

GOVERNMENT OF BERMUDA'S RESPONSE TO COVID-19

PUBLIC INTEREST REPORT

FEBRUARY 2021

Office of the Auditor General

Reid Hall, Penthouse 3 Reid Street Hamilton HM 11, Bermuda

Tel: (441) 296-3148 Fax: (441) 295-3849 Email: oag@oagbermuda.bm Website: www.oagbermuda.bm

The Honourable Dennis P. Lister, JP, MP Speaker of the House of Assembly Sessions House 21 Parliament Street Hamilton HM 12

Honourable Speaker:

Pursuant to Section 13 of the Audit Act 1990, I have the honour to submit herewith my first Public Interest report on a programme of work undertaken on the Government of Bermuda's Coronavirus (COVID-19) response.

Respectfully submitted

Neather M.

Heather Thomas, CPA, CFE, CGMA Auditor General

Hamilton, Bermuda February 2021

Table of Contents

SECTION 1: BACKGROUND	3
SECTION 2: ABOUT THIS EXAMINATION	5
SECTION 3: KEY STAKEHOLDERS	5
SECTION 4: GUIDING LEGISLATION AND GOVERNANCE	7
SECTION 5: RESPONSE AND COMMUNICATION	9
SECTION 6: FISCAL MANAGEMENT	10
SECTION 6.1: PROCUREMENT DURING THE PANDEMIC	11
SECTION 6.2: PUBLIC DEBT	15
SECTION 7: WHAT'S NEXT	
APPENDIX A – Public Health activities for pandemic	
APPENDIX B – Phased reopening of Bermuda	19
APPENDIX C – Other support and actions taken by Government	20

This is the first public interest report that the Office of the Auditor General will undertake to support Parliament in its scrutiny of the Government of Bermuda (the 'Government') response to coronavirus (COVID-19) pandemic. This report is a factual summary of the Government's activities and estimated costs to October 2020. The information in this report was not audited and does not assess the value for money of the Government response. As the COVID-19 landscape continues to unfold and the Government response continues, a phased reporting approach has been adopted so as not to compromise the Government's ongoing emergency responses. In the next phase of our programme, we will focus on the unemployment benefit programme, while continuing to report on the Government's COVID-19 response.

We undertook this work not only because of queries from the Public, but also because we recognise the importance of independent reporting to the Parliament and the Public. We will continue to monitor and report on the Government's COVID-19 response in order to provide independent reporting to the Public and Parliament about how the Government is accounting for its COVID-19 initiatives and results achieved.

SECTION 1: BACKGROUND

In late 2019, the World Health Organization (WHO) became aware of a viral pneumonia which appeared to originate in Wuhan, People's Republic of China.¹ By January 9, 2020, Chinese authorities had determined that this outbreak was caused by a *novel coronavirus*², later called "COVID-19." By January 13, 2020, Thailand's Ministry of Public Health reported an imported case of this virus, the first recorded case outside of China.³ Over the course of the next several months, COVID-19 would have, in some manner, impacted the lives of billions of people.

Government of Bermuda Threat Level

At the time that the COVID-19 threat level was raised to *elevated*, the Ministry of Health's Epidemiology Surveillance Unit (ESU) was in a state of heightened preparedness for a public health emergency.⁴ Internally, the ESU undertook various activities, such as training of airport staff and cleaners in preparation for COVID-19. On March 11, 2020, the WHO declared COVID-19 a global pandemic. Bermuda's first positive case of COVID-19 was recorded on March 18, 2020.

To October 31, 2020, more than 45 million total cases COVID-19 had been reported worldwide

Figure 1: Source: World Health Organization

¹ Source: https://www.who.int/news-room/detail/29-06-2020-covidtimeline

² Source: https://www.who.int/news-room/detail/29-06-2020-covidtimeline

³ Source: https://www.who.int/news-room/detail/13-01-2020-who-statement-on-novel-coronavirus-in-thailand

⁴ Source: <u>https://www.gov.bm/articles/coronavirus-update-ministry-health</u>

As at October 31, 2020, Bermuda had recorded 199 total cases and 9 fatalities. Noting that circumstances may differ by jurisdictions, a comparison of Bermuda to member countries of the *Caribbean Organisation of Supreme Audit Institutions* follows in *Table 1*.

Country	Population -July 2020 est.	Cases -cumulative total	Deaths -cumulative total
Anguilla	18,090	3	0
Antigua and Barbuda	98,179	124	3
Aruba	119,428	4,472	37
Bahamas	337,721	6,644	142
Barbados	294,560	236	7
Belize	399,598	3,382	56
Bermuda	71,750	199	9
British Virgin Islands	37,381	72	1
Cayman Islands	61,944	240	1
Curacao	151,345	944	1
Dominica	74,243	42	0
Grenada	113,094	28	0
Guyana	750,204	4,098	123
Haiti	11,067,777	9,054	232
Jamaica	2,808,570	9,005	205
Montserrat	5,373	13	1
Saint Kitts and Nevis	53,821	19	0
Saint Lucia	166,487	76	0
Saint Vincent & The Grenadines	101,390	74	0
Sint Maarten	32,556	805	22
Suriname	609,569	5,197	111
Trinidad and Tobago	1,208,789	5,636	107
Turks and Caicos Islands	55,926	703	6

Table 1: Figures to October 31, 2020, sources CIA World Factbook (population data); WHO (case data)

SECTION 2: ABOUT THIS EXAMINATION

Pursuant to the Audit Act 1990, sections 12(1) and 12(2) (a) (b), the Auditor General may, in the public interest, undertake works and review any matter of public interest. This is the first public interest report that the Office of the Auditor General (the "Office" or "OAG") will undertake to support Parliament in its scrutiny of the Government of Bermuda (the "Government") response to COVID-19. This report is a factual summary of the Government's activities and unaudited expenses to October 2020.

The Office has adopted a phased approach for this programme and will report on the Government's response to COVID-19 over the year. This first part of the programme will cover the timeline and response of the Government to the end of October 2020. The multi-part programme in totality will examine not only how the Government responded to the global pandemic and its related programmes, but what expenses were incurred. *How these expenses may contribute to Bermuda's current high level of public debt, long-term impact to the local economy, and healthcare is unknown.* The COVID-19 related expenditure and the Government's COVID-19 spend overlap and in some cases, the COVID-19 programs were funded through the reprioritisation of existing initiatives and plans or the reallocation of Government's funding. The Government has recognised that the economic impact of COVID-19 has put pressure on the 2020/21 Budget. In addition, there has been slower growth in the economy, a rise in unemployment, fewer visitor arrivals and reduced consumer spending. The combination of lower fiscal revenues and higher public spending is expected to cause the projected budget deficit of \$19.8 million to increase to \$295 million⁵ (or 15 fold).

The information in this report does not assess the value for money of the Government response or the effectiveness of its response. For this part of the programme, the Office held interviews with various Government stakeholders, reviewed the Government's COVID-19 guidance, regulations, legislation and sequential amendments, reports, and invoices as evidence for those significant and known details in this report.

COVID-19 has had a significant impact on Bermuda and globally in the areas of public health, employment, and economic growth. The pandemic required urgent actions by governments whilst balancing accountability, transparency and integrity.

SECTION 3: KEY STAKEHOLDERS

All residents (whether Bermudian or work permit holders) and visitors, have a stake in the Government's response as it relates to the pandemic. Responsibility for the Government's pandemic response included, in no particular order, Ministry of Health, Governor, Cabinet Office, Ministry of Finance, Ministry of National Security, Ministry of Education, Ministry of Transportation, and Ministry of Public Works. Each of these entities have specific responsibilities as outlined in *Figure 2* below.

⁵ Source: Ministerial Statement dated November 13, 2020

Governor

Commander-in-Chief of Bermuda Responsible for: external affairs, defence, internal security, and the police Commander-in-Chief of the Royal Bermuda Regiment

Premier

Majority leader in the House of Assembly, head of Government

Nominates other members of Cabinet who are assigned responsibilities within Government

	Ministry			
Ministers • Duty to Parliament to account for, and be held accountable for policies, decisions, and actions of their Ministries • Charged with seeing that Cabinet's vision is understood by the Departments in their Ministries	Cabinet Office	 Functions include: final determination of policies; strategic control of Government; coordination of Government Ministries and Departments Bermuda Constitution Order 1968 – Cabinet is collectively responsible to the Legislature for any advice given to the Governor by or under the general authority of the Cabinet and for all things done by or under the authority of any Minister 		
	National Security	 Includes Ministry Headquarters, Dept. of Customs, Bermuda Fire & Rescue Service, Dept. of Corrections, Dept. of Immigration, Bermuda Police Service, Police Complaint Authority, and Royal Bermuda Regiment <i>Emergency Measures Organization</i> (EMO) addresses any national emergency with a broader scope, such as response and recovery encompassing food, shelter, and power supply in Bermuda. EMO receives public health information from Ministry of Health via the <i>Public Health Emergency Response Team</i> (PHERT) by Chief Medical Officer, or designate. <i>Disaster Risk Reduction and Mitigation Team</i> (DRRM) is responsible for bringing together all disaster plans for Bermuda and ensuring these are updated continuously, that staff are trained, and plans are functional when the need arises 		
	Finance	 Function includes general supervision of Bermuda's economy, provision of overall financial management of all government activities <i>Public Treasury (Administration and Payments) Act 1969</i> delegates responsibility for management of Government finances to the Minister. This includes, but is not necessarily limited to: Contingencies Fund & Unemployment Insurance Fund 		
 Permanent Secretaries Responsible for effective implementation of Government policy and for strategic management of the Civil Service, With Heads of Departments, have fiscal responsibility for their Ministry/Depart ment and for day-to-day management – including compliance with <i>Financial</i> <i>Instructions</i> 	Public Works	Includes West End Development Corporation, Bermuda Land Development Company Ltd., Bermuda Housing Corporation, Works & Engineering, Public Lands and Building, Parks, Land Valuation, & Land Title & Registration		
	Labour	Includes Dept. of Immigration, Dept. of Financial Assistance, Dept. of Workforce Development, and Labour Relations Office		
	Transport ation	Includes Energy, Marine & Ports, Public Transport, Transport Control, & Bermuda Civil Aviation Authority		
	Education	 Includes Dept. of Education, Libraries, Bermuda College, CedarBridge Academy, & Berkeley Institute Responsible for decisions related to public educational institutions 		
	Health	 Function includes strategic leadership of the health system that operates in a way that is accountable, effective, and transparent <i>Public Health Act 1949</i> gives Minister supervision and control over all matters concerning or connected to public health; <i>Quarantine Act 2017</i> sets out many of the responsibilities assigned to the Minister of Health in relation to the pandemic response, including appointment of the Minister as Quarantine Authority, giving the Minister power to appoint and oversee public officers as Health Officers to act under her direction and control. <i>Public Health Emergency Response Team (PHERT)</i>, establishing and serving as <i>Incident Command (IC)</i> for public health events and emergencies PHERT includes members of Ministry of Health representing essential professionals to coordinate, identify, confirm, and respond to health emergencies- including providing input to Emergency Measures Organization. Meetings are convened and facilitated by Chief Medical Officer, or designate. IC established for COVID-19 pandemic, led by seconded Director of the Department of Health (may be seen as an extension of PHERT). 		

Heads of Departments

Serve as the Accounting Officers of their Department;

Personal responsibility for propriety and regularity of public finances and for maintaining proper accounts, while avoiding waste and extravagance and maintaining efficient and effective use of resources

Figure 2: Governmental responsibilities Public Interest Report

SECTION 4: GUIDING LEGISLATION AND GOVERNANCE

In early February 2020, the *Public Health (Communicable Disease) Order 2020* and the *Quarantine (Communicable Disease Order) 2020* were amended to list COVID-19 as a communicable disease. Throughout the pandemic, across multiple Ministries, there were approximately 50 regulations, amendments, orders and proclamations made that guided the Government's pandemic response⁶. As a result of these orders and actions, the Government also forewent some revenue from streams, such as payroll tax, customs duty, passenger tax, and other fees. This will be covered in a subsequent report.

The *Public Health Act 1949* is the overarching act, which provides general supervision and control over all public health matters to the Minister of Health. The *Quarantine Act 2017* gives the powers of "Quarantine Authority" to the Minister of Health, which enables the Minister to appoint Health Officers who will exercise their power under the general or special direction and control of the Quarantine Authority. On March 30, 2020⁷, the Minister of Health appointed Health Officers under the *Quarantine Act 2017* and the *Customs Department Act 1952*.

The appointment included:

- Community Health Nurses
- Environmental Health Officers
- Health Visitors
- Public Health Nurses
- Customs Officers
- Senior Customs Officers

- Police Constables
- Principal Customs Officers
- Principal Compliance Officer (Immigration)
- Reserve Constables
- Senior Immigration Inspectors
- Special Constables

Throughout the Government's ongoing pandemic response, the Minister of Health made various orders under the *Public Health Act 1949* and the *Quarantine Act 2017*.

Figure 3: Excerpts from the Public Health Act 1949

⁶ Source: Bermudalaws.bm

⁷ Source: <u>https://www.gov.bm/sites/default/files/egazette_documents/Health-Officers-Appointment-under-Quarantine-Act.pdf</u>

Government of Bermuda's Response to COVID-19 - an examination

Figure 4: Excerpts from the Quarantine Act 2017

Further details of Public Health response activities contained in Appendix A.

SECTION 5: RESPONSE AND COMMUNICATION

Part of the Government's response and effort to suppress and curb the spread of COVID-19 included imposition of curfews, shelter in place orders, closure of L.F. Wade International Airport, declaration of a state of emergency, and various other restrictions—such as allowing grocery shopping only alphabetically by surname on specific days to help suppress and mitigate the spread of COVID-19. The Government set out a *phased reopening* of Bermuda beginning on May 2, 2020. Refer to *Appendix B* for information on this phased reopening and *Appendix C* for further details on actions taken by the Government.

On March 12, 2020, Premier David Burt stated "...We are committed to keeping the public informed and to ensuring that we employ all of the means at our disposal to keep Bermuda and the people who live and work here as safe as possible in the light of this rapidly changing situation."⁸ The Government used several means to communicate with residents:

Figure 6: Number of communications

⁸ Source: <u>https://www.gov.bm/articles/covid-19-update-12th-march-2020</u>

SECTION 6: FISCAL MANAGEMENT

On March 16, 2020, the Minister of Finance presented the Government's COVID-19 Fiscal Plan (the "Fiscal Plan")⁹:

Figure 7: Government's Fiscal Plan

The Minister of Finance stated that "No spending reductions will be made that will jeopardise the health, safety, and security of the People of Bermuda," while also noting that fiscal prudence will be maintained with priority of protecting Bermuda from the health and economic impact of COVID-19.¹⁰

⁹ Source: <u>https://www.gov.bm/articles/covid-19-fiscal-plan</u>

¹⁰ Source: https://www.gov.bm/articles/covid-19-fiscal-plan

SECTION 6.1: PROCUREMENT DURING THE PANDEMIC

Despite the emergency circumstances brought on by the pandemic, there is still an essential need for strong public accountability and transparency. The Public still expects the Government to act with due regard for public funds and have adequate safeguards to ensure outflows of funds are appropriate.

The Government's *Financial Instructions*, and the *Code of Practice for Project Management and Procurement* (the "Code") set out the requirements, principles and procedures for the procurement of goods and/or services during emergency or exigent circumstances. Both aim to help public officers ensure that the Government's procurement activities achieve the best value for the expenditure of public funds while being fair, ethical, and transparent.¹¹ Financial Instructions are administered by the Accountant General's Office while the Code is administered by the Office of Project Management and Procurement ("OPMP"). The introduction section of the first edition of the Code, states "This [Code] outlines how public officers will procure goods or services on behalf of the Government." As updated on July 1, 2020, the introduction section now states "These rules incorporate a flexible framework designed to help public officers make balanced procurement decisions and guide them to procure responsibly and achieve public value." This is a change in policy from the July 2, 2018 version of the Code.

The principles underpinning the practice requirements of the Code, to which public officers must adhere include:

Figure 8: Principles from Code of Practice for Project Management and Procurement

The Code further states under section 3.7(a) (IV) "Where a mandate of Cabinet supersedes the requirements of this Code, the responsible Permanent Secretary must inform the Secretary to the Cabinet of the mandate, and consult with the Director [of Project Management and Procurement]."

Section 6 of the Code outlines the process for waivers of the Code of Practice requirements. Waivers may be granted by the Director of Project Management and Procurement (the "Director") in exceptional circumstances through a request from an officer authorised to engage in a procurement. The Director may consult with various parties including the Accountant General or the Financial Secretary prior to granting a waiver. Requests for waivers must be made in writing and may not be granted retrospectively, except in emergency situations (as defined in Section 6.3 of the Code).

Figure 9: COVID-19 related sole source waivers to September 30, 2020 (information limited to quarterly reporting)

¹¹ Source: <u>https://www.gov.bm/sites/default/files/CODE-OF-PRACTICE-Amended-2nd-Edition-Final--July-27-2020-2.1.pdf</u>

Section 6.3 states that the Permanent Secretary for the relevant ministry may seek oral permission from the Director (or a designee) to waive certain requirements of the Code in emergency circumstances¹². Section 24.4 of the Code outlines exceptional circumstances where single source procurement may be allowable. These are:

- vendor has exclusive rights in respect of the subject matter of the procurement (no reasonable alternative);
- an extremely urgent, time sensitive need owing to a catastrophic event;
- reasons of standardisation from original procurement;
- and no other method of procurement available to protect security interests of Bermuda.

The July 1, 2020 Code update also changed the threshold of "high value procurement" from \$100,000 to \$250,000. Procurement between \$50,000 and \$249,999 requires ministerial sign-off whereas previously, over \$100,000 required Cabinet approval. However, single source procurement requires Cabinet approval for expenditure over \$100,000.

On March 28, 2020, the Ministry of Finance, via the Financial Secretary, made the decision to waive the requirements under Financial Instructions and Code which required Cabinet approval for spending in excess of \$100,000 pertaining to COVID-19 pandemic procurement/expenditure. The Financial Secretary elaborated on the process for obtaining funds from Ministry of Finance for expenses related to the pandemic response as follows:

- Set up of COVID-19 Business Units within the Government accounting system
- Where possible, Ministry to identify areas of required spending and obtain estimates
- Submit budget request to Ministry of Finance
- Funds are allocated as approved by the Minister of Finance
- Expenses are incurred and invoices are received
- Payments are made out of the special COVID-19 business units
- Under the unusual circumstances, the normal procurement processes, for example obtaining three quotes, is not required. Requirements under the Code to be waived. Cabinet approval is not required for spending above \$100,000.

Below is a summary of procurement transactions related to the pandemic as taken from the Government's JD Edwards (E1 9.2) accounting system to October 2020.

¹² The Code states "An emergency exists where there is an immediate risk to the public, public officers, or property to an extent where any part of a Government service is or will be disrupted without immediate action being taken"

Government of Bermuda's Response to COVID-19 - an examination

Ministry	Amount (\$)	Nature of incremental expenses
Cabinet Office	13,723,000	Grant to Bermuda Economic Development Corporation as part of a business assistance programme for small and
		medium-sized businesses, medical equipment and supplies, wages and overtime, quarantine monitoring system,
		laboratory services (Molecular Diagnostic Laboratory),
		medical services, etc.
Health	7,614,000	Medical equipment and protective supplies (some procured
		through Bermuda Hospitals Board channels), public health
		services such as testing sites, call center, laboratory
	5 31 0 000	services (Helix Genetic and Scientific Solutions)
National Security	7,219,000	Embodiment of the Regiment, quarantine facilities and
		management, security services, medical equipment and protective supplies, cleaning, other equipment,
		maintenance and supplies
Social Development and Seniors	602,000	Shelter administration services, security services, cleaning
Finance	350,000	Loan facility fees
Youth, Culture and Sports	218,000	Wages, other office equipment and supplies
Labour	157,000	Database development services on unemployment benefit
		administration, support staff services, cleaning
Transport	130,000	Cleaning, medical and protective supplies
Legal Affairs and Constitutional Reform	1,000	Mileage reimbursement
Total	30,014,000	

Table 2: Summary of procurement by Ministry

Initially, the Ministry of Health utilised the Caribbean Public Health Agency Medical Microbiology Laboratory (CARPHA Lab) in Trinidad & Tobago for test results, as there was no capability to carry out COVID-19 testing within Bermuda. The CARPHA Lab had limitations in terms of turnaround time and number of tests that could be completed. However, by March 20, 2020 on-island testing for COVID-19 commenced through a collaboration between Ministry of Health, BHB, and Helix Genetic and Scientific Solutions (Helix). Bermuda had the first reference testing lab outside of CARPHA and went from the ability to test 20 specimens per week to over 100 specimens per day. Bermuda was commended by the Pan American Health Organization for its dedication and effort to get the laboratory testing and analysis implemented in a timely manner.¹³ The Government subsequently set up its own COVID-19 testing lab – the Molecular Diagnostic Laboratory—at Southside in St. David's, and as a result the contract with Helix was terminated on June 14, 2020.

Based on the OAG's analysis of the Government's accounting system records, the following is an unaudited synopsis of COVID-19 expenditure incurred and charges to Unemployment Insurance Fund:

¹³ Source: https://www.gov.bm/articles/covid-19-update-july-24th

Figure 10: Monthly Government spend to from March 2020 to October 2020

Figure 11: Breakdown of COVID-19 expenditure to from March 2020 to October 2020 (excluding Unemployment Benefit)

There were also several donations received from the Government of the United Kingdom (UK), which included items such as personal protective equipment, COVID-19 testing kits, N95 masks, swabs, digital thermometers and laboratory consumables. The UK also assisted in arranging two air bridge flights for repatriation of Bermudians and permanent residents. The total value of support to Bermuda from the UK Government was £1.3 million.

SECTION 6.2: PUBLIC DEBT

Public debt, or the Country's debt, is the accumulation of annual budget deficits as a result of Government's outflows of funds being greater than revenue collected. The Bermuda Government's actual public debt stood at approximately \$2.46 billion¹⁴ as of March 31, 2019. From March 31, 2019 to October 2020, the Government increased its debt ceiling on three occasions as indicated below:

* Out of scope for this programme

The increase in the debt ceiling during September 2019 is unrelated to the Government's response to COVID-19, and as such, will not be specifically examined as part of this programme. It is included above to illustrate the growth of the debt ceiling from March 2019. As at March 31, 2020, actual public debt stood at \$2.65 billion.¹⁵

In order to fund its operations, the Government secured additional lines of credit – \$20 million with Clarien Bank and \$150 million with Clarien and HSBC Banks – after the March 16, 2020 amendment to the *Government Loans Act 1978*. The additional funding was used for unbudgeted expenses, such as the unemployment benefit and procurement related to COVID-19, as described under section 6.1. During August 2020, the Government raised \$1.35 billion with the issuance of two \$675 million Notes due in 2030 and 2050. The Government used proceeds from the new issuance to repay short-term borrowings which included the HSBC and Clarien facilities referenced above.

Figure 13: Loans drawn out from credit facilities which were settled in August through Note issuances

¹⁴ Source: Financial Statements of the Consolidated Fund of the Government of Bermuda, year-ended March 31, 2019

¹⁵ Source: Financial Statements of the Consolidated Fund of the Government of Bermuda, year-ended March 31, 2020

SECTION 7: WHAT'S NEXT

As part of its overall COVID-19 response and strategy, the Government continues to carry out daily COVID-19 testing of individuals while at the same time commencing the implementation of its economic recovery activity. As an economy rebounds, the gross domestic product grows, incomes rise and unemployment decreases. The impacts of COVID-19 will be felt beyond the 2020-21 fiscal period and the pace of the country's economic recovery will depend on whether there is a second wave of COVID-19 and the consequences of any further measures that may be necessary in order to keep residents and visitors safe.

Due to the significant economic consequences and the need for urgent policy responses that affect Bermuda on multiple levels – health, social and economic, the Auditor General will progress our COVID-19 phased examination.

Times of crisis reveal strengths and weakness of risk management strategies and extent of flexibility of the people, organisation and processes in an entity. The Government can use this experience to challenge itself to be better stewards of public resources, optimising efficiency and effectiveness of its operations and as a jumping board to innovate for Bermuda's future.

APPENDIX A – Public Health activities for pandemic

The Ministry of Health is primarily guided by the *Public Health Act 1949* and through the various regulations implemented under that Act. Bermuda's regional public health partners include Public Health England (PHE), the Pan-American Health Organization (PAHO), and the Caribbean Public Health Agency (CARPHA).¹⁶ Through the *Quarantine Act 2017*, the Ministry of Health is also guided by the World Health Organization's International Health Regulations 2005. As part of their response to the pandemic, the Ministry of Health:

¹⁶ Source: <u>https://www.gov.bm/coronavirus</u>

Government of Bermuda's Response to COVID-19 - an examination

Further information on the Public Health Emergency Response Team (PHERT)¹⁷

- Establish and serve as Incident Comment (IC) for public health events and emergencies
- PHERT provides input to Emergency Measures Organisation (EMO) via the Chief Medical Officer, in relation to public health matters
- Strategic leadership for Department of Health and community partners in preparedness planning
- Serves as sub-committee of the Surveillance, Assessment and Response Committee operationalises specific requests related to public health emergencies

PHERT Core Team →	PHERT Ad hoc members →	PHERT Supplemental members
Chief Medical Officer	May include members, such as:	Depending on nature of event:
Nurse Epidemiologist	Permanent Secretary	Private physicians
Assessment Officer	Public Affairs Officer	Bermuda Hospitals Board
• Director of Health	Laboratory Supervisor	staff
Senior Medical Officer	Senior Public Health Analyst	 Emergency Measures
Chief Nursing Officer	Hospital Infectious Disease	Organisation members, etc.
Chief Environmental Health	Specialist	
Officer	• Comptroller, etc.	

¹⁷ Source: PHERT Terms of Reference

APPENDIX B – Phased reopening of Bermuda

In early April the Premier appointed a Cabinet Sub Committee of the front line Ministers in this pandemic – Health, Education, National Security and Tourism & Transport and the Premier to collaborate, coordinate and make recommendations to the full Cabinet on reopening the economy.

The aim was for the committee to review progress with respect to the phased reopening of Bermuda, receive external submissions, assess them and make recommendations to Cabinet on the way forward. The primary purpose of the phased reopening approach was so that planning could occur and the timing of each phase could be either accelerated or slowed depending on the public's behaviour.¹⁸

Government's communication of the phased reopening of the country is illustrated below. Note that this is an early iteration and some of the items in each of these phases may have shifted throughout the response.

(Source: Government of Bermuda)

¹⁸ Source: https://www.gov.bm/articles/re-opening-economy-update

Response/Program	Description
Hotline for the public	 A COVID-19 hotline provided twelve hours access to obtain information or submit concerns An emotional wellbeing hotline
Health data collection	HealthIQ.bm website launched by Bermuda Health Council for symptom tracking
Work from home &	• Regulations enacted under the Occupational Health & Safety Act 1982 to require businesses
remote learning	to have their employees work from home except in certain circumstances
	 Remote learning began for public school students
Repatriation & travel	• Arrangement for charter flights and air bridge flights for repatriation of Bermudians and
restrictions	residents for a fee
	 14 day quarantine was imposed on returning Bermudians and residents from March 27, 2020 To date, testing and quarantine requirements are still in place for residents and visitors coming
	to Bermuda
Extended tax deadline	Payroll tax
and temporary waiving of fees	- Filing deadline extended to June 30, 2020, including waiving of penalties/fees for that period
	- Relief for restaurant and bar sectors, payroll tax (employer and employee) ceased for the quarter ending June 30, 2020
	Corporate Service and Hotel Occupancy Tax
	- Filing deadline extended until April 30, 2020
	 Deferring/waiving fees included in Government Fee Regulations upon request Deferring/waiving late fees and penalties related to any government fees or taxes to the extent permissible by legislation
	 Department of Immigration fees waived for applications that would have had a resultant negative impact to June 5, 2020 for advertisement extensions, late applications, and appeals for continuance of work
	 Streamlined customs import duty deferment for business goods – allowing retailers and other importers to apply for duty deferment of up to six months subject to a minimal surcharge Suspension on Social Insurance contributions for employees and employers
Pension fund availability	• <i>National Pension Scheme (Occupational Pensions) Act 1998</i> amended to allow persons under the age of 65 to voluntarily withdraw up to \$12,000 from their private, defined contribution pension plan
Employment Act amendment	• <i>Employment Act 2000</i> amended with respect to lay off excluding the period from April 1, 2020 to June 30, 2020 from the calculation of the period of four months after which a lay off is deemed to be a termination for redundancy
Support for essential workers	 Limited bus service (including use of minibuses) for employees of Bermuda Hospitals Board for transportation to and from place of employment
	• Childcare services for children of essential workers at Community Youth Centre (Angle Street) and CedarBridge Academy
Support for the vulnerable	 Ministry of Health Ageing & Disability Services conducted wellness checks on the vulnerable senior population
vuniciable	 Temporary shelter put into place for the unsheltered at Berkeley Institute (subsequently moved to CedarBridge Academy)
Training for the	Department of Workforce Development provided (and continues to provide) support for
unemployed	online training for individuals looking for a career change, or interested in learning new skills
1 2	 Workforce Development offers free online tutorials in Microsoft Suite and other programs
	 Free Fintech training courses
Fiscal activities	 Fiscal Responsibility Panel engaged and COVID-19 Economic Advisory Committee was established
	 Ministry of Finance and Bermuda Monetary Authority convened an emergency meeting with the Financial Policy Council to provide a forum for preliminary discussion and advice to Minister of Finance

APPENDIX C – Other support and actions taken by Government

 Set-up online government forum for submission of ideas and suggestions for revitalisation of economy
 Delay start of any capital projects not yet commenced and banned non-essential Government travel
• Immediate freeze on funding of vacant posts not required in the Government's COVID-19 response or to protect Bermuda's national interests
 Reduced discretionary spending, including training, materials and supplies, clothing and uniforms
Government and union negotiations and agreement on the following:
- Reduction of 10% to all salaries and wages for one year (August 1, 2020 to July 31, 2021; September 1, 2020 to August 31, 2021 for Teachers and Principals);
- All "overtime" (extra hours beyond the normal working hours and/or shift) for any reason, shall be paid at the standard work rate paid for normal working hours for one year (same period as noted above);
 In accordance with the Public Service Superannuation Act 2000, as amended, payments by the employee and the Government may be suspended for one year or until July 31, 2021. If elected by the employee, no benefits will accrue during this period of suspension. Employees, at their own discretion, will be allowed to buy back the year of lost pensionable service;
- In accordance with the Contributory Pensions Act 1970, as amended, the employee may suspend payments during the suspension period. The employee shall, on such form as the Director may prescribe, notify his/her employer that he/she has decided to suspend his/her contributions in respect of the suspension period; and
- Uniforms (where applicable) shall be provided on an as needed basis subject to the examination of worn uniforms.
• Premier announced a 15% reduction for Minister salaries and 12.5% Members of the
Legislature for one year