

Managing the COVID-19 Pandemic's Continuing Effects

March 11, 2020

Managing the COVID-19 Pandemic's Continuing Effects A Global Emergency

Managing the COVID-19 Pandemic's Continuing Effects Spreading Across the US

- As of **March 10**:
 - 647 cases reported in 35 states and the District of Columbia.
 - 25 reported deaths.

Source: Centers for Disease Control and Prevention

Managing the COVID-19 Pandemic's Continuing Effects

Widespread Business Impacts

Global supply chains, movement of people disrupted.

Travel declining, conferences and events canceled.

Concerns about the global economy.

Deteriorating morale.

Managing the COVID-19 Pandemic's Continuing Effects

Limiting Travel, Expanding Flexible Work, and Social Distancing

- Employers should stay focused on employee communication to fight fear, anxiety, and misinformation.
- Focus on social distancing is growing.
 - More employees working from home.
 - Employers considering ways to organize employees to limit spread of the virus.
 - *Social distancing*, not *social isolation*.
- Value of telemedicine growing.
 - Used during outbreak to treat non-coronavirus cases.
 - Employers should evaluate onsite and near-site clinic readiness.

CDC's Interim Guidance for Employers

- Actively encourage sick employees to stay home.
- Separate sick employees.
- Emphasize the need for all employees to practice respiratory etiquette and hand hygiene.
- Perform routine environmental cleaning.
- Advise traveling employees on steps to protect their health.

Managing the COVID-19 Pandemic's Continuing Effects

World Governments Shifting Focus From Containment to Mitigation

New Government Responses

- Extensive travel restrictions in Italy and elsewhere.
- School closures across several countries.

What to Expect as the Pandemic Continues

- More travel limitations, tighter borders.
- Larger, more coordinated responses.
- Limited direct assistance for businesses.

Managing the COVID-19 Pandemic's Continuing Effects Businesses Must Shift From Planning to Response Mode

- Consider critical issues to address and resources needed:
 - Now.
 - Tomorrow.
 - Next week.
 - Next month and beyond.
- Prepare for worst-case scenarios, including mass workforce loss.
 - What if employees cannot work because they are sick or caring for family members?
 - Can we divide critical teams by shifts and between sites?
 - Can our technology systems accommodate more telecommuting?
 - Which critical functions cannot be managed remotely?

Aiding Employees During the Pandemic

- Provide guidance about responding to cases in the workplace.
- Anticipate key questions.
- Keep them informed to fight fear and anxiety.
- Coordinate with employee assistance programs.

Managing the COVID-19 Pandemic's Continuing Effects How Marsh & McLennan Is Supporting Clients

- **Marsh** colleagues are helping clients:
 - Understand how insurance may respond and identify new coverage opportunities.
 - Organize claims teams and identify information needs.
 - Model, assess, and quantify potential operational effects; respond; and recover.
- **Mercer** is helping organizations manage the impacts of the pandemic on their people, including on workforce strategies, health and safety, and compensation and benefits.
- **Oliver Wyman** is helping businesses across all sectors assess their strategic and operational vulnerabilities and develop resilience and recovery approaches.
- **Guy Carpenter** is helping organizations reduce their potential pandemic losses through new risk financing solutions.
- **Marsh & McLennan businesses** are actively helping companies understand and address COVID-19's impacts and develop strategies to plan for and respond to future crises.

Managing COVID-19 Pandemic Risks

Pandemic Preparedness and Response

Unlike regional events such as hurricanes, earthquakes, or terrorist attacks, a pandemic is a recurring global event with global implications.

[Read more](#)

IN THE NEWS - EXTERNAL MEDIA FEATURING MARSH EXPERTS

- [New York Times - Coronavirus Will Cost Businesses Billions, Insurance May Not Help](#)
- [Wall Street Journal - U.S. Businesses Gear Up for Legal Disputes With Insurers Over Coronavirus Claims](#)
- [CNBC - How companies can best prepare for coronavirus outbreaks to hit the workforce](#)
- [Business Insurance - Liability policies may respond to coronavirus](#)

APD - Most Business Plans Prepare For Most Pandemics

GOVERNMENT AND NGO RESOURCES

- [WHO](#)
- [CDC](#)
- [Pan-American Health Organization](#)
- [UK National Health Service](#)

For the latest from Marsh and other Marsh & McLennan businesses, visit marsh.com/us/insights/research/pandemic-risk-hub.html.

Special Webcast

Join Mercer on Thursday, March 12 to learn more about how you can support employee health and well-being, manage work, and keep people informed. Register at mercer.us.

Marsh is one of the Marsh & McLennan Companies, together with Guy Carpenter, Mercer, and Oliver Wyman.

This document and any recommendations, analysis, or advice provided by Marsh (collectively, the "Marsh Analysis") are not intended to be taken as advice regarding any individual situation and should not be relied upon as such. The information contained herein is based on sources we believe reliable, but we make no representation or warranty as to its accuracy. Marsh shall have no obligation to update the Marsh Analysis and shall have no liability to you or any other party arising out of this publication or any matter contained herein. Any statements concerning actuarial, tax, accounting, or legal matters are based solely on our experience as insurance brokers and risk consultants and are not to be relied upon as actuarial, tax, accounting, or legal advice, for which you should consult your own professional advisors. Any modeling, analytics, or projections are subject to inherent uncertainty, and the Marsh Analysis could be materially affected if any underlying assumptions, conditions, information, or factors are inaccurate or incomplete or should change. Marsh makes no representation or warranty concerning the application of policy wording or the financial condition or solvency of insurers or reinsurers. Marsh makes no assurances regarding the availability, cost, or terms of insurance coverage. Although Marsh may provide advice and recommendations, all decisions regarding the amount, type or terms of coverage are the ultimate responsibility of the insurance purchaser, who must decide on the specific coverage that is appropriate to its particular circumstances and financial position.

Copyright © 2020 Marsh LLC. All rights reserved.