
A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/20201

Policy Brief
A Preliminary Assessment of the
Socio-economic Impact of Coronavirus
(COVID -19) on Zimbabwe

United Nations Development Programme Zimbabwe

001/2020

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/20202

The novel coronavirus was first reported as a cluster of
cases of pneumonia of unknown cause in Wuhan City,
Hubei Province of China on 31 December 2019. Since

then, the virus, and COVID -19, the disease that it causes,
has spread fast across the globe, including Zimbabwe01. Due
the fast spread of the disease, both in terms of casualties and
geographic coverage, the World Health Organization (WHO),
declared the coronavirus outbreak a public health emergency
of international concern on January 30, 2020, and thereafter,
a pandemic on March 11, 2020. Being a novel disease, there
are certain epidemiological features that remain unclear and
as such it is not possible to determine, with certainty, how the
pandemic will evolve. This Policy Brief presents a preliminary
assessment of the socio-economic impacts of the COVID -19
on Zimbabwe on the basis of some known and observable facts
as opposed to a detailed and robust analysis. It identifies the
possible impact transmission channels based on the structure
of Zimbabwean economy, it’s geography and socio-political
factors; the possible effects on Zimbabwean socio-economic
development; and proffers some policy recommendations.

ECONOMIC DECLINE, GOVERNANCE CHALLENGES AND A FRAGILE
HEALTH SYSTEM

01  COVID- 19 is a respiratory illness, just like flu, whose symptoms include dry cough, fever, and in more severe cases, difficulty in breathing.

Zimbabwe has an ambitious
governance reform agenda aimed at
devolving key functions to the sub-
national – provincial and district –
levels, as well as a number of legal
reforms. The devolution programme
however, faces a number of critical
challenges and is yet to take root in

many sectors such as health. Over the
past decade, economic growth has
been on a general declining trend,
culminating in contraction by an
estimated 6.5 percent in 2019. The
Covid-19 pandemic hit Zimbabwe at a
time when the country had targeted an
economic rebound by inter alia, getting

INSIDE

2 Economic decline,

governance challenges

and a fragile health

system

5 Government response

to the pandemic

7 Possible socio-

economic impact of

COVID -19

11 Conclusions and Policy

Recommendations

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/20203

the economic fundamentals right
through the implementation of the
short-term Transitional Stabilization
Programme (TSP)02. While the
economy was initially projected to
rebound and grow by an estimated 2.8
percent in 2020, mainly on account
of performance of the mineral sector,
this growth target is unlikely to be
achieved in the wake of the COVID- 19
pandemic and its effects on the global
economy, generally and, in particular,
the Zimbabwean economy03. Indeed,
the International Monetary Fund
(IMF) has reported that the Covid-19
would make it even harder for the
government to balance the policies
needed to restore macroeconomic
stability with those needed to
address urgent social needs04.

02  Available at http://www.veritaszim.net/sites/veritas_d/files/Abridged_Transitional_%20programme%202018-10-05.pdf
03  The World Bank estimates that the economy will contract by between 5 to 10 percent in 2020
04 See https://www.imf.org/en/News/Articles/2020/02/26/pr2072-zimbabwe-imf-executive-board-concludes-2020-article-iv-consultation

The Zimbabwean economy is
characterised by heavy reliance
on the primary sector (agriculture
and minerals) for forex earnings
and employment, with limited
manufacturing and services. The
productive capacity has been on the
decline due to non-competitiveness
of the country’s industry which
stems from the high cost structure
arising primarily from high cost of
labour, rentals and utilities and the
continued use of hard currency (USD)
in most transactions. Consequently,
a culture of widespread trade,
mainly in imported goods and
services, is fast taking root.

Zimbabwe GDP growth
rates 2009 -2020
(actual and projected
figures) %

Source: Zimbabwe
Statistical Agency
(2020) and World Bank
estimates

-10 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

-8

-6

-4

-2

0

2

4

6

8

10

12

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/20204

Moreover, in the recent past the
economy has been characterised
by macroeconomic volatility
as shown in below:

The official unemployment rate
stands at 11 percent although the
vast majority of the people considered
to be employed are engaged in low
paying temporary insecure work and
petty trade in the informal sector.
Moreover, Zimbabwe’s health sector
remains fragile and under-resourced,
both in terms of financial and human
resources. According to the Ministry
of Health and Child Care, there are
1.6 physicians and 7.2 nurses for
every 10,000 people05, against
WHO recommendations of 4.45

05  Zimbabwe Ministry of  Health and Child Welfare, Human Resources for Health information sheet, 2010.
06  See https://apps.who.int/iris/bitstream/handle/10665/250330/9789241511407-?sequence=1
07  In 2019 alone, Doctors’ strike lasted for more than 4 months and only ended when a private sector company chipped in with a 6-month worth 
of  salaries package.
08  http://ncuwash.org/newfour/wp-content/uploads/2017/08/Zimbabwe-Service-Availability-and-Readiness-Assessment-Report.pdf

doctors, nurses and midwives (health
workers) per 1000 population needed
to meet the SDGs06. In addition,
regular strikes in the health sector,
in particular by doctors and nurses,
due to low wages and poor working
conditions have further compromised
the quality of health care07. The
Zimbabwe Service Availability and
Readiness Assessment Report of
201508 revealed inadequacies in all
the six WHO health system building
blocks, namely: human resources,
medical products, vaccines and
technology including infrastructure,
health financing, health information,
service delivery, leadership and
governance that are prerequisites for
a functional health delivery system.

2012 2013 2014 2015 2016 2017 2018 2019 2020

0

10

20

30

40

50

Manufacturing Capacity
Utilisation (%)

Source: Confederation
of Zimbabwe Industries
(CZI) (2020)

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/20205

GOVERNMENT RESPONSE TO THE PANDEMIC

09  The policies and operational measures are deposited Ministry of  Health and Child Care (2020): Zimbabwe Preparedness and Response Plan 
– COVID -2019

Since the onset of the pandemic,
the government has instituted a
number of policy, institutional and
operational measures to combat

the pandemic and ameliorate its
effects, especially on the poor and
vulnerable members of society09. The
government’s response is founded

Inflation (%) Recent
trends

Source: Zimbabwe
Statistical Agency
(2020)

Interbank Market &
Parallel Market Rates
(ZWL$ / USD$)

Mar 19 - Feb 20

Source: Reserve Bank
of Zimbabwe (2020)
and UNICEF Zimbabwe
(2020)

0

5

10

15

20

25

30

35

40

JA
N

 1
9

FE
B1

9

M
AR

 1
9

AP
R

19

OC
T

19

N
OV

 1
9

DE
C

19

JA
N

 2
0

FE
B

20

M
AY

 1
9

JU
N

 1
9

JU
L

19

AU
G

19

SE
P

19

0

5

10

15

20

25

30

35

28
 M

AR

 2
8

AP
R

28
 O

CT

28
 N

OV

28
 D

EC

28
 J

AN

28
 F

EB

28
 M

AY

28
 J

UN

28
 J

UL

28
 A

UG

28
 S

EP

Interbank

US$/RTGS (Parallel)

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/20206

on the following principles: limiting
human-to-human transmission,
including to health personnel; early
identification, isolation and care
for patients; risk communication
and community engagement;
narrowing knowledge gaps in
disease transmission, prevention
and treatment; and minimizing
social and economic impact.

At the apex of the national response
architecture is an inter-ministerial
task force, currently chaired by one
of the Vice Presidents, that is tasked
with overseeing implementation
of all necessary measures to limit
transmission. Below the inter-
ministerial task force there are nine
working groups with membership
from government, development
partners, private sector and academia
with the responsibility for conducting
risk and capacity assessments;
preparation of standard operating
procedures (SOPs), guidelines and
tools; identification of key priorities
to scale up implementation of
priority activities; preparation of
operational budgets and timelines for
implementation of identified priorities;
and determination of priority resource
requirements and resource mapping.

To date, some of the specific measures
so far taken by government include,
but are not limited to, a stimulus
package of ZWL 500 million (approx.
USD 20,000,000) to help fight the
pandemic and specifically, ZWL 50
million (USD 2,000,000) for medical
aid, mostly for civil servants on the

frontline of the response. Moreover,
the government has effected
expenditure restructuring away from
capital projects to health-related
expenditures; ring-fencing of the 2
percent money transfer tax for social
protection and other pandemic related
expenditures; availed USD 2 million
for urgent and immediate importation
for health-related supplies; approved
immediate hiring of over 4000 health
personnel; availed ZWL 200 million
(USD 8 million) per month for a period
of three months as cash transfers to
an estimated one million vulnerable
households; ordered the expeditious
processing of value-added and
corporate tax refunds and extended
the period within which tax is payable;
suspended customs duty chargeable
on COVID-19 medical supplies
and reviewed procurement rules
to expedite purchase of COVID- 19
supplies; and intends to support local
industries with capacity to produce
basic food stuffs and pharmaceuticals.
And in an effort to mobilise additional
resources, especially from the
private sector, the government has
established a National Disaster Fund to
which individual and corporate entities
may make contributions. The fund has
received an overwhelming response
from the private sector through, for
instance, the local business fighting
COVID-19 consortium. Additionally,
on 21 March 2020 Zimbabwe began a
national lockdown in a bid to combat
the spread of the coronavirus - this
meant the shutting down of most
governmental institutions except in
the health sector and the uniformed

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/20207

forces who are instrumental in

10  See for instance, Bleamey, M.F (1996): Macroeconomic stability, investment and growth in developing countries. Available at https://www.
sciencedirect.com/science/article/abs/pii/0304387895000496
11  See Kartik Jayaram, Acha Leke, Amandla Ooko-Ombaka, and Ying Sunny Sun (2020) Tackling COVID-19 in Africa: An unfolding 
health and economic crisis that demands bold action

enforcing the lock down.

POSSIBLE SOCIO- ECONOMIC IMPACT OF COVID -19

The pandemic is, for all practical
purposes, still evolving, a fact
which renders an assessment of
its possible impact problematic.
However, on the basis of recent
developments and observable
trends, as well as government and
private sector responses, there are
certain discernable impacts that
merit highlighting at this early stage.
In an attempt to understand the
potential impact of the pandemic on
Zimbabwe, it is instructive to note
that although it is primarily a health
crisis, it nonetheless has far-reaching
public governance, socio-political
and economic ramifications. And
to understand these ramifications,
it is useful to determine the
channels through which the effects
are likely to be transmitted.

Growth is likely to be depressed
further: A stable macro-economic
environment is a sine qua non for
economic growth, investments, job
creation and poverty reduction10.
A recent study by McKinsey and
Company has reported that, left
unchecked and especially in
the absence of a fiscal stimulus,
the pandemic will lead to a 3
-8 percentage point decline in

GDP growth in the continent11.
For Zimbabwe, whose economy
contracted by an estimated 6.5
percent in 2019, continued contraction
in the magnitude highlighted above,
or more given the fragility of the
economy, would be disastrous,
affecting, disproportionately, the poor
and vulnerable, small and informal
businesses, as well as small scale
agricultural producers. Delayed
imports of goods (see below) could
increase shortages of basic consumer
and intermediate goods and thus
fuel further inflationary pressures
in the country – imported inflation.
These, together with wide currency
fluctuations and possible rising
debt in the wake of the increased
demand for goods and services for
effective response to the pandemic,
could dampen growth further and
discourage the much- needed
investments thus leading to an
increase in the incidence of poverty.

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/20208

Effects of lower oil prices are likely
to be offset by declining global
demand for exports: Zimbabwe relies
heavily on fuel imports to meet her
total energy demand12. Crude oil Brent
prices have declined sharply from 69.
6 USD per barrel on January 5, 2020
to the current (April 03, 2020) price
of 27.5 USD per barrel, a 60 percent
decline. This decline however, is
unlikely to translate into benefits for
Zimbabwe as it is likely to be offset by,
paradoxically, rising local fuel prices
as well as declining global demand
for Zimbabwean exports, especially
tobacco and minerals. The Chamber of
Mines of Zimbabwe has estimated that
mineral production could plunge by
60 percent in the first quarter of 2020
alone as companies reduce output
due to disruptions in the supply chain
and logistics leading to a loss of USD
400 million in revenues. Depressed
activities in the mining sector will also
adversely affect forex earnings since
minerals account for at least one
third of the country’s forex earnings.

Reduced merchandise trade will
negatively affect forex earnings,
revenue and growth: Exports of
goods, mainly primary commodities,
which accounted for an estimated
22 percent of GDP in 2018 are
expected to be adversely affected by
direct and indirect linkages with the
global economy, mainly China and
European Union (EU) countries. China
remains an important destination

12  In 2017, the country spent some $74.4 million on importation of  refined petroleum products, making it the fifth most important import, by 
value.
13  In 2017, China was the top destination market for Zimbabwean export, followed by South Africa, United Kingdom, India and Zambia.

for Zimbabwean exports, especially
tobacco which is likely to be adversely
affected by economic slowdown
in that country13. China is also an
important source of intermediate
goods for South Africa, Zimbabwe’s
main trading partner and thus any
slowdown in economic activity in China
will also affect the country indirectly
via reduced trade with South Africa.

Decline in tourism will lead to more
job losses and dampen growth:
Tourism is a key sector for Zimbabwe’s
economy, generating an estimated
US$1.4 billion (3.3 percent of GDP)
in revenue in 2018. Currently, most
of the source countries have issued
travel restrictions or are in total
lockdown resulting in an increased
number of booking cancellations. Tour
operators and hotels in the resort
city of Victoria Falls for instance had
reported 80 percent cancellations by
early March 2020 and more recently,
most hotels have shut down altogether
leading to loss of jobs and income.

Remittances are likely to decline,
affecting access to basic social
services and increasing vulnerability:
Zimbabwe receives an estimated
US$1 billion in remittances from
its diaspora community annually.
Remittances are expected to decline
as countries hosting significant
numbers of Zimbabwe’s diaspora
community such as South Africa are
affected due to slowdown in economic

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/20209

activity and the current lockdown
resulting in job losses and reduced
incomes. Given the important role of
remittances in sustaining livelihoods
in Zimbabwe, a decline in remittances
will further compromise access to
basic social services and increase
vulnerability for many households.

Household food insecurity is likely
to worsen as a result of adverse
climatic factors and breakdown
in supply chains: The agricultural
sector remains the backbone of the
Zimbabwean economy in terms of
forex earnings and food security at the
household level. Due to a combination
of adverse climate conditions, land
tenure system and poor agronomic
practices, agricultural production and
productivity have been on the decline
in the recent past. As a consequence,
a large number of Zimbabweans lack
access to adequate food and have
to rely on humanitarian assistance14.
An estimated 59 percent of the total
population are food insecure and in
need of immediate food assistance,
which in the short-run can only be
met through imports and, to a lesser
extent, increased local production.
The breakdown and/or slowdown
of global supply chains and lack of
foreign currency as well as physical
barriers to movement of goods across
borders however, will negatively affect
food imports to meet the domestic
shortfall. Perhaps needless to say,
due the limited availability of food,

14  An estimated 4.34 million people in Integrated Food Security Phase Classification (IPC) phase 3 and 4 in rural areas will be requiring food 
assistance between February and June 2020
15  The pandemic has exposed the latent fragilities of  even some of  the most developed health care systems in the world.

malnutrition is likely to be on the rise
among the food insecure, exacerbating
the risk of disease among adults and
stunting and wasting in children.

Zimbabwe’s fragile healthcare
system will be stretched further
in the short run but could emerge
stronger in the medium to long term:
Zimbabwe’s heath system is bedeviled
by a plethora of challenges, including
a lack of resources, mostly financial,
as well as a host of institutional and
governance issues all of which render
service delivery problematic. The
health system is beset by periodic
strikes by health workers over
remuneration, low morale among the
workers and poor working conditions
characterized by lack of essential
equipment, inadequate medicines and
medical supplies including personal
protective equipment (PPE). While
the government had put in place a
number of preventative measures
aimed at flattening the curve, there
can be no gainsaying the fact that the
health system will be overstretched
and will not cope resulting in high
mortality rates should the pandemic
escalate beyond the current level15.
However, the pandemic has also
led to unprecedented collaborative
effort between the government,
the private sector, development
partners and other stakeholders to
mobilise resources for the health
sector, especially those health
facilities designated as isolation and

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/202010

treatment centres. If this resource
mobilization and targeting for the
health sector was to be expanded to
other health facilities including those
in the provinces and districts, the
health system would be strengthened
in the context of devolution easing
pressure on Harare-based facilities
and offering service to the people
most in need close to where they live.

Human capital formation will be
adversely affected with rural areas
and low-income households most
affected: On March 24,2020, in
an effort to curb the spread of the
disease, the government announced
indefinite closure of all schools and
other institutions of learning, which
coincided, in part with the planned
school holidays. While learners from
some urban schools and middle-
class households have continued with
e-learning, those in low income rural
and high-density urban and peri-
urban areas have effectively stopped
learning because of lack of equipment
and support structures. In the event
of school closure beyond the current
holiday period, there is likelihood of
skewed access to education, in the
final analysis exacerbating inequalities
in education outcomes, poverty
reduction and human development.

Women and girls likely to be more
adversely affected: It is premature
to say whether more women than
men are likely to die in Zimbabwe as

16  See, for example, Wenham, Smith and Morgan, 2020 – available at  https://www.cgdev.org/blog/how-will-covid-19-affect-women-and-girls-
low-and-middle-income-countries. 
17  According the Zimbabwe Labour Force Survey (2014), an estimated 64.2% of  the health sector labour force are women.

a result of the pandemic, although, on
the global scale, some researchers
have posited that more men than
women are dying, potentially due to
sex-based immunological or gendered
differences, such as patterns and
prevalence of smoking16. Anecdotal
evidence from developing countries
like Zimbabwe however, suggests
that women are likely to suffer
disproportionate effects of such
pandemics as women mostly bear
burden of care work as a result of
morbidity; and household chores,
especially when everyone is at home
during school closures and lock downs
or when some family members are
undergoing quarantine or isolation.
Moreover, women, especially nurses
and community social workers17
are often at the frontline of national
response against pandemics such as
this COVID 19 and in the absence of
PPE kits are more likely to be exposed
than men. Women and girls are also
more likely to suffer from sexual
and gender-based violence during
crises like the current pandemic,
especially during lockdown and
restricted movement. Additionally,
women’s and especially adolescent
girls’ reproductive rights are likely
to remain unmet as the government
re-prioritizes expenditures, including
health sector expenditures, towards
the fight against the pandemic.
Lastly, the current lockdown and
travel restrictions as well as reduced
merchandise trade are also likely

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/202011

to disproportionately affect women
since the vast majority of women
are engaged in micro enterprise
activities which rely on unfettered
movement of merchandise goods
across and within national borders.

Possible slowdown of the devolution
agenda: The government of
Zimbabwe is currently in the process
of devolving the powers of central
government, that is, the Executive and
the Treasury functions to the local
governments of the 10 provinces.
The response to Covid-19 which
requires greater coordination and
policy and programmatic direction
from the centre could slow this
noble policy stance of devolving
power, authority and decision
making to the sub-national level.

Human rights abuses likely to
increase: Many countries are
currently implementing various
degrees of restricted movements with
security forces deployed to enforce
compliance. There has however,

been reported cases of human rights
abuses in many countries across the
globe. There is therefore, fear, in some
quarters, that the same will occur in
Zimbabwe, particularly during the
lockdown period as the security forces
move to enforce the lockdown orders.

Depolarizing national politics, bi-
partisan approach to the response:
On a positive note, both President
and the opposition leader have urged
Zimbabweans to act in unity and
adopt a nationwide campaign against
the pandemic in order to flatten the
curve in the interest of the nation.
It is such convergence of minds
at the highest political level that
demonstrates that Zimbabweans can
de-polarise their otherwise seemingly
intractable divergent political views
when faced with a common enemy.
The potential for unity of thought
and purpose could generate a turn-
around in the seemingly intractable
polarization in the country.

CONCLUSIONS AND POLICY RECOMMENDATIONS

Zimbabwe’s health system remains
fragile and ill-prepared to cope
with the pandemic. This situation
is exacerbated by the country’s
weak economic position due to
a huge external debt burden and
heavy reliance on commodity,
mostly tobacco and mineral exports,
tourism and remittances for foreign
exchange and revenue, all of which

have been adversely affected by
the pandemic. The government of
Zimbabwe, therefore, has only limited
fiscal legroom available for effective
response to the pandemic. Across
the globe many countries have begun
implementing a number of stimulus
packages, with the USA announcing
the greatest stimulus package to the
tune of USD 2.2 trillion comprising of

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/202012

direct payments to individuals and
families, loans to small businesses,
unemployment insurance benefits and
loans to distressed companies. While
such a package would be desirable in
the current circumstances, Zimbabwe
has very limited fiscal space for
policy manoeuvre and as such
innovative, efficient and pragmatic
response measures will be needed
in the fight against the pandemic.

Against this backdrop, we propose the
following policy recommendations:

• Halt the spread and/or flatten
the curve : As a priority measure,
Zimbabwe, working in concert with
the international community, and
especially her regional neighbours,
should halt the spread and, in
the worst case scenario, flatten
the curve as much as possible by
instituting community isolation
measures that keep the daily
number of disease cases at a a
minimum or manageable level
for medical providers to avoid a
situation where its fragile health
system becomes overstretched and
unable to cope with the pandemic,
leading to high morbidity and
mortality.

• Carefully manage the pandemic
within the context of a thriving
informal economy: In the absence
of a robust social protection
programme and especially, a
Lifeline Fund or its variant to
support small scale traders and
businesses in the informal sector, it

is prudent to devise ways of keeping
such businesses and even more
established formal ones operational
even during the lockdown as a
complete lockdown could lead not
just to loss of income and jobs but
also social unrest. The critical public
investments in this regard should
be aimed at providing basic social
services such as running water and
sanitation facilities in markets and
ensuring strict adherence to the set
hygiene practices including use of
face masks, regular handwashing/
sanitization and social distancing.

• Strengthen the health system
within a devolved system of
governance: The pandemic has
brought to the fore the need to
strengthen the health system in the
country by inter alia, addressing
the ever-present problem of lack
of finances, shortage of trained
and motivated health workers;
improving service delivery and
access to essential medicine
and supplies; strengthening
health information system; and
promoting good governance in the
sector. More importantly, there is
a need to approach the pandemic
response from a devolution lens
as outlined in the constitution and
other legal instruments. In this
way, the response will not only
serve to address the pandemic
but also strengthen the system of
governance as well as ease the
demand on the fiscus as it will rely
on local leadership and institutional
structures.

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/202013

• Mobilise additional resources: In
order to expand the available fiscal
space, the government should
aim for greater efficiency in the
application of scarce resources by
curbing wastages, duplication and
leakages given the limited scope
for additional borrowing and huge
inflows of external aid. Relatedly,
the government should address, as
a matter of urgency, illicit financial
flows from the country, especially
from the extractive sector. While
the above measures would lead
to enhanced domestic resource
mobilization, it is also evident that
the response requires additional
international support. Hence, there
is a need for a well-coordinated aid
architecture to be established as an
integral part of the response. Such a
robust aid architecture could also be
leveraged to support the recovery
agenda post the pandemic.

• Cushioning the poor and vulnerable:
There is need to cushion a large
segment of the population who
are poor and vulnerable- small
scale farmers, petty traders in the
informal sector, people living with
HIV and AIDS, people living with
disability etc from the adverse
effects of the pandemic through
targeted social transfers.

• Make credit more affordable and
promote entrepreneurship: There is
need for government to put in place
measures that would render credit
more affordable while at the same
time promoting entrepreneurship,

especially among the existing
small scale traders in the informal
sector as means of promoting their
businesses and as step towards
formalising the informal sector.

• Promote good governance and
respect for human rights: In
responding to the pandemic
there is need to promote peoples’
participation, transparency, rule
of law, consensus building, equity,
inclusiveness, effectiveness,
efficiency and accountability
for results – the basic tenets of
good governance. In addition to
supporting the security sector
to maintain law and order while
respecting human rights, there
is a need to further empower the
various independent commissions
to support monitoring and reporting
of possible human rights violations
in a proactive manner.

• Turning adversity into opportunity:
The pandemic presents an
opportunity for instituting a
development model characterised
by investments in domestic
productive capacity especially for
basic goods and medical essentials
such as face masks, sanitizers
and PPEs and promoting regional
trade and deepening collaboration
between Zimbabwe and her
neighbours. It also presents an
opportunity for the consideration
of greater investments in basic
services water and sanitation and
critical sectors of the economy such
as agriculture, manufacturing and

A Preliminary Assessment of the Socio-economic Impact of Coronavirus (COVID -19) on Zimbabwe POLICY BRIEF 01/202014

services sectors, as well as better
management of the extractives
sector for forex earning, revenue
generation, sustainable job creation
and poverty reduction. Moreover,
there is a need to adopt a long-term
and regional, that is, devolution,
approach in strengthening the
health system to combat the
pandemic, currently, and offer
quality and accessible health care
as well as other basic services to the
people, now and in the future.

