Laboratorio de Ciencias Sociales LACSO (Social Sciences Laboratory) and Observatorio Venezolano de Violencia OVV (Venezuelan Observatory of Violence) Joint Report to the United Nations Human Rights Committee on the Occasion of the Fourth Periodic Report Review of the Venezuelan State for the 114 Session, of the International Pact of Civil and Political Rights

The Right to Life in Venezuela

Article 16 of the International Pact of Civil and Political Rights
Geneva, June 2015
Executive Report

This report was drawn up by the Social Sciences Laboratory (LACSO in Spanish) and the Venezuelan Observatory of Violence (OVV in Spanish) organizations, composed by LACSO along with a group of 5 public and private Venezuelan universities, for its consideration before the members of the United Nations Human Rights Committee, in order to provide supplementary information to the presented by the Venezuelan State in the review of its Fourth Report on the implementation of the International Pact of Civil and Political Rights, specifically in regard to the compliance of the right to life, given that in its Report to the Committee in 2012 and in its answer to the List of Questions, the State does not provide statistics relating the numbers of homicides, abductions and missing persons, as well as data about the investigations, dismissals, indictments and imposed sentences, to which item #8 of the questions asked by the committee refers.
Currently, Venezuela is among the nations with “very high violence” levels in the world. The past year 2014, there were, according to the OVV studies and calculations, 24.980 murders throughout the national territory and the homicide rate per 100.000 inhabitants came to 82. Between 1998 y 2014, 231.562 homicides were committed in Venezuela.

Homicidal violence is the third leading cause of death in Venezuela; the first leading cause of death among youth and the most potential years of life lost cause. In addition, public insecurity is the main social issue affecting all Venezuelans. Given this situation, LACSO and OVV wish to request to the Committee for the following recommendations be made to the State:
· The State must comply with its responsibility to be transparent and provide statistics, publicly and at least once a year, on the insecurity and violence situation in Venezuela; and must refrain from censuring information and allow the access to the homicide statistics, and other offences, to the citizens who request it.
· The State must, as soon as possible, reduce the country impunity levels, as a part of a public safety policy free of armed corps alien to control tasks of internal order.
· The State must apply clear social policies against violence with continuity; promote the institutions and take preventing actions, as well as restraint: reinforcing law enforcement. It should also be critical to the violent acting, questioning –and not praising- the troublemakers, to pacify the Venezuelan society. Similarly, the State should support and allocate a larger amount of financial resources to the law enforcement agencies; as well as boost the civil disarmament.
Methodology and Presentation
This report was drawn up by the Social Sciences Laboratory (LACCSO in Spanish) and the Venezuelan Observatory of Violence (OVV in Spanish) organizations, for its consideration before the members of the United Nations Human Rights Committee, in order to provide supplementary information to the presented by the Venezuelan State in the review of its Fourth Report on the implementation of the International Pact of Civil and Political Rights, specifically in regard to the compliance of the right to life.

LACSO is an organization with the mission to delve and improve the Venezuelan society knowledge trough scientific research and the training of researchers. In early 2005, it was proposed to create an observatory that handled the monitoring and follow up of the interpersonal violence in Venezuela, given the restrictions that by the time were on the access to official violence statistics registered by the police. That is how the Venezuelan Observatory of Violence NGO was born (OVV) -composed by the Universidad Central de Venezuela (UCV), Universidad de Oriente (UDO), Universidad del Zulia (LUZ), Universidad Catolica del Táchira (UCAT), Universidad Catolica de Guayana (UCAB Guayana) and the Social Sciences Laboratory (LACSO)-, which produces and collects information based on 4 essential rights: the right of life, right to personal integrity, right to access to justice and the right of freedom.
In the years of 1995, 2000, 2002, 2004, 2007, 2008 and 2010, the OVV developed and applied surveys in a national level, measuring the perception that Venezuelan people and country residents have around the issue of public insecurity, from the following aspects: attitudes towards violence, motivation to respect, victimization, fear, inhibition, extrajudicial actions, protection to the people, police acting, public institutions performance, evaluation of the government, democracy, among others.
Rising of violence by homicides
Article 43 of the Bolivarian Republic of Venezuela Constitution (CRBV in Spanish) enshrines the right to life as an inviolable human right. In addition, article 55 of CRBV states “ Every person has the right to its protection by the State trough the public security bodies regulated by law, in situations constituting vulnerability or risk for the physical integrity of the people, its property, the enjoyment of their rights and the fulfillment of their duties”. Article 332, states that “the public security bodies are civilian in character and will respect the dignity and human rights, without any discrimination”. The National Guard is the only branch of the Venezuelan Armed Forces (FABV in Spanish) with explicit roles of cooperation on operations to maintain the internal order in the country, according to the article 329 of the constitution.
Throughout the 80´s, Venezuela had a low homicide rate: near 8 homicides per 100.000 inhabitants. However, this reality ceased to be like this on 1989 when the “Caracazo” took place –social upheaval, with protests and disturbances, that unfolded in the capital the 27th and 28th of February, during the President Carlos Andres Perez term of office. That year, and particularly as a result of that event- more than 500 deaths had happened in a week-, there were 2.513 murders throughout the country, which raised the rate to 13. During the years 1990 and 1991, the rate remained stable – at 13-, but the two attempted coups occurring in 1992 –February 4th and November 27th- raised the number of violent deaths to 3.366. This translates into a homicide rate of 16 per 100.000 inhabitants. Although both military uprisings were not particularly deadly, they generated an institutional crisis in the country that led to more violence.
Subsequently, Venezuelan political and social situation changed. The second five-year presidential period of Rafael Caldera took place, a time in which there was stability and reinforcement of the institutional legitimacy. Between the years 1994 and 1998 there was a slight decrease of violent deaths; they went from 4.733 to 4.550 and the homicide rate per 100.000 inhabitants went down from 22 to 20. This presented itself as an unprecedented incident, given that since 1989 the growth of murders in the country was unstoppable.
Nevertheless, in 1999, once more, there was a change of government: in February, President Hugo Chavez started his term in office. In his first year, homicide rose by more than 30%, counting 5.968 violent deaths and a homicide rate of 25 per 100.000 inhabitants. In 2000, 8.022 –rate of 33-; in 2002 9.617 –rate of 38. By the time the number of deceased arrived to 11.342 –rate of 44- alarms in Venezuela lit up.
At the beginning of 2005, when the Venezuelan Ministry of Popular Power for Internal Affairs and Justice (MPPRIJ in Spanish) was supposed to publicize- to all the nation and trough a press conference- the homicide statistics from the previous year (2004), it decided to remain silent. Furthermore, the homicide data that were published in the government web sites were withdrawn, so that no one could have access to that information. However, thanks to the Scientific, Penal and Criminalist Investigation Corp (CICPC in Spanish) –official source-, the OVV was able to find out that in the years of 2004 and 2005 statistics decreased -9.719 and 9.964, respectively- and the homicide rate backed up to 37 per 100.000 inhabitants.
However, in 2006 was, again, an upturn of the violent deaths in Venezuela and at the yearend there were 12.257 registered murders and a rate of 45 per 100.000 inhabitants. In these statistics different sources coincide, even government sources. That year, the National Commission for Police Reform (CONAREPOL in Spanish) –created with the purpose of building, through a process of public consultation and diagnostic, a new police model to the country- conducted a survey of victimization and the results generated were even higher: 49 homicides per 100.000 inhabitants.
Between the years 2007 and 2014, the sustained increase of the murders continued. This is how from 13.156 in 2007, they went to 14.589 in 2008, to 16.047 in 2009 and they got to 17.600 in 2010. Similarly, they increased to 19.336 in 2011, to 21.692 in 2012, 24.763 in 3012 and to 24.980 in 2014, a number that positioned Venezuela as the second country with the highest number of homicides in the world. The homicide rate per 100.000 inhabitants, therefore, gradually escalated as follows: 49 in 2007, 52 in 2008, 54 in 2009, 57 in 2010, 67 in 2011, 73 in 2013 and 82 in 2014.
Current levels of violence by homicides
It should be noted that all homicide statistics since 1989 to 2014, referred to in the paragraphs above, are the most conservative. In reality, these statistics should be higher, since those presented refer to cases, not to persons, and a case could involve two or more victims. Additionally, the quoted data does not include deaths by the hand of police, registered under the “resisting authority” category, nor does it include the so-called “murder investigations”.
From the year 2000 forward, Venezuela stands between the countries with levels of “very high violence” in the world, composed by those who have more that 31 homicides per 100.000 inhabitants. Even so, when nations with similar realities, such as Colombia, Brazil and Mexico, had shared this concerning classification with Venezuela in the past, currently Venezuela doubles or quadruples the homicide rate of the mentioned countries. Neighbours Colombia and Brazil, for instance, closed 2014 with a rate of 28 and 29 homicides per 100.000 inhabitants, respectively; whereas in Mexico the rate was of 17.

Regarding the profile of victims of homicidal violence in Venezuela, the bulk of them are young men, between 15 y 25 years old, belonging to low-income so -called popular sectors –socioeconomic strata D and E. However, it should be noted that from 2010 there has been an increase in women as victims of the violence in the country. Even though the ratio is uneven: 91% men – 9% women, females have been turning into “objectives” because they are becoming more involved with crime, most of the times as the temptress –bait; therefore, being victimizers, are also at risk of becoming the victim since they are more exposed.
Impunity

Violence is a multi-causal scourge. According to the sociological explanation model, there are macro-social factors that cause it: the loss of traditional social control mechanisms (family and religion), social inequity, youth leisure, higher expectations and the impossibility to fulfill them; others on a mezo social level that encourage it: cities´ organizations, masculinity culture, drug market and impunity; and micro social reasons that facilitate it: lethal capacity of the firearms and the excessive consumption of alcohol.
However, among all these factors mentioned above, there is one in particular that, in Venezuela, strongly promotes the commission of crimes: impunity. In 1998, for instance, for every 100 homicides 110 suspects were arrested; however, barely two years later, in 2000, for every 100 homicides 18 suspects were arrested. In 2007, 2008 and 2009, for every 100 homicides 9 suspects were arrested. Seen otherwise, in those three years, 91% of the murderers were free, without even getting an arrest as suspects. Between 1998 and 2009 there were 23.046 arrests made in the country, from 123.091 homicides committed, which means that until 2009, there were 100.045 unpunished murderers. Impunity leaves victims and their families without the right to justice, promotes the non-compliance with the law and turns it into a decoration, destroys coexistence and prevents social and economic progress in society.
Other consequences of violence

With this detailed scenario, mainly on a quantitative way, in which the violation of the right to life in Venezuela has brought the death of thousands of people in the country as the principal and evident consequence: 231.562, between 1998 and 2014, it should be noted that this also brings along several other consequences: injured people, both physically and psychologically; parents, couples and children suffering; family decomposition, family economic impact; public health impact, mental health problems (anxiety, depression, stress, paranoia); loss of life quality; negative positioning of the country´s image, decrease of national and foreign investments, migration of thousands of Venezuelans, among others.

According to the results of a survey conducted by the Universidad Catolica Andres Bello (UCAB), Universidad Simon Bolivar (USB), Universidad Central de Venezuela (UCV) and the Social Sciences Laboratory (LACSO), in almost 1.500 households throughout the country, called “Living Conditions Survey – Venezuela 2014 (ENCOVI in Spanish)”, Venezuelan society also suffers from another consequence of the violence: fear. To the question “How scared are you of being attacked or robbed: in your household?” 55% answered “much or somewhat”. To the question “How scared are you of being attacked or robbed: in other parts of the city?” 79% answered “much or somewhat”. Finally, to the question “How scared are you of being attacked or robbed: in means of transportation (busses, taxies, etc)?” 78% answered “much or somewhat”.
In accordance with the study mentioned above, Venezuelan citizens and country residents experience inhibition, as well, when facing violence. To the question “Because of fear, currently have you limited yourself to certain places: of amusement and recreation?” 62% answered “yes”. To the question “Because of fear, currently have you limited yourself to certain places: for shopping?” 60% answered “yes”. And lastly, to the question “Because of fear, currently have you limited yourself to certain places: of work and study?” 43% answered “yes”. Seen otherwise, the decision of inhibition of a great part of the Venezuelan population can be translated, also, into loss of freedom.
As a conclusion, homicidal violence is the third leading cause of death in Venezuela; the first leading cause of death among youth and the most potential years of life lost cause. In addition, public insecurity is the main social issue affecting all Venezuelans.

Recommendations

1. The State must comply with its responsibility to be transparent and provide statistics, publicly and at least once a year, on the insecurity and violence situation in Venezuela; and must refrain from censuring information, allowing access to the homicide statistics, and other offences, to the citizens who request it.

2. The State must, as soon as possible, reduce the country´s impunity levels, as a part of a public safety policy free of the methods, organization and direction by armed corps who do not have the competence, as article 332 of the Constitution states, and are not prepared to carry out control task of civil character.
3. The State must apply clear social policies against the violence with continuity; promote the institutions and take preventing actions, as well as restraint: reinforcing law enforcement. It should also be critical to the violent acting, questioning –and not praising- the troublemakers, and pacify the Venezuelan society. Similarly, the State should support and allocate a larger amount of financial resources to the law enforcement agencies; as well as boost the civil disarmament.

4. In addition to the foregoing, the State must stimulate the growth of the social pact: game rules and coexistence; strengthen the respect and acceptance of the different one; exalt the behaviors of the non-violent citizens and the use of peaceful mechanisms for the resolution of conflicts, trough educational campaigns.
5. At a local level, the State must work with the youth and the communities: maintain children and teenagers in the education system; regulate alcohol consumption, establishing tighter controls in formal and informal premises of distribution and consumption of alcoholic beverages, and regulating vending days and hours; help the vulnerable families, in which mothers lack support to address needs and requirements of the youngsters risking to become victimizers and, then, victims of the violence; promote personal projects encouraging policies to the youth; develop a specialized municipal policy; promote commentary negotiation squads; improve the access and lighting in the slums, and rescue their public spaces for recreation and enjoyment of the inhabitants, among other initiatives.
PAGE
1

