

Policy Dynamics: A COVID-19

 Perspective on Lebanon

West Asia-North Africa Institute, June 2020

The West-Asia North Africa (WANA) Institute documented a series of policy measures that were taken in

response to COVID-19 in Lebanon. The WANA team explored the success, stringency, chronological

patterns and future implications of these measures on the country. This document is an analytical read of

Lebanon’s COVID-19 policy response which coincided with a prolonged economic impasse and a wave of

a popular uprising that swept across the country in October 2019.

PERMISSION TO REPRODUCE

The information in this publication may not be reproduced, in part or in whole and by any means, without

charge of further permission from the WANA Institute. For permission to reproduce the information in this

publication, please contact the WANA Institute Communications Department at info@wana.jo

Published by: The WANA Institute, Royal Scientific Society, PO Box 1438 Amman 11941 – Jordan

Author: Barik Mhadeen

Printed in Amman, Jordan

© 2020 WANA Institute. All rights reserved

Manufactured in Jordan

mailto:info@wana.jo

Policy Dynamics: A COVID-19 Perspective on Lebanon

1

1. Table of Contents

1 Background .. 2

2 Policy Responses .. 4

3 Future Implications .. 6

Policy Dynamics: A COVID-19 Perspective on Lebanon

 2

As of May 31, 2020, a total of 1191 COVID-19 cases and 26 deaths were registered in Lebanon.

Of those, 708 recoveries were reported. The country’s journey with the novel pandemic, however,

started nearly 100 days earlier as Lebanon confirmed the first positive case of Coronavirus on

February 21, 2020 for a 45-year old woman coming from the Iranian city of Qom.1

In response, a series of policy measures followed suit. Naturally, these measures spark a myriad of

questions around their success, stringency, chronological patterns and future implications on the

country. In this regard, an analytical read of Lebanon’s policy response unveils a siloed approach

that could perpetuate further unrest and instability. That is: socio-political and economic woes

from the past continue to exert an influence on Lebanon’s present handling of the pandemic.

Specifically, three troubling trajectories must be taken into consideration shall Lebanon wish to

avoid the unintended consequences of its current policy response. These relate to: issues of the

socio-political clientelistic model; provisions of social welfare and protection; and the

epidemiological situation in the country. Together, said trajectories seem to further fuel shifts in

Lebanon’s terms of political contention.

1 Background

In understanding the current crisis-response, some context is in order. The potential COVID-19

outbreak in Lebanon came already at the backdrop of a prolonged economic impasse and a wave

of popular uprising that swept across the country as early as October 2019.

Significant differences in the perception of state-centric security existed prior to the arrival of

COVID-19, and the presence of security forces was received varyingly across the country. That is:

in some parts, this security presence is welcomed as it alleviates perceived direct threats, yet in

other parts it did denote undesirable results for those who already suffer from the over-

securitisation of their living spaces.2 Marginalised Lebanese communities and Palestinian camps

are two cases in point here.

Similarly, gaps in the social protection landscape seem to have further cemented the Lebanese

model of privilege and exclusion.3 Leaving, as way of example, over half of the population outside

the umbrella of any health insurance and excluding the most vulnerable and poor from retirement

1 The961. “First Coronavirus in Lebanon.” Accessed May 20th, 2020. https://www.the961.com/first-coronavirus-in-
lebanon/
2 El-Helou Zeina, Tamim May, Zoughaib Sami, and Bondokji Neven. “Sectarian Politics, Human Security, and the
Quest to Prevent Violent Extremism in Lebanon.” WANA Institute & Lebanese Center for Policy Studies. June 2019.
http://wanainstitute.org/sites/default/files/publications/Lebanon-%20English%20Report_%2030-6.pdf
3 Abdo, Nabil. “Social Protection in Lebanon: From a System of Privileges to a System of Rights.” Arab NGO
Network for Development. 2014.
http://www.annd.org/data/file/files/Social%20protection%20in%20Lebanon%20ENGLISH.pdf

http://www.annd.org/data/file/files/Social%20protection%20in%20Lebanon%20ENGLISH.pdf
https://www.the961.com/first-coronavirus-in-lebanon/
https://www.the961.com/first-coronavirus-in-lebanon/
http://wanainstitute.org/sites/default/files/publications/Lebanon-%20English%20Report_%2030-6.pdf
http://www.annd.org/data/file/files/Social%20protection%20in%20Lebanon%20ENGLISH.pdf

Policy Dynamics: A COVID-19 Perspective on Lebanon

 3

schemes.4 World Bank estimates (November 2019)5 already projected that more than 50 per cent

of the population could fall beneath the poverty line in 2020. The estimate is expected to skyrocket

in the aftermath of the pandemic; reaching potentially as high as 75 per cent, according to Social

Affairs Minister Ramzi Musarrafieh in his statement to the CNN.6 Clearly, the state has tight

resources to cater for those needs, and hunger explicitly cedes fiercer protests.

The country also hosts a significant number of refugees. UNHCR data indicates that it has the

largest number of Syrian refugees per capita with an estimate of 1.5 million Syrian refugees, an

additional 18,500 refugees from Ethiopia, Iraq, Sudan and other countries, as well as more than

200,000 Palestinian refugees under UNRWA’s mandate.7 Stigma, irregular employment, near

absence of sanitary and hygiene supplies, as well as overcrowding of camps are all but some

compounding fears8 as the COVID-19 related crisis persists.

In terms of capabilities and readiness, Lebanon has a 2.4 rate of hospital beds per 1000 of its

population (according to 2014 estimates)9, a low number compared to global rates, which

constitutes a bottleneck in delivering an effective COVID-19 response. Only 128 hospital beds

and seven ICUs were available nationwide for coronavirus patients in the beginning of the

outbreak, according to health experts.10 Later, the Ministry of Health stated that the total capacity

for coronavirus patients is at 576 beds, 234 intensive care units and 263 ventilators, projecting a

50 per cent increase to these numbers by the end of April.11

In parallel, government policies over the past decades have culminated in unprecedented macro-

economic, fiscal and monetary downturns, as highlighted by an LCPS paper.12 This underscores

the country’s chronic “twin deficit” in fiscal balance and the sovereign debt crisis that stripped out

the cash, making liquidity a major crisis for Lebanon. Combined, such contextual characteristics

expose the significant architectural policy gaps that the current COVID-19 response stands short

of addressing. Simultaneously, they also explain why the Lebanese street is in no mood today for

exculpating the government.

4 El Masri, Sawsan. “Gaps and Efforts in Social Protection.” Social Watch. http://www.socialwatch.org/node/11031
5 World Bank Press Release. “World Bank: Lebanon is in the Midst of Economic, Financial and Social Hardship,
Situation Could Get worse.” World Bank (2019). https://www.worldbank.org/en/news/press-
release/2019/11/06/world-bank-lebanon-is-in-the-midst-of-economic-financial-and-social-hardship-situation-
could-get-worse
6 Qiblaw, Tamara. “75% of Lebanon needs aid after coronavirus, and hungry protesters are back on the streets.” CNN
(April 2020). https://edition.cnn.com/2020/04/28/middleeast/lebanon-hunger-aid-coronavirus-intl/index.html
7 See UNHCR Data on Lebanon. Accessed May 28th, 2020. http://reporting.unhcr.org/node/2520
8 Hodali, Diana. “Syrian refugees in Lebanon more scared of starvation than COVID-19.” Deutsche Welle DW (May
2020). https://www.dw.com/en/syrian-refugees-in-lebanon-more-scared-of-starvation-than-covid-19/a-53355378
9 World Bank Data. Accessed May 20th 2020. https://data.albankaldawli.org/indicator/SH.MED.BEDS.ZS
10 Sly, Liz. “Lebanon is in a big mess. But on coronavirus, it’s doing something right.” The Washington Post (April
2020). https://www.washingtonpost.com/world/middle_east/lebanon-is-in-a-big-mess-but-on-coronavirus-its-
doing-something-right/2020/04/21/a024496a-83e0-11ea-81a3-9690c9881111_story.html
11 Kranz, Michal. “Lebanon’s coronavirus response is working, yet faces challenges.” Al-Monitor (April 2020).
https://www.al-monitor.com/pulse/originals/2020/04/lebanon-coronavirus-government-measures-health-
system.html
12 A Group of Experts. “A Social Protection Emergency Response: A Bridge Toward a Comprehensive National
Social Protection Plan Expert Group Position Paper.” Lebanese Center for Policy Studies (April 2020).
https://www.lcps-lebanon.org/agendaArticle.php?id=165

http://www.socialwatch.org/node/11031
https://www.worldbank.org/en/news/press-release/2019/11/06/world-bank-lebanon-is-in-the-midst-of-economic-financial-and-social-hardship-situation-could-get-worse
https://www.worldbank.org/en/news/press-release/2019/11/06/world-bank-lebanon-is-in-the-midst-of-economic-financial-and-social-hardship-situation-could-get-worse
https://www.worldbank.org/en/news/press-release/2019/11/06/world-bank-lebanon-is-in-the-midst-of-economic-financial-and-social-hardship-situation-could-get-worse
https://edition.cnn.com/2020/04/28/middleeast/lebanon-hunger-aid-coronavirus-intl/index.html
http://reporting.unhcr.org/node/2520
https://www.dw.com/en/syrian-refugees-in-lebanon-more-scared-of-starvation-than-covid-19/a-53355378
https://data.albankaldawli.org/indicator/SH.MED.BEDS.ZS
https://www.washingtonpost.com/world/middle_east/lebanon-is-in-a-big-mess-but-on-coronavirus-its-doing-something-right/2020/04/21/a024496a-83e0-11ea-81a3-9690c9881111_story.html
https://www.washingtonpost.com/world/middle_east/lebanon-is-in-a-big-mess-but-on-coronavirus-its-doing-something-right/2020/04/21/a024496a-83e0-11ea-81a3-9690c9881111_story.html
https://www.al-monitor.com/pulse/originals/2020/04/lebanon-coronavirus-government-measures-health-system.html
https://www.al-monitor.com/pulse/originals/2020/04/lebanon-coronavirus-government-measures-health-system.html
https://www.lcps-lebanon.org/agendaArticle.php?id=165

Policy Dynamics: A COVID-19 Perspective on Lebanon

 4

2 Policy Responses

In the absence of a vaccine, it is both difficult and premature to assess the success of countries in

their fight against the novel coronavirus pandemic. The literature, however, does point to several

contributing factors that can be used as a benchmark for measuring initial success.13 In

contextualising such success in the Arab world, some experts refer to the ‘low level of testing and

reporting’ in some countries, the speculation about the potential effect of warmer weather, the

demographic profile of the region, as well as the pace of introducing early prevention measures

such as lockdowns and curfews.

Examining the overall policy response in Lebanon against the above-mentioned factors, a distinct

characteristic is observed: Lebanon was relatively swift in implementing a strict lockdown. This

textbook security response is praised by observers and is often cited as an attributing factor to

both the fall of the new confirmed daily cases since late March, as well as the numbers remaining

‘overall manageable’ when compared to other countries in the region.14 Yet, strict and swift

lockdowns are also an evident attributor to the ‘success stories’ of fighting COVID-19 worldwide.

Hence, Lebanon is no exception here. As important, total lockdowns also bring forward their own

set of security challenges and economic fallouts.

As far as testing is concerned, for instance, the number of tests has been ‘low so far’ according to

Walid Ammar, head of Lebanon’s Ministry of Public Health.15 In explaining, Ammar cited that

they have reached one thousand tests a day in their best-case scenario, given that no enough testing

kits and reagents are available to carry out the testing, and no enough swabs to get samples. This

poses a real challenge to assessing Lebanon’s policy response, as it increases the likelihood of

having more infected cases that goes reported/discovered. Further, there exists several ‘black

holes’ for testing, as CEO of Rafik Hariri University Hospital describes, which include

communities living in refugee camps, prisons and remote rural areas.16

Demographically, Lebanon does indeed have a young profile. The latest available data shows that

nearly 40 per cent of the population is below the age of 25, and 45 per cent are between the 25-54

bracket, leaving around 15 per cent only above the age of 55.17 When compared to the European

countries that have been hit harder by the pandemic such as Italy or Spain, the demographic profile

of Lebanon cannot be dismissed. A significant part of Lebanon’s ‘success’ ought to be contributed

to this non-policy related factor of age.

13 Mumtaz, Ghina. “Providing Context for COVID-19 numbers in the Arab region.” Nature Middle East (April
2020). https://www.natureasia.com/en/nmiddleeast/article/10.1038/nmiddleeast.2020.45
14 Kranz, Michal. “Lebanon’s coronavirus response is working, yet faces challenges.” Al-Monitor (April 2020).
https://www.al-monitor.com/pulse/originals/2020/04/lebanon-coronavirus-government-measures-health-
system.html
15 Bardi, Jason and Bollyky, Thomas. “Coronavirus in Lebanon.” Think Global Health (April 2014).
https://www.thinkglobalhealth.org/article/coronavirus-lebanon
16 Hamdan, Hanan. “How is Lebanon dealing with refugee camps amid coronavirus outbreak?” Al-Monitor (April,
2020). https://www.al-monitor.com/pulse/originals/2020/04/lebanon-syrian-palestinian-refugee-camps-
coronavirus.html
17 Index Mundi. “Lebanon Demographics Profile 2019.” Accessed May May 13th, 2020.
https://www.indexmundi.com/lebanon/demographics_profile.html

https://www.natureasia.com/en/nmiddleeast/article/10.1038/nmiddleeast.2020.45
https://www.al-monitor.com/pulse/originals/2020/04/lebanon-coronavirus-government-measures-health-system.html
https://www.al-monitor.com/pulse/originals/2020/04/lebanon-coronavirus-government-measures-health-system.html
https://www.thinkglobalhealth.org/article/coronavirus-lebanon
https://www.al-monitor.com/pulse/originals/2020/04/lebanon-syrian-palestinian-refugee-camps-coronavirus.html
https://www.al-monitor.com/pulse/originals/2020/04/lebanon-syrian-palestinian-refugee-camps-coronavirus.html
https://www.indexmundi.com/lebanon/demographics_profile.html

Policy Dynamics: A COVID-19 Perspective on Lebanon

 5

On the stringency of its response, Lebanon does have a high stringency level standing at

(89.41/100), according to the Coronavirus Government Response Tracker of the University of

Oxford.18 In short, the tracker aggregates the policy scores into a common ‘stringency index’ by

simply recording the number and strictness of government policies, and not the appropriateness

or effectiveness of the country’s response per se. It is driven by measures ranging from school and

workplace closing to restrictions on internal movement, testing policy and emergency investment

in healthcare.19

In Lebanon, the first of such measures was taken on 28 February 2020 when travel restrictions for

non-residents from countries with large COVID-19 outbreaks, including China, Italy, South

Korea, and Iran was placed.20 Later, schools, universities, vocational institutions and nurses were

ordered to a close from 29 February until the evening of 8 March, before full closure of all

entertainment venues, such as cinemas, nightclubs and restaurants was put in place.21 Financially,

a previously awarded World Bank loan of $39m (March 12) was assigned to equip and prepare

public hospitals with the needed necessities, along with a $10m donation from the Higher Relief

Council.22

Further, on 15 March 2020, the President of Lebanon and the Lebanese Supreme Council of

Defence announced the first order of draconian restrictions: a “state of medical emergency” along

with a “general mobilisation” which enforced a wide-scale closure of all commercial stores, a halt

to all non-essential activities, and ordering all non-essential public and private institutions to close

as well – with the exception of those needed to fulfil vital needs such as bakeries, pharmacies,

supermarkets, and banks.23

Combined, such measures – and more – explain the high stringency rating level that Lebanon

scores. Yet, despite the relative success and high stringency of Lebanon’s response, what could the

future hold if the response is examined within the broader ‘system’ context it bluntly lacks, as

opposed to the ‘subsystem’ characteristic it embodies?

18 Blavatnik School of Government. “Coronavirus Government Response Tracker.” University of Oxford (March
2020). https://www.bsg.ox.ac.uk/research/research-projects/coronavirus-government-response-tracker
19 Blavatnik School of Government. “Coronavirus Government Response Tracker.” University of Oxford (March
2020). https://www.bsg.ox.ac.uk/research/research-projects/coronavirus-government-response-tracker
20 Human Rights Watch. “Lebanon: COVID-19 Worsens Medical Supply Crisis.” Human Rights Watch (March,
2020). https://www.hrw.org/news/2020/03/24/lebanon-covid-19-worsens-medical-supply-crisis
21 Ibid
22 Lebanon’s National News Agency NNA. Accessed May 29th, 2020. http://nna-leb.gov.lb/ar/show-
news/467238/
23 Saif El-Deen, Wissam. “Corona: Lebanon Extends ‘General Mobilisation’ Until 7 June.” Anadolu Agency (May
2020). https://www.aa.com.tr/ar/%D8%A7%D9%84%D8%AF%D9%88%D9%84-
%D8%A7%D9%84%D8%B9%D8%B1%D8%A8%D9%8A%D8%A9/%D9%83%D9%88%D8%B1%D9%88%
D9%86%D8%A7-%D9%84%D8%A8%D9%86%D8%A7%D9%86-%D9%8A%D9%85%D8%AF%D8%AF-
%D8%A7%D9%84%D8%AA%D8%B9%D8%A8%D8%A6%D8%A9-
%D8%A7%D9%84%D8%B9%D8%A7%D9%85%D8%A9-%D8%AD%D8%AA%D9%89-7-
%D9%8A%D9%88%D9%86%D9%8A%D9%88/1846721

https://www.bsg.ox.ac.uk/research/research-projects/coronavirus-government-response-tracker
https://www.bsg.ox.ac.uk/research/research-projects/coronavirus-government-response-tracker
https://www.hrw.org/news/2020/03/24/lebanon-covid-19-worsens-medical-supply-crisis
http://nna-leb.gov.lb/ar/show-news/467238/
http://nna-leb.gov.lb/ar/show-news/467238/
https://www.aa.com.tr/ar/%D8%A7%D9%84%D8%AF%D9%88%D9%84-%D8%A7%D9%84%D8%B9%D8%B1%D8%A8%D9%8A%D8%A9/%D9%83%D9%88%D8%B1%D9%88%D9%86%D8%A7-%D9%84%D8%A8%D9%86%D8%A7%D9%86-%D9%8A%D9%85%D8%AF%D8%AF-%D8%A7%D9%84%D8%AA%D8%B9%D8%A8%D8%A6%D8%A9-%D8%A7%D9%84%D8%B9%D8%A7%D9%85%D8%A9-%D8%AD%D8%AA%D9%89-7-%D9%8A%D9%88%D9%86%D9%8A%D9%88/1846721
https://www.aa.com.tr/ar/%D8%A7%D9%84%D8%AF%D9%88%D9%84-%D8%A7%D9%84%D8%B9%D8%B1%D8%A8%D9%8A%D8%A9/%D9%83%D9%88%D8%B1%D9%88%D9%86%D8%A7-%D9%84%D8%A8%D9%86%D8%A7%D9%86-%D9%8A%D9%85%D8%AF%D8%AF-%D8%A7%D9%84%D8%AA%D8%B9%D8%A8%D8%A6%D8%A9-%D8%A7%D9%84%D8%B9%D8%A7%D9%85%D8%A9-%D8%AD%D8%AA%D9%89-7-%D9%8A%D9%88%D9%86%D9%8A%D9%88/1846721
https://www.aa.com.tr/ar/%D8%A7%D9%84%D8%AF%D9%88%D9%84-%D8%A7%D9%84%D8%B9%D8%B1%D8%A8%D9%8A%D8%A9/%D9%83%D9%88%D8%B1%D9%88%D9%86%D8%A7-%D9%84%D8%A8%D9%86%D8%A7%D9%86-%D9%8A%D9%85%D8%AF%D8%AF-%D8%A7%D9%84%D8%AA%D8%B9%D8%A8%D8%A6%D8%A9-%D8%A7%D9%84%D8%B9%D8%A7%D9%85%D8%A9-%D8%AD%D8%AA%D9%89-7-%D9%8A%D9%88%D9%86%D9%8A%D9%88/1846721
https://www.aa.com.tr/ar/%D8%A7%D9%84%D8%AF%D9%88%D9%84-%D8%A7%D9%84%D8%B9%D8%B1%D8%A8%D9%8A%D8%A9/%D9%83%D9%88%D8%B1%D9%88%D9%86%D8%A7-%D9%84%D8%A8%D9%86%D8%A7%D9%86-%D9%8A%D9%85%D8%AF%D8%AF-%D8%A7%D9%84%D8%AA%D8%B9%D8%A8%D8%A6%D8%A9-%D8%A7%D9%84%D8%B9%D8%A7%D9%85%D8%A9-%D8%AD%D8%AA%D9%89-7-%D9%8A%D9%88%D9%86%D9%8A%D9%88/1846721
https://www.aa.com.tr/ar/%D8%A7%D9%84%D8%AF%D9%88%D9%84-%D8%A7%D9%84%D8%B9%D8%B1%D8%A8%D9%8A%D8%A9/%D9%83%D9%88%D8%B1%D9%88%D9%86%D8%A7-%D9%84%D8%A8%D9%86%D8%A7%D9%86-%D9%8A%D9%85%D8%AF%D8%AF-%D8%A7%D9%84%D8%AA%D8%B9%D8%A8%D8%A6%D8%A9-%D8%A7%D9%84%D8%B9%D8%A7%D9%85%D8%A9-%D8%AD%D8%AA%D9%89-7-%D9%8A%D9%88%D9%86%D9%8A%D9%88/1846721
https://www.aa.com.tr/ar/%D8%A7%D9%84%D8%AF%D9%88%D9%84-%D8%A7%D9%84%D8%B9%D8%B1%D8%A8%D9%8A%D8%A9/%D9%83%D9%88%D8%B1%D9%88%D9%86%D8%A7-%D9%84%D8%A8%D9%86%D8%A7%D9%86-%D9%8A%D9%85%D8%AF%D8%AF-%D8%A7%D9%84%D8%AA%D8%B9%D8%A8%D8%A6%D8%A9-%D8%A7%D9%84%D8%B9%D8%A7%D9%85%D8%A9-%D8%AD%D8%AA%D9%89-7-%D9%8A%D9%88%D9%86%D9%8A%D9%88/1846721

Policy Dynamics: A COVID-19 Perspective on Lebanon

 6

3 Future Implications

As suggested earlier, the potential COVID-19 outbreak and the policy responses that followed

were all but an added layer to the earlier, and far more prolonged, multi-layered crises threatening

Lebanon’s economic and socio-political stability.

In this sense, the novel coronavirus seems to be simply an exacerbating factor to said crises, one

that Lebanon will struggle with for years to come. This struggle stems from the response’s

tendency to overlook several structural issues that existed long before the pandemic became a

threat, and jump right into prescribing short-term cures for such a critical malady.

For instance, the response’s most-cited factor for success, the strict lockdown and swift curfew,

was born with an inherent fallibility; it is perceived as a mainstay of the state’s exercise of power,

the same power that the street is keen on defying and fighting-back against. Hence, it is no wonder

that protestors rebelled against the lockdown and have taken back to the streets again.24 Lebanon

is on the brink, and a gripper security handle will only cede further insecurity.

This produces three potential consequences for the country. The first consequence is a probable

deepening of the classic clientelistic formula of political loyalty in exchange for provisions of social

welfare and protection. To elaborate, as more people are exposed to the socioeconomic

implications of the pandemic, notwithstanding the surface-level policy response in terms of social

solidarity programmes and/or safety nets, traditional political and sectarian elite will have more

leverage in providing their resources. Chasms in Lebanon’s sectarian power-sharing formula and

rentier economy are simply aggravated with the COVID-19 crisis, and no signs of the state’s ability

to offer the basics of services and needs are in sight. The alternatives, critically yet expectedly, are

for citizens to either revert to non-state actors or paramilitary groups in their search for such

provisions, or simply take to the streets.

The second consequence is levelled against issues of social cohesion and protection. In short,

strategies and tactics appropriate for the arena of a ‘business as usual’ mode have no place in the

current arena of an unprecedented pandemic. Improvised and vulnerable groups are being hit the

hardest by the crisis, from day workers and informal labourers to refugees and the already

unemployed.

The spill-over of the financial and health crises on the social landscape have sent far-reaching

ripples. It is impacting the increasingly-shrinking middle class as unemployment,

underemployment, informality of labour have all been on the rise, with a parallel sharp decline in

nominal income of Lebanese households, prompting calls for a social protection emergency

response.25 More vulnerable groups such as refugees are pushed to seek informal employment,

24 Mackinnon, Amy. “Why Lebanon’s Protestors Are Back.” Foreign Policy (May, 2020).
https://foreignpolicy.com/2020/05/01/lebanon-protests-back-streets-economic-crisis-debt-default-lockdown/
25 A Group of Experts. “A Social Protection Emergency Response: A Bridge Toward a Comprehensive National
Social Protection Plan Expert Group Position Paper.” Lebanese Center for Policy Studies (April 2020).
https://www.lcps-lebanon.org/agendaArticle.php?id=165

https://foreignpolicy.com/2020/05/01/lebanon-protests-back-streets-economic-crisis-debt-default-lockdown/
https://www.lcps-lebanon.org/agendaArticle.php?id=165

Policy Dynamics: A COVID-19 Perspective on Lebanon

 7

which in turn increases their risk of exposure and poses serious challenges to the policy

environment regulating livelihood programmes where most direly needed.26

The third consequence is an ambivalence towards the epidemiological trajectory of the country.

That is, the uncertainty engulfing Lebanon’s ability to maintain a relatively flat curve considering

the limited available resources as well as the issue of access/reach to remote locations and potential

hotspots.

To elaborate, one looming fear Lebanon faces during the COVID-19 is the spread of the virus in

Syrian and Palestinian refugee camps, which are both overcrowded and underequipped. On 22

April, the first case between Palestinian refugees was registered in al Jalil camp of the Bekaa Valley

for a woman in her 40s, in an alarming development given the potential rampant spread of the

virus into the cramped confines of the camp, where physical distancing is almost out of options.27

So far, it has not spread into the camp, but camps nonetheless remain an uncharted COVID-19

territory.

Thus far, all three of these consequences have already manifested themselves in Lebanon’s journey

with the novel coronavirus pandemic, including signs of a pandemic of hunger28 and of political

unrest and violence.29 A disconnect seems to exist between the government’s textbook response

and the increasingly more difficult realities on the ground. Therefore, the relatively successful

short-term policy response to the pandemic should neither overshadow the broader negative

impacts of long-adopted socioeconomic policies, nor dismiss the gaps in cross-cutting policy areas.

If anything, the COVID-19 pandemic brought its own momentum to the Lebanese street, and the

government’s response thus-far seems to have only fuelled such momentum unabated.

26 Durable Solutions Platform and others. “What Next for Livelihoods Programs in Lebanon?” Joint DSP, DRC,
IRC, MC, NRC and Save the Children Policy Brief (May, 2020).
https://reliefweb.int/sites/reliefweb.int/files/resources/What%20Next%20for%20Livelihoods%20Programs%20L
ebanon.pdf
27 Chulov, Martin. “Fears realized as first Covid-19 case found in Lebanon refugee camp.” The Guardian (April,
2020). https://www.theguardian.com/world/2020/apr/22/fears-realised-as-first-covid-19-case-diagnosed-in-
lebanon-refugee-camp
28 Mounzer, Lina. “In Lebanon, A Pandemic of Hunger.” The New York Times (May, 2020).
https://www.nytimes.com/2020/05/06/opinion/lebanon-protests-coronavirus.html
29 The Economist. “Why protestors firebomb banks in Lebanon.” Middle East & Africa 9th Edition (May, 2020).
https://www.economist.com/middle-east-and-africa/2020/05/09/why-protesters-firebomb-banks-in-lebanon

https://reliefweb.int/sites/reliefweb.int/files/resources/What%20Next%20for%20Livelihoods%20Programs%20Lebanon.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/What%20Next%20for%20Livelihoods%20Programs%20Lebanon.pdf
https://www.theguardian.com/world/2020/apr/22/fears-realised-as-first-covid-19-case-diagnosed-in-lebanon-refugee-camp
https://www.theguardian.com/world/2020/apr/22/fears-realised-as-first-covid-19-case-diagnosed-in-lebanon-refugee-camp
https://www.nytimes.com/2020/05/06/opinion/lebanon-protests-coronavirus.html
https://www.economist.com/middle-east-and-africa/2020/05/09/why-protesters-firebomb-banks-in-lebanon

info@wana
www.wanainstitute.org

West Asia-North Africa Institute

70 Ahmad Al-Tarawneh St
Amman, Jordan

