

UNHCR
The UN Refugee Agency

PROTECTION MONITORING VENEZUELA SITUATION

UPDATE #1
JANUARY- JUNE 2019

This report provides a narrative explanation for the findings of UNHCR and its partners protection monitoring activities carried out from January to June 2019. The structure of this report mirrors the sequence of the questions asked of participating individuals. This reports is not intended to be a protection assessment nor does it replace any UNHCR policy or legal guidance. As this is a continuous activity this report will be followed by six monthly updates.

CONTENTS

1. Operational Context	3	9. Housing	20
2. Methodology	4	10. Education	21
3. Highlights	6	11. Health	22
4. Legal status	9	12. Food Security	23
5. Protection incidents	13	13. Prospects for integration/ discrimination	24
6. Characteristics of the movement	15	14. Intentions	25
7. Priority needs	18	15. Potential risks upon return	26
8. Employment	19		

1. OPERATIONAL CONTEXT

The size of the outflows from Venezuela sharply increased from some 700,000 in 2015 to over 4 million by June 2019¹, largely driven by a substantial deterioration of the situation in the country in the last 18 months.

Given the disruption of the functioning of some democratic institutions and rule of law, and its impact on the preservation of security, economic stability, health, public peace and the general welfare system², the crisis continues to worsen and serious human rights violations are widely reported³.

The displacement outside Venezuela has mostly affected countries in Latin America and the Caribbean, particularly Argentina, Brazil, Chile, Colombia, Ecuador, Peru, and the southern Caribbean islands. Most governments in the region have made efforts to facilitate access to territory, documentation and access to services, but the capacity of host countries has become overstretched to address the increasing protection and integration needs, resulting in tighter border controls being put in place.

The Quito Process and the Quito Plan of Action are excellent opportunities to promote responsibility-sharing in the spirit of the Global Compact on Refugees, with a substantial focus on admission, reception as well as meeting needs, supporting communities and socio-economic inclusion⁴.

Colombia. Venezuelans risk life and limb to seek help

2. METHODOLOGY

Protection monitoring is a core UNHCR activity which aims at ensuring an adequate and timely understanding of the protection situation of persons affected by forced displacement. The action-oriented nature of protection monitoring allows UNHCR to adapt to the needs and protection risks faced by persons displaced outside Venezuela and informs a broad range of responses.

Protection monitoring is conducted through different methods, including individual interviews, focus groups discussions, and observations of UNHCR and partners in countries of origin, transit and destination. The analysis contained in this report is mostly based on individual/household interviews. The primary data is complemented with information available to UNHCR through other means, including thematic assessments, and reports from partners and other stakeholders.

COUNTRY OF MONITORING

UNHCR and its partners have conducted **7,846 protection monitoring interviews** with Venezuelan refugees and migrants in Argentina, Brazil, Chile, Colombia, Dominican Republic, Ecuador, Peru and Uruguay from January to June 2019. The questionnaire addressed individuals and their family members (hence totaling over **19,600 individuals**). The interviews were conducted at border points and in urban areas where there was a concentration of persons of concern, including in migration and asylum offices, reception centers and NGO premises.⁵

The distribution of the population surveyed is shown in the map represented by a circle and in the graph:

INTERVIEWS PER COUNTRY

Protection Monitoring Dashboard

3. HIGHLIGHTS

Persons at risks and protection incidents

- **50.2%** of the families interviewed had at least one member **who were or are at risk due to their specific demographic profile** or because they had to **resort to serious negative coping mechanisms**, including survival sex, begging or sending children under 15 to work.
- **21% of the individuals are persons with specific needs**, including persons with critical or chronic medical conditions (1,838 persons), pregnant or lactating women (1,104), persons with disability (581), unaccompanied or separated children (113), and older people at risk (103).
- **28%** of the respondents reported **one or more protection incident** suffered or witnessed by themselves, and/or his/her family members, of which the most prevalent was robbery (49%), followed by physical assault (19%) and intimidation and threat (17%). In total, **2,432** protection incidents in countries of origin, transit and asylum have been recorded.
- Overall, **46% of the incidents reported took place in Venezuela**, 15% in Colombia, 14% in Ecuador, 10% in Peru and 5% in Argentina.
- Serious protection-related risks were mostly reported in the country of origin, with 95% of incidents related to **abduction and kidnapping** being reported in Venezuela, 78% of the incidents of **arbitrary detention**, **77% of killings** (witnessed or suffered by family members) and 74% of **extortion**.
- **68 incidents of sexual harassment were reported**, 24 of sexual assault, 18 of rape and 9 of sexual exploitation.

Ecuador. Venezuelan families begin new lives in exile

Access to territory and asylum

- **34% of the population surveyed did not have any type of entry or stay permit**, either because they entered irregularly or their temporary permits had expired, 29% said they had a tourist permit or visa, 20% referred to a temporary permit, and only 4% were holding permanent residence permits.
- **15% of those interviewed had applied for asylum**. Among those who had not applied, **26% expressed their intention to apply** either in the country of monitoring (22%), or in another country (4%). Of those who did not apply, the majority were not aware of the existing procedures or entitlements.
- **Asylum systems in the region have been overwhelmed** by the magnitude of the influx and have not been able to cope with the increasing number of applications. **Group-based approaches and prioritization of those with specific needs are encouraged⁶ in these circumstances**.
- Recently, there have been increased restrictions on border crossing in Bolivia, Chile, Ecuador, and Peru as compared with 2018 and the first quarter of 2019. This may have serious negative consequences on access to international protection for those who are, or may be, in need.

Peru. Venezuelans arrive at Ecuador-Peru frontier

Priority needs

- People interviewed expressed these three priority needs: **access to labor, access to housing and regularization of stay.**

1. Access to labor

- **66% of those interviewed said they were either unemployed or working informally.** 20% of them were street sellers. In addition, responses pointed to some **100 incidents when people were obliged to work** against their will or in such conditions that their situation is considered of labor exploitation.

2. Access to housing

- **43% of those interviewed said they had faced problems when looking for accommodation,** mostly due to lack of resources, lack of guarantors, discrimination based on nationality, lack of the required documentation.

3. Legal status

- In 2018 and 2019, Governments in the Americas put in place a variety of residence permits and legal stay arrangements to ensure safe and regular movement of Venezuelans in the region. 60% of those interviewed had a tourist visa, a temporary permit or other form of regular stay. However, **medium- and longer-term solutions are not yet fully in place everywhere, leaving many at risk of irregular stay when their temporary permits expire.**

© UNHCR / Diana Diaz

*Panama.
UNHCR pilots protection monitoring tool in the Americas*

4. LEGAL STATUS

1. Type of residence permit or visa

34% of the population surveyed did not have **any type of permit**, including people who entered irregularly, as well as those who overstayed their visa or permit.

29% said they held a tourist permit or visa, 20% referred to a temporary permit, and only 4% had permanent residence.

The high prevalence of tourist visas among those interviewed can be explained by the fact that access to territory in the region has been facilitated by the existing agreements, in the context of the Andean Community and Mercosur⁷. In addition, several ad hoc temporary residence permits and legal stay arrangements specifically designed to ensure safe and regular movement of Venezuelans were adopted at the country level, including, among others, in Brazil, Colombia, and Peru.

Venezuelans holding tourist visas are exposed to the risk of an irregular migratory situation once their transitory permits expire. For most Venezuelans holding a tourist visa, it remains increasingly complex to regularize their migratory situation due to the great difficulty to meet migratory requirements in terms of documentation, certified records and fees.

Type of residence permit or visa

Longer-term solutions to replace expired temporary permits or stay arrangements are not yet fully in place and countries hosting Venezuelans have taken different approaches to the issue⁸. Among those interviewed, people holding a permanent residence permit are mostly residing in the Southern Cone (Argentina, Chile and Uruguay) and arrived mainly by plane directly from Venezuela or via Brazil.

Brazil. Registering Venezuelan asylum-seekers in Boa Vista

2. Asylum and international refugee protection considerations

Despite the relatively low percentage of persons who have applied for asylum (**15.2%**), asylum systems in the region are overwhelmed by the magnitude of the influx and face difficulties in coping with the increasing number of applications. Intention to apply for asylum is relatively high among those interviewed, with **26%** planning to apply either in the country of monitoring or elsewhere.

The population interviewed showed very limited knowledge of asylum procedures and their entitlements and very often opted for the quickest and easiest way of legally staying in a country. 208 respondents said they had been advised against applying for asylum and 64 cases referred to the cost as an obstacle.

In line with UNHCR Guidance Note on International Protection Considerations for Venezuelans – Update I, issued in May 2019, the application of group-based approaches for determining refugee status is recommended to address the challenges that the current flows pose. For States that have incorporated the refugee definition contained in the Cartagena Declaration into national law, or are applying it in practice, UNHCR considers that **“the majority of Venezuelan nationals are in need of international protection under the criteria contained in the Cartagena Declaration on the basis of threats to their lives, security or freedom resulting from the events that are currently seriously disturbing public order in Venezuela”**⁹.

3. Regular entry

Venezuela officially closed its borders with Colombia and Brazil from 21 February to 9 June 2019. This had significant consequences for border populations in Venezuela, who are highly dependent on cross-border movements for the provision of income, basic food, medicine and urgent medical treatment.

The informal routes can be extremely **dangerous due to the presence of numerous illegal armed actors** who often fight each other for control of the border areas between Venezuela and Colombia. People in transit are at risk of extortion, violence, theft, forced recruitment, sexual and gender-based violence, and exploitation and trafficking, among others.

Regular entry Colombia January- June

In **Ecuador**, from **January to March 2019**, the number of official entries dropped by half, mainly due to the requirement that people present their certificate for criminal record at the entry point. In addition, the **number of irregular entries are estimated to have increased by 29%**. This restriction exposed persons to additional risks and practices that were not common in Ecuador prior to the measure, such as smuggling and extortion. Restrictions to the access to the territory in Ecuador were temporary suspended by the Constitutional Court in late March.

Regular entry in Peru has been affected by a new resolution which is applicable **as of 15 June 2019** according to which, **Venezuelans will require a visa issued by Peruvian Consular services to be allowed entry** in the territory. In addition, accelerated procedures at the borders, have been put in place for those seeking asylum.

Subsequently, on 20 June, 2019, Chile introduced new visa requirements for Venezuelans to enter the country as tourists. Until then, Venezuelans could still enter Chile as tourists without a visa, if they could prove that they had enough funds to support themselves during their stay. Many tried several times to enter Chile, running out of resources and were compelled to sleep outdoors in Peru with limited access to food.

Additionally, some are resorting to irregular border crossings, through unsafe and mined areas. Despite the fact that Chile considers to have cleaned 92% of the mines installed on its borders, the demining operations continue particularly at the northern border (Arica), where most of the Venezuelans attempt to enter Chile¹¹.

Regular entry in Chile has also been affected by increasing border restrictions. Protection monitoring reports from May 2019 refer to 43 instances of denial of entry, a considerable increase if compared with 14 cases reported in March, and 5 cases reported in January. Refusal of entry at regular border points often triggers an increase in irregular entries and the establishment of informal smuggling networks with the associated protection risks.

Peru. Venezuelans arrive at Ecuador-Peru frontier

5. PROTECTION INCIDENTS

Interviews 7,846 | Incidents 2,412

Incidents by type

Families who suffered or witnessed any incident

Incidents witnessed or experience by self or family member

Persons were asked to report incidents suffered or witnessed by themselves or their family members. **28%** of the families surveyed reported **one or more protection incidents affecting them. In total, 2,412 protection incidents were reported** as suffered or witnessed by persons interviewed and/or his /her family members during the monitoring exercise.

61% of the incidents reported were suffered by the person interviewed, 27% were witnessed by the person interviewed and 11% were either suffered or witnessed by a family member.

It should be noted that the number of interviews conducted in countries of monitoring (see methodology) is not directly proportional to the number of incidents reported per country. To illustrate this, it was observed that the highest number of incidents are reported in Venezuela, where interviews have not been conducted.

Overall, the most commonly reported incident was robbery, followed by physical assault, and intimidation and threats. The three types of incidents involve some type of violence and are prevalent across the displacement spectrum, becoming commonly accepted and normalized risks for Venezuelans on the move. Serious protection incidents were also reported, such as witnessing the killing of a family member or other person, abduction and kidnapping and arbitrary detention.

Out of the 2,412 reported protection incidents, 45% happened in Venezuela – among these, there were 124 involved the fatal use of force, 192 incidents were related to abduction or kidnapping, 105 arbitrary arrests or detentions, 95 instances of reported torture, inhuman or degrading treatment, 18 incidents of forced recruitment, and 16 of disappearances¹².

Incidents reported are more prevalent in **Colombia** (15%), **Ecuador** (15%) and **Peru** (10%). In Colombia, killings extortion were among the most commonly reported abuses. Labor exploitation was also significant in Ecuador, being the third most prevalent incident in the country after robbery and physical assault. **Sexual harassment** has also been reported in Peru Ecuador and Colombia.

6. CHARACTERISTICS OF THE MOVEMENT

Means of travel

Most of the persons interviewed had travelled by bus, airplane, on foot and/or hitch hiking. Besides walking, the “*caminantes*” often used a combination of modes of transport, including buses and cabs, depending on their economic situation.

With the deterioration of the socio-economic conditions in Venezuela, and the urge to reach a safe destination, UNHCR has observed increased vulnerability among those reaching further destinations, as Argentina, Chile and/or Peru. At the beginning of the protection monitoring, most of those interviewed in Argentina used direct flights from Venezuela, while more recently some of the interviewees had crossed to Brazil by bus or on foot and then flew from Brazil to Argentina.

Documentation and irregular entry

Regarding the documents held by those who had to cross the border irregularly, most of them said they only held identity cards, birth certificates or nothing. After the regional meeting in Quito in September 2018, countries participating in the process signed a Declaration which included a commitment to allow Venezuelans with expired passports to access the territory. This, which is considered a good practice, has been successfully applied in some South American countries (i.e. Argentina).

Documentation and irregular entry

Passports

Respondents have shared serious problems in obtaining and/or renewing their passport. According to the legislation in Venezuela, the passport's validity can be extended for two years, provided that the request for extension is lodged at least six months previous expiration of the passport. However, such a process can be lengthy and not accessible.

Travel authorizations for children

Notarized travel authorizations are only issued in Venezuela if both parents are present. If one of the parents is abroad, he/she will have to approach a Venezuelan consular representation and mail the document to Venezuela. Such procedures are lengthy and require an attorney. In addition, children travelling alone or with another person who is not their parent or legal guardian require a notarized authorization from both parents. Family separation is one of the most common consequences of displacement.

56% of the respondents said they have been separated from one or more members of the family with whom they were living in Venezuela. The reasons for the separation include family members left behind due to their physical or socio-economic conditions, family members looking for opportunities in several countries along the route, and, in some cases, separation due to protection incidents affecting family unity, like domestic and intimate partner violence arbitrary detention and/or arrest.

Family size changed due to displacement

Brazil. Life in Pintolandia refugee camp

Negative coping mechanisms

Coping mechanisms related to displacement include spending savings, requesting family support, selling property, asking for loans, and begging along the route. **14%** of those interviewed **said they had begged** to cover the expenses of their journey (1,093 persons) and **2% referred to resorting to survival sex** (146). As previously reported by several stakeholders, the risks connected with survival sex and exploitation are extremely high for the Venezuelan population and contributing factors include: I) the precarious economic situation of families or single women prior departure, II) the inability to cover the costs of the trip, III) the limited availability of formal employment, IV) the temporary nature of residence permits issued to Venezuelans and V) the stigma associated with Venezuelan women girls and people with diverse sexual orientation and gender identity (SOGI)¹³.

Coping mechanisms on the route

Risky activities on the route

Access to information

Regarding the type of information used to plan the trip, 5,272 persons reported that their main source of information was talking to fellow nationals along the route, followed by WhatsApp (2,035) and checking Facebook (1,982), Internet browsers and Instagram. These results are important for planning and conducting Communication with Communities (CwC) interventions, and referrals to the Regional Safe Spaces Network (RSSN)¹⁴, particularly in regard to alerting people about the risks, providing information on procedures and essential services for SGBV survivors, children at risk and victims of trafficking, and countering misinformation and fraud.

Information source used for the trip

7. PRIORITY NEEDS

Access to the labor market is the first priority need as expressed by respondents across the region. High levels of informality and unemployment are reported throughout this exercise, demonstrating skills and competences of Venezuelans are not being considered.

Access to housing is the second priority need. Although most of those interviewed were able to find rented accommodation in the host countries, there are still substantial obstacles to finding decent housing,

and limited support available for the more vulnerable. Interviewees mentioned discrimination based on nationality as one of the major obstacles faced.

Regularization of stay is the third priority need and is deeply interconnected with the others, as the current arrangements contribute to a high level of uncertainty, and risks associated with irregular entry or irregular stay, including exploitation and trafficking.

Priority needs

- Access to work
- Access to housing
- Regularization of stay
- Provide for my family back ...
- Food
- Access to health
- Documents
- Family Reunification
- Access to education
- No need
- Transportation
- Other
- Material support
- Counseling
- Access to justice

8. EMPLOYMENT

Current employment

48% of those interviewed confirmed that they are employed informally – of these, **19%** are street sellers. In addition, **18%** were unemployed at the time of the interview. Altogether this makes **66%** of the persons interviewed, who are **either unemployed or in a precarious job-related situation**.

Reported risks related to **labor exploitation** (See section on *Protection Incidents*) are often connected to the type of documentation held by Venezuelans, the educational and professional profile of those interviewed and the number of months they have stayed in the host country.

Respondents were asked about their profession in country of origin, and **64%** of the sample used to be either **formal employees (35%), business owners (18%) or civil servants (11%) in Venezuela prior departure**. When we compare the type of jobs which Venezuelans would have access to in their country of origin, it is evident that displacement has a negative impact on the access of skilled workers to the labor market.

Access to decent employment for Venezuelans has proven to be an area where stronger interventions are needed. In line with the Global Compact on Refugees (GCR) “whole of society approach”, a multi-partner effort is required to identify opportunities, match the needs of the labor market with the capacities of asylum seekers and refugees and create opportunities and synergies.

Employment in country of origin

9. HOUSING

Housing type

82% were in a **rental arrangement**, **8%** reported being hosted in a house or apartment and **4%** said they were staying at collective centers. **2%** had to resort to living on the streets and **2%** had to find spontaneous places to sleep when possible. **95%** of those in accommodation have regular access to **water and electricity**.

However, **43%** said they had faced obstacles when looking for accommodation, mostly due to lack of resources, guarantors, discrimination based on nationality, and documentation among others. In Peru, Venezuelans reported that a common obstacle is that landlords prioritize families without children.

Obstacles to finding a house

Brazil. Life in Pintolandia refugee camp

10. EDUCATION

52% of the children represented by the sample were reportedly not attending school, mainly due to the fact that they have recently arrived or they were in transit, but also due to lack of documentation to enroll, limited space in public schools and lack of financial resources to cover the fees. Strengthening national systems to respond to the education needs of these children is encouraged, including on certification. Support on alternative education models for children on the move by the humanitarian actors, as piloted for instance in the North and Central America, is also recommended.

In Ecuador, where monitoring was conducted together with the Ministry of Socio-economic Inclusion, it was observed that admission to or inclusion in the education system increases over time, going from 23% of children registered during the first three months they were in the country, to 65% after a year.

The reasons why access to education in Ecuador remains a challenge are diverse and reflect both social and economic difficulties for Venezuelan citizens to settle, including limited availability of resources, documentation, and lack of awareness of the procedures for enrolment. The State requires additional support to meet the challenge that the increasing arrival of children in school age poses, and to facilitate the enrolment of children arriving during the schoolyear, and to enable what is often limited space to accommodate children in schools. UNHCR is working in coordination with other members of the Platform to strengthen the Ministry of Education's planning and response strategy to address the education needs of Venezuelan children.

Brazil. São Paulo empowers refugees with shelter, school and work

11. HEALTH

Had a health issue since arriving to country

Received medical attention

26% of the persons interviewed said they had some health-related issue during their stay. Out of those, **82% went to a health facility**, and **91% received some sort of medical attention**.

However, in some cases, Venezuelans had to pay in order to receive treatment or they resorted to other members of their community.

Some of the obstacles on accessing medical attention mentioned by respondents include lack of health insurance, lack of documentation, and lack of information among others.

Given the very limited access to medical services in Venezuela, there are groups that are at heightened risk and need urgent treatment after their departure (i.e. HIV, chronic renal conditions, etc.). In this exercise, 1,838 persons with critical or chronic medical condition were identified, 1,104 pregnant or lactating women and 581 persons with disability. The services available in countries of transit and asylum are also often insufficient and unable to cover all those needs.

Have you gone to a health facility

Obstacles accessing medical attention

12. FOOD SECURITY

The respondents were asked about their average food daily intake. **63%** said they had an average of **3 meals a day**, **23%** two meals a day, and **4%** just one meal a day.

In 1,274 cases, it was reported that the adults of the family had decided to reduce their food intake and prioritize their children and 1,658 reported to have borrowed money to purchase food and basic goods.

Most of the respondents commented how the situation have drastically changed after they left Venezuela in terms of access to food. The average food daily intake and the ability to cover basic needs substantially improves over time, and after displacement.

Colombia. Venezuelans risk life and limb to seek help

13. PERCEPTION OF SAFETY AND DISCRIMINATION

85% of the respondents said they felt safe where they live and **80%** evaluated that their relationship with local community as very good or good. However, **43%** of the sample said they had felt discriminated against in country of transit or asylum, mostly due to their nationality, and in some cases for being a woman.

It was observed that in most cases, people’s answers referred to the neighborhood where the respondent lives and/or the environment at work and relationship with his/her workmates. The answers on discrimination often drew from specific negative experiences and/or a general atmosphere, in some cases fueled by media and social media reactions.

UNHCR and partners have observed that the multiple discrimination which is faced by Venezuelan women often has sexual connotations, is stigmatizing and it often connects on negative coping mechanisms (ie. survival sex).

14. INTENTIONS

48% of the respondents said they would like to stay in the place where they were interviewed, **19%** wished to return to Venezuela, **13%** were planning to move on or return to another country and **13%** wanted to relocate within the host country.

Out of the **19%** who expressed their wish to return home, it should be noted that during the interviews some respondents openly showed increasing hopes that after February 2019, the situation in the country could progressively improve, allowing them to return. In addition, some of the interviewees are involved in circular movements, especially to and from Colombia, and return to Venezuela to visit family members who they left behind.

Brazil. São Paulo empowers refugees with shelter, school and work

15. POTENTIAL RISKS UPON RETURN

When asked about the risks they could face if they returned to Venezuela, respondents most often cited a combination of causes, including violent incidents that may affect themselves individually, their families, or their communities. They also referred to serious obstacles to access the minimum standard of living, including access to health, food and labor. The graph shows the interlinkages between those risks as expressed by the interviewees. It shows that deterioration of the situation in Venezuela is multi-faceted and affects most aspects of the lives of individuals and communities, including safety.

References

1. United Nations High Commissioner for Refugees (UNHCR) Refugees and migrants from Venezuela top 4 million: UNHCR and IOM, 7 June 2019, <https://www.unhcr.org/news/press/2019/6/5cfa2a4a4/refugees-migrants-venezuela-top-4-million-unhcr-iom.html>, UNHCR, Regional Refugee and Migrant for Refugees and Migrants Response Plan for Refugee and Migrants for Venezuela, January- December 2019, <https://www.unhcr.org/partners/donors/5c330bc74/2019-regional-refugee-migrant-response-plan-refugees-migrants-venezuela.html>. This figure represents the sum of Venezuelan migrants, refugees and asylum-seekers reported by host governments. It does not necessarily imply individual identification, nor registration of each individual, and may include a degree of estimation, as per each government's statistical data processing methodology. As numerous government sources do not account for Venezuelans without a regular status, the total number of Venezuelans is likely to be higher. <https://r4v.info/es/situations/platform>
2. UNHCR, Summary Conclusions on the interpretation of the extended refugee definition in the 1984 Cartagena Declaration, October 2013, <https://www.unhcr.org/protection/expert/53bd4d0c9/summary-conclusions-interpretation-extended-refugee-definition-1984-cartagena.html> para 26
3. UN Human Rights Council, *Report of the United Nations High Commissioner for Human Rights on the situation of Human rights in the Bolivarian Republic of Venezuela (A/HRC/41/18)*, Advanced unedited version, 5 July 2019, <https://reliefweb.int/report/venezuela-bolivarian-republic/report-united-nations-high-commissioner-human-rights-situation>, Office of the High Commissioner for Human Rights (OHCHR), Venezuela: Continued impunity amid dismal human rights situation - UN report, 22 June 2018, <https://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.aspx?NewsID=23242&LangID=E>
4. The Quito Declaration on the Human Mobility of Venezuelan Citizens in the Region, 4 September 2018, <https://www.cancilleria.gob.ec/declaracion-de-quito-sobre-movilidad-humana-de-ciudadanos-venezolanos-en-la-region/>. The Quito Plan of Action, 28 November 2018, https://www.cancilleria.gob.ec/wp-content/uploads/2018/11/plan_de_accion_de_quito.pdf
5. In relation to incidents of Sexual and Gender-Based Violence (SGBV), it should be noted that the methodology used for protection monitoring has some limitations in sufficiently capturing the dimension and prevalence of SGBV due to the reticence of the interviewed SGBV survivor to disclose such personal and sensitive information during interview. The information reported here is indicative and shall be read in conjunction with other sources stemming from referral mechanism and case management tools, as well as quantitative and qualitative indicators published in the statics.
6. UN High Commissioner for Refugees (UNHCR), *Guidance Note on International Protection Considerations for Venezuelans – Update I*, May 2019, <https://www.refworld.org/docid/5cd1950f4.html>, UNHCR, *Guidelines on International Protection No. 11: Prima Facie Recognition of Refugee Status*, 24 June 2015, HCR/GIP/15/11, <https://www.refworld.org/docid/555c335a4.html>
7. On the Andean Mobility card and the Mercosur system, please see Plender R., *Issues on International Migration Law*, 2015, pg.259 -256.
8. Migration Policy Institute, *A South American Migration Crisis: Venezuelan Outflows Test Neighbors' Hospitality*, 18 July 2018, https://reliefweb.int/sites/reliefweb.int/files/resources/A%20South%20American%20Migration%20Crisis_%20Venezuelan%20Outflows%20Test%20Neighbors%27%20Hospitality.pdf
9. UN High Commissioner for Refugees (UNHCR), *Guidance Note on International Protection Considerations for Venezuelans – Update I*, May 2019, para. 4 & 5, available at: <https://www.refworld.org/docid/5cd1950f4.html>
10. This section includes information from secondary sources, including observations from specific thematic assessments and reports from partners and other stakeholders.
11. Comisión Nacional de Desminado, *Por un Chile libre de minas antipersonales*, <https://www.defensa.cl/media/ee-desminado.pdf>
12. Protection incidents reported by interviewees as occurred inside Venezuela may not necessarily be the direct cause of flight, but may constitute aggravating circumstances affecting their protection situation.
13. Women Refugee Commission, *The Time to Act Is Now: Addressing Risks of Exploitation for Venezuelan Women and Children Seeking Refuge*, April 2019, www.womenrefugeecommission.org/resources-refugee-protection/1716-the-time-to-act-is-now
14. UNHCR, *The Regional Safe Spaces Network in the Americas: Lessons learned and toolkit*, 2018, available at: <https://www.refworld.org/es/docid/5c50c4b54.htm>

For more information please contact:

Lorena Isla

Protection Officer

isla@unhcr.org

Olga Sarrado

Communications Officer

sarrado@unhcr.org