

 Wildlife Trade, COVID-19, and Other Zoonotic Diseases

Wildlife Trade, COVID-19, and Other Zoonotic Diseases

Updated February 19, 2021

Wildlife Trade, COVID-19, and Other Zoonotic Diseases

Introduction

Respiratory Syndrome Coronavirus (MERS-CoV) and

Coronavirus Disease 2019 (COVID-19) is caused by a

Ebola Virus. Scientists assert that these viruses likely

novel virus: the Severe Acute Respiratory Syndrome

originated from wildlife, such as bats, and were transmitted

Coronavirus-2 (SARS-CoV-2). In March 2020, the World

to humans via intermediary hosts, such as civets, camels,

Health Organization (WHO) characterized it as a pandemic

and apes. Humans may have contracted these diseases, in

that reportedly had spread to more than 223 countries or

part, through the wildlife trade, according to scientists.

territories. The origin of the COVID-19 outbreak is not

certain, though several studies have identified high genetic

Zoonoses Associated with Wildlife Trade

similarity between SARS-CoV-2 and coronaviruses found

in bat species found in China. WHO scientists hypothesize

2019—SARS-CoV-2: The virus is identified in bats and

that SARS-CoV-2 possibly transmitted to humans directly

other species, including mink and pangolins (i.e., scaly

from bats or through an intermediate species or perishable

anteater). An intermediate host species that might be in the

wildlife product associated with a wet market (market that

wildlife trade may have transmitted the virus to humans.

sell live animals and perishable goods) in China.

2002-2003—SARS-CoV: Scientists identified the virus in

horseshoe bats, civets, and other animals sold in wildlife

SARS-CoV-2, like most coronaviruses, is zoonotic,

markets in China. Civets are thought to have transmitted the

meaning it is derived from viruses, bacteria, and other

virus to humans.

pathogens that are transmitted between animals and

2014-2016 and 2018-2020—Ebola Virus: Ebola in humans

humans. Transmission of zoonotic diseases (i.e., zoonoses)

can be traced to the handling and consumption of infected

is reportedly facilitated by activities such as land clearing,

wildlife carcasses, especial y apes. Bushmeat (meat from wild

close human-animal contact (e.g., in live animal markets),

African animals) trade is linked to Ebola.

hunting and consuming wild animals, and the wildlife trade.

SARS-CoV-2 is one of several zoonotic viruses that are

2004-2014—Simian Foamy Virus and Herpesvirus:

likely linked to this trade, which brings humans and wild

Il egal bushmeat entering the United States showed evidence

animals in close proximity. The trade increases the risk of

of zoonotic retroviruses that could transfer to humans.

virus transmission between hosts that might not otherwise

interact in nature, leading some scientists to contend that

Wildlife Trade and Trafficking

wildlife trade can exacerbate the spread of zoonoses.

Trade in wildlife, both legal and illegal, forms a vast

economy and has contributed to outbreaks of some zoonotic

COVID-19’s health and economic toll may increase

diseases. Legal and illegal wildlife trade can range from

congressional interest in the relationship between wildlife

trade and zoonotic diseases. Options for congressional

small-scale local bartering to formal commercial-sized

national and international markets facilitated by organized

action may include legislation and funding of programs to

criminal groups. Demand for products, such as traditional

address zoonotic diseases at their source, increase

medicines, pets, food, and decorations, often exceed legal

surveillance of emerging zoonotic diseases, increase

oversight of the legal wildlife trade, and increase measures

supply, contributing to the illegal trade. Such demand is

notably high in East Asia, where rising economic affluence

to reduce the illegal wildlife trade.

has increased demand for products such as rhino horns and

Zoonotic Diseases and EIDs

pangolin meat and scales. The illegal wildlife trade, also

Most emerging infectious diseases (EIDs) originate in

known as wildlife trafficking, is estimated to generate from

animals and involve interactions between wildlife,

$7 billion to more than $20 billion annually.

livestock, and people. Changing land-use practices (e.g.,

Legal but poorly regulated trade in wildlife and human

land cleared for development) play an increasingly

important role in animal-to-human disease transmission.

contact with wild animals can increase human exposure to

zoonotic diseases. Some studies suggest that wet wildlife

Scientists estimate that approximately 60% of EIDs are

markets, which often comprise animals in tightly packed

zoonotic and that approximately 72% originate from

spaces, are potential locations for zoonotic disease

wildlife. Some scientists have identified tropical forests in

Southeast Asia, Africa, and areas where land-use practices

transmission. Some scientists assert that humans who

frequent open wildlife markets may increase their risk of

are altering native ecosystems as hotspots for future

contracting zoonotic diseases because of their exposure to

emerging zoonotic diseases.

wild animals. In addition, the markets bring together

Since 2000, several high-profile zoonotic disease outbreaks

animals that may carry diseases from different ecosystems

into one location, facilitating the spread of disease in a way

have affected humans, such as Severe Acute Respiratory

that may not typically happen in nature. Several entities

Syndrome Coronavirus (SARS-CoV), Middle East

address the legal and illegal wildlife trade.

https://crsreports.congress.gov

Wildlife Trade, COVID-19, and Other Zoonotic Diseases

Federal Role

Early Warning System (GLEWS+), which aims to share

U.S. agencies that address wildlife trafficking include the

data and improve risk assessments related to zoonoses.

U.S. Fish and Wildlife Service (FWS), U.S. Department of

State (State), and the U.S. Agency for International

Issues for Congress

Development (USAID). FWS has domestic and

Funding and oversight approaches are available to Congress

international law enforcement and investigative

to address zoonoses and wildlife trade.

responsibilities related to wildlife trafficking and

Land Use Change and Development. Factors such as

collaborates with foreign law enforcement entities such as

land-use change and deforestation may increase overlap of

the International Criminal Police Organization

(INTERPOL). State and USAID lead intergovernmental

wildlife and humans, enhancing zoonotic disease

and public diplomacy initiatives related to wildlife

transmission. Some stakeholders recommend increasing

trafficking, including contributions to international and

U.S. foreign assistance to reduce or mitigate land-use

nongovernmental organizations and bilateral foreign

change in zoonotic disease hotspots. Others may question

assistance for conservation and law enforcement.

the effect of this assistance and suggest that funds are better

spent on mitigating zoonotic diseases after their emergence.

Several agencies are responsible for regulating wildlife and

International Collaboration. Given the global effect of

wildlife products imported into the United States. The

zoonotic diseases and some observers’ criticism of WHO’s

Centers for Disease Control and Prevention (CDC)

handling of past zoonotic diseases, some policymakers

regulates importation of animals and animal products to

contend that the United States should strengthen

prevent the spread of zoonoses. Customs and Border

intergovernmental responses and advocate for an

Protection maintains the primary authority to inspect goods

imported into the United States and vessels carrying goods

international convention that addresses emerging zoonotic

into U.S. ports of entry. Declared wildlife goods may be

diseases. A new convention may improve monitoring,

referred to FWS, which has the authority to inspect any

research, and coordinated responses more than existing

wildlife shipments. Through memoranda, each agency may

efforts by the OIE and GLEWS+. This might prevent delays

act upon findings within another agency’s authority.

in detection and communication among countries, which

many argue is important in preventing pandemics. Entry

International Role

into force for the United States may require Congress to

The Convention on International Trade in Endangered

ratify and approve implementing legislation for the

Species of Wild Fauna and Flora (CITES) is a multilateral

convention. Some policymakers may oppose U.S.

treaty that entered into force in 1975 and regulates the

participation in such a convention if it is not ratified by

international trade in animals and plants that may be

most countries and lacks enforcement mechanisms. Some

endangered by trade. It has been ratified by 183 nations,

suggest amending CITES to regulate wildlife trade based on

including the United States and China. CITES establishes

threat of zoonotic disease transmission.

incrementally stringent restrictions on wildlife trade,

reflecting its sustainability. Some species associated with

Wildlife Trade and Trafficking. Some stakeholders

zoonoses and wildlife trafficking are listed under CITES,

contend that Congress should provide greater resources to

including pangolins. Some international law enforcement

reduce wildlife trafficking and monitor wildlife imports into

organizations that support anti-trafficking operations and

the United States. A bill in the 117th Congress aims to

criminal justice systems include INTERPOL, the

increase international cooperation to address zoonotic

International Consortium on Combating Wildlife Crime,

diseases, regulate wildlife markets, and prohibit the trade of

and the United Nations Office on Drugs and Crime.

wild animals for consumption. Congress may consider

increasing funding for initiatives that address emerging

Addressing Zoonoses and Wildlife Trade zoonoses in wildlife, such as EPTP, and inspections of

Although different entities largely address disease

wildlife imports, which may prevent the entry of zoonotic

outbreaks and wildlife trade, some organizations seek to

diseases into the United States.

address both issues. The CDC employs a One Health

paradigm in this work, focusing on connections between

Some contend that the United States should incentivize

people, animals, and the environment. The CDC

bans on wildlife markets, in part to reduce opportunities for

collaborates with the U.S. Department of Agriculture on

transmission to humans. In their view, Congress could call

livestock and poultry health, with the Department of the

for international organizations, such as CITES and WHO,

Interior on monitoring wildlife hosts and zoonotic

to promote this position. Some countries appear to have

pathogens, and with international entities to study and

taken similar steps in response to COVID-19: China has

monitor emerging zoonotic diseases. USAID addresses

instituted a ban on wildlife trade for food, and Vietnam has

zoonotic diseases within its Emerging Pandemic Threats

restricted some wildlife markets. Some policymakers,

Program (EPTP), which aims to improve global capacity to

however, argue that limits on the wildlife trade risk pushing

detect zoonoses with pandemic potential.

the trade into the black market or online, where oversight is

difficult. They contend that increased monitoring and

Internationally, the World Organization for Animal Health

sanitation of markets, paired with efforts to decrease

(OIE) analyzes and disseminates information related to

demand for wildlife products, may be more sustainable.

animal disease control. Jointly with WHO and the Food and

Agriculture Organization, the OIE operates the Global

Pervaze A. Sheikh, Specialist in Natural Resources Policy

Katarina C. O'Regan, Analyst in Foreign Policy

https://crsreports.congress.gov

Wildlife Trade, COVID-19, and Other Zoonotic Diseases

IF11494

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF11494 · VERSION 4 · UPDATED

EPUB/nav.xhtml

Wildlife Trade, COVID-19, and Other Zoonotic Diseases

		Wildlife Trade, COVID-19, and Other Zoonotic Diseases

EPUB/media/file0.png

