

VENEZUELA FACTSHEET

March 2017

HIGHLIGHTS

7,861

Recognized refugees, the majority of whom originate from neighboring Colombia (Dec 2016 figures) 164,453

Persons living in refugee-like situation, including 904 asylum seekers and persons who have not accessed the asylum system mainly due to lack of awareness and limitations to reach the competent authorities

36%

Families of concern composed by more than 6 persons

15% single parents head of households

15% reported chronic diseases

*Registered in 2015-2016

5,842

Asylum seekers and other persons with specific needs that received cash based interventions and services such as psychosocial and health support delivered in 2015-2016

Context Information

- Venezuela has generously hosted numerous Colombian persons of concern for decades; however, the majority of them remain unregistered and are being particularly affected by a deteriorating economic situation, increased migratory controls and insecurity.
- UNHCR's 2016-2018 protection and solutions strategy in Venezuela focuses on facilitating access to documentation and strategically promoting integral solutions for all persons of concern, in the context of new regional dynamics and the Brazil Plan of Action.
- Based in a multi-year National Human Rights Plan and a new survey on the needs of persons of concern, including refugees and stateless persons, UNHCR and Venezuelan authorities are working to secure solutions for them through documentation and effective access to rights.

Funding requirements

USD 7.9 million requested

UNHCR presence

Staff:

12 national staff

35 affiliated workforce

10 international staff (3 vacant JPO positions)

Offices:

1 Branch Office in Caracas

3 Field Offices in San Cristóbal (Táchira), Maracaibo (Zulia) and Ciudad Guayana (Bolivar)

2 Field Units in Guasdualito (Apure) and Caracas (Center)

WORKING WITH PARTNERS

- UNHCR works with the National Refugee Commission (CONARE) within the Ministry of Foreign Affairs; the Service for Identification, Migration and Foreigners (SAIME) within the Ministry of Interior; the National Institute for Statistics (INE) within the Ministry of Planning; the Armed Forces and the Ministry of Defense; the Ombudsperson's Office; the National Institute of Children's Rights (IDENNA); as well as other authorities playing a key role in local integration policies at the national level such as the Ministry of Education, Ministry for the Communes, Ministry for Food, Ministry of Health and the Ministry of Communication, as well as at the regional level including Governors, Mayors and community structures.
- Civil society remains a very important partner in the design, coordination and implementation of the protection response for persons of concern, including identification, provision of humanitarian assistance, monitoring of refugee rights and promotion of durable solutions. Main partners include HIAS, NRC, RET, Zulian Red Cross, Caritas, JRS and IOM, as well as local refugee volunteering organizations such as the Voluntariado de Refugiados and Asociación de Colombianos.
- Alliances through the UNCT and specific UN agencies (e.g. UNICEF, FAO, WHO, UNFPA, PNUD) are essential to mainstream
 protection issues in the UNDAF, UPR and other joint programmes and processes. Cooperation with the academia has allowed
 strengthening local capacities and broadening research activities.

MAIN ACTIVITIES

Protection for Solutions

- Access to Territory and Border Cooperation- Strengthen the presence of UNHCR field offices in border areas to support Venezuelan Government's efforts to build borders of solidarity and safety, in line with commitments Brazil Plan of Action commitments.
- Quality of Asylum- Promote the strengthening of the asylum process including effective access and the issuing of timely, objective and substantiated Refugee Status Determination decisions, as well as adequate documentation for all persons of concern. Provide information, legal aid and representation to asylum seekers to facilitate their access to the national asylum process.
- Local integration Advocate for the regularization of persons in need of international protection through the issuing of specific documentation which gives access basic rights including naturalization, thereby enhancing socio-economic integration prospects.
- **Self-Reliance-** Support local institutions and civil society actors in assisting persons of concern to access social welfare programmes and engage in livelihood opportunities facilitating access to formal labor, land, housing and services.
- Community Empowerment- In close coordination with the UNCT, promote development programmes (UNDAF) in key communities in border areas to complement the Government's "Borders of Peace" project. Implement peaceful coexistence activities supported by development actors and local governments.
- Protection of Children and Survivors of SGBV- Ensure non-discriminatory access of refugee children and survivors of sexual
 and gender-based violence to national protection mechanisms. Support access of refugee children to the national educational
 system through advocacy and parental orientation.
- Voluntary Repatriation and Resettlement- Provide information to refugees who wish to return to their country of origin and facilitate such return when it can be done in safety and dignity. Promote resettlement strategically for a small number of cases with high priority specific needs.
- Statelessness- Join global and regional efforts to eradicate statelessness by supporting the Venezuelan Government in establishing statelessness determination procedures and amending national legislation, including accession to the 1954 and 1961 Conventions, as well as ascertaining the prevalence and risk of statelessness in Venezuela though a national survey.
- Advocacy, Capacity Building and Anti-Xenophobia Campaigns- Conduct high-level advocacy in strategic policy areas, build
 capacity amongst all relevant actors, implement sensitization activities and improve coordination within institutional and
 community-based protection networks.
- **Data Management-** Produce updated and reliable data on the profile, location and needs of persons of concern as means to enhance their protection and bring about effective solutions.

Contacts:

Madeleine Labbiento, Public Information Officer, <u>labbient@unhcr.org</u>, +58 (0)212-264-7391 Catia Lopes, External Relations Officer, <u>lopes@unhcr.org</u>, +41 (0)2 2739 7204, <u>www.unhcr.org</u>