

 Venezuela: International Efforts to Resolve the Political Crisis

Venezuela: International Efforts to Resolve the Political Crisis

Updated May 26, 2021

Venezuela: International Efforts to Resolve the Political Crisis

Background

serve some of the roughly 5.6 million Venezuelans who had

Venezuela, still under the authoritarian rule of Nicolás

left the country as of May 2021 and their host communities.

Maduro, is mired in a deep economic and humanitarian

An independent fact-finding mission of the Office of the

crisis worsened by the Coronavirus Disease 2019 (COVID-

U.N. High Commissioner for Human Rights has

19) pandemic. Maduro—narrowly elected in 2013 after the

documented state human rights abuses against civilians that

death of Hugo Chávez (president, 1999-2013)—and the

it describes as amounting to “crimes against humanity.”

United Socialist Party of Venezuela (PSUV) took de facto

control of the National Assembly, the last independent

Organization of American States

branch of government, in January 2021. Maduro has

The Organization of American States (OAS), a regional

resisted U.S. and international pressure to step down.

multilateral organization that includes all 35 independent

Meanwhile, international support for opposition leader Juan

countries of the Western Hemisphere (Cuba currently does

Guaidó, the former National Assembly president once

not participate), has focused attention on Venezuela’s

regarded as interim president by the United States and

political crisis. Since 2016, OAS Secretary-General Luis

nearly 60 countries, appears to have stagnated.

Almagro has issued reports on Venezuela, convened special

sessions of the Permanent Council to discuss regional

Maduro has consolidated political control over Venezuela,

responses to the crisis, and spoken out against Maduro. In

but the country’s economy and social conditions continue to

2017, Maduro denounced the OAS for meddling in his

deteriorate. Since April 2021, the Maduro government has

country’s domestic affairs and began a two-year process to

made gestures that some observers say demonstrate a

withdraw from the organization.

willingness to negotiate with the opposition in exchange for

relief from U.S. sanctions. Maduro allowed the World Food

The OAS requires 18 votes to pass a resolution of the

Program to begin operating, released six U.S.-Venezuelan

Permanent Council. In January 2019, 19 of 34 member

oil executives to house arrest, and backed the legislature’s

states approved a resolution refusing to recognize the

selection of an electoral commission with two of five

legitimacy of Maduro’s second term and urging all member

rectors from the opposition. On May 11, 2021, Guaidó

states to adopt measures to facilitate the prompt restoration

called for, and Maduro appeared to agree to, resuming

of democratic order in Venezuela. After Maduro withdrew

Norway-led negotiations suspended in September 2019.

his OAS ambassador, the Permanent Council welcomed the

Guaidó seeks foreign aid and COVID-19 vaccines, as well

Venezuelan National Assembly’s permanent representative

as a broad electoral accord leading to free and fair elections.

to the OAS in April 2019. The United States and 11 other

OAS member states that are parties to the Inter-American

The international community remains divided over how to

Treaty of Reciprocal Assistance have imposed targeted

respond to the political crisis in Venezuela. Although the

sanctions and travel bans on Maduro government officials.

United States still recognizes Guaidó as interim president,

many European Union (EU) member states and Western

Some observers praise Almagro’s activism on Venezuela;

Hemisphere countries do not. Biden Administration

others assert he has sided too closely with the opposition

officials have backed Guaidó’s call for negotiations but

and is unlikely to help broker a diplomatic solution to the

remain wary of Maduro’s intentions and appear unlikely to

crisis. The OAS General Secretariat praised the interim

lift U.S. sanctions in the short term. EU member states

government’s recent negotiation initiative but dismissed the

strongly support a resumption in negotiations. Russia,

“influence in these [and past] negotiations of

China, and Cuba have remained silent on the possible

collaborationist actors, both from inside and outside the

resumption in negotiations. Without pressure to make

[Maduro] dictatorship.”

concessions from Maduro’s external backers and unity in

the opposition, negotiations could again prove unsuccessful.

Lima Group

In mid-2017, efforts to reach consensus on an OAS

United Nations

response to the crisis in Venezuela appeared to stall. On

In 2019-2020, the U.N. Security Council discussed the

August 8, 2017, 12 Western Hemisphere countries signed

situation in Venezuela, but divisions among U.N. members

the Lima Accord, which rejected the rupture of democracy

blocked resolutions in response to the crisis. Russia and, to

and systemic human rights violations in Venezuela;

a lesser extent, China support Maduro; the United States

signatory countries included Argentina, Brazil, Canada,

supports Guaidó. Despite that polarization, U.N. agencies

Chile, Colombia, Costa Rica, Guatemala, Honduras,

are increasing humanitarian relief in Venezuela after

Mexico, Panama, Paraguay, and Peru. In 2018, Guyana and

securing approval in April 2019 from Maduro and Guaidó.

St. Lucia joined the Lima Group, which did not recognize

The U.N. High Commissioner for Refugees and the

Maduro’s May 2018 reelection.

International Organization for Migration are coordinating to

https://crsreports.congress.gov

Venezuela: International Efforts to Resolve the Political Crisis

On January 23, 2019, and in subsequent statements, 11

U.S. sanctions were imposed on his government.

members of the Lima Group recognized the Guaidó

Norwegian officials have maintained communication with

government and pledged to support a democratic transition

Maduro and opposition leaders, even during the pandemic.

in Venezuela. On February 4, 2019, the Guaidó government

joined the Lima Group and signed its statement calling for a

On May 11, 2021, Guaidó issued a call for the opposition to

peaceful transition in Venezuela. Although Mexico and

unite behind a “national salvation agreement,” possibly

Argentina have left the Lima Group, El Salvador and

brokered by Norway. He seeks (1) an electoral accord, (2) a

Ecuador have joined the group as observers.

plan to distribute COVID-19 vaccines and foreign aid, (3)

an agreement on political participation and the release of

The Lima Group has denounced human rights violations by

political prisoners, and (4) international support for lifting

the Maduro government but also has opposed U.S. or

sanctions to incentivize the Maduro government. Maduro

regional military intervention. On January 5, 2021, 13 Lima

expressed a willingness to negotiate, but his government

Group countries issued a declaration that the group does not

subsequently raided an independent newspaper and cracked

recognize the legitimacy of the National Assembly seated in

down on foreign-funded civil society groups, leading some

January 2021. Instead, it “recognizes the existence of a

to question his sincerity.

Delegated Commission headed by its legitimate board of

directors, established by the National Assembly, presided

Implications for U.S. Policy

by Juan Guaidó.” The Lima Group has yet to make a

Congress has closely followed developments in Venezuela,

statement regarding negotiations.

U.S. policy responses, and international efforts to broker a

solution to the crisis.

European Union

In 2017, the EU adopted an arms embargo against

Although U.S. policy toward Venezuela generally has

Venezuela; in 2018, it began to impose targeted sanctions

received broad international support, some U.S. actions

on Maduro officials . The EU has opposed broad economic

have prompted concern among partners in addressing the

sanctions, military intervention, and “any form of violence”

crisis; such actions have included threats of military action

in the country. Instead, the EU has backed efforts by the

in 2019, stronger sanctions on Cuba (an EU trade partner)

International Contact Group (ICG) and Norwegian

related to its support for Maduro, and sanctions on

diplomats to broker a diplomatic solution to the crisis. In

Venezuela’s state oil company and government. Some

mid-2020, the EU backed former presidential candidate

observers hoped the Biden Administration would be willing

Henrique Capriles’s efforts to seek better conditions and a

to lift certain sanctions that may have exacerbated the

postponement of the December legislative elections rather

humanitarian crisis, such as a 2020 prohibition on oil-for-

than the preemptive boycott that Guaidó and the U.S.

diesel swaps. Some Members of Congress support all

government had declared. By January 2021, the EU

current U.S. sanctions, but others have concerns about the

Parliament and most member states began referring to

humanitarian effects of sanctions discussed in a February

Guaidó as a “privileged interlocutor” rather than “interim

2021 Government Accountability Office report.

president.” The EU backs a resumption in negotiations.

Secretary of State Antony Blinken and other U.S. officials

International Contact Group

have pledged to implement a multilateral policy on

The EU-backed ICG, now composed of several European

Venezuela and are reviewing current sanctions. They have

countries (France, Germany, Italy, the Netherlands,

also stated that they are in no rush to lift sanctions,

Portugal, Spain, Sweden, and the United Kingdom) and

including on diesel swaps. Should negotiations progress,

Latin American countries (Argentina, Bolivia, Chile, Costa

the EU, and potentially Guaidó, could advocate for a

Rica, Dominican Republic, Ecuador, Panama, and

revised U.S. sanctions policy.

Uruguay) first convened in February 2019. It aimed to

“establish necessary guarantees” for free, transparent

International perspectives and negotiations also may

presidential elections and to hasten the delivery of

influence oversight of the more than $1 billion in U.S.

humanitarian aid to Venezuela through dialogue. ICG

humanitarian assistance dedicated to support Venezuelans

supporters maintain the “necessary guarantees” include

in the country and the region. For example, Guaidó

naming a new electoral council, releasing political

reportedly has sought Astra-Zeneca vaccines from the

prisoners, and ending bans on parties and candidates. The

United States for Venezuela, but Maduro has thus far

ICG has met several times, including with Lima Group

opposed accepting that type of vaccine. Negotiations may

representatives; sent political missions to Caracas; and

inform decisions about the amounts and types of U.S. funds

supported the Norway-led dialogue process.

most needed to support entities working in Venezuela.

Dialogue Effort Led by Norway

Under certain circumstances, such funds might support

international election observers, increased humanitarian

In May 2019, the Norwegian government confirmed it had

assistance, or a potential International Monetary Fund

been facilitating talks between negotiating teams for

package. See also CRS In Focus IF10230, Venezuela:

Maduro and Guaidó. The negotiations’ goal was to

Political Crisis and U.S. Policy; CRS In Focus IF10715,

establish conditions for free and fair elections. Points of

Venezuela: Overview of U.S. Sanctions; CRS In Focus

contention included whether Maduro could remain in office

IF11029, The Venezuela Regional Humanitarian Crisis and

during the convening of elections and whether he could run

COVID-19 and CRS Report R44841, Venezuela:

again. Skeptics asserted that, as in the past, Maduro was

Back ground and U.S. Relations.

using negotiations as a delaying tactic. In August 2019,

Maduro ended participation in the negotiations after new

https://crsreports.congress.gov

Venezuela: International Efforts to Resolve the Political Crisis

IF11216

Clare Ribando Seelke, Specialist in Latin American

Affairs

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF11216 · VERSION 4 · UPDATED

EPUB/nav.xhtml

Venezuela: International Efforts to Resolve the Political Crisis

		Venezuela: International Efforts to Resolve the Political Crisis

EPUB/media/file0.png

