtime Subsidy)

Eligibility Employers in 40 industries including sports, travel, transit,
tourism and culture

Duration Two months

Job retention conditions

Amount of subsidy 75 per cent of their salaries but not more than EUR 700 a month
(minimum wage)

Administration of program State Revenue Service

Funding Aid Package

Number of beneficiaries (and
cost estimates if available)

The government decision to cover wages for employees seeing
downtime during the Covid-19 pandemic will cost about €102m
and cover 73,000 employees according to Economics Ministry
estimates
(The package is to cost €50.89 million a month)

Sources (preferably official) https://eng.lsm.lv

https://www.lavoro.gov.it/temi-e-priorita/ammortizzatori-sociali/focus-on/CIGO/Pagine/CIGO.aspx
https://www.em.gov.lv/files/attachments/Infografika_Nozares_24.03.2020.png
https://www.em.gov.lv/files/attachments/Infografika_Nozares_24.03.2020.png
https://eng.lsm.lv/article/economy/economy/102m-in-benefits-to-be-paid-out-to-employees-whove-stopped-work.a353212/

23 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Luxembourg (Chômage Partiel)

Eligibility Companies and Organizations based in Luxembourg with an
establishment authorization and affected by force majeure,
COVID-19.
It applies to employees in CDI and CDD and Apprentices.

Duration No specified duration. Applications are to be handed in monthly

Job retention conditions Yes, workers cannot be laid off

Amount of subsidy 80 per cent of workers’ wages – up to 250 per cent social
minimum wage

Administration of program ADEM (Agence pour le développement de l’emploi)

Funding

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://adem.public.lu

Country (name of program) Netherlands (Temporary Emergency Bridging Measure NOW)

Eligibility Enterprises facing at least 20 per cent turnover loss

Duration Three months

Job retention conditions Applying for NOW, excludes permission to dismiss employees

Amount of subsidy If the turnover loss is 100 per cent, the compensation will
amount to 90 per cent of wages
If the turnover loss is 50 per cent, the compensation will amount
to 45 per cent of wages
If the turnover loss is 25 per cent, the compensation will amount
to 22.5 per cent of wages

The Employee Insurance Agency (UWV) will pay you an advance
of 80 per cent of the expected compensation

Administration of program UWV- Employee Insurance Agency

Funding Government Budget

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://business.gov.nl

https://adem.public.lu/fr/employeurs/demander-aides-financieres/maintenir-emploi/chomage-partiel.html
https://business.gov.nl/subsidy/corona-crisis-temporary-emergency-measure-now/

24 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Malaysia (Wages Subsidy Program)

Eligibility Employers who are registered with the Companies Commission
of Malaysia before 1 January 2020, and which are registered
with Sosco.

50 per cent or more reduction of revenues or profit by March
2020.

Duration Three months

Ex-post conditionality Only to pay workers

Job retention conditions Yes

Amount of subsidy For companies with more than 200 employees, they are eligible
for a wage subsidy of RM600 per month for every retained
worker, up to a maximum of 200 workers. Companies employing
between 75 and 200 employees will receive a monthly wage
subsidy of RM800 for every employee, while companies with less
than 75 employees will be provided a monthly wage subsidy of
RM1,200 per employee

Administration of program Ministry of Finance- Social Security Organization (Sosco)

Funding Economic Stimulus Package paid out through Employment
Insurance System (EIS)

Number of beneficiaries (and
cost estimates if available)

1 million workers
RM 1,2 billion

Other characteristics This is aside of the tax relief that is provided for another RM
1billion to enterprises for six months. Income taxes deferred for
three months.
Additional loans for working capital to enterprises requesting it.
Government will provide the guarantee for those loans for
additional RM 11,4 billion.

Sources (preferably official) https://www.pmo.gov.my
https://hrmasia.com

https://www.pmo.gov.my/special-contents/2019-novel-coronavirus-2019-ncov/
https://hrmasia.com/more-than-30000-malaysian-employees-seek-wage-subsidies/

25 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Morocco (Wage Subsidy& One-off payment)

Eligibility Wage workers subscribed at CNSS are eligible for the formal
workers temporarily laid off.
Informal workers with no Ramed (subscription) receive one off
payment.

Duration Five months and One-off payment

Job retention conditions

Amount of subsidy 2,000 DH monthly for formal workers.
800-1,200 according to household size to informal workers.

Administration of program Comité de Veille Economique

Funding Corona Fund 10 billion DH

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://www.finances.gov.ma
https://www.finances.gov.ma

Country (name of program) New Zealand (COVID-19 Wage Subsidy)

Eligibility All registered enterprises employers with a 30 per cent or more
decline in actual or predicted revenue during the month due to
COVID-19, including incorporated societies, charities, NGOs, the
self-employed, contractors. Employees must be legally working
in New Zealand

Duration 12 weeks maximum per employee

Job retention conditions Employees named in the application must be retained for the
period of the subsidy

Amount of subsidy Flat rate: NZ$ 585.80 for employees working 20 hours or more
per week before the crisis (full-time); NZ$ 350 for employees
working less than 20 hours per week (part-time)

Administration of program Ministry of Social Development

Funding Government Budget

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://workandincome.govt.nz

https://www.finances.gov.ma/Fr/Pages/detail-actualite.aspx?fiche=4990
https://www.finances.gov.ma/Fr/Pages/detail-actualite.aspx?fiche=5014
https://workandincome.govt.nz/products/a-z-benefits/covid-19-support.html#null

26 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) North Macedonia (Wage Subsidy)

Eligibility For employees of companies in the sectors of tourism,
transport, catering and other affected companies

Duration Three months

Job retention conditions The subsidy can be used provided that the company does not
reduce the number of employees below the number of
employees in February 2020 and this is valid from the day the
measure is used

Amount of subsidy A subsidy of contributions per employee up to 50 per cent of
the average salary paid in 2019

Administration of program

Funding Development Bank of the Republic of Northern Macedonia and
The Tourism Fund, which is currently estimated at a total of 74
million denars, will compensate the tourism economy to
overcome the crisis in accordance with the number of
employees

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://vlada.mk

Country (name of program) Philippines (COVID-19 relief package)

Eligibility Employee in the formal sector with flexible working
arrangements have been introduced, those who were displaced
or whose work hours or work days have been reduced or whose
work has been suspended temporarily

Duration

Ex-post conditionality Maintain worker and salary

Job retention conditions Yes

Amount of subsidy PHP 5,000 (US$ 97.60) per worker

Administration of program Department of labor and employment DOLE

Funding ADB

Number of beneficiaries (and
cost estimates if available)

3.4 million employees (PHP 51 billion)

Other characteristics Massive income transfers to vulnerable households is also
introduced in the country

Sources (preferably official) https://www.dole.gov.ph

https://vlada.mk/node/20596
https://www.dole.gov.ph/covid-19-mitigating-measures/

27 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Poland (Anti-Crisis Shield-Wage Subsidy)

Eligibility Entrepreneurs conducting business activity pursuant to the
provisions of the Act - Entrepreneurs' Law or other specific
provisions and performing an agency contract, mandate
contract, other service contract, to which the provisions
regarding the mandate or specific task contract (civil law
contracts) apply

Duration Three months

Job retention conditions Yes

Amount of subsidy Amount varies according to:
Economic Downtime
Subsidy amounts to 50 per cent of minimum wage plus social
security contributions. Employer is obliged to pay a 50 per cent
of base remuneration to given employee (however not less than
100 per cent minimum wage).
Reduction of working time by 20 per cent, but not more than
part time.
The salary of such an employee may be subsidized up to 50 per
cent of employee’s salary, but no more than 40 per cent of the
average monthly salary compared to the previous quarter.
SME’s according to turnover loss:

 30% turnover loss, compensation of 50% of minimum
wage plus social security contributions per employee

 50% turnover loss, compensation of 70% of minimum
wage plus social security contributions per employee

 80% turnover loss, compensation of 90% of minimum
wage plus social security contributions per employee

Administration of program Employment Agency

Funding Guaranteed Employee Benefit Fund

Number of beneficiaries (and
cost estimates if available)

PLN 30bn for Employee Safety Measures

Other characteristics Non refundable loan to micro enterprises of 5,000 Zlotys if they
maintain employment for three months. An estimated 500,000
can benefit from this measure

Sources (preferably official) https://www.gov.pl
https://www.gov.pl
https://www.premier.gov.pl
http://prawo.sejm.gov.pl

https://www.praca.gov.pl/
https://www.gov.pl/web/tarczaantykryzysowa/100-mld-zl-trafi-do-firm-w-ramach-tarczy-finansowej
https://www.gov.pl/web/tarczaantykryzysowa/bezpieczenstwo-pracownikow
https://www.premier.gov.pl/wydarzenia/aktualnosci/jadwiga-emilewicz-bedzie-specustawa-dla-gospodarki-w-sprawie-koronawirusa.html
http://prawo.sejm.gov.pl/isap.nsf/download.xsp/WDU20200000568/T/D20200568L.pdf

28 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Portugal (Simplified Lay Off)

Eligibility Companies in temporary economic difficulties (i.e. that cease
their activity due to a break in the supply chain as well as those
whose business records a 40 per cent drop in turnover
compared to the same period in 2019) are eligible for the new
STW scheme

Duration Six months – monthly renewal necessary

Job retention conditions Yes

Amount of subsidy The employer is entitled to social security support in the
amount of 70 per cent of 2/3 of the gross normal remuneration
of each worker covered, up to a limit of 1,333.50 EUR per
worker, to support exclusively the payment of wages

Administration of program DGERT

Funding Government

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://www.dgert.gov.pt

Country (name of program) Singapore (Jobs Support Scheme)

Eligibility National workers and permanent residents

Duration Nine months. Payable every three

Ex-post conditionality Not clear

Job retention conditions Yes

Amount of subsidy 25-75 percent of the salary up to S$ 4,600 per employee
April May 2020 (75 percent)

Administration of program

Funding Co funding with the private enterprises according industry up to
April 2020. Afterwards all receive 75 percent

Number of beneficiaries (and
cost estimates if available)

S$ 3.8 billion

Other characteristics Waiver of the monthly Foreign Worker Levy

Sources (preferably official) https://www.iras.gov.sg
https://www.mom.gov.sg

https://www.dgert.gov.pt/covid-19-perguntas-e-respostas-para-trabalhadores-e-empregadores-faq/medidas-excecionais-e-temporarias-de-resposta-a-epidemia-covid-19
https://www.iras.gov.sg/irashome/Schemes/Businesses/Jobs-Support-Scheme--JSS-/
https://www.mom.gov.sg/covid-19/advisory-on-salary-and-leave

29 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Spain (ERTE)

Eligibility Eligible are:
All workers affected by a reduction in working hours or
temporary suspension of working contract due to force majeure.
Both reduction or suspension need to be verified by the Labour
Authority

Duration No specified time limit- Benefit lasts until suspension or
reduction in working hours is lifted by the employer

Job retention conditions Yes

Amount of subsidy The monthly unemployment benefit amount is 70 per cent of
the monthly calculation basis of the benefit in the first six
months of entitlement (180 days), and will drop to 50 per cent
after this period

Administration of program Public State Employment Service – SEPE

Funding Unemployment Insurance SEPE

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) http://www.sepe.es
https://www.boe.es

http://www.sepe.es/HomeSepe/COVID-19.
https://www.boe.es/diario_boe/txt.php?id=BOE-A-2020-3824

30 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Sweden (Short term lay off)

Eligibility Companies that can show temporary and serious financial
difficulties in coping with the challenges that have arisen in the
wake of the COVID-19 pandemic.

All employers, with the exception of certain governmental
entities, may receive support in the event of short-time work if
the requirements for the support are fulfilled.

Newly hired employees are not encompassed in the support.
Minimum hiring period before Swedish Growth Agency's
approval is three months.

Duration Six months and extension of 3 months until end of December
2020 possible

Job retention conditions No long term lay off

Amount of subsidy The level of employees’ pay depends on the size of the working
time reduction

 96% with a 20% reduction of working time
 94% with a 40% reduction of working time
 92.5% with a 60% working time reduction
 88% with an 80% working time reduction (can only be

applied for May, June and July)

The respective levels of state aid are: 15, 30, 45 and 60 percent.

The support is calculated based on the employee’s regular base
salary, up to a maximum of SEK 44,000 per month. The
maximum amount of financial support may be SEK 26,030 per
person/per month.

Administration of program Swedish Agency for Economic and Regional Growth

Funding Swedish government

Number of beneficiaries (and
cost estimates if available)

The Swedish Agency for Economic and Regional Growth will be
allocated SEK 2,42 billion for 2020 to finance the short-term
work scheme

Other characteristics Short time work allowance requires an agreement in order to
obtain the state contribution. The company therefore has to
agree with employees about the reduced hours and salary

Sources (preferably official) https://tillvaxtverket.se

https://tillvaxtverket.se/english/short-time-work-allowance.html

31 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Switzerland (Chômage Partiel)

Details Employer sends request for STW benefits to the Cantonal Office
after having agreed upon with the affected workers

Eligibility Employers affected
Apprentices and temporary workers included

Duration Prolonged from 3 to 6 months

Job retention conditions Yes, contractual agreements need to be respected

Amount of subsidy 80 percent

Administration of program SECO (Applications for reduction of working hours go to the
respective Unemployment Insurance)

Funding Unemployment Insurance (Caisse Chômage)

Number of beneficiaries (and
cost estimates if available)

Sources (preferably official) https://www.seco.admin.ch

Country (name of program) Thailand Stimulus Packages (1 and 2)

a. Payment of 75 per cent of wages by the SSS
b. Deduction of the wages paid

Eligibility SMEs paying insured workers at less than Bath 15,000 per
month

Duration a. Six months
b. April to July 2020

Ex-post conditionality No

Job retention conditions No

Amount of subsidy SMEs can deduct expense 3 times of the amount paid as
employees’ salaries from April to July 2020 for the employees
who are insured persons and receive salaries not exceeding
Bath 15,000/month or Bath 500 per day

Administration of program Social Security Fund

Funding Special Stimulus Package

Number of beneficiaries (and
cost estimates if available)

1,17 million applicants. Almost 1 million eligible by the SSF

Other characteristics Social Security System to pay 50 per cent of wages for the
unemployed for up to 6 months.
Reduction of Social Security Fund contribution from 5 to 4 per
cent.

Sources (preferably official)

https://www.seco.admin.ch/seco/fr/home/Arbeit/Arbeitslosenversicherung/leistungen/kurzarbeitsentschaedigung.html

32 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Timor-Leste

Eligibility Employees registered in the Contributory Social Security
System.
The worker has no debts with the SSS.

Duration Three months

Ex-post conditionality The employer does not fire the worker

Job retention conditions Yes

Amount of subsidy A subsidy of 50 per cent of the minimum wage will be given for
every employee registered in the Contributory Social Security
System.
It amounts to US$ 57.50.

Administration of program Ministry of Finance

Funding General budget

Number of beneficiaries (and
cost estimates if available)

Uncertain

Other characteristics Continuity of the distribution and supply of essential goods,
such as food, medicines and clinical equipment,

 Ensuring continuity of the provision of electronic
communications services and their widespread
accessibility by citizens,

 Temporary exemption from the payment of taxes and
electricity and water tariffs, and

 Creation of credit lines at reduced interest rates and
financial support for citizens and businesses.

Sources (preferably official) http://timor-leste.gov.tl

http://timor-leste.gov.tl/?p=24107&lang=en&lang=en

33 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) United Kingdom (Coronavirus Job Retention Scheme)

Eligibility Any organization with employees, including businesses,
charities, recruitment agencies (agency workers paid through
PAYE) or public authorities. Employees must have a PAYE
payroll scheme on or before 28 February 2020 and have a UK
bank account. They can be on any contract, including full-time
employees, part-time employees, employees on agency
contracts, employees on flexible or zero-hour contracts

Duration Initially three months (May June and July 2020) but prolonged
until October 2020

Job retention conditions None

Amount of subsidy Employers can claim 80 per cent of furloughed employees’
usual monthly wages costs, up to £2,500 a month, plus the
associated Employer National Insurance contributions, and
minimum automatic enrolment employer pension contributions
on that wage

Administration of program

Funding

Number of beneficiaries (and
cost estimates if available)

The Institute of Fiscal Studies estimates the cost for the three-
month period to be around £60bn.

The job retention scheme has protected 7,5 million workers and
almost 1 million businesses. [12 May 2020]

Other characteristics A new flexibility will be introduced starting in August 2020,
allowing furloughed employees to go back to work part-time
with employers asked to pay a percentage towards the
furloughed employees

Sources (preferably official) a https://www.gov.uk
https://www.gov.uk
https://www.theguardian.com
https://www.gov.uk

https://www.gov.uk/government/publications/guidance-to-employers-and-businesses-about-covid-19/covid-19-support-for-businesses
https://www.gov.uk/guidance/claim-for-wage-costs-through-the-coronavirus-job-retention-scheme
https://www.theguardian.com/world/2020/may/12/furlough-qa-all-you-need-to-know-about-the-coronavirus-job-retention-scheme
https://www.gov.uk/government/news/chancellor-extends-furlough-scheme-until-october

34 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) United States (Employment Retention Credit)

Eligibility The credit is available to all employers regardless of size,
including tax-exempt organizations.

Two exceptions:
State and local governments and their instrumentalities and
Small businesses who take Small Business Loans.

Qualifying employers must fall into one of two categories:
1.The employer’s business is fully or partially suspended by
government order due to COVID-19 during the calendar quarter

2.The employer’s gross receipts are below 50 percent of the
comparable quarter in 2019. Once the employer’s gross receipts
go above 80 percent of a comparable quarter in 2019 they no
longer qualify after the end of that quarter.

Duration From 13 March to 31 December 2020

Ex-post conditionality

Job retention conditions Yes

Amount of subsidy Effective for wages paid after 13 March and before 31 December
2020

Administration of program Internal Revenue Service

Funding Employers can be immediately reimbursed for the credit by
reducing their required deposits of payroll taxes that have been
withheld from employees’ wages by the amount of the credit.
The Cares Act - Government Budget.

Number of beneficiaries (and
cost estimates if available)

Cost: $55 billion (JCT estimate)
Workers subsidized: 11 million, 6.7 per cent of the workforce

Other characteristics

Sources (preferably official) https://home.treasury.gov

https://home.treasury.gov/news/press-releases/sm962

35 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) United States (Paycheck Protection Program Loans)

Eligibility All businesses – including nonprofits, veterans’ organizations,
Tribal business concerns, sole proprietorships, self-employed
individuals, and independent contractors – with 500 or fewer
employees can apply. Businesses in certain industries can have
more than 500 employees if they meet applicable SBA
employee-based size standards for those industries (additional
information).
Those loans will be forgiven if employers keep their workers on
the payroll, at full salary, for eight weeks and use at least 75 per
cent of the loan proceeds for payroll.

Duration Loan payments will be deferred for 6 months

Ex-post conditionality

Job retention conditions Yes – 8 weeks

Amount of subsidy “Funds required by businesses to hire back laid off workers”
Maximum loan cap is set at $10 million

Administration of program Small Business Administration

Funding The Cares Act - Government Budget

Number of beneficiaries (and
cost estimates if available)

Loans authorized: $349 billion
Workers subsidized: 33,5 million, 20.4 per cent of the workforce

Other characteristics

Sources (preferably official) https://www.forbes.com
https://home.treasury.gov
https://www.sba.gov

https://www.sba.gov/federal-contracting/contracting-guide/size-standards
https://www.sba.gov/federal-contracting/contracting-guide/size-standards
https://www.forbes.com/sites/janetnovack/2020/04/06/uncle-sam-on-track-to-subsidize-more-than-half-the-workforce/
https://home.treasury.gov/system/files/136/PPP--Fact-Sheet.pdf
https://www.sba.gov/funding-programs/loans/coronavirus-relief-options/paycheck-protection-program

36 Appendix
Temporary Wage Subsidies : Country examples

Country (name of program) Uruguay (Subsidio de desempleo, modalidad suspensión y
reducción)

Eligibility Suspension: Monthly workers with a job for 180 days during the
past 12 months, daily workers with 150 days worked. Piece rate
workers or those under variable pay who have worked 180 days
during the last 12 months with a minimum income (6 BPC, base
de prestaciones y contribuciones).
Reduction: Daily workers that have at least 25 per cent
reduction of activity. Monthly workers who have seen their
activity reduced up to 50 per cent.

Duration Suspension: Four months or 48 daily wages.
Reduction: Monthly wages subsidy applies only during April and
May 2020; for daily workers, maximum coverage is 72 pay days.

Job retention conditions

Amount of subsidy Suspension: 50 per cent of average wages of the previous 6
months, while daily paid workers 12 days per month.
Reduction: 25 per cent of average wages of the previous 6
months, proportionally to the time reduction.

Administration of program Banco de Previsión Social

Funding General budget

Number of beneficiaries (and
cost estimates if available)

Before the crisis BPS received on average 11,000 requests per
month (all causes: dismissals, suspension, reduction). In March
2020 applications jumped during the second half, totalizing
86,044. Until 13 April 2020, there were 47,000 applications, of
which 39,400 were suspensions and 6,000 for reduction, while
the difference were for dismissals.

Sources (preferably official) https://www.gub.uy
https://www.bps.gub.uy

Contact International Labour Organization

4, Route des Morillons

CH-1211 Geneva 22 – Switzerland

Conditions of Work and Equality Department

E: inwork@ilo.org

© International Labour Organization 2020

https://www.gub.uy/ministerio-trabajo-seguridad-social/sites/ministerio-trabajo-seguridad-social/files/documentos/noticias/Resolucion%20143%20-%2018-3-2020.pdf
https://www.bps.gub.uy/bps/file/16875/1/resolucion-163-020.pdf

	Temporary Wage Subsidies
	This Appendix complements the ILO Factsheet on « Temporary Wage Subsidies »0F

	Argentina (Programa de asistencia de emergencia al trabajo y la producción - Asignación Compensatoria al Salario)
	Argentina (Programa de asistencia de emergencia al trabajo y la producción- REPRO)
	Australia (Job Keeper Payment)
	Austria (COVID-19 Kurzarbeit)
	Bangladesh (Wage subsidies to exporting enterprises)
	Belgium (Temporary Unemployment Scheme)
	Botswana (Government Wage Subsidy)
	Brazil (Emergency Employment and Income Maintenance Program)
	Brunei-Darussalam
	Cambodia
	Canada (Emergency Wage Subsidy)
	Chile (Ley de Ingreso Mínimo Garantizado)
	Chile (Ley que faculta el acceso a las prestaciones del seguro de desempleo)
	Cook Islands (Wage Subsidy)
	Croatia (Job Preservation Measure)
	Czech Republic (Wage Subsidy Antivirus employment protection program)
	Denmark (Wage Subsidy L141)
	Fiji (COVID-19 Withdrawal Scheme)
	France (Activité Partielle)
	Germany (Kurzarbeitergeld (KUG)-COVID-19)
	Hong Kong, China (Employment Support Schema (ESS)
	India (Amendment in the EPFO regulation non-refundable cash advance)
	India (Construction workers Cash Transfer)
	Italy (Extraordinary wage guarantee fund and ordinary scheme for the “COVID-19 emergency”)
	Latvia (Downtime Subsidy)
	Luxembourg (Chômage Partiel)
	Netherlands (Temporary Emergency Bridging Measure NOW)
	Malaysia (Wages Subsidy Program)
	Morocco (Wage Subsidy& One-off payment)
	New Zealand (COVID-19 Wage Subsidy)
	North Macedonia (Wage Subsidy)
	Philippines (COVID-19 relief package)
	Poland (Anti-Crisis Shield-Wage Subsidy)
	Portugal (Simplified Lay Off)
	Singapore (Jobs Support Scheme)
	Spain (ERTE)
	Sweden (Short term lay off)
	Switzerland (Chômage Partiel)
	Thailand Stimulus Packages (1 and 2)
	Timor-Leste
	United Kingdom (Coronavirus Job Retention Scheme)
	United States (Employment Retention Credit)
	United States (Paycheck Protection Program Loans)
	Uruguay (Subsidio de desempleo, modalidad suspensión y reducción)

