

Photo: © UNICEF/UN0401897/Voipe

Social protection and Venezuelan migration in Latin America and the Caribbean in the context of COVID-19

International Policy Centre for Inclusive Growth (IPC-IG),
UNICEF—Regional Office for Latin America and the Caribbean and World Food Programme (WFP)

Research Report No. 58

Social protection and Venezuelan migration in Latin America and the Caribbean in the context of COVID-19

By International Policy Centre for Inclusive Growth (IPC-IG), UNICEF–Regional Office for Latin America and the Caribbean and World Food Programme (WFP)

Copyright© 2021

International Policy Centre for Inclusive Growth, United Nations Development Programme, United Nations Children’s Fund (UNICEF) and World Food Programme (WFP)

This publication is one of the outputs of the UN to UN agreement between the International Policy Centre for Inclusive Growth (IPC-IG) and the United Nations Children’s Fund (UNICEF).

The International Policy Centre for Inclusive Growth (IPC-IG) is a partnership between the United Nations and the Government of Brazil to promote learning on social policies. The IPC-IG is linked to the United Nations Development Programme (UNDP) in Brazil, the Ministry of Economy (ME) and the Institute for Applied Economic Research (Ipea) of the Government of Brazil.

Research team

Authors

Anna Carolina Machado and Nurth Palomo (IPC-IG)
Mónica Rubio and Gerardo Escaroz (UNICEF LACRO)
Rodolfo Beazley, Ana Solórzano, and Giulia Baldi (WFP)

IPC-IG Coordinators

Fábio Veras Soares (Senior Research Coordinator, Ipea and IPC-IG)
Rafael Guerreiro Osorio (Senior Research Coordinator, Ipea and IPC-IG)

Researchers and contributors

Camila Pereira (IPC-IG), Galen J. Hunt (IPC-IG),
Martina Astete (IPC-IG) and Cristina Orts (WFP)

Designed by the IPC-IG Publications team

Roberto Astorino, Flávia Amaral, Priscilla Minari and Manoel Salles

Rights and permissions—all rights reserved

The text and data in this publication may be reproduced as long as the source is cited. Reproductions for commercial purposes are forbidden.

The International Policy Centre for Inclusive Growth, the UNICEF Regional Office for Latin America and the Caribbean, and the World Food Programme disseminate the findings of their work to encourage the exchange of ideas about development issues. The documents are signed by the authors and should be cited accordingly. The findings, interpretations, and conclusions they express are those of the authors, and not necessarily those of the United Nations Development Programme, the Government of Brazil, the United Nations Children’s Fund or the World Food Programme.

This publication was translated and proofread by a partner of this project. Thus, it does not fully adhere to the IPC-IG’s publication guidelines—most notably, it is presented with American rather than British spelling.

This publication is available at www.ipcig.org and <https://uni.cf/2TSn1a6>.

For further information on IPC-IG publications, please feel free to contact publications@ipcig.org.

Suggested citation: IPC-IG, UNICEF LACRO and WFP. 2021. *Social protection and Venezuelan migration in Latin America and the Caribbean in the context of COVID-19*. Research Report No. 58. Brasilia and Panama City: International Policy Centre for Inclusive Growth (IPC-IG), United Nations Development Programme and the United Nations Children’s Fund—Regional Office for Latin America and the Caribbean, and World Food Programme (WFP).

ISSN: 2526-0499

**SOCIAL PROTECTION AND VENEZUELAN
MIGRATION IN LATIN AMERICA AND THE
CARIBBEAN IN THE CONTEXT OF COVID-19**

ACKNOWLEDGMENTS

This technical note is a joint publication by the International Policy Centre for Inclusive Growth (IPC-IG), UNICEF—Regional Office for Latin America and the Caribbean, and the World Food Programme (WFP).

The authors would like to thank the UNICEF National Offices in Argentina, Brazil, Chile, Colombia, Ecuador, Guyana-Suriname, Peru, and Trinidad and Tobago, as well as the Programs Team in the Regional Office for their support and comments.

We would also like to express our gratitude for the work, feedback, and support of the Country Offices of the World Food Programme (WFP) in Colombia, Ecuador, Peru, and the Sub-Regional Office for the Caribbean, as well as to the Programme Team in the Regional Office and to the Coordinator for the Venezuelan migrants' emergency in Colombia, Ecuador, and Peru.

We would also like to thank the UNHCR and the R4V platform for their technical support and cooperation.

CONTENTS

ACKNOWLEDGMENTS	4
ACRONYMS AND ABBREVIATIONS	9
1. INTRODUCTION	10
2. CONTEXT OF THE MIGRATION CRISIS	11
2.1 Description of the migratory flow	11
2.2 Risk characteristics and profiles of the Venezuelan migrant population	13
3. REGULATORY FRAMEWORK FOR ACCESS TO SOCIAL PROTECTION	22
3.1 International frameworks for access by the migrant population to social protection	22
3.2 National Regulatory frameworks	25
4. ACCESS BY THE MIGRANT POPULATION TO REGULAR SOCIAL PROTECTION	33
4.1 Social assistance	34
4.2 Social security	38
4.3 Labor market programs	39
5. RESPONSE TO THE COVID-19 EMERGENCY THROUGH SOCIAL PROTECTION AND THE INCLUSION OF VENEZUELAN MIGRANTS	41
5.1 Response through preexisting social protection programs and inclusion of migrants	42
5.2 Response to COVID-19 through new temporary programs for social protection and the inclusion of migrants	43
5.3 Response through humanitarian assistance for migrants and its ties to social protection	46

CONTENTS

6. MAIN FINDINGS	49
7. FINAL RECOMMENDATIONS	51
REFERENCES	55
ANNEX 1—MAIN REGULARIZATION MECHANISMS FOR VENEZUELAN AND ACCESS TO RIGHTS BY COUNTRY	60

LIST OF BOXES

Box 1. Main international frameworks for the promotion of the right to social protection of migrants and refugees	23
Box 2. Colombia – Temporary Protection Statute for Venezuelan migrants	27
Box 3. Access by the Venezuelan migrant population to healthcare and education	31
Box 4. Access by the migrant population to the <i>CadÚnico</i> Registry	38

LIST OF FIGURES

Figure 1. Venezuelan refugees and migrants by country, expressed in millions and as a percentage of the population, October 2020	12
Figure 2. Evolution of the total of Venezuelan refugees and migrants by country (Sep 2018 – Oct 2020)	13
Figure 3. Refugee status granted as a percentage of applications received by the countries under study (through October 2020)	19
Figure 4. Social assistance and social security policy frameworks by country	30
Figure 5. Humanitarian assistance as multipurpose cash transfers (30 October 2020)	46

LIST OF TABLES

Table 1. Main risks faced by the Venezuelan migrant population	14
Table 2. Adherence, signing or ratification of international legal instruments by country for the protection of the right to social protection of migrants and refugees	24
Table 3. Regulatory adjustments due to the COVID-19 pandemic	26
Table 4. Main regularization mechanisms for Venezuelans and access to rights by country	33
Table 5. Preexisting cash transfer programs that include the migrant population	35
Table 6. Preexisting School Feeding Programs which include the migrant population	36

LIST OF TABLES

Table 7. Social registries and access by migrants	37
Table 8. Main programs used in response and countries that allow access to migrants	41
Table 9. Countries with temporary programs created due to COVID-19 that offer access to migrants	44

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_1652

