

UN KUWAIT RISK MITIGATION AND RECOVERY PLAN UNDER COVID-19

UN PROGRAMME OF OPERATION 6-18 MONTHS WORKPLAN

UN Kuwait Risk Mitigation and Recovery Plan (RMRP) under COVID-19

(UN Programme of Operation 6-18 months Workplan)

June 2020

UN Resident Coordinator Office in Kuwait

The Risk Mitigation and Recovery Plan under COVID-19 (RMRP) is a joint effort by UNCT to support Kuwaiti Stakeholders respond to socio-economic consequences of COVID-19. It is the UNCT work plan as per the requirement of UN-Kuwait Strategic Cooperation Framework 2020-2025 which is the UN Programme of operation as per Standard Agreement Article One between Kuwait and United Nations Signed in Kuwait 13 February 1962. It is designed to bring UN efforts to accelerate and/or scale up urgent interventions that will mitigate the impact of COVID-19 and support the Kuwaiti ongoing recovery efforts in a six-to-eighteen-month framework. The priority areas selected in the RMRP are derived from the UN-Kuwait Cooperation Framework 2020-2025, which is aligned with the five themes and seven pillars of New Kuwait Vision 2035 and the country's development Plan 2020-2025. The RMRP is guided by the five priorities in the UN Framework for the Immediate Socio-economic Response to COVID-19, and underpinned by the UN cross-cutting components.

The four priority areas of the United Nations RMRP in Kuwait are: (1) Supply chains and socioeconomic resilience; (2) Protection of vulnerable groups; (3) Education and continuous learning; and (4) Health and wellbeing.

1. A preliminary assessment of socio-economic impact of the COVID-19

Given the exponential dynamics of COVID-19 spread, it has infected six million globally so far and claimed thousands of lives. As a result, global recession is looming which brings about unemployment, drop in public revenues, decline in profitability and long recovery among others.

The economy of Kuwait is not an exception. Notwithstanding measures that are being put in place are evolving and changing every day given uncertainty of both the intensity and the duration of the outbreak in question, the UNCT attempts to provide a preliminary assessment of the possible socio-economic impacts of COVID-19 on the economy of Kuwait based on an assumption that current situation persists (to be maintained) over the next six to twelve months. In the end, following the objective of the preliminary assessment would enable UNCT to timely provide an integrated policy consultation on mitigation and recovery strategies, followed by required technical assistance to the Government of Kuwait.

The negative effect has notably been felt from a supply-side due to a series of the government's measures to contain the spread of COVID-19, including placement of full curfew, and travel restrictions, suspension of inbound commercial flights, closure of schools and universities, banning public celebrations and gatherings, and suspension of non-essential work in governmental entities. Consequently, domestic supply chains of goods and services is negatively affected, particularly the area of food security, eventually putting a lot of strain on supply chains and logistics between and across national boundaries.

Caused by outbreak containment efforts, the supply chain disruption, in turn, affected household consumption which will have a ripple effect on demand. Many companies and especially SMEs have already experienced close down, a sharp decline in revenues and increasing costs of doing business, in part attributed to restricted supply chains. Under unfavorable fall of demand in which domestic consumption is depressed by increase in domestic prices due to delays in import deliveries, an economic contraction by 5.4 per cent is anticipated in 2020, and other GCC countries is also expected to seriously suffer from COVID-19-led constraints (see Figure 1).

Figure 1. Real GDP growth rate (percentage per annum), 2017-2020

Source: World Bank's Global Economic Prospects, June 2020 (https://www.worldbank.org/en/publication/global-economic-prospects)

In effect, the slowdown cannot be underestimated as various industries and sectors have already been impacted by COVID-19. These include retail, restaurant, tourism, transportation, among others, and are likely to witness short to medium term unemployment amongst those associated with these sectors. In this context, outlook for growth will significantly be worsened, possibly leading to a scenario of a prolonged crisis where a considerable number of businesses may be compelled to lay off more employees or completely wind up. This is just one of the channels in which negative economic growth is transmitted to local businesses and households.

Such gloomy prospects will be accelerated by the consequences of the sharp drop in the price of oil. Despite a recent OPEC+ agreement on oil supply cut, the COVID-19 is driving demand relentlessly down and thus sending oil prices historical low (see Figure 2). In fact, real GDP growth rate and change in Brent spot price is highly correlated over the last 30 years. This would potentially halve to nearly KD 7.2 billion of the oil revenue in 2020 from KD 15.8 billion of the previous year. An anticipated drop in oil revenue will thus seriously deteriorate fiscal balance, with the deficit in the coming fiscal year as a per cent of GDP anticipated to be as high as 40 per cent, despite the government's extra measures to cut non-essential capital spending, mostly offset by an increase in current spending on COVID-19 emergency related interventions.

¹ ESCWA's Survey of Economic and Social Developments in the Arab Region 2018-2019, available from: https://www.unescwa.org/publications/survey-economic-social-development-arab-region-2018-2019

² 2020 forecast of oil revenue and fiscal deficit is from NBK Quarterly Economic Brief (21 May 2020), available from: https://www.nbk.com/dam/jcr:b78c0e42-a5c0-4d31-8a81-1787103845c6/NBKKuwaitEconomicBrief2020521E.pdf

Figure 2. Kuwait's fiscal and external breakeven oil price

Source: Staff elaboration based on U.S. Energy Information Administration - Short-term Energy Outlook, May 2020 (https://www.eia.gov/todayinenergy/detail.php?id=43975), World Bank's Commodity Markets database (https://www.worldbank.org/en/research/commodity-markets) and IMF Regional Economic Outlook - Middle East and Central Asia, April 2020 (https://www.imf.org/en/Publications/REO/MECA/Issues/2020/04/15/regional-economic-outlook-middle-east-central-asia-report)

In addition to the fiscal challenges, the oil export-led deterioration in trade dynamics will also apply to the economy of Kuwait in a negative fashion given the external breakeven oil price of US\$ 50.6 (see Figure 2). For this reason, net exports will severely be hit by rapidly worsening global demand and unfavorable terms of trade. The COVID-19 is spreading rapidly, affecting most of Kuwait's key trading partners, notably Asian countries, including China, Japan and South Korea where nearly 80 per cent of goods exported by Kuwait are destined to,³ and current account deficit (11.3 per cent of GDP⁴) is forecast in 2020 as a result. Furthermore, an increasing number of partner countries announcing state of disaster and emergencies will potentially limit economic activities particularly in the services sector.

Nonetheless, relatively considerable financial buffers supported by a stable financial sector would allow the economy to absorb these shocks to some extent, unless the current situation aggravates further. In mid-March, the Central Bank of Kuwait cut its policy rates by a 1 percentage point (from 2.5 per cent to 1.5 per cent) on all monetary policy instruments in tandem with the U.S. ongoing cycle of interest rate cut to zero.

³ IMF's Directions of Trade Statistics and International Financial Statistics, available from: http://www.imf.org/en/Data

⁴ Forecast from IMF Regional Economic Outlook - Middle East and Central Asia, April 2020, available from: https://www.imf.org/en/Publications/REO/MECA/Issues/2020/04/15/regional-economic-outlook-middle-east-central-asia-report

Together with such commitment to provide liquidity⁵ as required, the Central Bank has further taken actions to ensure uninterrupted access to financial services, including online banking, payment, settlement and electronic clearing systems, and access to disinfected banknotes in current situations.

As over two-thirds of Kuwait's population, and eighty five per cent of the labour force is comprised of foreigners, 6 the negative impact of COVID-19 on migrant/expatriate workers may have far-reaching consequences beyond what is expected; the number of infections has been particularly high among low-income foreign workers (mainly living in overcrowded inadequate accommodation), who have been disproportionately affected, not just by the infection itself, but also by the economic and social impacts of social distancing measures and the shutdown of most economic sectors. Some migrant/expatriate workers are in a particular vulnerable situation.⁷

More than 700,000 domestic workers are at heightened risk of exposure to the COVID-19 due to the work they perform, while facing ongoing financial, administrative, cultural and legal barriers to accessing health care facilities. Meanwhile, 1.2 million foreigners (96 per cent of them males) live in communal households, many of them in labour camps or shared accommodation under sub-standard and overcrowded living condition, which create ideal conditions for transmission of COVID-19, putting them at an additional risk. Figures from PACI point that shared accommodation is the most prevalent household modality in several districts across the country, but only five districts in Farwaniya and Hawalli governorates concentrate more than half of them.⁸

Among these vulnerable workers, women will suffer disproportionate impacts and are indeed at higher risk to the COVID-19 given their overall social and economic circumstances. Almost 60 per cent of health and social workers in the country are women. In addition, the impact of the lockdown and other measures to control the spread of COVID-19 on the increase of household duties, need to care for children, the elderly and the sick as well as the support of the children's remote education will likely put a disproportionate burden on women, and will likely have an impact in the efforts of including more women in the workforce. More seriously, the COVID-19 may intensify the degree of their vulnerability to multiple forms of

⁵ Various monetary response has been implemented, including deferred loan repayments to commercial banks, reduced capital-adequacy requirements, increased capital exposure limits by commercial banks to SMEs, and increased lending limits for households, among others.

⁶ While migrant/expatriates comprise 70 per cent of the Kuwait population, they comprise 76 per cent of the man power, and 85 per cent of the labour force, according to 2019 data from PACI: https://www.paci.gov.kw/stat/

⁷ Beyond the health risks, also the labour rights challenges including workers being dismissed, having their wages reduced, forced leave, unpaid wages/end of service benefits.

⁸ 664,086 out of the 1.238 million non-kuwaitis that live in communal households, are located in five districts. These are Jleeb Al-Shijouk 202,771; Farwaniya 174,376; Khaitan 109,188; Hawalli 92,446, and Salmiya 85,305. PACI, as of December 2019. https://www.paci.gov.kw/stat/Demog.aspx

⁹ See "Women's Economic Empowerment and COVID-19: A Snapshot of UN Women Response in the Arab States," available from: https://arabstates.unwomen.org/en/digital-library/publications/2020/04/women-economic-empowerment-and-covid-19

exploitation, sexual and gender-based violence, ¹⁰ trafficking in persons ¹¹ and other basic human rights violations such as the right to health services, including sexual and reproductive healthcare, and shelter, among others.

In particular, recent closures of schools and universities in an attempt to slow the spread of COVID-19 have already put a million of learners at risk, especially children and young people. Somewhat, the limited capabilities in educational institutions to support e-learning (e.g. distance learning) options to learners will remain risk factors interrupting the country's concerted efforts to shift to the human capital-led knowledge economy. On the social front, such risk factors will be accompanied by higher social costs among students, teachers and even parents, and such potential costs will further be associated with elevated levels of uncertainty in schooling, social distancing, among others. In addition, women and girls disproportionally take the burden of care and home-schooling support, thus jeopardizing their own access to education and work opportunities.

¹⁰ See "UNODC Thematic Brief on gender-based violence against women and girls," available from: https://www.unodc.org/documents/Gender/Thematic_Gender_Briefs_English/GBVAW_and_UNODC_in_COVID19_final_7Apr_2020.pdf

¹¹ See "UNODC Impact of the COVID-19 pandemic on trafficking in persons," available from: https://www.unodc.org/documents/Advocacy-Section/HTMSS Thematic Brief on COVID-19.pdf

2. UNCT's plan of immediate actions

The UN Strategic Cooperation Framework (SCF) is designed to achieve development outcomes and strategies and emerged following a series of consultations that were held between July and October 2018, and further discussions with Government of Kuwait (GoK) in 2019, with over 150 participants representing the GoK, civil society, including youth, academia, private sector representatives, and UN experts. In agreement with the GoK, the SCF aims to deliver a strategic and tangible contribution to the achievement of Kuwait's strategic priorities established in New Kuwait Vision 2035, the Kuwait National Development Plan (KNDP), and the Sustainable Development Goals (SDGs).

The main focus areas of the SCF are fully aligned with the five themes and seven pillars that set in the country's long-term development plan: Diversify the economy, boost economic growth with a leading role for the private sector, reduce the size of the public sector and sharpen its regulatory and enabling roles, enhance education and human resource development, strengthen environmental conservation. In this context, the three main outcomes set in the SCF are: (1) the GoK and the UN cooperate to provide capacity and institutional support to further enhance policy, regulatory environment and early warning for economic shocks, particularly in the context of COVID-19 and beyond; (2) the SCF aims to promote awareness-raising of individuals and communities to increase compliance with urban, health and environmental policies and to enforce plans, laws and regulations; and (3) the cooperation between the UN institutions, the State institutions and the civil and human society is built on and expanded for Kuwait's diplomatic, developmental and humanitarian efforts.

Figure 3. Three main outcomes of UN-Kuwait Cooperation Framework 2020-2025

participatory and institutional support with strong information bases and effective Kuwaiti practices

In order to respond in a timely manner to the multidimensional impacts of COVID-19 crisis, the UNCT collectively prepared this workplan with the objective of repurposing of programmes and available resources in line with the three main outcomes of the SCF, to localize the five key pillars of the "United Nations Framework for the immediate socio-economic response to COVID-19: Shared responsibility, global solidarity and urgent action for people in need" (see Table 1).

The urgent areas of concerns for the GoK are health, volunteering management, online education, key economic issues such as breaking supply chains, food security issues, social safety net and protection of women and children and other vulnerable groups. The GoK's priorities during this period are: restructuring the government and the social safety net for private-sector, protection of vulnerable groups, ICT infrastructure, accelerated digital transformation of the country, positive environmental impacts and significant attention to waste management and international positioning.

Having contextualized the workplan with the SCF and UN Socio-economic framework to respond to GoK above mentioned priorities, the UNCT identifies and proposes in this workplan, the four urgent collaboration areas and the cross-cutting dimensions of cooperation, all of which are mainstreamed by the principles of human rights, gender equality and the environment consideration, that are:

- (1) Supply chains and socio-economic resilience;
- (2) Protection of vulnerable groups;
- (3) Education and continuous learning;
- (4) Health and wellbeing; and
- (5) Cross-cutting dimensions of support.

These four priority areas and cross-cutting dimensions of support constitute the **Risk Mitigation and Recovery Plan under COVID-19** (RMRP) that effectively supports the GoK's immediate interventions within the coming 6 to 18 months, with the measures to accelerate coordination and integration of knowledge and key strategies developed to support socio-economic resilience and recovery, to support ongoing Kuwaiti efforts of various stakeholders with additional (as needed) scientific, educational and human resources.

Table 1. Priority mapping between UNSDG framework and UN Kuwait Cooperation Framework

UNSDG pillars

Main areas of response

Convergence to SCF

- Providing analytical and policy support, and rapid technical guidance, encompassing health services, systems assessments, medications, workforce management, etc
- Programme implementation and technical support for large scale health service delivery through local technical assistance networks
- Support on tracking and reaching vulnerable populations encompassing community engagement to improve health information as well as access to essential services

SCF outcome 2.2

High-Quality Health Care

- Scale up and expanding resilient and pro-poor social protection systems, including rapidly designing and implementing cash transfer programmes
- · Maintain essential food and nutrition services, with a focus on infants and young children, women and vulnerable populations
- . Ensure continuity and quality of water and sanitation services
- · Secure sustained learning for all children, and adolescents, preferably in schools
- Support the continuity of social services and victims of Gender-Based Violence (GBV)

- · Integrated, country-specific policy advice and programme support with a focus on protecting workers most impacted
- Rapid and gender-responsive socioeconomic assessments and labor market diagnostics
- · Technical support to women micro/small entrepreneurs through unconditional cash distributions
- Investments to improve productivity and working conditions in micro and small firms
- E-commerce and digital solutions (digital payments support) to allow secure access to services needed at the time of crisis, particularly by vulnerable groups

- Analytical, advisory and technical assistance services, using the UN's global and regional macroeconomic analyses to help design an immediate response in the economic and financial domain, as well as policies for a more sustainable recovery
- · Technical support in improving the evidence base for policy making in the emergency response
- Advice on social expenditure monitoring and mapping of budgets for social development priorities to assist governments in rebalancing public expenditures
- Conduct of comprehensive impact assessments at the household level, and to undertake context-specific socio-economic
 impact analyses of the crisis

- Inclusive social dialogue, advocacy, and political engagement, fostering social dialogue and consensus about key
 measures related to the socio-economic response to COVID-19
- Empower community resilience, participation, and equitable service delivery with use of the UN's comprehensive knowhow in community development, decentralization, local government finance, slum upgrading and disaster risk reduction
- Support to governance, fundamental freedoms and the rule of law, including public freedoms, threats on privacy, curtailment of free speech, overreach of emergency powers and heavy-handed security responses

Sustainable Living Environment

The RMRP will primarily be driven by an inter-agency consultation under the coordination of UN Resident Coordinator (RC) and his team, further supported by a network of global and regional UN expertise. The UN Result Groups (RGs)¹² will support the RC, with the UNCT working as one across all aspects of the RMRP, by answering to the following essential questions in each of the four priority areas for collaboration:

RISK : What are the impacts of COVID-19 on the economy, social development and environmental sustainability of Kuwait?
URGENT MITIGATION : What should be the urgent responses to mitigate those identified risks?
• What should be the immediate interventions needed to protect the vulnerable and reach out to those left behind in innovative venture partnerships?
FINANCING OPTIONS : What are our innovative and available options for financing immediate interventions?
MID-TERM MITIGATION: What can be the mid-term response required to continue the government's ongoing reform process, while also identifying the transformational policies (best practices) that translate those risks into opportunities? and
POST-COVID-19 : What would be the future narrative on post-COVID-19 that helps effectively prepare for rapidly changing dynamics while also advising an appropriate key performance indicator?

Under the overall coordination of the RC, the UNDP as the Chair of the Outcome Group one under which socio-economic response falls and in collaboration with Chairs and co-Chairs of the RGs will be technically responsible for developing a list of UN offers to the GoK with the respective members of the group and with the support of UNRCO team. This include a collaborative effort to initiate several policy papers and rapid impact assessment and risk-mitigation and recovery scenarios in the context of COVID-19 crisis in Kuwait that will also input to the Common Country Assessment, while also planning for advocacy and/or other technical assistance in the four main priority areas.

These UN offers for the period of 6 months to 18 months will be part of the urgent response structured in the RMRP as the UNCT's collective support to the GoK's response to COVID-19 crisis and aligned with the SCF to accelerate National Development Priorities per New Kuwait Vision 2035. The above list of essential questions from the risk assessment through the future narrative on post-COVID-19 crisis will systematically be explored during the process of the UNCT's collective exercise for the common country assessment. The key proposed interventions of the RMRP for the initial 6 months are presented in Table 2.

¹² UNDP (RG1 Chair), ILO (RG1 co-Chair), UN Habitat (RG2 Chair), UNEP (RG2 co-Chair), UNHCR (RG3 Chair), RCO (RG3 co-Chair) and IOM (Com. Chair)

Table 2. Planned interventions under Risk Mitigation and Recovery Plan under COVID-19 (Total Costing: \$1,669,400)

UN proposed intervention	Proposed output	Responsible agencies in coordination with RCO	Timeframe	Local/international partners	Costing (est.) ¹³
Priority area 1.					Sub-total
Supply chains and socio-economic resilience					\$441,500
Conduct assessments on economic impact of	White Paper	UNDP	May	GSSCPD/KPPC/O	\$33,00014
COVID-19 and declining oil prices, using				xford Economics	
macroeconomic modeling					
Hackathon on innovative business models for	Two business	UNDP	May	GSSCPD/SME	\$37,00015
SMEs	prototypes			Fund, KFAS/KISR	
Hackathon on innovative ideas for improving	Recommendation	UNDP/World Bank	Jun	GSSCPD	\$29,00016
public sector productivity and engagement					
Regional hackathon on business ideas for	Two social enterprise	UNDP	Aug	GSSCPD/SME	\$29,00017
promoting SDG 12 in the COVID-19 new normal	prototypes			Fund/KFAS/KISR	
Joint workshop on managing broken supply	Webinar	FAO/UNOPS/ESCW	May	GSSCPD/MoC/PA	\$8,00018
chains		A		AF/PAFN	
Joint workshop on managing food supply chains	Webinar	FAO	Jun	PAAF/PAFN	\$8,00019

¹³ Costing includes staff cost estimate, in-kind and/or financial contribution
14 Existing UNDP/KPPC project using a newly established macroeconomic modelling
15 Financed by UNDP HQ; FAO was a member of a Panel of Judges
16 Financed by UNDP with in-kind by UNDP and World Bank
17 Financed by UNDP with in-kind by UNDP
18 Staff cost estimate
19 Staff cost estimate

Policy note on food supply chains during COVID-	Policy note	FAO	Jun-Jul	PAAF/PAFN	\$10,000 ²⁰
19 crisis in Kuwait (following and building on the					
Webinars organized)					
Seminar on initiative towards mainstreaming	Seminar/Guidance	IOM	Jul-Dec	PAM/GSSCPD	\$5,000 ²¹
ethical recruitment	note				
Policy note on macroeconomic, sectoral impact	Policy note	ILO	Jun-Oct	PAM/SCPD/KCCI/	\$20,000 ²²
and labour market impact of COVID-19 pandemic				KTUF	
Financial integrity and Nazaha in time of COVID-	Online Symposium	UNDP ²³	*24	GSSCPD/Nazaha	\$0 ²⁵
19					
Support to Kuwaiti NGOs on financial	Training workshop	UNDP	Jun	GSSCPD/Nazaha/	$\$0^{26}$
management at a time of COVID-19				MOSA	
Development of digital early warning system for	Digital platform	UNDP	Jun	GSSCPD	$$200,000^{27}$
gradual reopening of economy					
Conduct a national tripartite seminar to promote	Seminar/Guidance	ILO	Jul-Aug	PAM/KTUF/KCCI/	$$8,000^{28}$
collective bargaining and to encourage employers	note			SCPD/CSO	
and workers to negotiate on wages, delayed wage					
payment, reduced and flexible working time, shift					
rotation					

²⁰ Staff cost estimate
21 In-kind and financed by IOM (resources and trainers)
22 Financial resources needed for a consultant to be hired
23 Under the discussion on potential joint programme with UNODC

Order the discussion on potential
 To be confirmed
 In-kind by UNDP
 In-kind by UNDP
 GoK and UNDP cost sharing
 Financed by ILO

Capacity building on population census, including	Training session	UNFPA/ILO	Jun-Aug	SCPD	\$9,500
mixed methods, online census, civil registry data					
in the context of COVID-19					
Post COVID-19 Sustainable Consumption and	SCP assessment/SCP	UNEP	Jun-Dec	KEPA	\$40,000
Production (SCP) National Action Plan (NAP)	national round				
	table/SCP NAP				
Outreach to SMEs to enhance migrant/expatriate	Seminar/Guidance	IOM	Jul-Oct		\$5,000 ²⁹
workers protection in the context of COVID-19	note				

Priority area 2. Protection of vulnerable groups					Sub-total \$551,900
Conduct a multidimensional risk assessment on the impact of the COVID-19 crisis on populations in vulnerable conditions	Multi-Dimensional Risk Assessment Report of CCA	IOM/UN Women/UNDP/UNI CEF/UNFPA/UNOD C ³⁰	Jun-Aug	MoI/MoJ/Public Prosecution/MoH	\$30,000 ³¹
Assessment of impact of COVID-19 on SDG 5 implementation (UNDP/UN Women joint project) ³²	Inputs to project document	UNDP/UN Women	Jun-Aug	GSSCPD/Women Research and Studies Center	\$14,000 ³³

²⁹ In-kind and financed by IOM (resources and trainers)
³⁰ Guidance notes: Ensuring Access to Justice in the Context of COVID-19; CYBERCRIME AND COVID19: Risks and Responses (Arabic); MONEY-LAUNDERING AND COVID19:

Profit and Loss (Arabic)
³¹ Staff cost estimate

³² Within the context of the project document elaboration consultations to be conducted by UNDP and UN Women 33 \$10,000 financed by UN Women (not including the cost of technical assistance) and \$4,000 financed by UNDP

Training for the media on gender sensitive	Capacity development	UNDP ³⁴	Jul	GSSCPD/Women	\$5,000 ³⁵
reporting, including domestic violence	training			Research and	
				Studies Center	
Refugee Day Webinar on women empowerment	Webinar	RCO/UNHCR	Jun	Intisar Foundation	* 36
in the Arab region					
Training of trainers and NGOs for the	Capacity development	UNV/UNDP	Jun	GSSCPD/MOSA	\$0 ³⁷
management of volunteers	training				
Kuwait response to COVID-19 and its socio-	Webinar	RCO/UNNM/IOM/U	Jun	MoFA/MoI/PAM	\$10,000
economic impact on migrant/expatriate workers		NODC			
Capacity Building of tripartite constituents on	Technical	ILO	Jun-Sep	PAM/KPISS/SCPD	$$6,900^{38}$
adapting their social protection systems with the	support/Guidance note			/KCCI/KTUF	
COVID crises on E-coaching on Social					
Protection: Towards Responsive Systems					
Early Childhood Development (ECD) and Child	Webinar	UNICEF	Aug		\$5,000 ³⁹
Protection (CP)					
SOPs for the Domestic Workers Department	Training/Technical	ILO	May-Aug	KTUF/PAM	\$15,000 ⁴⁰
(PAM) on labour claims by domestic workers	support				
(establishment of KTUF legal assistance unit)					
Support the national efforts to combat xenophobic	Declaration	RCO/OHCHR/UN	Jun	KHRA	\$5,000
attitudes and hate speech/gender equality		Women/UNCG			

 ³⁴ Under the discussion on potential joint programme with UN Women (drawing in part on the media training work conducted during Phase I of the Kuwait SDG 5 project)
 35 Financed by UNDP
 36 To be confirmed
 37 In-kind by UNDP and UNV
 38 In-kind and financed by ILO (three participants to participate in the online course)
 39 Financed by UNICEF
 40 Financed by ILO

Analysis of reporting on migrant/expatriate workers in Arabic-language media (traditional and social media) with a view to national campaign to face the escalating xenophobia and anti-	Media Report/Campaign strategy/ Guidance notes	RCO/IOM/ILO	May-Oct	KTUF/KCCI/PAM/ NGOs	\$5,000 ⁴¹
migrant/expatriate workers hatred speeches Improvement of PAM's website and information dissemination (in workers' languages)	Guidance material/Information briefs	ILO		PAM	\$20,000 ⁴²
Capacity building for safe migration (inclusive of victim identification, protection and referrals)	Training session	IOM/UNODC	Jul-Dec	MoI/MoJ/Public Prosecution/MoH/P AM/CSOs	\$6,000 ⁴³
Design principles of workers' cities (inclusive of proper housing)	Policy note	UN-Habitat	Jun-Dec		\$5,000 ⁴⁴
Public space strategy for a healthy city	Programme proposal	UN-Habitat/WHO	* 45		\$3,000 ⁴⁶
Parenting programs for families living under prolonged stress (parents locked up in homes with their children, migrant/expatriate) through schools, social media	Training/Technical support	UNICEF/UNODC ⁴⁷	Aug-Dec		\$90,000 ⁴⁸

⁴¹ Staff cost estimate
42 In-kind and financed by ILO
43 Pending funding
44 Staff cost estimate

⁴⁵ To be confirmed

⁴⁶ Staff cost estimate

⁴⁷ Guidance notes: STATEMENT ON COVID-19 & YOUTH; Technical Note: COVID-19 and Children Deprived of their Liberty; Protecting children deprived of liberty during the COVID-19 outbreak; Parenting under COVID-19 (Arabic)

48 Of which 70,000 unfunded

Assessment of the early childhood development	Report	UNICEF	*49	\$50,000 ⁵⁰
and child protection systems - review of				
accessibility, efficacy and effectiveness of the				
ECD and CP systems to provide support to the				
most vulnerable children, especially during the				
first 1,000 days of their lives				
Strengthening the capacity within the formal	Tools for CP systems	UNICEF	Jun-Oct	\$100,000 ⁵¹
protection systems & knowledge of social workers				
+ strengthening child protection regulatory				
systems to identify, assess, provide				
services/support to vulnerable children. Review				
and upgrading of tools used in CP systems				
Supporting elements of the formal system (health,	Guidelines on	UNICEF	Jun-Aug	\$40,000 ⁵²
education, social protective services) to provide	emotional and			
adequate provision of psychosocial support to	psychological			
children and their families	wellbeing of children			
	for professionals			
Conducting sessions/webinars with concerned	Webinar training	UNHCR	Jun-Dec	* 53
entities on the inclusion of Asylum Seekers,	session			
Refugees and Stateless persons in national				
response plans, including vulnerability criteria				

⁴⁹ To be confirmed ⁵⁰ Of which 45,000 unfunded yet ⁵¹ Of which 85,000 unfunded yet ⁵² Of which 30,000 unfunded yet ⁵³ Facilitator cost estimate, to be confirmed

Digital applications to address multidimensional needs of migrant/expatriate workers to ensure compliance to contracts as well as address their multi-dimensional needs	Joint digital app	UNDP/IOM	Jun-Jul		\$92,000 ⁵⁴
Support to migrant/expatriate communities	PPE procurement	IOM	Jun-Aug	CSO partners	\$10,000 ⁵⁵
Capacity building/training programmes on law	Training sessions	UNODC	Jun-Dec	MoI/MoJ/Public	\$40,000 ⁵⁷
enforcement and criminal justice (via relevant e-				Prosecution/MoH/P	
learning modules and/or webinars) ⁵⁶				AM/CSOs	

Priority area 3. Education and continuous learning					Sub-total \$250,000
Conduct an education situation analysis targeting priority areas of concern to MoE, including policy	Multi-Dimensional Risk Assessment	UNESCO/UNICEF	Jun-Aug	МоЕ	\$30,000 ⁵⁸
recommendations (with particular focus on learning of marginalized groups and children with	Report of CCA				
disabilities in non-government schools and education centers)					

⁵⁴ In-kind and financed by UNDP

⁵⁵ Pipelined activities estimated at 3,000 KD

⁵⁶ Capacity building areas include: (1) Prevention and Control of infections including HIV, Viral Hepatitis, TB and COVID-19 in prison; (2) Verification and investigations of Internet facilitated trade in precursors; (3) Online investigations targeting illicit drug trafficking; (4) Protecting the children and youth in correctional institutions and juvenile centres from the spread of the virus in accordance with international health and human rights standards; (5) Drug Use Prevention: Challenges posed by the precautionary measures implemented in the context of the COVID-19 pandemic; and (6) Epidemiological considerations, roles and responsibilities of institutions involved in drug demand reduction during the COVID19 pandemic.

⁵⁷ Full access to online modules (mostly in English) from the goLearn platform of UNODC for 12 months as well as the staff time for the administration of the service.

⁵⁸ \$15,000 financed by UNESCO; \$5,000 by financed UNICEF; and staff cost estimate

educators on topics: 1) Best practices in remote learning pedagogy and curriculum; 2) Remote assessments and examinations; 3) Psychosocial support for teachers, parents and learners; 4) School reopening guidelines, including accelerated learning measures, 5) Training for official accreditation of online education (international/regional good practices); and	development training/webinars			
6) Other priority areas identified by MoE and in situation analysis				
Establishment of partnerships for community nitiatives and collaboration in distant learning exchange and teacher support (for ensuring universal access to online and distance learning solutions for lower socio-economic and vulnerable populations)	Network Platform	UNICEF/UNESCO/ UNEP	Jul-Aug	\$30,000 ⁶⁰
Priority area 4. Health and wellbeing				Sub-total \$247,000

⁵⁹ Of which 140,000 unfunded yet ⁶⁰ Of which 20,000 unfunded yet

Mental health and wellbeing survey for behavioral	Information	UNDP	Jun	GSSCPD/KPPC	\$11,000 ⁶¹
insights	campaigns/"nudging"				
	activities informed by				
	behavioral insights				
Behavioral insights on measures to prevent people	Information	UNDP	Jun-Aug	GSSCPD/KPPC	$$11,000^{62}$
from taking high-risk behaviors during the	campaigns/"nudging"				
recovery period based on BI methodologies and	activities informed by				
survey	behavioral insights				
Kuwait COVID-19 daily situation report	Daily report	WHO	Mar-Dec	МоН	\$20,000
Global solidarity treatment trials for COVID-19	Medical support in	WHO	Jun	МоН	\$7,000
	research				
COVID-19 support to supply of PPE and testing	Supply	WHO	Mar-Dec	МоН	* 63
kits					
COVID-19 procurement support of health	Procurement	UNOPS	* 64	МоН	\$4,000 ⁶⁵
products, including gender adequate personal					
protective equipment					
Technical guidance ⁶⁶ on HIV prevention,	Policy notes/Online	UNODC	Jun-Dec	MoI/MoJ/Public	\$6,000
treatment, care and support for people who use	training sessions			Prosecution/MoH	
drugs in the context of COVID-19	-				
Advocacy and public awareness campaigns for	Campaign strategy	WHO/UN Habitat	Jun-Dec	MoH/KM	\$15,000
healthy environments (better waste management					

⁶¹ In-kind and financed by UNDP
62 In-kind and financed by UNDP
63 To be confirmed
64 To be confirmed
65 Staff cost estimate
66 Arabic [link] and English [link]

Report of CCA

during the crisis and Water, Sanitation and					
Hygiene (WASH))					
Integration of health aspects into review of	Regional training	UNEP	Oct-Dec	KEPA	\$20,000
Nationally Determined Contribution (climate					
change/Paris Agreement)					
Psychological counselling support to citizen,	Guidelines	UNICEF	Jul		\$40,000 ⁶⁷
particularly vulnerable group in the context of					
COVID-19 crisis					
Technical assistance for COVID-19 preparedness	Policy notes	IOM/UNODC/UNIC	Jul-Sep	PAM/MoH/MoI	$$62,000^{68}$
and responses in detention centers/shelter	Online training	EF			
	sessions				
Support on environmentally sound health waste	Workshops/Guidelines	UNEP/UNODC	Jul-Oct		\$26,000
management (practices, guidelines)	/Online training				
	sessions				
Operationalization of the Healthy Cities platform	Programme	WHO/UN-Habitat	Jul-Sep	MoH/KM	\$25,000
utilized for community well-being and healthy	document/Advocacy				
environments engagement campaigns	campaign				
Cross-cutting dimensions of support					Sub-total
					\$197,000
Risk mitigation analysis to respond to COVID-19	Multi-Dimensional	RCO/All (during	Jun-Sep		\$20,000
crisis, recovery phase and beyond	Risk Assessment	CCA process)			

⁶⁷ Of which 30,000 unfunded yet ⁶⁸ Of which 40,000 unfunded yet

Kuwait future narrative in COVID-19 and beyond	Report	RCO/All (during	Jun-Sep		\$20,000
		CCA process)			
Support on SDG monitoring at city and national	Training	RCO/All (mandated		Central Statistical	\$20,000
level through big data and non-traditional data	session/Technical	on specific SDGs)		Bureau	
sources	support of SDG data				
	collection				
UNCT Human Rights training on engagement	Webinar	RCO/OHCHR/UNC	May	MOFA-HRO	\$5,000
with Human Rights mechanisms and treaty bodies		T			
New non-conventional partners and financing	Report	RCO			\$6,000
opportunities mapping/Platform report in the					
context of COVID-19 crisis					
UNCT SDG leadership training	Training session	RCO/Staff College	Sep-Oct		\$26,000
UNCT bi-monthly and year-end UNSDG	Reports	RCO/All	Regular	MOFA/UN HQ	\$18,000
reporting					
SDG awareness/infographics and community led	Brochures/consultation	RCO/All	Jun-Dec	Private	\$7,000
innovation during COVID-19	S			Sector/NGOs	
Conduct geo-spatial analysis of overcrowded and	Data analysis report	UN-Habitat	Aug-Dec	KGS/SCPD/KM	\$7,000
at-risk urban areas					
Community engagement through the use of	Webinar	RCO/All/UNCG	Mar-Dec		\$50,000 ⁶⁹
UN75-57Kuwait Talks platform (public health,	series/Webinar reports				
wellbeing, human rights, humanitarianism)					

⁶⁹ Cost estimate of staff, translator and other administrative related

3. Monitoring and coordination

The RC oversees overall coordination with the Secretary-General of the General Secretariat of the Supreme Council for Planning and Development and implementation of the RMRP through the responsible agencies. Each urgent priority area has a technical lead, matching Government responsible and contributing agency leads that work in support of the government coordination structure to bring all actors together around the national development plan. A monitoring framework for the RMRP will use key performance indicators derived from the SCF monitoring Framework. Progress will be tracked, relevance and timeliness to be discussed in a fast-changing environment, and performance reviewed to adjust the plan as needed. The indicators being monitored are against the effectiveness, efficiency, and timeliness of the interventions, as well as the achievements of the proposed activities.