

 Global COVID-19 Vaccine Distribution

Global COVID-19 Vaccine Distribution

Updated August 5, 2021

Global COVID-19 Vaccine Distribution

Background

vaccine doses have been distributed in high-income

countries (Figure 1).

The Coronavirus Disease 2019 (COVID-19) pandemic has

led to severe health and economic consequences across the

Figure 1. Global Distribution of COVID-19 Vaccines

globe, as governments work to contain the spread of the

(millions of doses, as of July 28, 2021)

virus and its variants. In late 2020, researchers started

identifying several COVID-19 variants, now driving surges

in related cases and deaths across Africa and south Asia.

The United States, India, and Brazil have the highest

number of confirmed COVID-19 cases, many caused by the

Delta variant. Vaccines and other countermeasures play a

growing role in COVID-19 control. However, insufficient

access to vaccines in many low- and middle-income

countries (LMICs) raises questions about how inequities

may hinder pandemic control worldwide.

Congress appropriated approximately $15 billion for a

range of COVID-19-related responses through

supplemental appropriations (P.L. 116-123, P.L. 116-136,

P.L. 116-260, and P.L. 117-2), including $4 billion for

multilateral COVID-19 vaccine efforts. The Biden

Administration has announced that the United States will

provide over 500 million vaccine doses worldwide through

direct donations and contributions via COVAX—a

multilateral effort comprising nearly 200 countries, co-led

Source: Adapted by CRS from United Nations Development

by the World Health Organization (WHO), the Coalition for

Program (UNDP), Global Dashboard for Vaccine Equity, accessed on

Epidemic Preparedness and Innovation (CEPI), and Gavi,

August 2, 2021.

the Vaccine Alliance. On May 31, 2021, the International

Advances. By the end of July, donors had pledged $15

Monetary Fund (IMF), the World Bank Group, WHO, and

billion for COVAX, which had shipped more than 153

the World Trade Organization (WTO) established the Task

million COVID-19 vaccine doses to 137 countries

Force on COVID-19 Vaccines, Therapeutics and

worldwide. On June 11, the Group of 7 (G7) nations, at its

Diagnostics for Developing Countries (the Task Force). The

2021 annual meeting, committed to donate 870 million

Task Force is seeking an additional $50 billion in support of

additional vaccine doses to COVAX by the end of 2022.

COVAX and the Access to COVID-19 Tools Accelerator

G20 governments have also pledged $22 billion toward

(ACT-A), so that at least 40% of all people worldwide

COVAX and ACT-A. As of June 23, 2021, the United

could be vaccinated by the end of 2021.

States was the largest donor to COVAX, having pledged

Global COVID-19 Vaccine Distribution

$3.5 billion. Other key donors include Germany ($1

billion), the United Kingdom ($1.05 billion), Japan ($376

In April 2020, WHO and partners launched ACT-A to

million), Canada ($360 million), Saudi Arabia, ($300

advance the development, production, and distribution of

million), and the Gates Foundation ($246 million).

COVID-19 diagnostics, therapeutics, and vaccines. Within

less than a year, multiple safe and effective COVID-19

Challenges. WHO and partners have decried the sluggish

vaccines had been developed. To date, several countries

delivery of pledged vaccines and estimated that by July 31,

and WHO have approved eight COVID-19 vaccines for

2021, less than 5% of vaccines that were pre-purchased by

emergency use, including those made in China. WHO has

or for LMICs had been delivered. Many LMICs are

not authorized emergency use for vaccines produced in

expecting large donations via COVAX during the second

Russia, though some countries that do not have sufficient

half of 2022, but questions remain about their ability to

access to authorized vaccines have used them. More than

rapidly distribute the vaccines, particularly in remote

200 other COVID-19 vaccine candidates are in clinical

settings. The World Bank estimates an additional $35

trials. Numerous therapeutics are also in development.

billion in grants is needed to fund the Task Force on

COVID-19 Vaccines, Therapeutics and Diagnostics for

Although manufacturers expect to produce about 11 billion

Developing Countries, and to rapidly scale up vaccine

COVID-19 vaccine doses by the end of 2021, many experts

production and delivery in LMICs by 2022.

assert that at current vaccine distribution rates, COVID-19

vaccines will not be widely available in LMICs until at least

Global Vaccine Access

2022. The vast majority of manufactured COVID-19

Insufficient vaccine supply, coupled with uneven capacity

to pay for and disseminate the vaccines, has led to global

https://crsreports.congress.gov

Global COVID-19 Vaccine Distribution

vaccine-access gaps. Whereas some countries have

doses. A variety of efforts are underway, including through

purchased enough doses to vaccinate their populations

the U.S. International Development Finance Corporation

several times over, others lack enough supply to vaccinate

and its partners, to scale up vaccine manufacturing capacity

even their most vulnerable populations. Roughly 60% of

in LMICs. Some advocates note these efforts are vital but

the world’s vaccine supply, according to WHO, has been

will likely take several years to fully operationalize and

purchased by rich countries whose populations account for

increase COVID-19 vaccine supply. In light of this

less than 20% of all people in the world.

discussion, Members may consider whether existing efforts

Each Task Force member is leveraging its resources to

are sufficient, or if efforts should be scaled up—including

generate additional support for closing the equity gap. On

providing additional support for bolstering vaccine

July 26, 2021, the Task Force announced a new financing

manufacturing capacity in LMICs, specifically for mRNA

mechanism that allows certain COVAX countries to use

vaccines.

World Bank and multilateral development bank financing

Getting shots in arms. The average cost of COVID-19

to purchase advance vaccine doses in addition to their

vaccines ($2-$40 per dose, depending on the type of

existing vaccine allotment. The IMF is also preparing a

vaccine, number of shots required, and other factors) is

Special Drawing Rights allocation to boost the reserves and

equivalent to the average annual per capita health spending

liquidity of member states toward reaching these goals.

on all health issues in many low-income countries ($41).

Public health experts hope that ongoing WTO discussions

Additional distribution costs ($3.70 per person for two

over a potential waiver of certain WTO Agreements on

doses) place further challenges on LMICs and limit the

Trade-Related Aspects of Intellectual Property Rights

ability of their governments to reach needy populations,

(TRIPS) obligations for COVID-19 vaccines and other

particularly outside major cities. The United Nations

trade policy responses to the pandemic might facilitate

Development Program (UNDP) estimates that low-income

knowledge and technology transfers that might accelerate

countries would need to increase per capita health

COVID-19 vaccine production worldwide.

expenditure by 57% to vaccinate 70% their populations.

U.S. Government Role

Three COVAX donors (Canada, Germany, and the United

States) have given explicit permission to use funds for

Bilateral efforts. The U.S. Agency for International

vaccine delivery, and USAID has allocated $500 million to

Development (USAID), the Department of State, and the

support COVID-19 vaccine delivery in 88 countries.

U.S. Centers for Disease Control and Prevention (CDC) are

Congress may consider arguments for and against using

leveraging long-standing infectious disease control

donor funds for vaccine delivery. Some argue that the

programs for the global COVID-19 response. Since March

limited funds should be used exclusively for vaccine

2020, USAID and the State Department have committed

purchase; others advocate using a portion of donor

more than $1.6 billion in health, humanitarian, economic,

resources on vaccine delivery to protect the integrity of the

and development assistance for global COVID-19 control.

donated commodities.

CDC has committed $800 million for related efforts. These

agencies are also supporting countries’ efforts to implement

COVID-19 “vaccine passports .” In January 2021,

National Deployment and Vaccination Plans, required by

President Biden issued Executive Order 13998 to study

WHO for countries receiving vaccines through COVAX.

whether the U.S. government should issue “vaccine

passports” to indicate whether one has been vaccinated or

Multilateral efforts. In March 2021, the Biden

recovered from COVID-19. Many health experts have

Administration announced the United States would donate

endorsed the idea, citing precedents for using immunization

over 500 million vaccines to COVAX and other countries

records for various official purposes, including international

in need. Related pledges include



travel. No federal policy has been announced, though four

jointly manufacturing and delivering 1 billion COVID-

U.S. states have active vaccine certification apps, and 19

19 vaccines to Southeast Asia by the end of 2022

states have banned such systems. In July 2021, the

through “the Quad,” the coalition of Australia, India,

European Union launched the EU Digital COVID

Japan and the United States;

Certificate Regulation to verify that a person has been

 donating 84 million vaccine doses, 75% of which will

vaccinated or received a negative test.

be provided through COVAX in LMICs;

Members of Congress have not introduced legislation in

 purchasing 500 million Pfizer-BioNTech COVID-19

support of or opposition to vaccine passports, though some

vaccine doses for donation to COVAX; 200 million are

bills cite key concerns. H.R. 906, for example, would

to be delivered by the end of 2021, with the remaining

prohibit the Secretary of Transportation from requiring an

300 million to be delivered by the end of 2022.

individual to test negative for COVID-19 to travel by air.

Outlook and Issues for Congress

Similarly, S. 82 calls for a joint task force, compris ing the

Many Members of Congress have demonstrated strong

Secretaries of Transportation, Homeland Security, and

interest in bolstering global vaccine manufacturing and

Health and Human Services, to make recommendations for

distribution capacity to support COVID-19 control. While

addressing privacy and civil liberty issues that may arise

deliberating how to balance international and domestic

from such monitoring of air travelers’ health.

vaccine demand, Members may consider a variety of issues,

Alexandria Lee, CRS Summer Research Associate,

including the following:

contributed to this product.

Vaccine manufacturing capacity in LMICs. WHO and

Tiaji Salaam-Blyther, Specialist in Global Health

other groups have decried the limits of current vaccine

Sara M. Tharakan, Analyst in Global Health and

manufacturing capacity and pointed out that existing

International Development

capacity cannot meet global demand for COVID-19 vaccine

https://crsreports.congress.gov

Global COVID-19 Vaccine Distribution

IF11796

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 | IF11796 · VERSION 3 · UPDATED

EPUB/nav.xhtml

Global COVID-19 Vaccine Distribution

		Global COVID-19 Vaccine Distribution

EPUB/media/file0.png

EPUB/media/file1.png
3,000

2,500

1,500

1,000 |

500

High
Incom:

Vaccinated

Low
Income

Jan Feb Mar

Apr

May

Jun

High income

Upper middle
income

Lower middle
income

Low-income
Jul

