COVID-19 Resilience Package

\$11 billion to support our continued fight against the pandemic

Public Health and Safe Re-Opening

- **\$4.8 billion** for public health and safe re-opening measures
 - Free and voluntary vaccinations for our people
 - Contact tracing and testing

Support for Workers and Businesses

- Extension of Jobs Support Scheme
 - Tier 1 sectors (i.e. aviation, aerospace, tourism): 30% support for Apr to Jun '21 wages, followed by 10% support for Jul to Sep '21 wages
 - Tier 2 sectors (e.g. retail, arts and culture, food services, built environment):
 10% support for Apr to Jun '21 wages
- Continuation of first tranche of SGUnited Jobs and Skills Package into FY21
- Continued credit access via Temporary Bridging Loan Programme and enhanced Enterprise Financing Scheme – Trade Loan till 30 Sep '21
- COVID-19 Recovery Grant to help workers and self-employed persons
 - Up to **\$700** per month for 3 months for employees who have lost their jobs or are placed on involuntary no-pay leave for at least 3 consecutive months
 - Up to **\$500** per month for 3 months for employees and self-employed persons who are facing income loss

Support for Specific Sectors

- \$870 million for the aviation sector, to preserve core capabilities and extend cost relief
- COVID-19 Driver Relief Fund for eligible taxi and private hire car drivers
 - \$600 per vehicle per month from Jan to Mar '21, and \$450 per vehicle per month from Apr to Jun '21
- \$45 million extension of the Arts & Culture Resilience Package and Sports Resilience Package to support businesses and self-employed persons in these sectors

Visit <u>go.gov.sg/crp</u> to find out more

Version as of 16 Feb 2021

