

 Coup in Burma (Myanmar): Issues for U.S. Policy

Coup in Burma (Myanmar): Issues for U.S. Policy

INSIGHTi

Coup in Burma (Myanmar): Issues for U.S.

Policy

Updated March 18, 2021

On February 1, 2021, Burma’s military, known as the Tatmadaw, seized control of Burma’s Union

Government and detained State Counselor Aung San Suu Kyi (the country’s de facto civilian leader) and

members of her political party, the National League for Democracy (NLD). The NLD had won

parliamentary elections held in November 2020, and the coup came as the country’s Union Parliament

was preparing for its initial session.

Figure 1. Burma’s Political Transition: 2008–February 2021

Source: CRS.

The military’s action was widely condemned internationally as a blow to Burma’s partial transition from

military rule to democracy. An informal civil disobedience movement has grown that has staged large

protests across the country as well as general strikes. The militarydeclared martial lawin parts of Yangon

on March 15, and has used lethal force against protestors on several occasions. The United Nations

Human Rights Office reported that as of March 17, over 2,000 have been arrested and 149 killed.

Congressional Research Service

https://crsreports.congress.gov

IN11594

CRS INSIGHT

Prepared for Members and

Committees of Congress

Congressional Research Service

2

Background

In statements following the coup, acting President Myint Swe and the Tatmadawclaimedthey had

evidence of election fraud perpetrated by the NLD and Burma’s Union Election Commission (UEC).

Several independent election monitoring organizations in Burma, however, indicated that the electoral

process and outcome were credible despite minor irregularities.Other sources positthat the coup occurred

after the military’s Commander in Chief, Senior General Min Aung Hlaing, failed to convince Aung San

Suu Kyiand the NLD to select him as the next President.

Figure 2. Map of Burma

Source: CRS.

The Tatmadaw has effectively taken over the Union Government. The administrative capital, Nay Pyi

Taw, is under Tatmadaw control, as are most regional capitals, although sizable protests continue, which

have sometimes been met with lethal force. Internet connectivity is beingblocked, with mobile internet

access shut off and WiFi in public places increasingly inaccessible. The Tatmadawhas appointeda State

Administrative Council, chaired by Min Aung Hlaing, to govern until new elections are held. Itsaid new

elections will be heldin a year, after changes are made in the 2008 constitution and the UEC.

Protests in Burma

An informal, leaderless civil disobedience movement (CDM) has emerged based on existing civil society

organizations and utilizing social media to coordinate opposition to the coup. Peaceful demonstrations,

Congressional Research Service

3

dubbed the “22222 Popular Uprising,”have arisen across the country, including in ethnic minority areas.

The CDM staged a general strike on February 22, and called for the imposition of economic sanctions on

coup leaders and military-controlled businesses.

Members of Parliament from the NLD and other parties have formed a“shadow cabinet”called the

Committee Representing the National Parliament (CRNP). Small numbers of police officers reportedly

have joined the CDM or fled to India,several diplomatsat Burma’s Washington, DC, Embassy have

issued a statement of support, and Burma’s U.N. Permanent Representative has called on the international

community to use“any means necessary”to oppose the coup. Some ethnic armed organizations (EAOs)

have issued statements opposing the coup.

Biden Administration Response

On February 1, President Biden calledfor nations around the world to unite in support of defending

Burma’s democracy. On February 2, the State Department announced that the recent events constituted a

“coup d’état” under §7008 of annual foreign aid appropriations measures (most recently, Division K of

P.L. 116-260), triggering certain restrictions on U.S. aid to the government. (See CRS In Focus IF11267,

Coup-Related Restrictions in U.S. Foreign Aid Appropriations.)

On February 10, President Biden announced sanctions against Burmese “military leaders who directed the

coup, their business interests, as well as close family members.” The PresidentsignedExecutive Order

(E.O.) 14014on the same day, authorizing new sanctions and export-control restrictions on Burma, in

addition to freezing assets in the amount of roughly $1 billion dollars. President Biden announcedthat the

United States would maintain its support for programs that directly benefit the people of Burma. On

February 11, the United States Agency for International Development announced that itimmediately

redirected$42.4 million of assistance towards programs “to support and strengthen civil society.”

Pursuant to E.O. 14014, the U.S. Department of the Treasuryannouncedthat it was “designating 10

current and former military officials responsible for the February 1 coup or associated with the Burmese

military regime.” Additionally, E.O. 14014 designated three entitiesoperating in Burma’s gem industry

that are “owned or controlled by” the Tatmadaw. Subsequently, the Treasury Departmentdesignatedtwo

more military officials on February 22.

On March 8, the Commerce Department added four Burmese entitiesto its Entity List, strengthening

export restrictions. On March 12, Secretary of Homeland Security Alejandro Mayorkasdesignated Burma

for Temporary Protected Status so that “Burmese nationals and habitual residents may remain temporarily

in the United States.”

International Responses

On February 1, U.N. Secretary-General António Guterres “strongly condemn[ed]” the military’s actions,

which “represent a serious blow to democratic reforms in Myanmar.” The UNSCissued a statementon

February 4 that “stressed the need to uphold democratic institutions and processes, refrain from violence,

and fully respect human rights, fundamental freedoms and the rule of law,” and called for the release of

Aung San Suu Kyi and NLD colleagues. On March 10, the UNSC issued anotherstatementthat it

“strongly condemns the violence against peaceful protestors, including against women, youth and

children.”

Burma’s neighbors have had divergent reactions on how to address the coup. Following a March 2

meeting of Foreign Ministers of the Association of Southeast Asian Nations (ASEAN), of which Burma is

a member, officials urgeda halt to violence, but the group reportedly remained divided on further

responses, and pressure is growingon ASEAN’s members to take stronger action against their neighbor.

Congressional Research Service

4

Meanwhile, protesters have targeted Chinese-owned factoriesin Burma, prompting China to call on

authorities to stop all acts of violence and urge protesters to express their demands lawfully. China’s

Ambassador to Burma saidon February 15 that Beijing maintains “friendly relations” with both the

Tatmadaw and the NLD, and that the coup is “absolutely not what China wants to see.”

Author Information

Ben Dolven

Kirt Smith

Specialist in Asian Affairs

Research Assistant

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.

IN11594 · VERSION 4 · UPDATED

EPUB/nav.xhtml

Coup in Burma (Myanmar): Issues for U.S. Policy

		Coup in Burma (Myanmar): Issues for U.S. Policy

EPUB/media/file3.png
BHUTAN

BANGLADESH

CHINA

Sagaing

BURMA

[
" Mandalay ~Shon

Rakhine Nay Pyi Taw
Magway, (admin. capital)

Kayah,
Bago

Yéngon §

Ayeyarwady
Rangoon

Kayin'

THAILAND
Mo

Tanintharyi

/. Disputed Areas.

200 MILES

EPUB/media/file1.png

EPUB/media/file2.png
November7,2010 November 8, 2015

Parliamentary National League for
elections held under Democracy wins
new constitution; parliamentary
NLD boycott elections
2008 2010 _2011 2015 2016
April 9, 2008 January 30,2011 April 7,2016
Military junta Military junta transfers Aung San Suu Kyi
issues new power to pro-military and NLD take

constitution Thein Sein administration power

November 8, 2020
NLD wins
parliamentary
elections

2020 2021

February 1,2021
Military stage coup

EPUB/media/file0.jpg
Congressional

23 Research Service
Informing the legislative debate since 1914

