

Bolivarian Republic of Venezuela

MAY 2019

Traditionally, the migration dynamics in the Americas are marked by intra and extra-regional patterns. In the case of the Bolivarian Republic of Venezuela, migration processes have experienced evident changes in recent times. Thus, in the past few years the migration flows towards the traditional and new destinations have intensified both in the region and the world.

EVOLUTION OF THE VENEZUELAN POPULATION ABROAD

The figures for 2005 and 2010 correspond to estimates by the UN Department of Economic and Social Affairs (UN DESA)1. The figures for 2015 and 2019 correspond to UN DESA and other official sources. The figure for 2019 is the sum of the last data available from each country.

	2005	2010	2015	2019
WORLDWIDE	437,280	556,641	695,551	3,969,951
SIGNIFICANT DESTINATIONS (see map)	394,209	503,156	638,849	3,850,747
NORTH AMERICA (Canada + USA)	155,140	196,910	273,418	371,919
CENTRAL AMERICA + MEXICO	12,437	21,260	33,065	160,402
CARIBBEAN	24,367	19,629	21,074	119,333
SOUTH AMERICA	54,616	62,240	86,964	2,889,923

CONCENTRATION OF THE VENEZUELAN EMIGRATION

GROWTH OF FLOWS TOWARD HISTORIC DESTINATIONS

DIVERSIFICATION OF OTHER DESTINATIONS

Colombia, Peru, Spain and USA

Colombia, USA and Spain

Panama, Caribbean Islands, Argentina, Chile, Peru, among others

ESTIMATES ON OUTSTANDING DESTINATIONS 2015 - 2019

According to updated information based on the official available data (such as population statistics, migration records and estimations), the map shows the approximated stock of Venezuelans in selected countries. Owing to limitations of the sources it is difficult to quantify the irregular migration as well as the population on the move.

^{**}Own estimation on the basis of National Censuses and permanent residence permits granted.

1. UN DESA (2017) Trends in International Migrant Stock: The 2017 Revision (United Nations database, POP/DB/MIG/Stock/Rev.2017).

United States of America: American Community Survey/US Census Bureau.

Canada:

UN DESA 2015 and Census 2016 Statistics Canada.

Spain:

Spanish Continuous Register /National Institute for Statistics

Italy, Portugal:

UN DESA 2015 and 2017.

Trinidad and Tobago:

UN DESA 2015 and RMRP 2018.

Mexico:

UN DESA 2015 and RMRP 2018.

Panama:

UN DESA 2015 and RMRP 2018.

Costa Rica:

General Directorate of Migration and Foreigners

Colombia:

UN DESA 2015 and 2019 Migration Colombia.

Brazil:

UN DESA 2015 y 2019 Ministry of Justice.

Ecuador:

UN DESA 2015 and RMRP 2018.

Peru

2015 and 2019 National Superintendence for Migration.

Chile:

2015 and 2018 Chilean Immigration Department.

Argentina:

2015** and 2018 Foreign Affairs.

Uruguay:

2015** and RMRP 2018.

Dominican Republic:

UN DESA 2015 and RMRP 2018.

Paraguay:

CNPV 2012 and RMRP 2018.

VENEZUELAN POPULATION FLOWS

In recent years there has been a notable increase in the number of Venezuelan nationals who arrive in Latin American countries, especially in South America, where 72% of the total stock of Venezuelan abroad is concentrated at present. The following graph shows the complete evolution of migratory balances in some South American countries during the last 3 years.

Besides the total number of arrivals, the rise in the number of land entries is noticeable.

The graph illustrates the growth of arrivals by land in the three southernmost countries in the continent and Ecuador, where it represents 95% of the total entries.

In some cases, the dynamics of movements are affected by governmental decisions. For instance, on 25th January 2019, Ecuador tightened entry requirements asking Venezuelan nationals to present criminal records. The day before the enforcement of the new requirement, a total of 3,169 Venezuelans had entered Ecuador. Official data shows that three days after implementation the total entries were 771, that is 75% less. Later, as a result of the introduction of exemptions the daily Venezuelan entries reached one thousand (between 1st and 15th February) according to official figures.

MIGRATION FLOWS

IOM has utilized components of the Displacement Tracking Matrix (DTM by the English acronym) to grasp and monitor the displacement of population on the move. Based upon specific questions on the Venezuelan State of departure, cities or transit points crossed, transportation means, countries and cities of final destination, the following map has been worked up, showing the outcome of surveys in 9 countries (Argentina, Colombia, Costa Rica, Ecuador, Guyana, Peru, Uruguay, Mexico and Brazil).

MAP OF MIGRATION ROUTES

MIGRATION ROUTES ANDEAN CORRIDOR

The migration routes chosen by the Venezuelans have varied over the last few years. In addition to the air route, the land and sea routes have become increasingly important on account of different factors, such as the short distances between Venezuela and the Caribbean islands (Aruba, Bonaire, Curazao and the Republic of Trinidad and Tobago) which allow the maritime mobility. As regards the land borders where the Venezuelan nationals move, in the case of Brazil the highest number of entries is recorded in the Roraima State (border with Venezuela) via which, between 2017 and April 2019, more than 262,000 Venezuelans entered the Brazilian territory.

Thousands of Venezuelans cross several South American countries on foot, generating the phenomena known as 'caminantes' (walkers). These migrants and refugees need specific attention due to the extremely difficult conditions and numerous challenges they face during their journey. The groups of Venezuelan refugees and migrants include pregnant women, female heads of family, girls, boys and unaccompanied adolescents, elderly and disabled as well as people with severe health problems. The indigenous populations have been identified as one of the most vulnerable groups among the Venezuelan migrants and refugees.

On the other hand, the so-called 'Andean Corridor' continues to be the most dynamic pathway in the region, showing a very sharp increase in movements between 2017 al 2018.

ANDEAN CORRIDOR

It includes a total of 5 international border crossing points:

- 1) Simon Bolivar-Villa del Rosario International Bridge
 - 2017: **421,000** 2018: **795,000**
 - 2) Rumichaca International Bridge
 - 2017: 228,000 2018: 800,000
 - 3) Huaquillas Tumbes Binational Border Service Center
 - 2017: 157,000 2018: 695,000
 - 4) Santa Rosa-Chacalluta Border Checkpoint
 - 2017: **61,000**2018: **138,000**
 - 5) Cristo Redentor System
 - 2017: 5.300 2018: 12.000

MIGRATION ROUTES ANDEAN CORRIDOR

In the Andean Corridor, the commonly utilized route starts in the Simon Bolivar-Villa del Rosario International Bridge between Colombia and Venezuela, linking the localities of Villa del Rosario and San Antonio de Táchira, respectively. Later, through different routes and transportation means, the Venezuelan refugees and migrants continue to the Rumichaca International Bridge which connects the localities of Ipiales and Tulcan, in Colombia and Ecuador. Then they cross Ecuador into Peru through the Huaquillas – Tumbes crossing point, and enter Chile through the Santa Rosa - Chacalluta border checkpoint. Finally, the fifth international crossing connects Chile with Argentina through the Cristo Redentor System checkpoint.

Simon Bolivar-Villa del Rosario International Bridge

During 2017, 796,000 Venezuelans entered Colombia, of whom nearly 52% (421,000) crossed the Simon Bolivar Bridge. On the other hand, in the year 2018 the total entries rose to 1,360,000, of which 58% (795,000) made their way across the above international bridge. Between the months of January and April 2019, more than 340,000 Venezuelans immigrated in Colombia with their passports, of whom over 50% (171,000) crossed the Simón Bolivar International Bridge. These official figures (Migration Colombia) only include citizens who immigrated with their passports

Rumichaca International Bridge

In 2017, the Venezuelan citizens who crossed into Ecuador at the Rumichaca International Bridge totalled 228,000, whereas in 2018 the figure climbed to 800,000, representing an increase of 250%.

Between 1st January and 31st March 2019, the Venezuelans who entered Ecuador at Rumichaca amounted to 81,332, that is 75% of the total Venezuelan entries in Ecuador through all the official border crossings in the same period.

The DTM developed in Ecuador showed that in March 2019, 52% of the Venezuelans surveyed in the northern border (Rumichaca) had Peru as their final destination; 33,8% headed to Ecuador and 12,4% to Chile. Also 46% of the surveyed migrants said they were travelling alone, 39% accompanied by their family and a 14% by a non-family group.

MIGRATION ROUTES ANDEAN CORRIDOR

Huaquillas – Tumbes Binational Border Service Center

In 2017, over 155,000 Venezuelans crossed the Huaquillas-Tumbes border checkpoint entering Peru from Ecuador. In 2018, the total was 695,000, which represents a 330% increase. From 1st January to 19th February 2019, roughly 30,000 Venezuelans concentrated at this crossing, 45% of the total Venezuelan exits from the Ecuadorian territory. According to the DTM carried out in Peru between February and March 2019, most migrants surveyed in Tumbes (near the border with Ecuador) said they wanted to stay in Peru (83%), 14,8% intended to arrive in Chile and 1,3% had chosen Argentina as their final destination.

Santa Rosa-Chacalluta Border Checkpoint

At the fourth international crossing point, Santa Rosa – Chacalluta, the departure of 61,000 Venezuelans from Peru to Chile was recorded in 2017. In 2018, the total reached 138,000, which means a 125% increase.

On the basis of the DTM of Peru, conducted between February and March 2019, 87,1% of the Venezuelans surveyed at the Chacalluta crossing point headed to Chile and 10,3% to Argentina. Moreover, 47% were travelling alone, 41,5% accompanied by their families and 12,1% accompanied by a non-family group.

Cristo Redentor System

The fifth and last international crossing point of the Andean Corridor is the Cristo Redentor System connecting Chile with Argentina. In 2017, 5,300 Venezuelans crossed it into Argentina and in 2018 the total was 12,000, equivalent to a 125% rise. In accordance with the data collected by the DTM in Argentina, between October and November 2018 86% of entries through the Cristo Redentor System had Argentina as final destination, 11% Uruguay and 3% Chile. To this question of the survey, 67% answered they were travelling alone, 25% with their family and the remaining 8% with a non-family group.

MIGRATION REGULARIZATION

The governments of the region apply both ordinary and extraordinary mechanisms to regularize the Venezuelan population that has settled in their territories. This represents a step towards the effective socio-economic integration of this population. Since 2015, the main destination countries in South America have granted over 1,300,000 temporary and permanent residence permits.

ARGENTINA

Apart from the residence permits offered under ordinary criteria (work, family reunification, etc.), Argentina has been granting the Agreement on Residence for Nationals of the States Parties and Associated States of MERCOSUR since 2009. As from 29th January 2019, by Disposition 520/2019 of the National Directorate of Migration, the entry and stay requirements were made more flexible, also encouraging the socio economic integration through specific programmes.

Between January and April 2019 25,544 permits were granted: 4,508 for permanent and 21,036 for temporary stays. Thus, since the year 2015 nearly 150,000 residence permits have been granted.

BOLIVIA

In October 2018, by Decree 3.676, Bolivia launched a comprehensive regularization process

authorizing a two-year temporary residence to foreigners of all nationalities who can prove a stay of at least 6 months in the country. Until March 2019, 400 foreigners, of whom 71 were Venezuelans, benefited from this process

Source: National Directorate of Migration

BRAZIL

Within the framework of the new Migration Law of 2017, the Inter-ministerial Decree $N^{\circ}9$ (passed in March 2018) grants two-year temporary residence to citizens from border countries which are not party to the MERCOSUR Residence Agreement. It also offers the possibility of conversion to permanent stay as well as an exemption for migrants who cannot afford the procedure fees. This measure replaces Normative Resolution $N^{\circ}126$ set up by the National Immigration Council in March 2017, which granted temporary residence (for one year).

Until April 2019, Brazil authorized nearly 68,500 active residences for Venezuelan citizens. Roraima State processed 68%, followed by the State of Sao Paulo, with almost12%. According to records, 13,5% of Venezuelan citizens were born in the city of Caracas.

MIGRATION REGULARIZATION

CHILE

Since 2015, approximately 300,000 residence permits have been granted. The Temporary Visas are divided into 3 categories: subject to work contract, study or temporary.

Since April 2018, Chile offers the Democratic Responsibility Visa valid for one year and extendable for other 12 months. The Visa must be requested at Chilean Consular offices in Venezuela. Until February 2019, more than 26.000 visas had been granted.

In April 2018 an Extraordinary Regularization Programme was launched. The total of Venezuelan applicants was 31,682.

COLOMBIA

In July 2017 a Special Stay Permit (PEP) was implemented to regularize Venezuelan citizens in the national territory. At the first stage, nearly 69,000 permits were granted to Venezuelans who had reached Colombia before 28th July 2017. Later, three additional phases of four months each were put in place. The third phase regularized venezuelans registered in the census of the Administrative Register of Venezuelan Migrants (RAMV). Finally, those who had entered with a sealed passport before 17th December 2018 were eligible for the fourth phase. PEP validity is 90 days automatically extendable up to a total period of 2 years.

Phase	Period	Number
PEP I	3/8 to 31/10/2017	68,881
PEP II	6/2 to 7/6/2018	112,621
PEP III	2/8 to 21/12/2018	281,612
PEP IV	27/12 to 27/4/2019	132.963

Source: Migration Colombia

Until 27th April 2019, a total of 596,077 Venezuelans were PEP holders. PEPs were mostly processed in the Departments of Bogota (28%), Antioquia (12%), Norte de Santander (9%) and Atlantico (8%).

ECUADOR

Besides the residence permits granted under overall criteria (work, professional, student, etc.), through two specific instruments can be applied to Venezuelan nationals. Between January and February 2019 nearly 6 thousand stay permits –under all categories- were authorized, totaling around 100,000 since the year 2014.

The Ecuador-Venezuela Migration Statute (2011) and UNASUR Visa (2017) grant temporary and permanent residence to Venezuelans who can prove their financial solvency.

MIGRATION REGULARIZATION

PARAGUAY

In February 2019, Paraguay launched the Protocol on Migration Facilitation for Venezuelan Migrants, a flexibilization mechanism on the requirements for temporary settlement of Venezuelan nationals in vulnerable situation. The Protocol exempts this migrant category from the requirement of certificate on Venezuelan documents (birth and police certificates, etc.) and accepts the identity document if the passport validity has expired. In the case of underage persons who do not have the required documents, the birth certificate is accepted, together with the passport application or proof of the identity document in process. In 2017, 245 residence permits were authorized, and 232 in 2018. During 2019, only in the period January-April the total was 234, the majority for permanent residence (230).

PERU

In January 2017, a specific normative was approved establishing a Temporary Stay Permit (PTP) for Venezuelan nationals who had entered Peru before February 2017. Then, the time limit was extended to 31st December 2018. In July 2018, it was modified to 31st October 2018. Moreover, the PTP could only be requested before 31st December. Until 6th May 2019, PTPs authorized were 341,891 and nearly 150,000 were pending processing. In addition, over 30,000 Venezuelans had been granted the Special Immigration Status, which is obtained on expiration of the PTP, and almost 10 thousand, other migration status.

Source: National Superintendence for Migration

URUGUAY

Uruguay offers temporary or permanent residence to Venezuelans through the application of the MERCOSUR Residence Agreement. Since 2014, pursuant to the Law 19.254, the Ministry of Foreign Affairs may directly grant residence permits to MERCOSUR nationals.

At present, the Interior Ministry of Interior, the National Directorate of Migration continues to grant temporary residence permits. In the period January-April 2019, the Ministry of Foreign Affairs and the National Directorate of Migration authorized 1,252 permits, 1,245 for permanent and 7 for temporary residence.

Source: Ministry of Foreign Affair and National Directorate of Migration

DISPLACEMENT TRACKING MATRIX (DTM)

ANALYSIS: Surveys to Monitor the Flows of Venezuelan nationals in South America: Argentina, Brazil, Chile and Uruguay 2018 (N° 3)

Between August and November 2018, IOM conducted DTM rounds in Chile, Uruguay, Brazil and Argentina focusing on internal transit places, border crossings and settlements of Venezuelan nationals. The analysis of results covered a total of 5,958 Venezuelan nationals over the age of 18: in Brazil 4,124; Argentina 720; Chile 715 and Uruguay 399 were interviewed.

They were asked if the country where they were surveyed was their final destination. 93% of women and 92% of men answered they wanted to stay in such country, that is, a large majority had ended the migration journey.

Employment status

In grouping data on the migrants' employment situation before departing from Venezuela show that the higher rate of unemployed was reported in Brazil with a 32%, and in the case of migrants surveyed in Argentina it was 7%. On the other hand, a 61% of migrants surveyed in Uruguay were employed when they left their country of origin. The quantity of self-employed or independent workers averaged 28%.

Employment status at time of survey

Major needs

Income generation of income and access to employment were the major needs reported by surveyed venezuelans (43% over the total surveys). Of this 43%, 58% were men and 42% women.

KEY DESTINATIONS

UNITED STATES OF AMERICA

In USA, the Venezuelan population shows a sustained growth in last years

Source: American Community Survey/US Census Bureau.

The Venezuelan population rose 13% between 2015 and 2016 whereas the last inter-annual variation (2016 to 2017) experienced a 17% increase.

SPAIN

In Europe, Spain is the main destination of the Venezuelan emigration. The stock of migrants born in Venezuela has increased in last years and is one of the more dynamic among the South American population in the country.

Source: Spanish Continuous Register / National Institute for Statistics

Until 1st January 2019, about 323 thousand people born in Venezuela immigrated in Spain. Women (176,154) outnumbered men (147,421) and a 50% (159,333) had Spanish nationality, a situation linked to the previous Spanish emigration to Venezuela.

This publication is part of a theme serie of reports on migrations made by Migration Analysis
Unit of the IOM Regional Office for South America.

South America Regional Office www.robuenosaires.iom.int

