

 Export Restrictions in Response to the COVID-19 Pandemic

Export Restrictions in Response to the COVID-19 Pandemic

link to page 1 link to page 2

Updated April 23, 2021

Export Restrictions in Response to the COVID-19 Pandemic

Overview of Export Restrictions

certain medical gloves, without explicit approval from

In response to the Coronavirus Disease 2019 (COVID-19)

FEMA. The rule included various exemptions, including

pandemic, countries all over the world, including the United

exports of subject goods that are destined for either Canada

States, imposed temporary restrictions on exports of certain

or Mexico. The rule also required FEMA to consider the

medical goods and some foodstuffs in order to mitigate

need to minimize disruption to supply chains, the

potential shortages of key supplies. According to the World

humanitarian impact of a restriction, as well as other

Trade Organization (WTO), for G-20 countries, export bans

diplomatic considerations. The restriction applies to an

accounted for more than 90% of trade restrictions related to

estimated $1.1 billion of U.S. exports (Figure 1). On

the pandemic. Many measures are not explicit bans, but

December 31, 2020, FEMA extended this temporary rule to

vary from licensing requirements to a right of first refusal

June 30, 2021, and added syringes and needles to the list of

for the government of the exporting country. These

restricted products.

restrictions have raised debate about the consistency of such

Figure 1. U.S. Imports and Exports of Goods now

actions with WTO rules and the potential impact on the

subject to FEMA’s Temporary Export Restrictions

global trading system. Some markets depend heavily on

countries that have implemented trade restrictions. Most

leading exporters are also major importers of critical

supplies, which put integrated supply chains at risk. The

proliferation of such measures prompted some countries to

lift restrictions or to abide by certain principles in their

temporary application.

WTO Rules

In general, WTO agreements are flexible in allowing the

use of emergency trade restrictions related to national

security or health that might otherwise contravene WTO

Source: U.S. Census Bureau, U.S. imports for consumption and U.S.

obligations; the agreements require, however, that such

exports for 2019. Based on HTS codes subject to FEMA restrictions.

restrictions be targeted, temporary, and transparent. Article

XI of the 1994 General Agreement on Tariffs and Trade

Advocates of the policy argue that it is necessary to prevent

(GATT) broadly prohibits export bans and restrictions,

evasion of U.S. domestic anti-hoarding actions by exporting

other than duties, taxes, or other charges. It allows members

goods to markets where they can command higher prices.

to apply restrictions temporarily “to prevent or relieve

Advocates contend the measure was not an outright ban, but

critical shortages of foodstuffs or other products essential”

rather prioritized U.S. demand and granted FEMA the

to the exporting country. In the case of foodstuffs, the WTO

discretion to allow the export of excess goods. Critics note

Agreement on Agriculture requires members to give “due

that the United States imports many more of the goods

consideration to the effects on food security” of importing

subject to the restriction than it exports, thus imperiling

countries. In addition, general exceptions (e.g., GATT

U.S. supplies of those goods should more of its major

Article XX) within WTO rules provide for policy

trading partners take similar actions. With the United States

flexibility, including to protect health, provided restrictions

a net importer of other kinds of PPE, critics worry that

do not “constitute a means of arbitrary or unjustifiable

counter export restrictions by U.S. trading partners might

discrimination,” or a “disguised restriction on international

quickly encompass other goods. Still others are concerned

trade,” among other conditions.

about the impact of such restrictions on countries in Latin

America and the Caribbean, many of which rely on U.S.

WTO leadership has emphasized the downside risks of

exports of the restricted goods. As one trade economist

curbs on exports and urged members to restrain their use

noted, “Jamaica … gets more than half of its total imports

and minimize disruptions to supply chains. The WTO has

of respirators, masks, and gloves from the United States.”

called on members to abide by notification obligations and

improve transparency on COVID-related trade measures.

Export Restrictions Globally

Recent U.S. Actions

Between January 2020 and the beginning of April 2021,

countries took more than 220 actions banning or limiting

In recent decades, U.S. export restrictions typically have

the export of certain products for COVID-19-related

applied to defense articles, dual-use goods and

reasons, according to Global Trade Alert (Figure 2). The

technologies, crude oil, or sanctioned entities. On April 7,

products covered by these export curbs vary, broadly falling

2020, the Federal Emergency Management Agency

into two categories: medical goods (medical supplies,

(FEMA), pursuant to the Defense Production Act (DPA)

pharmaceuticals, and equipment) and foodstuffs.

and other authorities, issued a temporary final rule banning

Most of the export restrictions came early in the pandemic,

the export of certain personal protective equipment (PPE),

peaking in March and April 2020. While many of the

including certain respirators, certain surgical masks, and

https://crsreports.congress.gov

Export Restrictions in Response to the COVID-19 Pandemic

restrictions have been rescinded, as of April 1, 2021, more

chains.” In May 2020, 42 WTO members pledged to lift

than 45 countries have more than 70 restrictions in force,

emergency measures as soon as possible; the United States,

most of which apply to medical goods

EU, and China did not participate. Following expressions of

An accurate picture of the number of restrictions is elusive,

concern, some countries removed restrictions. The WTO

as many WTO members were slow or failed to notify the

reported that G-20 countries had lifted approximately 30%

WTO Secretariat of all measures. As of mid-April 2021, 7

of trade restrictions by October 2020. At the same time,

export restrictions and 64 quantitative restrictions had been

63% of pandemic-related measures facilitated trade.

notified. With respect to medical supplies, some analysts

Some observers view the trade response to COVID-19 as

have argued that Chinese government actions in early 2020,

reinforcing the need for a plurilateral agreement on medical

including prioritizing domestic use and making large state-

goods to address broader trade issues, including the phasing

backed purchases on the international market, fueled global

out of export restrictions. In December, a group of 13 WTO

PPE scarcity and prompted the global restrictions. China

members proposed a “trade and health” initiative calling for

has selectively released PPE for export, with destinations

cooperation in various areas, including tariffs and export

seemingly chosen according to political calculations. See

policies. The WTO’s 1994 Agreement on Trade in

CRS Report R46304, COVID-19: China Medical Supply

Pharmaceutical Products addresses tariff liberalization of

Chains and Broader Trade Issues.

selected goods, but only applies to some WTO members.

Figure 2. Export Restrictions During COVID-19

Economists have advocated for a coordinated effort to

prepare for mitigating new virus variants and for global

vaccine distribution.

“Taken collectively, export restrictions can be dangerously

counterproductive. What makes sense in an isolated

emergency can be severely damaging in a global crisis. Such

measures disrupt supply chains, depress production, and

misdirect scarce, critical products and workers away from

where they are most needed. Other governments counter

with their own restrictions. The result is to prolong and

exacerbate the health and economic crisis — with the most

serious effects likely on the poorer and more vulnerable

countries.”

IMF and WTO, April 24, 2020

Source: Global Trade Alert, January 1, 2020 – April 1, 2021.

Economic Impact

Vaccines and Trade

A growing economic literature assesses the impact of past

Economists and policymakers have expressed concern that

export curbs during crises, in particular related to raw

if countries repeat the patterns observed in early 2020, they

materials and the food sector, on resource allocation, trade,

might hinder the production and equitable distribution of

and the competitiveness of industries. These studies have

COVID-19 vaccines, as well as therapeutics. Some

generally concluded that export restrictions, particularly by

countries have considered or imposed export controls on

larger producers, can have ripple effects throughout the

vaccines or inputs necessary for production. Such actions

global economy, affecting both the level and volatility of

would likely have a severe impact on vaccine availability in

supply and prices. In the short run, export curbs by larger

low-income countries. Others, such as the United States and

exporters may result in lower domestic prices and increase

India have more subtle restrictions, such as contract terms

domestic availability of scarce medical products. At the

or informal agreements with vaccine or input manufacturers

same time, such measures can reduce the total global supply

that prioritize output for the domestic population. In

and limit the availability of these goods for countries with

January 2021, the EU announced a “temporary export

limited manufacturing capacity. In addition, domestic price

transparency and export authorization mechanism,” in

restrictions in exporting countries can reduce incentives for

effect through June, which would restrict certain vaccines

firms to produce and sell at home. Economists assert that

under advance purchase contracts. There are exemptions,

export restrictions can lead to retaliatory measures that

including for exports to certain low- and middle-income

further cut off countries from essential supplies, disrupt

countries. In the first action taken, in March, the Italian

supply chains, and create uncertainty.

government utilized the EU mechanism to deny a shipment

Reactions and Global Coordination

to Australia. EU officials emphasize that shipments have

Countries and intergovernmental organizations have taken

been authorized to more than 30 countries.

some coordinated action, as concerns mounted about

growing export restrictions. In March 2020, for example,

Christopher A. Casey, Analyst in International Trade and

Germany, France, and the European Commission

Finance

negotiated an end to intra-European export restrictions on

Cathleen D. Cimino-Isaacs, Analyst in International Trade

medical supplies. That same month, G-20 countries stated

and Finance

that emergency measures must be “targeted, proportionate,

transparent, and temporary,” and must not “create

IF11551

unnecessary barriers to trade or disruption to global supply

https://crsreports.congress.gov

Export Restrictions in Response to the COVID-19 Pandemic

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 permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11551 · VERSION 4 · UPDATED

EPUB/nav.xhtml

Export Restrictions in Response to the COVID-19 Pandemic

		Export Restrictions in Response to the COVID-19 Pandemic

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
= U.S. Imports ® U.S. Exports

$2.8b
Gloves M—
Respirators F $3.4b

Surg. Masks s 151’0 b

$0.7b

Syringes $0.9b

EPUB/media/file2.png
140
120
100

~

. -

~
~

,/[LJ

7

N

80
60
40
20

LSRRI R

0

TZ-1eIN
12924
Tg-uer
07020
0Z-AON
0790
oz-des
0z-8ny
oz-Inf
oz-unr
oz-Aen
0z-dy
oT-1en
02-924
oz-uer

mmm Restrictions Removed

m— Restrictions Imposed

= == Total Restrictions in Place

