
International Protection
Considerations with Regard to
People Fleeing Colombia

 August 2023

HCR/PC/COL/2023/01

HCR/PC/

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

2 UNHCR / August 2023

Table of Contents
I. EXECUTIVE SUMMARY .. 8

A. Refugee Status under the 1951 Convention .. 8
B. Refugee Status under UNHCR's Broader Mandate Criteria or Regional Instruments, or

Eligibility for Complementary Forms of Protection ... 8
C. Considerations Relating to the Application of an Internal Flight or Relocation Alternative .. 10

D. Exclusion from International Refugee Protection ... 11

II. MAIN DEVELOPMENTS IN COLOMBIA .. 12
A. Background ... 12

1) 2016 Peace Agreement with the FARC-EP ... 12
2) Peace Negotiations with the ELN .. 16
3) Current Situation of Conflict and Violence in Colombia ... 16
4) 2022 Parliamentary and Presidential Elections ... 21

B. Irregular Armed Actors .. 22
1) Post-Demobilization Groups .. 24
2) ELN .. 27
3) Post-FARC-EP Irregular Armed Groups .. 30
4) Other Criminal Groups ... 32

C. State Protection .. 34
D. Humanitarian Access .. 37
E. Conflict-Induced Displacement ... 37

III. ASSESSMENT OF INTERNATIONAL PROTECTION NEEDS 39
A. Refugee Status under the 1951 Convention .. 39

1) Social Leaders, Community Leaders and Human Rights Defenders 40
2) Persons Involved in the National Comprehensive Programme for the

Substitution of Illicit Crops ... 45
3) Journalists .. 47
4) Indigenous Communities ... 49
5) Afro-Colombian Population .. 54
6) Persons in Professions Susceptible to Extortion ... 59
7) Public Officials Involved in the Administration of Justice, including Prosecutors,

Judges and Lawyers, as well as Witnesses and other Stakeholders in Judicial
Proceedings ... 62

8) Labour Union Leaders and Union Workers ... 65
9) Teachers and Education Workers ... 66
10) Former Members of the FARC-EP .. 67
11) Women with Certain Profiles or in Specific Circumstances ... 69

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

UNHCR / August 2023 3

12) Children .. 72
13) Individuals of Diverse Sexual Orientations, Gender Identities and/or Gender

Expressions ... 75
B. Refugee Status under UNHCR's Broader Mandate Criteria or Regional Instruments, or

Eligibility for Complementary Forms of Protection ... 78
1) Refugee Status under UNHCR's Broader Mandate Criteria .. 78
2) Refugee Status under the Cartagena Declaration ... 79
3) Refugee Status under Article I(2) of the 1969 OAU Convention 80
4) Eligibility for Subsidiary Protection under the EU Qualification Directive 80

C. Considerations Relating to the Application of an Internal Flight or Relocation Alternative .. 81

1) Relevance of IFA/IRA .. 82
2) Reasonableness of IFA/IRA .. 83

D. Exclusion from International Refugee Protection ... 84

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

4 UNHCR / August 2023

List of Abbreviations

ACAPS Assessment Capacities Project
ADIDA Asociación de Institutores de Antioquia (Association of Educators of

Antioquia)
AFRODES Asociación Nacional de Afrocolombianos Desplazados (National Association

of Displaced Afro-Colombians)
AGC Autodefensas Gaitanistas de Colombia (Gaitanist Self-Defence Forces of

Colombia)
AMI Asociación Colombiana de Medios de Información (Colombian Association

of Media Outlets)
AP Associated Press
AUC Autodefensas Unidas de Colombia (United Self-Defence Forces of

Colombia)
BBC British Broadcasting Corporation
CAPAZ Instituto Colombo-Alemán para la Paz (German-Colombian Institute for

Peace)
CCEEU Coordinación Colombia Europa Estados Unidos (Coordination Colombia

Europe United States)
CCJ Comisión Colombiana de Juristas (Colombian Commission of Jurists)
CEPAL Comisión Económica para América Latina (United Nations Economic

Commission for Latin America and the Caribbean)
CERAC Centro de Recursos para el Análisis de Conflictos (Conflict Analysis

Resource Centre)
CERREM Comité de Evaluación de Riesgo y Recomendación de Medidas (Committee

on Risk Assessment and Recommendation of Measures)
CEV Comisión para el Esclarecimiento de la Verdad, la Convivencia y la No

Repetición (Commission for the Clarification of Truth, Coexistence and Non-
Repetition)

CINEP Centro de Investigación y Educación Popular (Center for Research and
Popular Education)

CIPRUNNA Comisión Intersectorial de Prevención del Reclutamiento, Utilización y
Violencia Sexual contra Niños, Niñas y Adolescentes (Intersectoral
Committee for the Prevention of Recruitment, Utilization, and Sexual
Violence Against Children)

CITREP Circunscripciones Transitorias Especiales de Paz (Special Transitory Peace
Circumscriptions)

CNGS Comisión Nacional de Garantías de Seguridad (National Commission for
Security Guarantees)

CNOA Conferencia Nacional de Organizaciones Afrocolombianas (National
Confederation of Afro-Colombian Organizations)

COCE Comando Central (Central Command)
CODHES Consultoría para los Derechos Humanos y el Desplazamiento (Consultancy

for Human Rights and Displacement)
COP Colombian peso
CTC Confederación de Trabajadores de Colombia (Colombian Confederation of

Workers)
CUT Central Unitaria de Trabajadores (Central Union of Workers)
DW Deutsche Welle
ECOSOC United Nations Economic and Social Council
ELN Ejército de Liberación Nacional (National Liberation Army)
ENS Escuela Nacional Sindical (National Trade Union School)
EPL Ejército Popular de Liberación (Popular Liberation Army)

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

UNHCR / August 2023 5

EU European Union
FARC-EP Fuerzas Armadas Revolucionarias de Colombia – Ejército del Pueblo

(Revolutionary Armed Forces of Colombia – People's Army)
FASOL Fondo de Solidaridad con los Jueces Colombianos (Solidarity Fund with

Colombian Judges)
FECODE Federación Colombiana de Educadores (Colombian Federation of Education

Workers)
FENALPER Federación Nacional de Personerías (National Federation of Municipal

Ombudspersons)
FGN Fiscalía General de la Nación (Office of the Attorney General)
FIDH Fédération internationale pour les droits humains (International Federation

for Human Rights)
FIP Fundación Ideas para la Paz (Ideas for Peace Foundation)
FLIP Fundación para la Libertad de Prensa (Foundation for Press Freedom)
GAO Grupos Armados Organizados (Organized Criminal Groups)
HRW Human Rights Watch
IACHR Inter-American Commission on Human Rights
IACTHR Inter-American Court of Human Rights
ICG International Crisis Group
ICRC International Committee of the Red Cross
IDMC Internal Displacement Monitoring Centre
IDP Internally Displaced Person
IFA/IRA Internal flight or relocation alternative
INDEPAZ Instituto de Estudios para el Desarrollo y la Paz (Institute for Development

and Peace Studies)
INMLCF Instituto Nacional de Medicina Legal y Ciencias Forenses (National Institute

of Legal Medicine and Forensic Sciences)
IPS Inter Press Service
IWGIA International Work Group for Indigenous Affairs
JEP Jurisdicción Especial para la Paz (Special Jurisdiction for Peace)
LGBTIQ+ Lesbian, gay, bisexual, transgender, intersex, and queer
MOE Misión de Observación Electoral (Electoral Observation Mission)
NGO Non-governmental organization
OAS Organization of American States
OAU Organisation of African Unity (succeeded by the African Union)
OCHA United Nations Office for the Coordination of Humanitarian Affairs
ODEVIDA Observatorio para la Defensa de la Vida (Observatory for the Defence of

Life)
OHCHR Office of the UN High Commissioner for Human Rights
OIA Organización Indígena de Antioquia (Indigenous Organization of Antioquia)
ONIC Organización Nacional Indígena de Colombia (National Indigenous

Organization of Colombia)
PARES Fundación Paz y Reconciliación (Peace and Reconciliation Foundation)
PCN COLOMBIA Proceso de Comunidades Negras en Colombia (Process of Black

Communities in Colombia)
PNIS Programa Nacional Integral de Sustitución de Cultivos Ilícitos (National

Comprehensive Programme for the Substitution of Illicit Crops)
PROVEA Programa Venezolano de Educación Acción en Derechos Humanos

(Venezuelan Programme for Education-Action on Human Rights)
RFI Radio France Internationale
RSF Reporters Sans Frontières (Reporters Without Borders)
RUV Registro Único de Víctimas (Victims Registry)
SAT Sistema de Alertas Tempranas (Early Warning System)

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

6 UNHCR / August 2023

SIVJRNR Sistema Integral de Verdad, Justicia, Reparación y No Repetición
(Comprehensive System of Truth, Justice, Reparation and Non-Repetition)

UARIV Unidad Administrativa para la Atención y Reparación Integral a las Víctimas
(Unit for the Attention and Comprehensive Reparation of Victims)

UBPD Unidad de Búsqueda de Personas dadas por Desaparecidas en el Contexto
y en Razón del Conflicto Armado (Search Unit for the Disappeared in the
Context and Due to the Armed Conflict)

UN United Nations
UNDP United Nations Development Programme
UNHCR United Nations High Commissioner for Refugees
UNODC United Nations Office on Drugs and Crime
UNP Unidad Nacional de Protección (National Protection Unit)
UNSC United Nations Security Council
UP Unión Patriótica (Patriotic Union)
VOA Voice of America
WOLA Washington Office on Latin America

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

UNHCR / August 2023 7

This map is reproduced from the UN Geospatial Information Section. © United Nations

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

8 UNHCR / August 2023

I. Executive Summary
These International Protection Considerations supersede the September 2015 UNHCR Eligibility
Guidelines for Assessing the International Protection Needs of Asylum-Seekers from Colombia (2015
Guidelines).1 This document is based on information available up to 30 June 2023, unless otherwise
stated. It contains information about developments that may impact the assessment of international
protection needs for persons from Colombia falling within certain risk profiles or finding themselves in
certain circumstances. All assessments of international protection needs of people fleeing Colombia
must be based on reliable, relevant and up-to-date information about the political, security, human rights
and humanitarian situation in the country.

A. Refugee Status under the 1951 Convention
UNHCR considers that asylum-seekers from Colombia falling within one or more of the following risk
profiles may be in need of international refugee protection, depending on the circumstances of the
individual case.

1) Social Leaders, Community Leaders and Human Rights Defenders;
2) Persons Involved in the National Comprehensive Programme for the Substitution of Illicit

Crops;
3) Journalists;
4) Indigenous Communities;
5) Afro-Colombian Population;
6) Persons in Professions Susceptible to Extortion;
7) Public Officials Involved in the Administration of Justice, including Prosecutors, Judges and

Lawyers, as well as Witnesses and other Stakeholders in Judicial Proceedings;
8) Labour Union Leaders and Union Workers;
9) Teachers and Education Workers;
10) Former Members of the FARC-EP;
11) Women with Certain Profiles or in Specific Circumstances;
12) Children;
13) Individuals of Diverse Sexual Orientations, Gender Identities and/or Gender Expressions.

This list is not necessarily exhaustive and is based on information available to UNHCR at the time of
writing. A claim should not automatically be considered as without merit simply because it does not fall
within any of the profiles identified here. Depending on the specific circumstances of the case, family
members or other members of the households of individuals with these profiles may also be in need of
international protection on the basis of their association with individuals at risk.

B. Refugee Status under UNHCR's Broader Mandate Criteria or
Regional Instruments, or Eligibility for Complementary Forms of
Protection

The 1951 Convention forms the cornerstone of the international refugee protection regime. Accordingly,
a sequential approach is preferred, whereby refugee status is initially assessed under the 1951
Convention definition, while interpreting the criteria for refugee status contained in that Convention in
such a manner that individuals or groups of persons who meet these criteria are duly recognized and
protected under that instrument.2 In such a sequential approach, if an asylum-seeker is found not to
meet the refugee criteria contained in the 1951 Convention, for example because the feared persecution

1 UNHCR, UNHCR Eligibility Guidelines for Assessing the International Protection Needs of Asylum-Seekers from Colombia,
September 2015, HCR/EG/COL/15/1, www.refworld.org/docid/560011fc4.html.

2 Such a sequential approach underscores the universal character of the definition of a refugee in Article 1A(2) of the 1951
Convention, the primacy of that Convention, and the explicitly complementary character of the regional definitions. See UNHCR,
Guidelines on International Protection No. 12: Claims for Refugee Status Related to Situations of Armed Conflict and Violence
under Article 1A(2) of the 1951 Convention and/or 1967 Protocol Relating to the Status of Refugees and the Regional Refugee
Definitions, December 2016, www.refworld.org/docid/583595ff4.html, para. 87.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 9

is not for reason of a Convention ground,3 or the threshold for applying the 1951 Convention definition
is otherwise not met, broader international protection criteria under UNHCR's mandate or contained in
regional instruments need to be examined. However, the broader refugee criteria contained in regional
instruments may be applied directly when this is more practical and efficient, including in group
situations or specific regional contexts, as long as the 1951 Convention standards of treatment apply.4

UNHCR’s mandate encompasses individuals who meet the refugee criteria under the 1951 Convention
and its 1967 Protocol,5 but has been broadened through successive UN General Assembly and
ECOSOC resolutions to a variety of other situations of forced displacement resulting from indiscriminate
violence or public disorder.6 In light of this evolution, UNHCR’s competence to provide international
protection to refugees extends to individuals who are outside their country of origin or habitual residence
and who are unable or unwilling to return there owing to serious threats to life, physical integrity or
freedom resulting from conflict, generalized violence or other events seriously disturbing public order.7

In the context of Colombia, assessments of the threat to life, physical integrity or freedom resulting from
conflict, generalized violence or events seriously disturbing public order should include both the direct
impact of the violence as well as the longer-term, more indirect consequences of violence and conflict.
In this respect and in the specific context of Colombia, relevant factors include the information presented
in Section II.A relating to (i) social and economic control over civilian populations by irregular armed
actors in certain parts of the country, including by means of threats and intimidation, extortion,
restrictions on freedom of movement, forced displacement, confinement, and presence of antipersonnel
mines and unexploded ordnance seriously affecting the State’s ability to provide protection; (ii) forced
recruitment by irregular armed actors; (iii) the impact of violence and insecurity on the humanitarian
situation as manifested by food insecurity, poverty, and the destruction or systematic undermining of
livelihoods in rural and urban settings; (iv) high levels of organized crime and the ability of State and
non-State actors to commit violent crimes and human rights abuses with impunity; and (v) systematic
constraints on access to education or basic health care as a result of insecurity. These and other
manifestations of the impact on the civilian population of the presence and operations of irregular armed
actors indicate that an ordre public (public order) based on respect for the rule of law and human dignity
has been seriously eroded. Against this background, UNHCR considers that areas of Colombia where
irregular armed actors are present and exercise control over the civilian population, should be regarded
as areas affected by events seriously disturbing public order. Areas with active conflict may be affected
by generalized violence in addition to targeted violence. UNHCR considers that individuals who
originate from areas affected by active conflict or from areas where irregular armed actors are present
and exercise control over the civilian population, may, depending on the individual circumstances of the
case, be in need of international protection. Those who are found not to meet the refugee criteria of the
1951 Convention may be eligible for international protection under UNHCR’s broader mandate on the
grounds of serious threats to life, physical integrity or freedom resulting from generalized violence or
events seriously disturbing public order.

Colombian asylum-seekers who seek international protection in any of the countries that have
incorporated the Cartagena Declaration on Refugees (“Cartagena Declaration”)8 into their national
legislation may qualify for refugee status under the terms of the Cartagena Declaration. In particular,

3 Note in particular that in situations of armed conflicts and violence, what may appear to be indiscriminate conduct (i.e., conduct

whereby the persecutor is not seeking to target particular individuals) may in reality be discriminate, in that the conduct is aimed
at whole communities or areas whose inhabitants are actual or perceived supporters of one of the sides in the situation of armed
conflict and violence. UNHCR, Guidelines on International Protection No. 12, www.refworld.org/docid/583595ff4.html, para. 33.

4 Ibid., para. 88.
5 UN General Assembly, Protocol Relating to the Status of Refugees, 31 January 1967, United Nations, Treaty Series, vol. 606, p.

267, www.refworld.org/docid/3ae6b3ae4.html.
6 UNHCR, Providing International Protection Including Through Complementary Forms of Protection, 2 June 2005,

EC/55/SC/CRP.16, www.refworld.org/docid/47fdfb49d.html; UN, General Assembly, Note on International Protection, 7
September 1994, A/AC.96/830, www.refworld.org/docid/3f0a935f2.html.

7 UNHCR, Note on the Mandate of the High Commissioner for Refugees and His Office, October 2013,
www.refworld.org/docid/5268c9474.html; UNHCR, MM (Iran) v. Secretary of State for the Home Department - Written Submission
on Behalf of the United Nations High Commissioner for Refugees, 3 August 2010, C5/2009/2479,
www.refworld.org/docid/4c6aa7db2.html, para. 10.

8 Cartagena Declaration on Refugees, Colloquium on the International Protection of Refugees in Central America, Mexico and
Panama, 22 November 1984, www.refworld.org/docid/3ae6b36ec.html, para. III(3).

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 10 UNHCR / August 2023

UNHCR considers that individuals who originate from areas affected by active conflict or from areas
where irregular armed actors are present and exercise control over the civilian population, and who
have been found not to meet the criteria of the 1951 Refugee Convention, may be in need of
international protection under the terms of the Cartagena Declaration, on the grounds that their lives,
safety or freedom were threatened by serious and widespread human rights abuses committed by
irregular armed actors in areas under their control; or by other circumstances that have seriously
disturbed public order, including the direct and indirect consequences of conflict-related violence.

Colombians who seek international protection in countries that are States Parties to the Convention
Governing the Specific Aspects of Refugee Problems in Africa (“1969 OAU Convention”),9 and who
have been found not to meet the criteria of the 1951 Refugee Convention, may qualify for refugee status
under Article I(2) of the 1969 OAU Convention. In particular, UNHCR considers that individuals
originating from areas of Colombia that are affected by active conflict, as well as areas of Colombia
where irregular armed actors are present and exercise control over the civilian population, and who
have been found not to meet the criteria of the 1951 Refugee Convention may be in need of international
protection under the terms of Article I(2) of the 1969 OAU Convention, on the grounds that they were
compelled to leave their place of habitual residence owing to threats to their lives, freedom or security
as a result of events seriously disturbing public order.

Persons originating from Colombia who seek international protection in Member States of the European
Union and who are found not to be refugees under the 1951 Convention may qualify for subsidiary
protection under Article 15 of the 2011 Qualification Directive, if there are substantial grounds for
believing that they would face a real risk of serious harm in Colombia.10 In light of the information
presented in these International Protection Considerations, applicants may, depending on the individual
circumstances of the case, be in need of subsidiary protection under Article 15(a) or Article 15(b) of the
EU Qualification Directive, on the grounds of a real risk of the relevant forms of serious harm, either at
the hands of irregular armed actors or the State or its agents. Additionally, as Colombia continues to be
affected by a non-international armed conflict, and considering the information presented in these
International Protection Considerations, applicants originating from, or previously residing in, conflict-
affected areas may, depending on the individual circumstances of the case, be in need of subsidiary
protection under Article 15(c) of the EU Qualification Criteria on the grounds of a serious and individual
threat to their life or person by reason of indiscriminate violence.

C. Considerations Relating to the Application of an Internal Flight or
Relocation Alternative

The assessment of the availability of an IFA/IRA requires an analysis of both the relevance and
reasonableness of the proposed IFA/IRA.11

Where the applicant has a well-founded fear of persecution at the hands of the State and its agents,
there is a presumption that consideration of an IFA/IRA is not relevant for areas under the control of the
State.

UNHCR considers that no IFA/IRA is available in areas affected by active conflict in Colombia,
regardless of the actor of persecution.

Considering the available evidence of serious and widespread human rights abuses by irregular armed
actors in areas in Colombia where they have a presence, as well as the inability of the Government to

9 Organization of African Unity, Convention Governing the Specific Aspects of Refugee Problems in Africa ("OAU Convention"),

10 September 1969, 1001 UN Treaty Series 45, www.refworld.org/docid/3ae6b36018.html. The definition of the term “refugee”
as contained in Article I of the 1969 OAU Convention has been incorporated into Article I of the Bangkok Principles on the Status
and Treatment of Refugees (Bangkok Principles). See Asian-African Legal Consultative Organization (AALCO), Bangkok
Principles on the Status and Treatment of Refugees (Final Text of the AALCO's 1966 Bangkok Principles on Status and Treatment
of Refugees, as adopted on 24 June 2001 at the AALCO's 40th Session, New Delhi), www.refworld.org/docid/3de5f2d52.html.

10 European Union, Directive 2011/95/EU of the European Parliament and of the Council on Standards for the Qualification of Third-
country Nationals or Stateless Persons as Beneficiaries of International Protection, for a Uniform Status for Refugees or for
Persons Eligible for Subsidiary Protection, and for the Content of the Protection Granted (Recast) (“Qualification Directive”), 13
December 2011, https://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:32011L0095&from=EN, Articles 2(f), 15.

11 UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative” within the Context of Article 1A(2) of the 1951
Convention and/or 1967 Protocol Relating to the Status of Refugees, HCR/GIP/03/04, 23 July 2003, www.refworld.org/docid/3f2791a44.html.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 11

provide protection against such abuses in these areas, UNHCR considers that an IFA/IRA is not
available in areas where irregular armed actors have a presence, including post-demobilization groups,
the ELN, or post-FARC-EP irregular armed groups.

Where the agents of persecution are irregular armed actors, consideration must be given to whether
the persecutor is likely to pursue the applicant in the proposed area of relocation. Given the ability of
some irregular armed actors to carry out attacks in all parts of Colombia, irrespective of their areas of
control, and to trace and target individuals, both in rural areas and in cities such as Bogotá, Cali, and
Medellín, a viable IFA/IRA may not be available to individuals at risk of being targeted by such actors.

Further, in relation to individuals fleeing persecution at the hands of irregular armed actors, an internal
flight alternative may not be relevant in areas under State control when State authorities tolerate or
condone acts of persecution, including corruption and extortion, perpetrated by irregular armed actors.

Further consideration should be given to the presence of illegal checkpoints in rural areas throughout
the country and the possibility that individuals attempting to relocate may be identified and targeted at
such checkpoints by armed groups.

Whether an IFA/IRA is “reasonable" must be determined on a case-by-case basis, taking into account
the personal circumstances of the applicant, including their age, ethnicity, gender, health, disability,
family situation and relationships, as well as their educational and professional background and the
impact of any past persecution.12 Other factors that must be taken into account include the safety and
security situation in the proposed area of relocation, respect for human rights in that area, and the
possibilities for economic survival, in order to evaluate whether the individual would be able to live a
relatively normal life without undue hardship in the area of relocation, given his or her situation.13

Particular attention must be given to the availability of basic infrastructure and access to essential
services in the proposed area of relocation; access to housing; the presence of livelihood opportunities,
and, in particular for Afro-Colombians and peasants, the extent to which the applicant can expect to
receive genuine support from his or her extended family.14

Where the proposed area of relocation is an urban area where the applicant has no access to
accommodation and livelihood options, and where he/she cannot be reasonably expected to fall back
on meaningful support networks, the applicant will likely find himself or herself in a situation comparable
to that of urban IDPs. Under these circumstances, to assess the reasonableness of the IFA/IRA
adjudicators need to take into account the scale of internal displacement in the area of prospective
relocation, the living conditions of IDPs in the location, as well as the fact that many IDPs are exposed
to serious human rights violations and abuses.

D. Exclusion from International Refugee Protection
Among Colombian nationals or habitual residents of Colombia seeking international protection, there
may be individuals who have been associated with acts falling within the scope of the exclusion clauses
provided for in Article 1F of the 1951 Convention.15 Exclusion considerations would be triggered, in
particular, in cases involving possible participation in acts of violence, including murder, torture and
other forms of ill-treatment, kidnappings, rape and other forms of sexual violence, extortion, robbery,
violent assaults and other violent crimes, forced displacement and recruitment and use of children, child
labour, including transnational and national trafficking. In all such cases, it will be necessary to examine
carefully any issues of individual responsibility for crimes that may give rise to exclusion from
international refugee protection. Given the potentially serious consequences of exclusion from
international refugee protection, the exclusion clauses need to be interpreted restrictively and applied

12 Ibid., paras 25-26.
13 Ibid., paras 24, 27-30.
14 Ibid., paras 29-30.
15 UNHCR, Guidelines on International Protection No. 5: Application of the Exclusion Clauses: Article 1F of the 19 51 Convention

Relating to the Status of Refugees, 4 September 2003, HCR/GIP/03/05, www.unhcr.org/refworld/docid/3f5857684.html.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 12 UNHCR / August 2023

with caution. Mere membership in a criminal group or organization is not a sufficient basis to exclude.
A full assessment of the circumstances of the individual case is required in all cases.16

In view of the particular circumstances and vulnerabilities of children, the application of the exclusion
clauses to children needs to be exercised with great caution.17 Where children associated with a gang
or other organized criminal group are alleged to have committed crimes, it is important to bear in mind
that they may be victims of offences against international law and not just perpetrators.18

II. Main Developments in Colombia
A. Background

1) 2016 Peace Agreement with the FARC-EP
The Government and the Fuerzas Armadas Revolucionarias de Colombia – Ejército del Pueblo
(Revolutionary Armed Forces of Colombia – People's Army – FARC-EP) signed a Peace Agreement
(Acuerdo Final para la Terminación del Conflicto y la Construcción de una Paz Estable y Duradera) on
12 November 2016, ending an armed conflict that had lasted over 50 years.19 About 13,000 FARC-EP
combatants demobilized and entered a social reinsertion programme.20 Former combatants also
created a political party, the Fuerza Alternativa Revolucionaria del Común (Common Alternative
Revolutionary Force), which under the Peace Agreement has 10 guaranteed seats in the Congress for
two legislative periods until 2026.21 In January 2021, the party changed its name to Partido Comunes
(The Commons).22

16 In some cases, individual responsibility for excludable acts may be presumed if membership and participation in the activities of

a particularly violent group is voluntary. Detailed guidance on the interpretation and application of Article 1F of the 1951
Convention can be found in UNHCR, Guidelines on International Protection No. 5, 4 September 2003,
www.refworld.org/docid/3f5857684.html; and UNHCR, Background Note on the Application of the Exclusion Clauses: Article 1F
of the 1951 Convention Relating to the Status of Refugees, 4 September 2003, www.refworld.org/docid/3f5857d24.html.

17 For further guidance on the application of the exclusion clauses to children, see UNHCR, Guidelines on International Protection
No. 8: Child Asylum Claims under Articles 1(A)2 and 1(F) of the 1951 Convention and/or 1967 Protocol Relating to the Status of
Refugees, HCR/GIP/09/08, 22 December 2009, www.refworld.org/docid/4b2f4f6d2.html, paras 58-64.

18 The Paris Principles state: "Children who are accused of crimes under international law allegedly committed while they were
associated with armed forces or armed groups should be considered primarily as victims of offences against international law;
not only as perpetrators. They must be treated in accordance with international law in a framework of restorative justice and social
rehabilitation, consistent with international law which offers children special protection through numerous agreements and
principles". See UNICEF, The Paris Principles: Principles and Guidelines on Children Associated with Armed Forces or Armed
Groups, February 2007, www.refworld.org/docid/465198442.html, paras 3.6 and 3.7.

19 Colombia and FARC-EP, Acuerdo Final para la Terminación del Conflicto y la Construcción de una Paz Estable y Duradera, 12
November 2016, www.jep.gov.co/Marco%20Normativo/Normativa_v2/01%20ACUERDOS/Texto-Nuevo-Acuerdo-Final.pdf, pp.
1, 6; El País, Así se negoció la paz con las FARC en Colombia, 23 July 2018,
https://elpais.com/internacional/2018/07/23/colombia/1532308717_696133.html.

20 France 24, La frágil paz en Colombia: a cuatro años de la firma de los Acuerdos con las FARC, 16 February 2021,
www.france24.com/es/programas/reporteros/20210216-reporteros-acuerdo-paz-farc-colombia; El País, Así se negoció la paz
con las FARC en Colombia, 23 July 2018, https://elpais.com/internacional/2018/07/23/colombia/1532308717_696133.html.

21 International Crisis Group (ICG), A Fight by Other Means: Keeping the Peace with Colombia's FARC, 30 November 2021,
https://icg-prod.s3.amazonaws.com/092-a-fight-by-other-means%20%282%29.pdf, p. ii; El País, Así se negoció la paz con las
FARC en Colombia, 23 July 2018, https://elpais.com/internacional/2018/07/23/colombia/1532308717_696133.html.

22 Partido Comunes, Nuestro nuevo nombre es #COMUNES, 24 January 2021,
https://twitter.com/comunescol/status/1353450506962706432.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 13

The implementation of the Peace Agreement has faced many challenges, including delays in the
implementation of its six components,23 the killing of former combatants, and the rearming of others.24
According to a report by the Kroc Institute for International Peace Studies, by October 2021, 30 per cent
of the 578 initiatives included in the Peace Agreement had been completed, 18 per cent had been
partially completed, 37 per cent had started to be implemented, and 15 per cent were still pending.25
The rate of completed initiatives with a focus on ethnic and gender relations was significantly lower than
the average as of 2022.26 According to the Office of the Comptroller General, resources assigned to
the implementation of the Peace Agreement during the period 2017-2020 represent 65 per cent of the
intended target for the first four years, and that at current rates of annual expenditures it would take 26
years to fully implement the Agreement.27

The Victims and Land Restitution Law (Law 1448 of 2011), provides the legal basis for the protection
of victims of the armed conflict, outlines assistance and reparation measures, and contains measures
to prevent internal displacement and protect and assist IDPs.28 However, the implementation of this
Law continues to be slow.29 As of October 2022 courts had issued only 13,507 land restitution rulings
on the 142,000 claims that had been filed.30 Law 1448 also creates the Victims Registry (Registro Único
de Víctimas – RUV), an administrative tool managed by the Unit for the Attention and Comprehensive
Reparation of Victims (Unidad Administrativa para la Atención y Reparación Integral a las Víctimas –
UARIV) to include those who have registered as victims of human rights violations relating to events
after 1 January 1985, including victims of internal forced displacement.31 Law 1448 was enacted with a
validity of ten years and was extended for another ten years in 2021 by means of Law 2078, because
its objectives had not been met within the initial deadline.32

The Peace Agreement included the creation of the Sistema Integral de Verdad, Justicia, Reparación y
No Repetición (Comprehensive System of Truth, Justice, Reparation and Non-Repetition – SIVJRNR)

23 The six components of the Peace Agreement are: 1) Comprehensive rural reform, 2) Political participation, 3) End of the conflict,

4) Addressing the problem of illicit drugs, 5) Accord on the victims of the conflict, and 6) Implementation, verification and
ratification, including the ethnic chapter. Colombia, Consejería Presidencial para la Estabilización y la Consolidación, Explicación
puntos del acuerdo, May 2018, https://portalparalapaz.gov.co/explicacion-puntos-del-acuerdo/; Colombia, Comisión para el
Esclarecimiento de la Verdad, la Convivencia y la No Repetición (CEV), Informe final: Hay futuro si hay verdad. Hallazgos y
recomendaciones, August 2022, www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, p. 632.

24 UN Security Council (UNSC), United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023,
S/2023/477, https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 47; UNSC, United Nations Verification
Mission in Colombia: Report of the Secretary-General, 28 December 2022, S/2022/1004,
www.ecoi.net/en/file/local/2085262/N2276996.pdf, paras 54-57; Freedom House, Freedom in the World 2021: Colombia, 3 March
2021, www.ecoi.net/en/document/2046504.html; ICG, A Fight by Other Means: Keeping the Peace with Colombia's FARC, 30
November 2021, https://icg-prod.s3.amazonaws.com/092-a-fight-by-other-means%20%282%29.pdf, p. i.

25 Kroc Institute for International Peace Studies, Cinco años de implementación del Acuerdo Final en Colombia: logros, desafíos, y
oportunidades para aumentar los niveles de implementación, Diciembre 2016 - Octubre 2021, 2021,
https://curate.nd.edu/downloads/6108v982w96, p. 5.

26 Ibid., p. 6. “The delay in the implementation of the initiatives focused on ethnicity, where only 13% progress is reported, and in
implemenation of measures focused on gender, with 12% progress reported, is particularly worrying, as there is a clear gap
compared to the pace of implementation of the other measures, which stands at around 30%." (translation by UNHCR). CEV,
Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-futuro-si-
hay-verdad, p. 634.

27 Colombia, Contraloría General de la República, Implementación del Acuerdo de Paz se lograría en 26 años, advierte quinto
informe de la Contraloría sobre recursos del posconflicto, 4 August 2021, www.contraloria.gov.co/es/w/implementaci%C3%B3n-
del-acuerdo-de-paz-se-lograr%C3%ADa-en-26-a%C3%B1os-advierte-quinto-informe-de-la-contralor%C3%ADa-sobre-
recursos-del-posconflicto.

28 Colombia, Ley de Víctimas y Restitución de Tierras, Ley 1448 de 2011, www.suin-
juriscol.gov.co/viewDocument.asp?ruta=Leyes/1680697; Internal Displacement Monitoring Centre (IDMC), 2021 Internal
Displacement Index Report, December 2021, www.internal-
displacement.org/sites/default/files/publications/documents/IDMC_Internal_Displacement_Index_Report_2021.pdf, p. 63.

29 Freedom House, Freedom in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html; Human
Rights Watch (HRW), World Report 2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html.

30 HRW, World Report 2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html.
31 Colombia, Ley 1448 de 2011, 2011, www.suin-juriscol.gov.co/viewDocument.asp?ruta=Leyes/1680697, Article 48; Colombia,

Decreto No. 4800 de 2011, 2011,
www.unidadvictimas.gov.co/sites/default/files/documentosbiblioteca/decreto4800reglamentarioleyvictimas.pdf, Articles 16-17.

32 Deutsche Welle (DW), Duque prorroga por 10 años Ley de Víctimas y Restitución de Tierras, 9 January 2021,
www.dw.com/es/duque-prorroga-por-10-a%C3%B1os-ley-de-v%C3%ADctimas-y-restituci%C3%B3n-de-tierras/a-56177615;
Agencia EFE, Colombia prorroga por 10 años Ley de víctimas y Restitución de Tierras, 9 January 2021,
www.eltiempo.com/politica/gobierno/colombia-prorroga-por-10-anos-ley-de-victimas-y-restitucion-de-tierras-559635.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 14 UNHCR / August 2023

to produce a truthful account of the armed conflict and guarantee the rights to truth, justice, reparation
and non-repetition to all victims of human rights and international humanitarian law violations.33 The
SIVJRNR is made up of the Jurisdicción Especial para la Paz (Special Jurisdiction of Peace – JEP),
the Comisión para el Esclarecimiento de la Verdad, la Convivencia y la No Repetición (Commission for
the Clarification of Truth, Coexistence and Non-Repetition – CEV), and the Unidad de Búsqueda de
Personas dadas por Desaparecidas en el Contexto y en Razón del Conflicto Armado (Search Unit for
the Disappeared in the Context and Due to the Armed Conflict – UBPD).34 The SIVJRNR has made
progress towards the fulfilment of its mandate,35 and by late 2021 the JEP and the CEV had gathered
"enormous volumes of evidence" through investigations and testimonies from "thousands" of
Colombians.36 The JEP investigates crimes directly or indirectly related to the armed conflict, such as
forced displacement, regardless of how these crimes are classified under international law. The JEP
also investigates crimes committed by third parties and public servants not members of the State
security agencies who voluntarily accept the jurisdiction of the JEP. In the case of the FARC-EP and
members of State security agencies, their appearance before the JEP is mandatory.37 The JEP has
estimated that there are over 332,000 persons who are victims of the armed conflict before the Special
Jurisdiction,38 investigated and prosecuted war crimes and crimes against humanity committed by
former FARC-EP combatants and current and former army officers, and ordered the Government to
protect people at risk, including former FARC-EP combatants, as outlined in the Peace Agreement.39
However, in January 2022 the Constitutional Court ruled that the Government had violated its
obligations under the Constitution by failing to provide proper security measures to protect those who
entered into the Peace Agreement, their families, and members of the Partido Comunes.40

In August 2022 the CEV publicly presented its final report, in compliance with its mandate to contribute
to the elucidation of what happened in the context of the internal armed conflict.41 This report provides
an explanatory framework of the background and drivers of the conflict in Colombia in recent years.42
The report is divided into eleven chapters that include the CEV's message to the country and
recommendations for the non-repetition of the events; narratives of the armed conflict; a presentation
of the main violations of human rights and international humanitarian law; the collective responsibilities
related to these events; the effects on persons of diverse sexual orientations and/or gender identities,
gender expression and sex characteristics (LGBTIQ+), ethnic groups, children, adolescents, and

33 Colombia, Sistema Integral de Verdad, Justicia, Reparación y No Repetición (SIVJRNR), 2019,

www.jep.gov.co/DocumentosJEPWP/3SIVJRNR_ES.pdf, pp. 2-5.
34 Ibid. For additional information about these bodies, including their objectives, see Colombia, Ministerio de Justicia, Sistema

Integral de Verdad, Justicia, Reparación y No Repetición, accessed 30 June 2023,
www.minjusticia.gov.co/ojtc/SitePages/victimas/sistema_integral.aspx.

35 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 28 December 2022, S/2022/1004,
www.ecoi.net/en/file/local/2085262/N2276996.pdf, paras 20-23; Office of the High Commissioner for Human Rights (OHCHR),
Situation of Human Rights in Colombia, A/HRC/49/19, 17 May 2022, www.ecoi.net/en/file/local/2075346/G2234394.pdf, paras
55-57.

36 Freedom House, Freedom in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html. The JEP is
currently working on ten so-called macro-cases: 1) Hostage-taking and other serious deprivations of liberty committed by the
FARC-EP; 2) Territorial situation of Ricaurte, Tumaco and Barbacoas (Nariño), 3) Murders and forced disappearances presented
as combat casualties by State agents; 4) Territorial situation in the Urabá region; 5) Territorial situation in the region of northern
Cauca and southern Valle del Cauca; 6) Crimes committed against members of the Patriotic Union (Unión Patriótica, UP); 7)
Recruitment and use of children and adolescents in the armed conflict; 8) Crimes committed by State agents in association with
paramilitary groups; 9) Crimes committed against indigenous communities and territories; and 10) Crimes committed by the
former FARC-EP in the framework of the Colombian armed conflict that are not eligible for nor subject to amnesty. JEP, Los
casos de la JEP, accessed 7 July 2023, www.jep.gov.co/Paginas/casos.aspx. By 2 December 2022, about 13,500 people had
appeared before the JEP, including 9,837 former members of the FARC-EP, 3,524 members of State security forces, 95 State
agents other than State security forces, and 71 civilians. JEP, Principales estadísticas, 2 December 2022,
www.jep.gov.co/jepcifras/JEP-en-Cifras-diciembre-2-de-2022.pdf.

37 Information available to UNHCR.
38 JEP, Principales estadísticas, 30 June 2023, www.jep.gov.co/jepcifras/JEP-en-Cifras-junio-30-2023.pdf, p. 1.
39 HRW, World Report 2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html. See also, JEP, JEP ordena

nuevas medidas para proteger a los firmantes del Acuerdo de Paz y sus familias, 20 September 2021, www.jep.gov.co/Sala-de-
Prensa/Paginas/JEP-ordena-nuevas-medidas-para-proteger-a-los-firmantes-del-Acuerdo-de-Paz-y-sus-familias.aspx.

40 Corte Constitucional, Sentencia SU020/22, 27 January 2022, www.corteconstitucional.gov.co/Relatoria/2022/SU020-22.htm.
41 CEV, La Comisión de la Verdad presenta a Colombia y al mundo su Informe Final, 26 June 2022,

https://web.comisiondelaverdad.co/actualidad/noticias/la-comision-verdad-presenta-a-colombia-y-al-mundo-su-informe-final.
42 Ibid.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 15

victims in exile; testimonies of victims and those responsible for human rights violations; and the coping
and resistance mechanisms of the population.43

The report states that even though violence related to the internal armed conflict does not persist in the
same way as before the signing of the Peace Agreement with the FARC-EP, armed confrontations in
some parts of the country continue and “the opportunity opened up by the signing of the Final Peace
Agreement to move towards a stable and lasting peace is at risk”.44 According to the CEV report, "the
violence and armed confrontation in some territories had led to an increase in displacement, restrictions
on free movement, forced recruitment, landmine incidents, and the killing of social leaders, human rights
defenders, and people in the process of reintegration".45 In addition, the suspension of talks with the
Ejército de Liberación Nacional (National Liberation Army – ELN) and "the absence of a security
strategy appropriate to the current context and focused on the protection of people" are factors that
entail a risk of a new cycle of violence, moving the country away from a durable peace.46

A component of the Peace Agreement was the establishment of the Programa Nacional Integral de
Sustitución de Cultivos Ilícitos (National Comprehensive Programme for the Substitution of Illicit Crops
– PNIS).47 The PNIS, however, privileges agreements with families over those with communities, and
has not provided comprehensive support to ethnic communities participating in the programme.48 Also,
sources indicate that the PNIS has not been financed properly and the future of the programme is
"uncertain".49 By December 2020, 99,097 families had registered to obtain support under the PNIS,50
and by March 2021 about 68,900 families were receiving PNIS assistance.51 However, the Government
has focused on the implementation of forced eradication campaigns, exposing local communities to
further targeting by illegal armed actors.52

43 Ibid.
44 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-

futuro-si-hay-verdad, p. 624 (translation by UNHCR).
45 Ibid., p. 624 (translation by UNHCR). The terms "social leader" and "human rights defender" are sometimes used interchangeably

by sources. As noted in footnote 267, for the purposes of this document, the term "human rights defender" is interpreted to include
the concept of "social leader", as defined by OHCHR and based on the Declaration on the Right and Responsibility of Individuals,
Groups and Organs of Society to Promote and Protect Universally Recognized Human Rights and Fundamental Freedoms, 9
December 1998, www.ohchr.org/en/instruments-mechanisms/instruments/declaration-right-and-responsibility-individuals-
groups-and.

46 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-
futuro-si-hay-verdad, p. 624 (translation by UNHCR).

47 The ICG indicates that "[w]ith the FARC's initial involvement, and with the UN Office on Drugs and Crime (UNODC) undertaking
verification, the program pledged a series of monetary and technical incentives to help farmers forsake coca. Farmers were asked
to eradicate their crops in exchange for a year's worth of monthly food subsidies (totalling $3,400 at the current exchange rate),
an injection of cash for subsistence crops and livestock ($500) and, lastly, short-term support for a new livelihood project ($2,560)
with technical assistance ($900), followed up by a longer-term investment (up to $2,900)". ICG, Deeply Rooted: Coca Eradication
and Violence in Colombia, 26 February 2021, www.crisisgroup.org/latin-america-caribbean/andes/colombia/87-deeply-rooted-
coca-eradication-and-violence-colombia.

48 Colombia, Comisión de Seguimiento y Monitoreo a la Implementación del Decreto Ley 4633 de 2011, Noveno informe de
seguimiento y monitoreo a la implementación del Decreto Ley 4633 de 2011 para las víctimas del conflicto armado de los pueblos
indígenas, 20 August 2021, https://bapp.com.co/wp-content/uploads/2022/11/1.03.3559.pdf, p. 30.

49 CINEP, La muerte lenta del PNIS en el Gobierno Duque, Vol. 101: January-April 2021, www.revistaciendiascinep.com/home/la-
muerte-lenta-del-pnis-en-el-gobierno-duque/. See also, Friedrich Ebert Stiftung, PNIS, un programa ejecutado a cuentagotas,
November 2021, https://library.fes.de/pdf-files/bueros/kolumbien/18632.pdf, p. 10.

50 Friedrich Ebert Stiftung, PNIS, un programa ejecutado a cuentagotas, November 2021, https://library.fes.de/pdf-
files/bueros/kolumbien/18632.pdf, p. 5; Colombia, Comisión de Seguimiento y Monitoreo a la Implementación del Decreto Ley
4633 de 2011, Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4633 de 2011 para las víctimas
del conflicto armado de los pueblos indígenas, 20 August 2021, https://bapp.com.co/wp-content/uploads/2022/11/1.03.3559.pdf,
p. 30.

51 Friedrich Ebert Stiftung, PNIS, un programa ejecutado a cuentagotas, November 2021, https://library.fes.de/pdf-
files/bueros/kolumbien/18632.pdf, p. 5.

52 ICG, Deeply Rooted: Coca Eradication and Violence in Colombia, 26 February 2021, www.crisisgroup.org/latin-america-
caribbean/andes/colombia/87-deeply-rooted-coca-eradication-and-violence-colombia; Dejusticia, Solicitamos al Gobierno
suspender los operativos de erradicación forzada durante la contingencia del COVID-19, 31 March 2020,
www.dejusticia.org/solicitamos-al-gobierno-suspende-los-operativos-de-erradicacion-forzada-durante-la-contingencia-del-
covid-19/.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 16 UNHCR / August 2023

2) Peace Negotiations with the ELN
The Government of Juan Manuel Santos (2010-2018) initiated peace negotiations with the Ejército
Nacional de Liberación (National Liberation Army – ELN) in Quito, Ecuador, in February 2017.53
Incoming President Duque made the continuation of the peace talks conditional on the ELN stopping
kidnapping and releasing those who had been kidnapped and were held by the ELN, which the ELN
refused.54 In January 2019, the ELN activated a car bomb inside a military academy in Bogotá that
killed 22 people and injured several others.55 In response, President Duque suspended the peace
negotiations and reactivated the arrest warrants against the ELN's leaders, and refused to conduct
further negotiations for the remainder of his term.56

In June 2023, talks resulted in a 6-month ceasefire between the government and the ELN, effective as
of August 3.57

3) Current Situation of Conflict and Violence in Colombia
In 2019, the Government insisted that there was no internal armed conflict in the country.58 However,
in March 2023 the International Committee of the Red Cross (ICRC) identified seven non-international
armed conflicts in Colombia: a conflict between the Government and the ELN; a conflict between the
government and the Autodefensas Gaitanistas de Colombia (Gaitanist Self-Defence Forces of
Colombia – AGC); a conflict between the Government and post-FARC-EP irregular armed groups; a
conflict between the ELN and the AGC; a conflict between post-FARC-EP irregular armed groups and
Segunda Marquetalia; a conflict between post-FARC-EP irregular armed groups and Comandos de la
Frontera; and a conflict between post-FARC-EP irregular armed groups.59

Violence in Colombia continues to be widespread, with an intensification in various parts of the country
due to disputes among irregular armed actors over territories vacated by the former FARC-EP, with

53 Colombia Reports, Colombia’s 2017 Peace Talks with ELN – Fact Sheet, 7 August 2022, https://colombiareports.com/colombias-

2017-peace-talks-eln-fact-sheet/.
54 DW, Gobierno de Duque suspendería órdenes de extradición de ELN, si se abre negociación de paz, 11 May 2021,

www.dw.com/es/gobierno-de-duque-suspender%C3%ADa-%C3%B3rdenes-de-extradici%C3%B3n-de-eln-si-se-abre-
negociaci%C3%B3n-de-paz/a-57500868; El País, Duque da por terminada la negociación con el ELN y pide a Cuba que detenga
a su cúpula, 19 January 2019, https://elpais.com/internacional/2019/01/19/colombia/1547858528_303881.html.

55 Fundación Paz y Reconciliación (Pares), Duque rompe negociaciones con el ELN, 19 January 2019,
www.pares.com.co/post/duque-rompe-negociaciones-con-el-eln; DW, Gobierno de Duque suspendería órdenes de extradición
de ELN, si se abre negociación de paz, 11 May 2021, www.dw.com/es/gobierno-de-duque-suspender%C3%ADa-
%C3%B3rdenes-de-extradici%C3%B3n-de-eln-si-se-abre-negociaci%C3%B3n-de-paz/a-57500868.

56 El Espectador, Duque desmiente que Gobierno estuviera explorando negociaciones con Eln, 24 November 2021,
www.elespectador.com/politica/duque-desmiente-que-gobierno-estuviera-explorando-negociaciones-con-eln/; Semana, Alto
comisionado de paz responde un contundente "no" a las negociaciones con el ELN, 22 December 2021,
www.semana.com/nacion/articulo/alto-comisionado-de-paz-responde-un-contundente-no-a-las-negociaciones-con-el-
eln/202130/.

57 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,
https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 4.

58 Colombia, Consejería Presidencial para los Derechos Humanos y Asuntos Internacionales, Intervención del Consejero Francisco
Barbosa en la Sesión Ordinaria del Consejo de Derechos Humanos, 27 February 2019,
wwwwww.derechoshumanos.gov.co/Prensa/2019/Paginas/Intervenci%C3%B3n-del-Consejero-Francisco-Barbosa-en-la-
Sesi%C3%B3n-Ordinaria-del-Consejo-de-Derechos-Humanos.aspx.

59 ICRC, Humanitarian Challenges 2023: Colombia, 8 March 2023,
www.icrc.org/en/download/file/265393/colombia_humanitarian_challenges_2023.pdf, p. 5. For information about the Segunda
Marquetalia, see Insight Crime, Second Marquetalia, 5 July 2022, https://insightcrime.org/colombia-organized-crime-
news/segunda-marquetalia/. For information on the Comados de la Frontera, see for example, El Espectador, ¿Qué son los
Comandos de la Frontera?, 17 April 2022, www.elespectador.com/colombia-20/conflicto/comandos-de-frontera-los-disidentes-
de-las-farc-en-el-putumayo/.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 17

different groups seeking greater territorial and social control.60 OHCHR noted in July 2022 that over the
preceding two years, irregular armed actors and criminal organizations, often involved in illicit activities
such as drug-trafficking and illegal mining, had expanded their presence in various regions of
Colombia.61 The rising levels of violence perpetrated by these groups and criminal organizations in rural
areas are having a devastating impact on the population, particularly on women and children,
indigenous peoples, Afro-Colombian populations, community leaders, and human rights defenders.62

Irregular armed actors doubled their territorial presence between 2018 and 2020,63 particularly in areas
identified for development programmes.64 According to the Fundación Ideas para la Paz (Ideas for
Peace Foundation – FIP), armed actions carried out by irregular armed actors decreased from 241 in
2015 to 170 in 2016, then increased for four years in a row to 208 in 2017, 215 in 2018, 269 in 2019,
and a peak of 365 in 2020, before decreasing to 312 in 2021.65 In 2021, about 61 per cent of armed
actions by irregular armed actors against State security forces took place in Catatumbo (24 per cent),
Arauca (21 per cent), and northern Cauca (16 per cent).66 Between 2019 and 2021, of all armed
confrontations among irregular armed actors, most (35 per cent) took place in central-south Cauca,
between the ELN and post-FARC-EP irregular armed groups; 29 per cent took place in Norte de
Santander, between the ELN and organized criminal groups; and 19 per cent took place in Chocó,
between the ELN and the AGC.67

60 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,

www.ecoi.net/en/document/2089108.html; OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023,
A/HRC/52/25, www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-
HRC-52-25-AdvanceUneditedVersion-ES.pdf, paras 41-42; HRW, World Report 2023: Colombia, 12 January 2023,
www.ecoi.net/en/document/2085406.html; Fundación Ideas para la Paz (FIP), Ni paz ni guerra: Escenarios híbridos de
inseguridad y violencia en el gobierno de Iván Duque, May 2022,
https://ideaspaz.org/media/website/FIP_Infome_NiPazNiGuerra.pdf, p. 8; CEV, Informe final: Hay futuro si hay verdad. Hallazgos
y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, p. 197-199; Instituto de Estudios para
el Desarrollo y la Paz (Indepaz), Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September
2021, www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 13.

61 OHCHR, Territorial Violence in Colombia: Recommendations for the New Government, 26 July 2022,
www.ohchr.org/es/documents/country-reports/violencia-territorial-en-colombia, p. 3. See also, UNSC, United Nations Verification
Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,
https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 122; OHCHR, Situation of Human Rights in Colombia,
A/HRC/49/19, 17 May 2022, www.ecoi.net/en/file/local/2075346/G2234394.pdf, para. 33.

62 OHCHR, Territorial Violence in Colombia: Recommendations for the New Government, 26 July 2022,
www.ohchr.org/es/documents/country-reports/violencia-territorial-en-colombia, pp. 5, 10-11, 13-16.

63 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 4.
The Pares report notes that post-FARC-EP irregular armed groups went from operating in 56 municipalities in 2018 to 113 by
August 2020, while the ELN went from operating in 99 municipalities in 2018 to more than 160 in 2020. Ibid., p. 5. According to
the CEV final report, "[t]he prolonged duration of the internal armed conflict in Colombia has fostered the continuous movement
of combatants between groups on the same or opposing sides, which has given rise to the construction of identities and social
relations around the ‘trade of war’, which results in a process of ‘recycling’ the experiences of war. These dynamics have even
led to new retaliations and the recycling of violence. […] This is added to the great difficulties in the routes of reintegration of ex-
combatants that, despite institutional support, do not make it easier for ex-paramilitaries to integrate into society in fields other
than as combatants and do not guarantee their employment formalization, social insertion and not even their own lives. The lack
of reintegration guarantees and differentiated programmes weakens peace processes and fuels new cycles of violence." CEV,
Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-futuro-si-
hay-verdad, p. 309 (translation by UNHCR).

64 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,
https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 8; Pares, Radiografía de la ominosa presencia de los
carteles mexicanos, 10 June 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_1249ee35717d47deac2f228fa2cd961c.pdf, p. 4.

65 FIP, Ni paz ni guerra: Escenarios híbridos de inseguridad y violencia en el gobierno de Iván Duque, May 2022,
https://ideaspaz.org/media/website/FIP_Infome_NiPazNiGuerra.pdf, p. 8.

66 Ibid., p. 9.
67 Ibid., p. 9.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 18 UNHCR / August 2023

Since the signing of the 2016 Peace Agreement with the FARC-EP, violence against human rights
defenders has increased.68 In 2022, OHCHR verified 116 killings of human rights defenders.69 In 2021,
OHCHR verified the killing of 100 human rights defenders.70 Most incidents have taken place in areas
with the presence of illicit economies or with high levels of poverty,71 or in municipalities identified for
development projects.72 Former combatants of the FARC-EP are also targeted by irregular armed
actors, particularly in municipalities identified for development projects.73

The number of massacres of civilians has also increased since 2018; the most affected departments
are Antioquia, Cauca, Nariño and Valle del Cauca.74 According to the June 2022 CEV final report, the
dispute among irregular armed actors over territories formerly controlled by the FARC-EP has
contributed to the increase in the number of massacres.75 According to FIP, there are several motives
behind such massacres, including to displace populations, dispute territories, or displace an enemy
from their territory by committing a massacre to force the presence of State security forces.76 FIP reports
that the number of massacres increased from 38 in 2016, to 61 in 2017, 70 in 2018, 114 in 2019, 162

68 HRW, Colombia: Protection Gaps Endanger Rights Defenders, 10 February 2021, www.hrw.org/news/2021/02/10/colombia-

protection-gaps-endanger-rights-defenders; Pares, Observatorio para la Defensa de la Vida (ODEVIDA) and Programa
Venezolano de Educación Acción en Derechos Humanos (PROVEA), El aire huele a mal: situación de personas defensoras del
ambiente y el territorio en Colombia y Venezuela, 9 December 2021, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_e6d4a0a6ef4841e7ad4467ba90be08fe.pdf, p. 36.

69 “El ACNUDH recibió 256 alegaciones de homicidios de personas defensoras de derechos humanos, de las cuales verificó que
en 116 existía un vínculo entre su muerte y su labor en defensa de los derechos humanos, y que 140 no fueron concluyentes.”
OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023, A/HRC/52/25,
www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-HRC-52-25-
AdvanceUneditedVersion-ES.pdf, para. 61. See also, OHCHR, Violencia Territorial en Colombia: Recomendaciones para el
Nuevo Gobierno, 26 July 2022, www.ohchr.org/es/documents/country-reports/violencia-territorial-en-colombia, p. 14.

70 OHCHR, Violencia Territorial en Colombia: Recomendaciones para el Nuevo Gobierno, 26 July 2022,
www.ohchr.org/es/documents/country-reports/violencia-territorial-en-colombia, p. 14.

71 OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023, A/HRC/52/25,
www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-HRC-52-25-
AdvanceUneditedVersion-ES.pdf, paras 62-65; OHCHR, Situation of Human Rights in Colombia, A/HRC/49/19, 17 May 2022,
www.ecoi.net/en/file/local/2075346/G2234394.pdf, para. 27; OHCHR, Situation of Human Rights in Colombia, A/HRC/46/76, 17
March 2021, https://digitallibrary.un.org/record/3907554/files/A_HRC_46_76-EN.pdf, para. 6. See also, Indepaz, Los focos del
conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021, www.indepaz.org.co/wp-
content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf; Pares, Seguridad en tiempos de pandemia: Legados de Guerra y
crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf. In 2023, “the Office of the Ombudsman
issued a national early warning on specific risks for social leaders and human rights defenders, including those related to conflict-
related sexual violence. According to the Office, between September 2019 and December 2022, there were 2,974 incidents of
violence against human rights defenders and social leaders, including killings, forced displacement and threats in 510 of the
country’s more than 1,100 municipalities.” UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-
General, 27 June 2023, S/2023/477, https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 53. See also,
UNHCR, Colombia: un lugar de cruce de movilidad humana forzada, 12 May 2023,
https://data2.unhcr.org/es/documents/details/101496, p. 6.

72 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,
https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 8. See also, Infobae, “Quieren amilanar nuestros sueños”,
excombatiente luego de ataque a proyecto productivo en Bogotá, 10 February 2022,
www.infobae.com/america/colombia/2022/02/11/quieren-amilanar-nuestros-suenos-excombatiente-luego-de-ataque-a-
proyecto-productivo-en-bogota/.

73 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,
https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, paras 47-48; UNSC, United Nations Verification Mission in
Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,
https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 8. See also, Infobae, “Quieren amilanar nuestros sueños”,
excombatiente luego de ataque a proyecto productivo en Bogotá, 10 February 2022,
www.infobae.com/america/colombia/2022/02/11/quieren-amilanar-nuestros-suenos-excombatiente-luego-de-ataque-a-
proyecto-productivo-en-bogota/; FIP, Las trayectorias de la reincorporación y la seguridad de los excombatientes de las FARC:
Riesgos, respuestas del Estado y tareas pendientes, August 2019,
https://ideaspaz.org/media/website/FIP_NE_TrayectoriasFarc_Final_V02.pdf, pp. 15-22.

74 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023,
A/HRC/52/25, www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-
HRC-52-25-AdvanceUneditedVersion-ES.pdf, para. 41; CEV, Informe final: Hay futuro si hay verdad. Hallazgos y
recomendaciones, August 2022, www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, pp. 129-130.

75 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-
futuro-si-hay-verdad, p. 130.

76 FIP, Ni paz ni guerra: Escenarios híbridos de inseguridad y violencia en el gobierno de Iván Duque, May 2022,
https://ideaspaz.org/media/website/FIP_Infome_NiPazNiGuerra.pdf, pp. 31, 33, 49.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 19

in 2020, and 144 in 2021.77 OHCHR verified 92 massacres during 2022 with 321 victims.78 Several
massacres and homicides that took place in 2020 occurred despite the identification of these risks
through the Early Warning System (Sistema de Alertas Tempranas – SAT79) of the Office of the
Ombudsperson (Defensoría del Pueblo).80

Cases of forced confinement81 have similarly increased.82 UNHCR recorded 76 confinements affecting
69,881 people in 2022, a 16 per cent increase from 2021.83 Between January and November 2021,
OCHA reported 56 cases of forced confinement affecting 57,787 persons, an increase of 41 per cent
compared to 2020.84 Most cases of confinement in 2021 took place due to threats by irregular armed
actors to impose social control, or to facilitate the commission of illicit activities, including drug
trafficking; when communities got caught in the cross fire during armed confrontations among irregular

77 Ibid., p. 33. The Instituto de Estudios para el Desarrollo y la Paz (Institute for Development and Peace Studies – Indepaz) defines

"massacre" as the simultaneous intentional homicide of three or more persons protected under international humanitarian law.
Indepaz reported that 91 massacres were committed in 2020 with 313 victims, and 88 massacres in 2021 with 313 victims.
Indepaz collected the data from news articles and information provided by NGOs, the media, and authorities. Indepaz, Masacres
en Colombia durante el 2020, 2021 y 2022, 12 November 2021, https://indepaz.org.co/informe-de-masacres-en-colombia-
durante-el-2020-2021/.

78 OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023, A/HRC/52/25,
www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-HRC-52-25-
AdvanceUneditedVersion-ES.pdf, para. 41. See also, Pares, Total masacres cometidas en Colombia año 2022, accessed 7 July
2023,
https://public.tableau.com/app/profile/fundaci.n.paz.y.reconciliaci.n/viz/TotalmasacrescometidasenColombiaao2022/AnlisisGen
eralImagen. Between January and May 2023, OHCHR “registered 22 massacres, of which 7 were verified, 12 were under
verification and 3 were inconclusive.” UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General,
27 June 2023, S/2023/477, https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 44.

79 “The Early Warning System (SAT) is the instrument through which the Office of the Ombudsperson monitors and warns about
situations of risk, threat and vulnerability of the civilian population caused by the conflict or violence in order to warn the authorities
about possible violations of human rights and international humanitarian law." (translation by UNHCR) Colombia, Defensoría del
Pueblo, ¿Qué es el sistema de alertas tempranas de la defensoría del pueblo?, 2019, https://cej.org.co/wp-
content/uploads/2019/12/Sistema-de-Alertas-Tempranas.pdf, p. 1.

80 OHCHR, Situation of Human Rights in Colombia, A/HRC/46/76, 17 March 2021,
https://digitallibrary.un.org/record/3907554/files/A_HRC_46_76-EN.pdf, para. 13; Radio Nacional de Colombia, El 70% de las
masacres han tenido alerta temprana de la Defensoría: Indepaz, 5 October 2020, www.radionacional.co/actualidad/el-70-de-las-
masacres-han-tenido-alerta-temprana-de-la-defensoria-indepaz; La Vanguardia, Las masacres se recrudecen en Colombia pese
a alertas tempranas de Defensoría, 8 September 2020, www.lavanguardia.com/internacional/20200908/483383013620/las-
masacres-se-recrudecen-en-colombia-pese-a-alertas-tempranas-de-defensoria.html.

81 The UARIV defines "confinement" as "[t]he violation of fundamental rights and a serious infraction of international humanitarian
law, produced by restrictions of free movement (or locomotion) of the civilian population, which may also lead to the loss of the
ability to generate economic income that is essential for survival, as a consequence of the presence and actions of outlawed
armed groups in a given territory and/or military, economic, political, cultural or social interventions carried out by these groups.
Colombia, UARIV, Informe analítico sobre la medición de indicadores de goce efectivo de derecho de la población desplazada,
2020, https://docplayer.es/19147840-Informe-analitico-sobre-la-medicion-de-indicadores-de-goce-efectivo-de-derecho-de-la-
poblacion-desplazada.html, p. 127 (footnote 20).

82 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 28 December 2022, S/2022/1004,
www.ecoi.net/en/file/local/2085262/N2276996.pdf, para. 51; CEV, Informe final: Hay futuro si hay verdad. Hallazgos y
recomendaciones, August 2022, www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, pp. 172-173, 624; Colombia, Defensoría
del Pueblo, Defensoría alerta ante el aumento de eventos de desplazamiento masivo y confinamiento de comunidades, 13 July
2021, www.defensoria.gov.co/-/defensor%C3%ADa-alerta-ante-el-aumento-de-eventos-de-desplazamiento-masivo-y-
confinamiento-de-comunidades.

83 “From January to December [2022], seventy-six (76) confinements occurred affecting 69,881 people (10,060 families) in areas
monitored by UNHCR. This represents a 16% increase in the number of affected people compared to the same period in 2021.
[…] The number of people affected by confinements reached its highest point in 2022 since UNHCR started monitoring
confinements.” UNHCR, Colombia: Confinements, 8 March 2023, https://data2.unhcr.org/en/documents/details/99407, p. 1. See
also, OCHA, Colombia: Impacto y tendencias humanitarias entre enero y mayo de 2022, 23 June 2022,
www.humanitarianresponse.info/en/operations/colombia/infographic/colombia-impacto-y-tendencias-humanitarias-entre-enero-
y-mayo-de, p. 4. From January to May, UNHCR estimated that 24,300 persons had been confined. UNHCR, Colombia: un lugar
de cruce de movilidad humana forzada, 12 May 2023, https://data2.unhcr.org/es/documents/details/101496, p. 18. OCHA
recorded confinement during the same time period in “14 departments and 38 municipalities, mainly in Arauca, Bolívar, Cauca,
Chocó, Nariño and Valle del Cauca Departments.” UNSC, United Nations Verification Mission in Colombia: Report of the
Secretary-General, 27 June 2023, S/2023/477, https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 44.

84 OCHA, Colombia: Impacto y tendencias humanitarias entre enero y noviembre de 2021, 30 December 2021,
www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/20211228_infografia_impacto_tend
encia_humanitaria_nov_2021_vf_0.pdf, p. 1. See also, UNSC, United Nations Verification Mission in Colombia: Report of the
Secretary-General, S/2021/824, 24 September 2021, https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 9.
Between 2014 and 2017, a total of 23,175 victims of confinement were registered in the country. OCHA, Nota Metodológica:
Estimación de víctimas de confinamiento, 3 March 2020, https://reliefweb.int/attachments/e0eb715f-4452-300a-a6ab-
a1bb20e8256f/nota_metodologica_-_estimacion_victimas_confinamiento_-_pin_2020.pdf, p. 1.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 20 UNHCR / August 2023

armed actors; or due to the presence of anti-personnel mines.85 The departments most affected by
antipersonnel mines and unexploded ordnance in 2021 were Nariño (36 per cent of incidents), Cauca
(13 per cent), Norte de Santander (11 per cent), and Chocó (10 per cent).86 OCHA indicated that the
populations most affected by confinements in 2021 were indigenous persons (78 per cent) and Afro-
Colombian communities (18 per cent).87

The COVID-19 pandemic exacerbated the risks in communities across the country as irregular armed
actors increased violent actions to exert territorial control, including targeted killings, intimidation, forced
disappearances, large-scale forced displacement, confinements, attacks against medical missions,
antipersonnel mines, and restrictions on freedom of movement that affected the ability of victims to seek
assistance or recourse.88

On 28 April 2021, mass demonstrations took place in the country to protest two legislative projects to
reform income-tax law and the provision of health care.89 Subsequent protests also focused on other
grievances such as wealth distribution, poverty, access to economic rights, violence, impunity, and
gender and racial discrimination.90 These protests were considered the largest in Colombia's recent
history.91 The Government registered 12,478 demonstrations between 28 April and 4 June 2021.92
During the State response to the protests, there were reports of forced disappearances, sexual violence,

85 OCHA, Colombia: Impacto y tendencias humanitarias entre enero y noviembre de 2021, 30 December 2021,

www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/20211228_infografia_impacto_tend
encia_humanitaria_nov_2021_vf_0.pdf, p. 1. See also, CEV, Informe final: Hay futuro si hay verdad. Hallazgos y
recomendaciones, August 2022, www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, pp. 172-173. In 2022, people were
confined due to “[f]ears of antipersonnel landmines, threats by armed groups, and the hazards of crossfire”. HRW, World Report
2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html.

86 FIP, Ni paz ni guerra: Escenarios híbridos de inseguridad y violencia en el gobierno de Iván Duque, May 2022,
https://ideaspaz.org/media/website/FIP_Infome_NiPazNiGuerra.pdf, p. 36. “Colombia remains one of the countries most affected
by the presence of explosive ordnance. Between January and November 2022, the National Mine Action Authority recorded 104
victims (98 survivors and 6 fatalities), including eight children and 26 members of ethnic minorities, compared with 157 in 2021.”
UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 28 December 2022, S/2022/1004,
www.ecoi.net/en/file/local/2085262/N2276996.pdf, para. 52.

87 OCHA, Colombia: Impacto y tendencias humanitarias entre enero y noviembre de 2021, 30 December 2021,
www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/20211228_infografia_impacto_tend
encia_humanitaria_nov_2021_vf_0.pdf, p. 1. See also, UNSC, United Nations Verification Mission in Colombia: Report of the
Secretary-General, 28 December 2022, S/2022/1004, www.ecoi.net/en/file/local/2085262/N2276996.pdf, para. 51.

88 Centro de Investigación y Educación Popular (CINEP), Lo que esconde la pandemia ¿En (E)estado de guerra?, April 2021,
www.revistaciendiascinep.com/home/lo-que-esconde-la-pandemia-en-eestado-de-guerra/; ICRC, Retos humanitarios 2021:
Colombia, February 2021, www.icrc.org/sites/default/files/wysiwyg/Gaby/Colombia/retos_humanitarios_colombia_2021.pdf. See
also, Verdad Abierta, Covid-19 en Cauca: panorama de dos años de pandemia, 20 February 2022,
https://verdadabierta.com/covid-19-en-cauca-panorama-de-dos-anos-de-pandemia/.

89 IACHR, Observaciones y recomendaciones: Visita de trabajo a Colombia, July 2021,
www.oas.org/es/cidh/informes/pdfs/ObservacionesVisita_CIDH_Colombia_SPA.pdf, paras 2, 22; France 24, La caída de la
reforma a la Salud, el nuevo triunfo de las protestas en Colombia, 19 May 2021, www.france24.com/es/am%C3%A9rica-
latina/20210519-reforma-salud-paro-nacional-colombia. According to the ICG, social protests are common in Colombia, with
unions, peasants, students, and left-leaning movements being the most active at protesting government policies or using
demonstrations to press their demands on governments. The 2021 protests came after the mass protests of 2019 were unions
and students marched to demand improvements in State social support, access to education and employment opportunities.
These protests waned when the COVID-19 pandemic hit in March 2020, with a flare in tensions in September 2020 when the
police was filmed beating a civilian who later died of his injuries. The 2021 protests, however, stand out as people from diverse
urban and rural areas joined the demonstrations. ICG, The Pandemic Strikes: Responding to Colombia's Mass Protests, 2 July
2021, www.crisisgroup.org/latin-america-caribbean/andes/colombia/090-pandemic-strikes-responding-colombias-mass-
protests.

90 IACHR, Observaciones y recomendaciones: Visita de trabajo a Colombia, July 2021,
www.oas.org/es/cidh/informes/pdfs/ObservacionesVisita_CIDH_Colombia_SPA.pdf, para. 2; ICG, The Pandemic Strikes:
Responding to Colombia's Mass Protests, 2 July 2021, www.crisisgroup.org/latin-america-caribbean/andes/colombia/090-
pandemic-strikes-responding-colombias-mass-protests. See also, Amnesty International, Colombia: Represión violenta,
paramilitarismo urbano, detenciones ilegales y torturas contra manifestantes pacíficos en Cali, 30 July 2021,
www.amnesty.org/es/latest/news/2021/07/colombia-represion-violenta-contra-manifestantes-pacificos-cali/; BBC, 3 factores
para entender las protestas en Colombia y la indignación contra la reforma tributaria, 29 April 2021,
www.bbc.com/mundo/noticias-america-latina-56932013.

91 France 24, 28 de abril de 2021: una fecha que sacudió la historia reciente de Colombia, 29 April 2022,
www.france24.com/es/am%C3%A9rica-latina/20220429-aniversario-protestas-pano-nacional-colombia; ICG, The Pandemic
Strikes: Responding to Colombia's Mass Protests, 2 July 2021, www.crisisgroup.org/latin-america-
caribbean/andes/colombia/090-pandemic-strikes-responding-colombias-mass-protests.

92 IACHR, Observaciones y recomendaciones: Visita de trabajo a Colombia, July 2021,
www.oas.org/es/cidh/informes/pdfs/ObservacionesVisita_CIDH_Colombia_SPA.pdf, para. 25.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 21

attacks against journalists and medical responders, and arbitrary detentions.93 The number of victims
vary according to the source, with the Government indicating that by 24 June 2021, 54 people were
killed, 1,140 injured, and 84 disappeared, while local NGOs reported around 4,600 cases of police
violence and 84 persons killed.94

4) 2022 Parliamentary and Presidential Elections
In the months leading up to the March 2022 parliamentary elections, candidates of political parties
across the political spectrum faced sustained levels of targeted violence.95 According to the UN
Verification Mission in Colombia, violence against political leaders increased in the first half of 2021 by
15.7 per cent compared to the same period in 2020.96 According to a September 2021 report by the UN
Verification Mission in Colombia, 54 per cent of the killings of social and political leaders between June
and September 2021 took place in electoral districts identified as "special transitional districts for peace"
(Circunscripciones Transitorias Especiales de Paz, or CITREP).97 The CITREPs faced security threats
and challenges to political participation due to armed confrontations among armed actors.98 According
to the Electoral Observation Mission, a platform of civil society organizations that promotes civil and
political rights, out of the 167 municipalities covered under the CITREPs, the risk level in 43 was "very
high", in 44 it was "high", and in 10 it was "medium".99 Areas with "very high" risk included the lower
Cauca River in Antioquia (9 municipalities); the border area between Nariño, Cauca and Valle del Cauca
(6); and Catatumbo in Norte de Santander (5).100 A European Union election observation mission
reported instances of infiltration of political parties, vote-buying, security issues, and the presence of
irregular armed actors in municipalities covered under the CITREPs.101

93 Colombia, Defensoría del Pueblo, Informe defensorial visita CIDH Colombia protesta social abril-junio 2021, 2021,

https://protesta.defensoria.gov.co/assets/informe-visita-cidh.pdf, p. 30; IACHR, Observaciones y recomendaciones: Visita de
trabajo a Colombia, July 2021, www.oas.org/es/cidh/informes/pdfs/ObservacionesVisita_CIDH_Colombia_SPA.pdf, para. 4.

94 IACHR, Observaciones y recomendaciones: Visita de trabajo a Colombia, July 2021,
www.oas.org/es/cidh/informes/pdfs/ObservacionesVisita_CIDH_Colombia_SPA.pdf, paras 35-37.

95 El País, Los riesgos que enfrentan las circunscripciones de paz de cara a las elecciones en marzo, 25 February 2022,
www.elpais.com.co/politica/los-riesgos-que-enfrentan-las-circunscripciones-de-paz-de-cara-a-las-elecciones-en-marzo.html; El
Espectador, Cobros de pólizas y amenazas: los obstáculos para los candidatos a curules de paz, 12 January 2022,
www.elespectador.com/colombia-20/conflicto/cobros-de-polizas-y-amenazas-los-obstaculos-absurdos-para-los-candidatos-a-
las-curules-de-paz/; El Colombiano, Denuncian amenazas a Gustavo Petro, Francia Márquez y miembros del Pacto Histórico, 4
December 2021, www.elcolombiano.com/colombia/politica/amenazas-a-gustavo-petro-francia-marquez-y-miembros-del-pacto-
historico-HH16116375. See also, Misión de Observación Electoral (MOE), El 58% de los municipios de las Circunscripciones
Transitorias Especiales de Paz presentan algún nivel de riesgo electoral, 21 October 2021, www.moe.org.co/el-58-de-los-
municipios-de-las-circunscripciones-transitorias-especiales-de-paz-presentan-algun-nivel-de-riesgo-electoral/.

96 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,
https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 19.

97 Ibid. The CITREP are part of the implementation of the 2016 Peace Agreement between the Government and the FARC-EP. The
16 CITREP seats seek to promote the political representation of marginalized areas affected by the conflict. Colombia,
Registraduría Nacional del Estado Civil, Circunscripciones Transitorias Especiales de Paz, CITREPS: Análisis y descripción,
December 2017, www.registraduria.gov.co/IMG/pdf/Circunscripciones_transitorias_especiales.pdf, p. 7.

98 El País, Los riesgos que enfrentan las circunscripciones de paz de cara a las elecciones en marzo, 25 February 2022,
www.elpais.com.co/politica/los-riesgos-que-enfrentan-las-circunscripciones-de-paz-de-cara-a-las-elecciones-en-marzo.html;
FIP, Análisis FIP - ¿La mala hora de las Curules de Paz?: escenarios de riesgo y acciones prioritarias, 16 February 2022,
www.ideaspaz.org/publications/posts/2129.

99 MOE, El 58% de los municipios de las Circunscripciones Transitorias Especiales de Paz presentan algún nivel de riesgo electoral,
24 January 2022, www.moe.org.co/el-58-de-los-municipios-de-las-circunscripciones-transitorias-especiales-de-paz-presentan-
algun-nivel-de-riesgo-electoral/.

100 Ibid.
101 Infobae, Unión Europea y MOE reportaron casos de compra de votos en las pasadas elecciones en Colombia, 16 March 2022,

www.infobae.com/america/colombia/2022/03/16/union-europea-y-moe-reportaron-casos-de-compra-de-votos-en-las-pasadas-
elecciones-en-colombia/; Caracol, MOE de la Unión Europea registró numerosos indicios de compra de votos, 15 March 2022,
https://caracol.com.co/radio/2022/03/15/politica/1647374915_355411.html.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 22 UNHCR / August 2023

In the run-up to the first round of the presidential elections on 29 May 2022, some candidates received
threats to their lives.102 In the runoff on 19 June 2022, Gustavo Petro was elected President of
Colombia; he was inaugurated on 7 August 2022.103

B. Irregular Armed Actors104
Irregular armed actors continue to operate in the country.105 They have been accused of abuses and
violent crimes such as extrajudicial executions, unlawful killings, sexual violence, use of antipersonnel
mines, restrictions on freedom of movement, confinement of communities, recruitment of child soldiers,
forced disappearances, bombings, threats, forced displacement, extortion, kidnapping, torture, human
trafficking, and illegal mining.106 Irregular armed actors are reported to exercise various forms of control
over civilian populations in territories under their control, including by means of curfews, confinements
of communities and other restrictions on freedom of movement, regulation of economic activities, control
over telecommunications, and restrictions on permissible types of clothing.107 It is not always clear to
inhabitants what rules they are expected to comply with, while in some cases these irregular armed
actors use violent methods to enforce their rules, including threats, forced labour, murder, and forcing

102 El Espectador, Rodolfo Hernández dice que no volverá a Colombia por amenazas en su contra, 9 June 2022,

www.elespectador.com/politica/elecciones-colombia-2022/rodolfo-hernandez-dice-que-no-volvera-a-colombia-por-amenazas-
en-su-contra/; Europa Press, El Gobierno de Colombia refuerza la seguridad del candidato a la Presidencia 'Fico' tras recibir
amenazas, 18 May 2022, www.europapress.es/internacional/noticia-gobierno-colombia-refuerza-seguridad-candidato-
presidencia-fico-recibir-amenazas-20220518170817.html; Diario Las Américas, Amenazan de muerte al candidato presidencial
Federico Gutiérrez, 15 May 2022, www.diariolasamericas.com/america-latina/amenazan-muerte-al-candidato-presidencial-
federico-gutierrez-n4249114; DW, Amenazas a candidatos en Colombia: ¿regresa el miedo a las campañas presidenciales?, 4
May 2022, www.dw.com/es/amenazas-a-candidatos-en-colombia-regresa-el-miedo-a-las-campa%C3%B1as-presidenciales/a-
61678778.

103 DW, Colombia: Gustavo Petro Sworn in as First Leftist President, 7 August 2022, www.dw.com/en/colombia-gustavo-petro-
sworn-in-as-first-leftist-president/a-62734376; El Espectador, Gustavo Petro, la ciencia y la tecnología. ¿Qué propuso el
presidente electo?, 20 June 2022, www.elespectador.com/ciencia/estas-son-las-propuestas-de-ciencia-y-tecnologia-de-
gustavo-petro/; El Colombiano, Los cuatro ejes claves del discurso de Gustavo Petro, 20 June 2022,
www.elcolombiano.com/colombia/politica/estos-fueron-los-cuatro-puntos-claves-del-discurso-de-gustavo-petro-DK17846126.

104 Against the background of the fluid nature of the conflict in Colombia, it should be noted that the names and composition of
irregular armed actors have tended to change over time. For example, certain elements of an armed actor may be absorbed into
other groups with different names’ branches of irregular armed groups are created or dismantled; and new generations of irregular
armed groups adopt the names, activities and/or combatants of other and/or older structures. Although this document uses the
common names of irregular armed groups and their branches as reported by sources, these actors may have used other names
depending on the context, the source, and the time of reporting. See, New York Times, En lo profundo de Colombia, una nueva
generación de combatientes se enfrenta por lo mismo: el control del tráfico de drogas, 20 April 2022,
www.nytimes.com/es/2022/04/20/espanol/colombia-grupos-armados.html; BBC, Colombia: quiénes son y cuánto poder tienen
los grupos que se resisten a la paz, 12 October 2021, www.bbc.com/mundo/noticias-america-latina-58757536.

105 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,
https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 42; US Department of State, Country Reports on
Human Rights Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html; HRW, World Report
2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html; UNSC, Security Council Press Statement on
Colombia, SC/14978, 22 July 2022, https://press.un.org/en/2022/sc14978.doc.htm; New York Times, En lo profundo de
Colombia, una nueva generación de combatientes se enfrenta por lo mismo: el control del tráfico de drogas, 20 April 2022,
www.nytimes.com/es/2022/04/20/espanol/colombia-grupos-armados.html; IACHR, Observaciones y recomendaciones: Visita de
trabajo a Colombia, July 2021, www.oas.org/es/cidh/informes/pdfs/ObservacionesVisita_CIDH_Colombia_SPA.pdf, para. 6.

106 ICRC, Retos humanitarios 2023: Colombia, 22 March 2023,
www.icrc.org/es/download/file/263578/colombia_retos_humanitarios_2023.pdf; US Department of State, Country Reports on
Human Rights Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html; Freedom House,
Freedom in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html; HRW, World Report 2023:
Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html; Pares, Seguridad en tiempos de pandemia: Legados de
Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 20.

107 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-
futuro-si-hay-verdad, pp. 214, 244-249, 556; HRW, "The Guerrillas Are the Police": Social Control and Abuses by Armed Groups
in Colombia's Arauca Province and Venezuela's Apure State, January 2020,
www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf, p. 24; Information available to UNHCR. “These groups and
organizations maintain a presence in several territories and exercise control over the population using coercion, intimidation,
violence and threats to counter the opposition to the development of their activities. In addition to acts of sexual violence, killings
and disappearances, in several territories the groups extort, control or limit the mobility of the population and its productive
activities. In some places, such groups seem to supplant State functions, regulating aspects of community life and making
decisions on family issues or delivering ‘justice’.” OHCHR, Situation of Human Rights in Colombia, 27 February 2023,
A/HRC/52/25, www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-
HRC-52-25-Unofficial-translation-EN.pdf, paras 8-9.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 23

populations into displacement.108 The imposition of control over civilian populations by irregular armed
actors is facilitated in large part by the absence of the State in these territories.109 The decrease of
violence in some of these areas is reportedly due to the consolidation of territorial control by an irregular
armed actor.110 However, territorial control by an irregular armed actor often leads to elevated levels of
targeting of persons of specific profiles such as human rights defenders and persons of diverse sexual
orientations and/or gender identities (LGBTQ+).111 Afro-Colombians, indigenous persons, Venezuelan
migrants, and persons living in marginalized urban areas are targeted in particular for forced labour and
forced recruitment by irregular armed actors.112

Irregular armed actors engage in armed confrontations with criminal groups for control over areas where
previously the FARC-EP had influence or a presence.113 Conflict dynamics over territory depend also
on the licit and illicit economic activities in the area, whether there is a strong presence of civil society
organizations, and the degree to which the State is present.114 These dynamics can be highly unstable,
and can be affected by changes in the leadership of irregular armed actors, the establishment of
alliances and agreements for the distribution of illegal revenues, and the emergence of new conflicts.115
Areas in dispute, including coastal ports, are of strategic interest for trafficking of drugs and weapons,
and for illegal mining.116 Conflict areas identified by sources include northern Antioquia, southern
Córdoba, and southern Bolívar; Urabá region in Antioquia and Chocó; the Pacific coast; northern Cauca
and southern Valle del Cauca; Tumaco; Nariño and Cauca Pacific coasts; lower Putumayo; Catatumbo
in Northern Santander, and southern Cesar; and Algeciras in Huila, north-western Caquetá, and

108 fCEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-

futuro-si-hay-verdad, pp. 244-249; OHCHR, Situation of Human Rights in Colombia, A/HRC/49/19, 17 May 2022,
www.ecoi.net/en/file/local/2075346/G2234394.pdf, para. 28; HRW, "The Guerrillas Are the Police": Social Control and Abuses
by Armed Groups in Colombia's Arauca Province and Venezuela's Apure State, January 2020,
www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf, p. 24.

109 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 28 December 2022, S/2022/1004,
www.ecoi.net/en/file/local/2085262/N2276996.pdf, para. 50; CEV, Informe final: Hay futuro si hay verdad. Hallazgos y
recomendaciones, August 2022, www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, pp. 209, 214.

110 ICG, Tackling Colombia’s Next Generation in Arms, 27 January 2022, www.crisisgroup.org/latin-america-
caribbean/andes/colombia/tackling-colombias-next-generation-arms; Pares, Seguridad en tiempos de pandemia: Legados de
Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 20.

111 Information available to UNHCR. “La presencia de los GANE en zonas de disputa o con diversos grados de control sobre el
territorio ha estado acompañada de violencia contra la población civil, controles a la movilidad, a la comunicación fuera de los
territorios donde habitan las comunidades, cooptación de las Juntas de Acción Comunal (JAC), extorsiones, violencia basada
en género (VBG), señalamientos y amenazas a docentes, defensores de DDHH y periodistas, así como la intensificación de
modalidades violentas de reclutamiento, uso y utilización de niñas, niños y adolescentes (NNA), y el secuestro.” UNHCR,
Colombia: un lugar de cruce de movilidad humana forzada, 12 May 2023, https://data2.unhcr.org/es/documents/details/101496,
p. 6.

112 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Infobae, Migrantes venezolanos, objetivo de reclutamiento forzado de los grupos
armados colombianos, 11 August 2022, www.infobae.com/america/colombia/2022/08/11/migrantes-venezolanos-objetivo-de-
reclutamiento-forzado-de-los-grupos-armados-colombianos/; Global Protection Cluster, Análisis de protección, April 2022,
www.globalprotectioncluster.org/sites/default/files/2022-04/pau_narino_-_2022_04_13_-_version_final.pdf, pp. 8-9.

113 “After the 2016 peace accord, FARC withdrawal resulted in a struggle for control by other armed groups, causing violence and
additional internal displacement.” US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20
March 2023, www.ecoi.net/en/document/2089108.html. See also, Análisis Urbano, La Serranía del Abibe y el Nudo del Paramillo:
la república independiente de las AGC, 9 September 2021, https://analisisurbano.org/la-serrania-del-abibe-y-el-nudo-del-
paramillo-la-republica-independiente-de-las-agc/159690/; Pares, Seguridad en tiempos de pandemia: Legados de Guerra y
crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 20.

114 Information available to UNHCR.
115 Information available to UNHCR.
116 Análisis Urbano, La Serranía del Abibe y el Nudo del Paramillo: la república independiente de las AGC, 9 September 2021,

https://analisisurbano.org/la-serrania-del-abibe-y-el-nudo-del-paramillo-la-republica-independiente-de-las-agc/159690/. See
also, US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; El País, Crece el desplazamiento en zona rural de Buenaventura por combates de
grupos delincuenciales, 12 April 2022, www.elpais.com.co/judicial/crece-el-desplazamiento-en-zona-rural-de-buenaventura-por-
combates-de-grupos-delincuenciales.html; El Espectador, El miedo que atraviesa a Buenaventura, 27 January 2022,
www.elespectador.com/colombia/cali/el-miedo-que-atraviesa-a-buenaventura/.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 24 UNHCR / August 2023

southern Meta.117 In Buenaventura, for example, the proliferation of post-FARC-EP irregular armed
groups led to violent confrontations over territorial control of its port, which is strategic for the export of
cocaine.118 Armed confrontations among irregular armed actors in rural Buenaventura have led to large
forced displacements to Buenaventura and Cali.119

1) Post-Demobilization Groups120
After the demobilization of paramilitary groups that were under the umbrella of the Autodefensas Unidas
de Colombia (United Self-Defence Forces of Colombia – AUC) in 2006, several post-demobilization
groups emerged under the leadership of former members of the AUC.121 The AUC was a right-wing
paramilitary organization created in 1997 as an umbrella organization of the self-defence groups that
were operating in the country.122 The AUC, which at the time of demobilization in 2006 consisted of
around 30,000 combatants, had deep ties with Colombia’s economic, military, social and political
sectors.123 According to the CEV report, a considerable part of regional paramilitary networks survived
the demobilization of the AUC, facilitating the reconfiguration of AUC remnants into new groups to
defend specific political and economic interests, and continue their participation in the profitable activity
of drug trafficking.124 In some regions, post-demobilization groups are still considered to be the primary
source of authority and control.125 According to Indepaz, 22 post-demobilization groups were operating

117 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,

www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 13. “Communities are suffering as
[illegal armed groups] seek to expand territorial and social control in departments such as Antioquia, Atlántico, Bolívar, Cauca,
Chocó, Córdoba, Nariño and Putumayo.” UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-
General, 27 June 2023, S/2023/477, https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 42. See also,
FIP, Ni paz ni guerra: Escenarios híbridos de inseguridad y violencia en el gobierno de Iván Duque, May 2022,
https://ideaspaz.org/media/website/FIP_Infome_NiPazNiGuerra.pdf, pp. 16-17; Pares, Plomo es lo que hay: Violencia y
seguridad en tiempos de Duque, 7 April 2022, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_476fc49ae03d4dbdbf5e6698ad7e9b98.pdf; JEP, El mecanismo de monitoreo de
riesgos del Sistema Integral para la Paz: Naturaleza, alcance y utilidad pública, 30 November 2021,
www.jep.gov.co/JEP/documents1/El%20mecanismo%20de%20monitoreo%20de%20riesgos%20del%20Sistema%20Integral%
20para%20la%20Paz%20naturaleza,%20alcance%20y%20utilidad%20p%C3%BAblica.pdf, p. 13.

118 El País, Crece el desplazamiento en zona rural de Buenaventura por combates de grupos delincuenciales, 12 April 2022,
www.elpais.com.co/judicial/crece-el-desplazamiento-en-zona-rural-de-buenaventura-por-combates-de-grupos-
delincuenciales.html; El Espectador, El miedo que atraviesa a Buenaventura, 27 January 2022,
www.elespectador.com/colombia/cali/el-miedo-que-atraviesa-a-buenaventura/.

119 Vanguardia, Crece el desplazamiento en zona rural de Buenaventura por combates, 12 April 2022,
www.vanguardia.com/colombia/crece-el-desplazamiento-en-zona-rural-de-buenaventura-por-combates-yn5078818; RCN, Más
de 200 desplazados deja enfrentamientos entre grupos ilegales en Buenaventura, 10 April 2022,
www.rcnradio.com/colombia/pacifico/mas-de-200-desplazados-deja-enfrentamientos-entre-grupos-ilegales-en-buenaventura;
Pares, Plomo es lo que hay: Violencia y seguridad en tiempos de Duque, 7 April 2022, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_476fc49ae03d4dbdbf5e6698ad7e9b98.pdf, p. 14.

120 These groups have been categorized under different names, including Criminal Gangs (Bandas Criminales, Bacrim), Organized
Armed Groups (Grupos Armados Organizados, GAO), paramilitaries, narcoparamilitaries, neo-paramilitaries, and illegal armed
groups. Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, pp. 27-29. See also, US Department of
State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; HRW, Left Undefended Killings of Rights Defenders in Colombia's Remote
Communities, 10 February 2021, www.hrw.org/report/2021/02/10/left-undefended/killings-rights-defenders-colombias-remote-
communities. For consistency, this document uses the term "post-demobilization groups" for all armed groups that emerged after
the demobilization of the AUC.

121 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 27; Análisis Urbano, La Serranía del
Abibe y el Nudo del Paramillo: la república independiente de las AGC, 9 September 2021, https://analisisurbano.org/la-serrania-
del-abibe-y-el-nudo-del-paramillo-la-republica-independiente-de-las-agc/159690/.

122 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-
futuro-si-hay-verdad, p. 425; Stanford University, Mapping Militant Organizations: The United Self-Defense Forces of Colombia,
AUC, June 2018, https://cisac.fsi.stanford.edu/mappingmilitants/profiles/united-self-defense-forces-colombia.

123 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-
futuro-si-hay-verdad, pp. 111, 280.

124 Ibid., pp. 270-272, 308, 363-366.
125 Ibid., p. 308.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 25

in the country in 2020, with a presence in 27 out of the 32 departments, and in 291 out of Colombia's
1,122 municipalities.126

Among the largest post-demobilization groups are the AGC, also known as Clan del Golfo (Gulf Clan)
(1,600-1,700 combatants), with a presence in 25 departments; and Los Rastrojos, which has a
presence in nine departments.127 Other post-demobilization groups with regional reach, usually
operating in the periphery of areas controlled by larger criminal groups, include Los Pelusos (250
combatants), Los Pachenca (also known as Autodefensas Conquistadoras de la Sierra Nevada) (150-
200 combatants), Los Caparrapos or Caparros (150 combatants), Los Puntilleros, La Constru, and Los
Pachelly.128 Post-demobilization groups operating at the local level include La Oficina de Envigado, Los
Contadores, La Cordillera, and La Empresa.129 Local criminal groups act as branches of larger post-
demobilization groups to carry out illicit activities at the local level.130 The AGC, for example, has several
local gangs embedded in its structure in cities such as Barranquilla, Cúcuta, Montería, Quibdó, and
Medellín, to carry out criminal activities within these cities.131

The AGC is the largest post-demobilization group in Colombia132 with a reported presence in 25
departments.133 The AGC's territorial expansion is mostly carried out by means of alliances with local

126 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,

www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 6. See also, FIP, Ni paz ni guerra:
Escenarios híbridos de inseguridad y violencia en el gobierno de Iván Duque, May 2022,
https://ideaspaz.org/media/website/FIP_Infome_NiPazNiGuerra.pdf, pp. 25-29.

127 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, pp. 6, 43. See also, Pares, Seguridad en
tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-
9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 44.

128 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, pp. 6, 56. See also, InSight Crime, Perfil
de Colombia, 21 January 2021, https://es.insightcrime.org/noticias-crimen-organizado-colombia/colombia/#grupos.

129 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 6.

130 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 43. Indepaz also indicates that other
groups such as La Oficina del Valle de Aburrá, Los Contadores, Los Pachelly, Los Puntilleros, La Constru, La Cordillera, La
Empresa, La Local, Los Shotas, El Nuevo Bloque Costeño and Los Paisas, usually act in small groups, "some are subcontracted
by large structures, mostly narco-paramilitaries, to provide security and surveillance to their illegal businesses, carry out money
laundering through the purchasing of goods and the establishment of front operations, open new trafficking routes and control
them, obtain control over street-level drug trafficking in main cities, arms trafficking, and business management that mostly have
to do with economies that seem legal, such as gambling, lotteries and others such as prostitution, shark loans, contract killings,
and threats. Their actions are mainly concentrated in the peripheries of the regions where the largest groups have control, this
allows them to have network mobility, control roads and engage in extortion, as well as establish meetings and agreements in
areas other than those of dispute. Their actions are usually more invisible, but they are no less powerful, and they are notorious
for making their places of residence into strongholds where everything is guarded, and the amount of money that they collect
from illegal economies is not insignificant.” Ibid., p. 56 (translation by UNHCR).

131 Pares, Informe trimestral de seguridad ciudadana, 15 May 2021, www.pares.com.co/post/informe-trimestral-de-seguridad-
ciudadana, pp. 23-29.

132 Agencia EFE, Otoniel: ¿qué pasará con el cartel más grande de Colombia tras su caída?, 24 October 2021,
www.eluniversal.com.co/colombia/otoniel-que-pasara-con-el-cartel-mas-grande-de-colombia-tras-su-caida-KF5610185; Pares,
Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 44.

133 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, pp. 6, 43. “In May [2022], the AGC ordered
an ‘armed strike,’ imposing movement restrictions on civilians in over 170 municipalities in 11 states. The restrictions suggested
an alarming geographical expansion, compared to its 2012 armed strike, affecting 26 municipalities.” HRW, World Report 2023:
Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html. See also, Pares, Seguridad en tiempos de pandemia:
Legados de Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 44. Departments include Guajira,
Magdalena, Atlántico, Bolívar, Sucre, Córdoba, Antioquia, Chocó, Valle del Cauca, Nariño, Santander, Norte de Santander,
Casanare, Meta, Tolima, Huila, Bogotá, Cauca, and Vichada. Vanguardia, Desmantelan cristalizadero de cocaína del clan del
golfo en Vichada, 15 April 2022, www.vanguardia.com/colombia/desmantelan-cristalizadero-de-cocaina-del-clan-del-golfo-en-
vichada-EY5089161; Pares, Plomo es lo que hay: Violencia y seguridad en tiempos de Duque, 7 April 2022, https://e7c20b27-
21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_476fc49ae03d4dbdbf5e6698ad7e9b98.pdf, p. 40; Indepaz, Los focos
del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021, www.indepaz.org.co/wp-
content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 47; W Radio, Clan del Golfo estaría detrás de la masacre del
líder social y su familia en Cauca, 30 April 2020, www.wradio.com.co/noticias/regionales/clan-del-golfo-estaria-detras-de-la-
masacre-del-lider-social-y-su-familia-en-cauca/20200430/nota/4034822.aspx.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 26 UNHCR / August 2023

groups.134 For example, it established alliances with Los Rastrojos in Norte de Santander to dispute
territorial control with the ELN; with irregular armed actors in Cauca, Nariño, and Valle, to traffic in drugs;
with Los Puntilleros and other irregular armed actors in Meta to trade coca paste; and with local criminal
gangs in Bogotá to traffic weapons and to engage in extortion, street-level drug trafficking and contract
killings.135 The AGC is also reported to have links with Mexican cartels.136 In January 2021, it was
reportedly engaging in negotiations with Ecuadorian drug traffickers to establish a network for the
trafficking of persons to Mexico and the US.137 In Córdoba, the AGC forces peasants to cultivate coca
leaf.138 In Chocó, the AGC threatens peasants and local leaders to engage in illegal mining activities in
their territories, and recruit indigenous persons, Afro-Colombians, and peasants to plant landmines to
limit the movement of locals.139 In areas under the control of the AGC, it acts as a money lender to local
peasants and small businesses to gain support and exert economic influence and power.140 In October
2021, the leader of the AGC, Dario Antonio Úsuga, also known as "Otoniel", was captured by Colombian
authorities and was later extradited to the United States in May 2022 on drugs and weapons trafficking
charges.141

Post-demobilization groups engage in a range of unlawful practices, including threats against civilians,
massacres, forced displacement, illegal mining, extortion, and money laundering through licit

134 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,

www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 52; Pares, Seguridad en tiempos de
pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 44.

135 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 52.

136 Ibid.; Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 45.

137 El Espectador, Capturan a "El Mexicano", supuesto narco que se hacía pasar por empresario de conciertos, 21 January 2021,
www.elespectador.com/judicial/capturan-a-el-mexicano-supuesto-narco-que-se-hacia-pasar-por-empresario-de-conciertos-
article/.

138 RCN, A campesinos "les arrancan las matas" y los obligan a cultivar coca en Puerto Libertador, Córdoba, 22 September 2021,
www.rcnradio.com/colombia/caribe/campesinos-les-arrancan-las-matas-y-los-obligan-cultivar-coca-en-puerto-libertador; El
Universal, Clan del Golfo obliga a campesinos de Córdoba a cultivar coca, 4 October 2017,
www.eluniversal.com.co/regional/clan-del-golfo-obliga-campesinos-de-cordoba-cultivar-coca-263415-LUEU376159.

139 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 50.

140 Ibid., pp. 49-50. This modality is called gota a gota, an consists of lending money with few to no requirements but with very high
interest rates. Borrowers are usually street vendors and housewives who are subjected to extortion, displacement, theft, attacks,
and homicide if they do not abide by the terms and conditions of the loan. W Radio, El golpe de la Fiscalía a los préstamos 'gota
a gota', 6 June 2019, www.wradio.com.co/noticias/actualidad/el-golpe-de-la-fiscalia-a-los-prestamos-gota-a-
gota/20190606/nota/3911827.aspx; Colombia, FGN, Asegurados presuntos integrantes de organización criminal dedicada al
préstamo de dinero 'gota a gota', 28 May 2019, www.fiscalia.gov.co/colombia/seccionales/asegurados-presuntos-integrantes-
de-organizacion-criminal-dedicada-al-prestamo-de-dinero-gota-a-gota/.

141 BBC, Qué poder mantiene el Clan del Golfo, el mayor grupo criminal de Colombia, tras la extradición de Otoniel y el paro armado,
10 May 2022, www.bbc.com/mundo/noticias-america-latina-61389304; The Washington Post, Cartel Shuts Down Much of
Colombia over Leader's Extradition to U.S., 9 May 2022, www.washingtonpost.com/world/2022/05/09/colombia-clan-golfo-
armed-strike-otoniel/; El Tiempo, Atención: capturan a alias Otoniel, el narco más buscado del país, 23 October 2021,
www.eltiempo.com/justicia/conflicto-y-narcotrafico/alias-otoniel-jefe-del-clan-del-golfo-capturado-627333.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 27

businesses such as gas stations and construction companies.142 Some post-demobilization groups
have reported links with municipal councils in strategic zones to exert influence on local politics.143

2) ELN
The ELN is considered the last remaining leftist guerrilla group in Colombia.144 The ELN is made up of
a central command (Comando Central, COCE) and several fronts with a large degree of autonomy.145
Fronts are located mainly in the departments of Antioquia, Arauca, Bolívar, Boyacá, Cauca, Cesar,
Chocó, Nariño, Norte de Santander, and Valle del Cauca.146 Reports on the ELN’s territorial presence
vary according to the source. Pares noted that the ELN increased its presence from 99 municipalities
in 2018 to more than 160 in 2020.147 According to Indepaz, in 2020 the ELN was present in 207
municipalities across 23 departments, an increase of 57 municipalities when compared to previous
years.148

As of September 2020, the ELN had about 3,000 combatants,149 an increase of 500 compared to the
period 2011-2019.150 The ELN has an undetermined number of militias and support networks,151

142 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,

www.ecoi.net/en/document/2089108.html; HRW, World Report 2023: Colombia, 12 January 2023,
www.ecoi.net/en/document/2085406.html; JEP, El mecanismo de monitoreo de riesgos del Sistema Integral para la Paz:
Naturaleza, alcance y utilidad pública, 30 November 2021,
www.jep.gov.co/JEP/documents1/El%20mecanismo%20de%20monitoreo%20de%20riesgos%20del%20Sistema%20Integral%
20para%20la%20Paz%20naturaleza,%20alcance%20y%20utilidad%20p%C3%BAblica.pdf, p. 7; ICG, Bosques caídos:
deforestación y conflicto en Colombia, 4 November 2021, www.crisisgroup.org/es/latin-america-caribbean/andes/colombia/091-
broken-canopy-deforestation-and-conflict-colombia; Vanguardia, Comerciantes de San Vicente de Chucurí denuncian
extorsiones de ex paramilitares, 23 September 2021, www.vanguardia.com/judicial/denuncian-extorsiones-de-ex-paras-en-san-
vicente-de-chucuri-NJ4281483; Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados,
September 2021, www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, pp. 17, 49; Pares,
Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, pp. 45-
46.

143 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 49. See also, El Tiempo, En Sucre
hacen llamado a no dejarse infiltrar por el Clan del Golfo, 23 May 2022, www.eltiempo.com/colombia/otras-ciudades/clan-del-
golfo-estaria-infiltrando-autoridades-de-sucre-674498; Verdad Abierta, Políticos y criminales: ¿aliados en el Bajo Cauca?, 28
February 2018, https://verdadabierta.com/posibles-alianzas-entre-politicos-y-las-autodefensas-gaitanistas-de-colombia-en-el-
bajo-cauca-antioqueno/.

144 BBC, Colombia: quiénes son y cuánto poder tienen los grupos que se resisten a la paz, 12 October 2021,
www.bbc.com/mundo/noticias-america-latina-58757536; El País, La última guerrilla de Colombia lanza un nuevo desafío con un
“paro armado”, 14 February 2020, https://elpais.com/internacional/2020/02/13/colombia/1581598219_664249.html; RFI, El ELN,
la última guerrilla en armas reconocida en Colombia, 19 January 2019, www.rfi.fr/es/general/20190119-el-eln-la-ultima-guerrilla-
en-armas-reconocida-en-colombia.

145 InSight Crime, ELN, 27 October 2020, https://insightcrime.org/colombia-organized-crime-news/eln-profile/; Pares, Seguridad en
tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-
9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 22..

146 InSight Crime, ELN, 27 October 2020, https://insightcrime.org/colombia-organized-crime-news/eln-profile/; Pares, Seguridad en
tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-
9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 22; Indepaz, Balance sobre las
dinámicas del Ejército de Liberación Nacional -ELN- en Colombia, January 2020, https://indepaz.org.co/wp-
content/uploads/2021/02/INFORME-ELN-2020-corregido-L-cgp.pdf, p. 15. See also, FIP, Ni paz ni guerra: Escenarios híbridos
de inseguridad y violencia en el gobierno de Iván Duque, May 2022,
https://ideaspaz.org/media/website/FIP_Infome_NiPazNiGuerra.pdf, pp. 23-25.

147 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, pp. 5,
20.

148 Indepaz, Balance sobre las dinámicas del Ejército de Liberación Nacional -ELN- en Colombia, January 2020,
https://indepaz.org.co/wp-content/uploads/2021/02/INFORME-ELN-2020-corregido-L-cgp.pdf, pp. 6-7.

149 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, pp. 5,
20; Indepaz, Balance sobre las dinámicas del Ejército de Liberación Nacional -ELN- en Colombia, January 2020,
https://indepaz.org.co/wp-content/uploads/2021/02/INFORME-ELN-2020-corregido-L-cgp.pdf, p. 5.

150 Indepaz, ibid. See also, CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022,
www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, p. 196.

151 InSight Crime, ELN, 27 October 2020, https://insightcrime.org/colombia-organized-crime-news/eln-profile/; Pares, Seguridad en
tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-
9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 22.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 28 UNHCR / August 2023

although support in major urban areas is reportedly decreasing, as supporters are turning to social and
political work without weapons.152

Sources of income for the ELN include illegal mining; smuggling of cattle, dairy products, and gasoline;
drug trafficking; and the control of illegal crossings of the border with Venezuela.153 Actions committed
by the ELN, as reported by sources, also include forced displacement, forced confinement of local
populations, forced recruitment, restrictions to the freedom of movement, threats, and kidnapping.154
Additionally, in departments such as Arauca, Nariño, Norte de Santander (Catatumbo area), and
southern Bolívar, the ELN reportedly regulates the social life of communities, and dictates curfews and
norms.155

The ELN has been involved in armed confrontations with other irregular armed actors, including the
AGC, Los Pelusos, and post-FARC irregular armed groups, to dispute territorial control,156 particularly
in the departments of Antioquia, Arauca, Bolívar, Cauca, Chocó, Nariño, Norte de Santander (including
Cúcuta), and Valle del Cauca.157 According to the Centro de Recursos para el Análisis de Conflictos
(Conflict Analysis Resource Centre – CERAC), armed confrontations involving the ELN increased in
the second half of 2021 with five combats per month, in comparison to the first half of 2021 (four
combats per month), and 2020 (three combats).158 The ELN has used landmines as a military strategy

152 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,

www.ecoi.net/en/document/2089108.html; Indepaz, Balance sobre las dinámicas del Ejército de Liberación Nacional -ELN- en
Colombia, January 2020, https://indepaz.org.co/wp-content/uploads/2021/02/INFORME-ELN-2020-corregido-L-cgp.pdf, pp. 13-
14. See also, InSight Crime, Ejército de Liberación Nacional (ELN), 19 October 2021, https://es.insightcrime.org/noticias-crimen-
organizado-colombia/eln-colombia/.

153 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado
en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 22; Indepaz, Balance sobre las
dinámicas del Ejército de Liberación Nacional -ELN- en Colombia, January 2020, https://indepaz.org.co/wp-
content/uploads/2021/02/INFORME-ELN-2020-corregido-L-cgp.pdf, pp. 15-20.

154 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, pp. 22-
23. See also, InSight Crime, ELN, 27 October 2020, https://insightcrime.org/colombia-organized-crime-news/eln-profile/; Indepaz,
Balance sobre las dinámicas del Ejército de Liberación Nacional -ELN- en Colombia, January 2020, https://indepaz.org.co/wp-
content/uploads/2021/02/INFORME-ELN-2020-corregido-L-cgp.pdf.

155 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 23;
HRW, "The Guerrillas Are the Police": Social Control and Abuses by Armed Groups in Colombia's Arauca Province and
Venezuela's Apure State, January 2020, www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf, p. 24.

156 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 22;
Assessment Capacities Project (ACAPS), Colombia: Outlook for September – February 2020, September 2020,
https://data2.unhcr.org/en/documents/download/78931, p. 5; Indepaz, Balance sobre las dinámicas del Ejército de Liberación
Nacional -ELN- en Colombia, January 2020, https://indepaz.org.co/wp-content/uploads/2021/02/INFORME-ELN-2020-corregido-
L-cgp.pdf, p. 8.

157 RCN, ELN y su respuesta tras confrontaciones y desplazamientos masivos en Arauca, 15 January 2022,
www.rcnradio.com/colombia/llanos/eln-y-su-respuesta-tras-confrontaciones-y-desplazamientos-masivos-en-arauca; El Tiempo,
Alerta en tres municipios de Arauca por enfrentamientos entre ilegales, 3 January 2022, www.eltiempo.com/colombia/otras-
ciudades/arauca-enfrentamientos-entre-el-eln-y-las-disidencias-dejan-varios-muertos-642587; El Tiempo, Alerta en tres
municipios de Arauca por enfrentamientos entre ilegales, 3 January 2022, www.eltiempo.com/colombia/otras-ciudades/arauca-
enfrentamientos-entre-el-eln-y-las-disidencias-dejan-varios-muertos-642587; Caracol, Preocupación en el Valle del Cauca por
amanazas del ELN, 30 September 2021, https://caracol.com.co/emisora/2021/09/30/cali/1633027838_491210.html; UNSC,
United Nations Verification Mission in Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,
https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 85; Pares, Seguridad en tiempos de pandemia: Legados
de Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, pp. 22-23; Indepaz, Balance sobre las
dinámicas del Ejército de Liberación Nacional -ELN- en Colombia, January 2020, https://indepaz.org.co/wp-
content/uploads/2021/02/INFORME-ELN-2020-corregido-L-cgp.pdf, pp. 9-10, 12, 19.

158 CERAC, Reporte del conflicto con el ELN: Crecen los combates con participación del ELN, No. 19, 3 January 2022,
www.blog.cerac.org.co/wp-content/plugins/download-attachments/includes/download.php?id=8477.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 29

to contain military offensives by rival groups and the armed forces,159 and was responsible for 92 per
cent of the victims of landmines between January and May 2020.160 Between January and September
2021, the ELN carried out 65 military offensives and was involved in 29 armed confrontations with other
armed groups in 12 departments, with Antioquia (14 actions) and Arauca (11) the most affected.161 In
the same period, the ELN was responsible for 35 incidents of large-scale displacements (nine directly
related to actions by the ELN and 26 in the context of armed confrontations with other irregular armed
actors) and 18 civilian deaths.162

Between 23 and 26 February 2022, the ELN carried out a so-called paro armado, or armed strike, with
the group paralyzing parts of the country for 72 hours through violent actions.163 During armed strikes,
the ELN restricts the free movement of people and vehicles,164 orders the suspension of all business
activity,165 and threatens those who disobey their orders.166 They also shut down highways, burn
vehicles, and plant explosive devices, including gas cylinders, on roads and highways.167 The
Observatory of Human Rights, Conflict and Peace of Indepaz reported 65 armed actions during the
armed strike, including limitations to the freedom of movement, orders to suspend all business activity,
detonation of explosive devices on roads and highways, burning vehicles and trucks, targeted killings,
armed confrontations with other irregular armed actors, bombing telecommunication towers, hanging
the ELN’s flag from public buildings and covering public buildings with graffiti referring to the ELN.168
The armed strike affected 11 departments: Antioquia, Arauca, Casanare, Cauca, Cesar, Chocó, Huila,
Nariño, Norte de Santander, Santander, and Valle del Cauca.169 Compared to the 2021 armed strike,

159 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,

https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 85; RCN, Por amenazas del ELN, 1.500 indígenas están
confinados en Frontino (Antioquia), 29 March 2021, www.rcnradio.com/colombia/antioquia/por-amenazas-del-eln-1500-
indigenas-estan-confinados-en-frontino-antioquia; Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen
organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 23.

160 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 23.
The Ministry of Defence indicated that between January and November 2021, 141 persons were victims of landmines (12 injured
and 129 dead), with 88 of them being civilians. In 2020, the number of victims was 156 (23 injured, 133 dead), with 100 of them
being civilians. Colombia, Ministerio de Defensa, Logros de la política de defensa y seguridad, November 2021,
www.mindefensa.gov.co/irj/go/km/docs/Mindefensa/Documentos/descargas/estudios_sectoriales/info_estadistica/Logros_Sect
or_Defensa.pdf, p. 59.

161 Pares, Dinámicas en las que participa el ELN en el ultimo año y perspectivas para el futuro próximo, 14 September 2021,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_e51813221529428dbfa01e466b7e0d09.pdf, p. 19.

162 Ibid., pp. 23-29.
163 InSight Crime, ELN Show of Force Confirms its Unmatched Criminal Presence in Colombia, 2 March 2022,

https://insightcrime.org/news/eln-show-of-force-confirms-its-unmatched-criminal-presence-in-colombia/; BLU Radio, El ELN
confirmó que este sábado terminó el paro armado en Colombia, 26 February 2022, www.bluradio.com/nacion/el-eln-confirmo-
que-este-sabado-termino-el-paro-armado-en-colombia.

164 EFE, Guerrilla del ELN amenaza con un "paro armado" de 72 horas en toda Colombia, 21 February 2022,
www.swissinfo.ch/spa/colombia-conflicto_guerrilla-del-eln-amenaza-con-un--paro-armado--de-72-horas-en-toda-
colombia/47367280; AP, ELN anuncia paro armado en Colombia, autoridades en alerta, 10 February 2020,
https://apnews.com/article/01cebaea53f54cf6ac0b29443fbcbb71.

165 InSight Crime, ELN Show of Force Confirms its Unmatched Criminal Presence in Colombia, 2 March 2022,
https://insightcrime.org/news/eln-show-of-force-confirms-its-unmatched-criminal-presence-in-colombia/; Portafolio, Industriales
rechazan acciones y amenazas terroristas por paro armado, 25 February 2022,
www.portafolio.co/negocios/empresas/industriales-rechazan-acciones-y-amenazas-terroristas-por-paro-armado-562243.

166 InSight Crime, ELN Show of Force Confirms its Unmatched Criminal Presence in Colombia, 2 March 2022,
https://insightcrime.org/news/eln-show-of-force-confirms-its-unmatched-criminal-presence-in-colombia/; EFE, Guerrilla del ELN
amenaza con un “paro armado” de 72 horas en toda Colombia, 21 February 2022, www.swissinfo.ch/spa/colombia-
conflicto_guerrilla-del-eln-amenaza-con-un--paro-armado--de-72-horas-en-toda-colombia/47367280.

167 InSight Crime, ELN Show of Force Confirms its Unmatched Criminal Presence in Colombia, 2 March 2022,
https://insightcrime.org/news/eln-show-of-force-confirms-its-unmatched-criminal-presence-in-colombia/; Indepaz, Acciones del
ELN durante el paro armado febrero 2022, 23 February 2022, https://indepaz.org.co/acciones-del-eln-durante-el-paro-armado-
febrero-2022/.

168 Indepaz, Acciones del ELN durante el paro armado febrero 2022, 23 February 2022, https://indepaz.org.co/acciones-del-eln-
durante-el-paro-armado-febrero-2022/.

169 InSight Crime, ELN Show of Force Confirms its Unmatched Criminal Presence in Colombia, 2 March 2022,
https://insightcrime.org/news/eln-show-of-force-confirms-its-unmatched-criminal-presence-in-colombia/; Indepaz, Acciones del
ELN durante el paro armado febrero 2022, 23 February 2022, https://indepaz.org.co/acciones-del-eln-durante-el-paro-armado-
febrero-2022/.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 30 UNHCR / August 2023

the 2022 armed strike saw more armed actions (65 compared to 27 in 2021) in more departments (11
compared to nine in 2022), underscoring the ELN’s continued strength.170

Even though the ELN still constitutes a threat to security due to its military capacity and economic power
derived from its participation in illicit economic activities,171 the ELN has also been weakened militarily
due to armed confrontations with other irregular armed actors and State security forces,172 as well as
politically.173 The Ministry of Defence indicated that 130 ELN combatants demobilized between January
and September 2021 and 251 in 2020.174

3) Post-FARC-EP Irregular Armed Groups
During the 2016 peace negotiations between the Government and the FARC-EP, several high and
middle-ranking members of the FARC-EP refused to demobilize, or demobilized and later rearmed,
creating post-FARC-EP irregular armed groups with different organizational structures focusing on the
control of illicit economic activities abandoned by the former FARC-EP.175

By 2020, about 30 post-FARC-EP irregular armed groups were identified, growing over time from 1,600
combatants in 2018,176 to over 2,600 in 2020,177 to around 5,000 in 2021-2022.178 Sources identify three
types of post-FARC-EP irregular armed groups:

• A post-FARC-EP irregular armed group that emerged in the Amazonas from Fronts 1 and 7 of the
former FARC-EP, and became known as Frente Primero, then Bloque Suroriental, and later Gentil

170 InSight Crime, ELN Show of Force Confirms its Unmatched Criminal Presence in Colombia, 2 March 2022,

https://insightcrime.org/news/eln-show-of-force-confirms-its-unmatched-criminal-presence-in-colombia/.
171 Ibid.; Indepaz, Balance sobre las dinámicas del Ejército de Liberación Nacional -ELN- en Colombia, January 2020,

https://indepaz.org.co/wp-content/uploads/2021/02/INFORME-ELN-2020-corregido-L-cgp.pdf, p. 2; FIP, ¿Qué hacer con el
ELN? Opciones ante una derrota military lejana y un diálogo improbable, January 2020,
https://ideaspaz.org/media/website/FIP_NE_QuehacerELN_Final.pdf, p. 5.

172 Pares, Plomo es lo que hay: Violencia y seguridad en tiempos de Duque, 7 April 2022, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_476fc49ae03d4dbdbf5e6698ad7e9b98.pdf, p. 45; InSight Crime, Ejército de Liberación
Nacional (ELN), 19 October 2021, https://es.insightcrime.org/noticias-crimen-organizado-colombia/eln-colombia/; Indepaz,
Balance sobre las dinámicas del Ejército de Liberación Nacional -ELN- en Colombia, January 2020, https://indepaz.org.co/wp-
content/uploads/2021/02/INFORME-ELN-2020-corregido-L-cgp.pdf, p. 12. While the ELN reportedly signed a ceasefire
agreement with the government for six months in December 2022, the group “later denied adopting such an agreement”. Freedom
House, Freedom in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html. The government and
the ELN signed a ceasefire on 9 June 2023, beginning in August 2023. UNHCR, Colombia: un lugar de cruce de movilidad
humana forzada, 12 May 2023, https://data2.unhcr.org/es/documents/details/101496, p. 6.

173 InSight Crime, Ejército de Liberación Nacional (ELN), 19 October 2021, https://es.insightcrime.org/noticias-crimen-organizado-
colombia/eln-colombia/; FIP, ¿Qué hacer con el ELN? Opciones ante una derrota military lejana y un diálogo improbable, January
2020, https://ideaspaz.org/media/website/FIP_NE_QuehacerELN_Final.pdf, p. 26; Indepaz, Balance sobre las dinámicas del
Ejército de Liberación Nacional -ELN- en Colombia, January 2020, https://indepaz.org.co/wp-
content/uploads/2021/02/INFORME-ELN-2020-corregido-L-cgp.pdf, p. 2.

174 Colombia, Ministerio de Defensa, Resultados operaciones de la Fuerza Pública, 2021,
www.mindefensa.gov.co/irj/go/km/docs/pccshrcontent/Mindefensa/Estudios%20Estrategicos/EstadisticaDesagregada/DESMO
VILIZADOS.xlsx.

175 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 82; Pares, Seguridad en tiempos de
pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 32.

176 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 34.

177 Freedom House, Freedom in the World 2021: Colombia, 3 March 2021, https://freedomhouse.org/country/colombia/freedom-
world/2021; Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September
2020, https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p.
34.

178 Freedom House, Freedom in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html; HRW, World
Report 2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html; Semana, "Ya se habla de un secretariado
de las disidencias de las Farc": fiscal Barbosa explica la guerra en Arauca, 11 January 2022,
www.semana.com/nacion/articulo/ya-se-habla-de-un-secretariado-de-las-disidencias-de-las-farc-fiscal-barbosa-explica-la-
guerra-en-arauca/202210/; Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados,
September 2021, www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 7.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 31

Duarte.179 The number of its combatants grew from 1,700 in 2020 (representing 65 per cent of the
total number of post-FARC-EP irregular armed groups in the country)180 to 2,700 in 2021.181 The
group is said to have considerable military power, with clandestine factories of explosives and
caches of weapons.182

• Post-FARC-EP irregular armed groups that emerged along the Pacific coast, including Gente de
Orden, Guerrillas Unidas del Pacífico, and Frente Oliver Sinisterra.183 By September 2020, these
groups had about 700 combatants combined, were autonomous and, in some areas, engaged in
combats against each other to control territory.184 According to Indepaz, by September 2021 these
organizations were grouped into Comando Coordinador de Occidente, totalling 500 combatants.185

• A post-FARC-EP irregular armed group known as Segunda Marquetalia that emerged in August
2019 when some demobilized commanders of the FARC-EP abandoned the Peace Agreement,186
and joined other former members of the FARC-EP who had not demobilized.187 The number of
combatants varies according to the source, with Pares indicating in 2020 that, according to military
intelligence, the group had about 202 combatants,188 while Indepaz indicated that the number was
2,000 by 2021.189

Post-FARC-EP irregular armed groups increased their territorial presence from 56 municipalities in
2018, to 113 in 2020,190 to 138 in 2021.191 They are mostly present in the departments of Antioquia,
Arauca, Bolívar, Boyacá, Caquetá, Casanare, Cauca, Chocó, Guainía, Guaviare, Huila, Meta, Nariño,
Norte de Santander, Putumayo, Tolima, Valle del Cauca, Vaupés, and Vichada.192

179 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,

www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 82; Pares, Seguridad en tiempos de
pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 32.

180 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 32.

181 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 7.

182 Universidad de Navarra, La disidencia de las FARC se consolida en su actividad delictiva, accessed 30 June 2023,
www.unav.edu/web/global-affairs/detalle/-/blogs/la-disidencia-de-las-farc-se-consolida-en-su-actividad-delictiva; Voice of
America (VOA), ¿Quiénes son y cómo operan las disidencias de las FARC?, 1 December 2021,
www.vozdeamerica.com/a/explicativo-como-operan-disidencias-farc-de-colombia-/6334952.html; Pares, Seguridad en tiempos
de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 39.

183 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, pp. 32-
33.

184 Ibid.
185 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,

www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 7.
186 Ibid., pp. 64, 70.
187 Ibid., pp. 64, 70; Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September

2020, https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p.
34.

188 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 34.

189 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 7. See also, FIP, Ni paz ni guerra:
Escenarios híbridos de inseguridad y violencia en el gobierno de Iván Duque, May 2022,
https://ideaspaz.org/media/website/FIP_Infome_NiPazNiGuerra.pdf, pp. 19-23.

190 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 5.

191 Colombia, Defensoría del Pueblo, Alerta Temprana No. 004-2022, Documento de Advertencia por Proceso Electoral 2022, 17
February 2022, https://alertasstg.blob.core.windows.net/alertas/004-22.pdf, p. 28; Pares, Presencia GAPF en Colombia 2021,
accessed 30 June 2023,
https://public.tableau.com/app/profile/fundaci.n.paz.y.reconciliaci.n/viz/PresenciaGAPFenColombia2021__/AnlisisGAPF.

192 Colombia, Defensoría del Pueblo, Alerta Temprana No. 004-2022, Documento de Advertencia por Proceso Electoral 2022, 17
February 2022, https://alertasstg.blob.core.windows.net/alertas/004-22.pdf, p. 28; Pares, Presencia GAPF en Colombia 2021,
accessed 30 June 2023,
https://public.tableau.com/app/profile/fundaci.n.paz.y.reconciliaci.n/viz/PresenciaGAPFenColombia2021__/AnlisisGAPF.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 32 UNHCR / August 2023

The CEV final report indicates that post-FARC-EP irregular armed groups continue to exercise control
over civilian populations in areas under their control.193 The Gentil Duarte armed group, for example,
recycled the "community handbooks" used by the former FARC-EP to maintain social norms in areas
under their control, such as Caquetá, as well as the setting up of checkpoints and the issuance of rules
to regulate economic activity, taxation, community-based organization, and the harvesting of coca
crops.194 The same report also indicates that due to the radicalization of other groups such as the ELN,
post-FARC-EP irregular armed groups have been applying rules and norms that are more severe, have
used more lethal actions to enforce these rules and norms, and have acted in a more indiscriminate
manner.195

Post-FARC-EP irregular armed groups are reported to engage in the killing of human rights defenders;
forced displacement; forced confinement; and forced disappearances.196 Between March and June
2020, post-FARC-EP irregular armed groups were responsible for 23 out of the 81 targeted killings that
occurred in the country, including indigenous leaders (4), community leaders (2), and former FARC-EP
members (2) and their family members (2).197

Among the activities carried out by post-FARC-EP irregular armed groups are the production,
management, and export of cocaine.198 They are reported to control fields where coca crops are grown
and harvested, and facilities for the production of cocaine.199 They also reportedly control several routes
used to export drugs through Venezuela, Brazil, and the Pacific coast, and have connections with
Mexican drug cartels such as the Sinaloa Cartel.200

4) Other Criminal Groups
Local criminal gangs also operate in the country, particularly in main cities.201 Even though local gangs
are for the most part autonomous, irregular armed actors, including post-demobilization groups, post-
FARC-EP irregular armed groups, and the ELN, have been increasingly establishing networks with
these gangs to operate at the local level.202 In Medellín, for example, most of the 350 gangs that operate

193 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-

futuro-si-hay-verdad, p. 243.
194 Ibid.
195 Ibid.
196 Universidad de Navarra, La disidencia de las FARC se consolida en su actividad delictiva, accessed 30 June 2023,

www.unav.edu/web/global-affairs/detalle/-/blogs/la-disidencia-de-las-farc-se-consolida-en-su-actividad-delictiva; US Department
of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado
en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 33.

197 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 34.

198 Universidad de Navarra, La disidencia de las FARC se consolida en su actividad delictiva, accessed 30 June 2023,
www.unav.edu/web/global-affairs/detalle/-/blogs/la-disidencia-de-las-farc-se-consolida-en-su-actividad-delictiva; Voice of
America (VOA), ¿Quiénes son y cómo operan las disidencias de las FARC?, 1 December 2021,
www.vozdeamerica.com/a/explicativo-como-operan-disidencias-farc-de-colombia-/6334952.html; Pares, Seguridad en tiempos
de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 38.

199 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 39.
See also, El Espectador, Así opera el frente Primero de las disidencias de las Farc, 25 July 2020,
www.elespectador.com/judicial/asi-opera-el-frente-primero-de-las-disidencias-de-las-farc-article/.

200 Pares, Seguridad en tiempos de pandemia: Legados de Guerra y crimen organizado en Colombia, 14 September 2020,
https://e7c20b27-21c2-4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf, p. 39.
See also, El Espectador, Así opera el frente Primero de las disidencias de las Farc, 25 July 2020,
www.elespectador.com/judicial/asi-opera-el-frente-primero-de-las-disidencias-de-las-farc-article/.

201 Colombia, Defensoría del Pueblo, Reclutamiento forzado, uso y utilización de niños, niñas y adolescents en Colombia, April
2021, in: https://caracol.com.co/radio/2021/04/20/judicial/1618918694_971289.html, p. 11; El Nuevo Siglo, Pandillismo,
problema social que se desborda, 15 April 2017, www.elnuevosiglo.com.co/articulos/04-2017-pandillismo-problema-social-que-
se-desborda.

202 Colombia, Defensoría del Pueblo, Reclutamiento forzado, uso y utilización de niños, niñas y adolescents en Colombia, April
2021, in: https://caracol.com.co/radio/2021/04/20/judicial/1618918694_971289.html, p. 11; Blattman, Christopher et al., Gobierno
criminal en Medellín: panorama general del fenómeno y evidencia empírica sobre cómo enfrentarlo, 21 October 2020,
https://repository.eafit.edu.co/bitstream/handle/10784/24352/NP-01%20Santiago%20Tob%c3%b3n.pdf, pp. 2-4 El Nuevo Siglo,
Pandillismo, problema social que se desborda, 15 April 2017, www.elnuevosiglo.com.co/articulos/04-2017-pandillismo-problema-
social-que-se-desborda.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 33

in the city are subordinated to larger criminal structures.203 These structures are, in turn, connected with
irregular armed actors such as the AGC to carry out more localized activities, such as the training of
hitmen or the management of illicit local economies.204 In Buenaventura, two factions of the local
criminal group La Local – Los Espartanos, a local criminal group that works for the AGC, and Los Shotas
– are engaged in an armed dispute for the control of the maritime port.205 The growing presence of non-
State armed groups and armed confrontations in Buenaventura has led to increasing numbers of cases
of extortion, killings, forced disappearances, threats, child recruitment, and the intra-urban displacement
of families that are caught in the crossfire.206

Mexican drug cartels are reportedly present in areas of strategic interest for drug trafficking activities
such as the Pacific coast, Norte de Santander (Catatumbo region), Magdalena, and lower Cauca River
in Antioquia.207 In some instances, Mexican drug cartels finance irregular armed actors operating in
these regions.208 Among the cartels that have a presence in the country are the Sinaloa cartel (Nariño
and Cauca) and the New Generation Jalisco Cartel (Norte de Santander).209 Organized criminal groups
dedicated to people smuggling have also been reported in the country.210

203 El Colombiano, Así se juega el ajedrez del crimen organizado en el Valle de Aburrá, 1 November 2021,

www.elcolombiano.com/antioquia/el-ajedrez-del-crimen-organizado-en-el-aburra-HL15966076; Blattman, Christopher et al.,
Gobierno criminal en Medellín: panorama general del fenómeno y evidencia empírica sobre cómo enfrentarlo, 21 October 2020,
https://repository.eafit.edu.co/bitstream/handle/10784/24352/NP-01%20Santiago%20Tob%c3%b3n.pdf, pp. 2-4.

204 El Colombiano, Así se juega el ajedrez del crimen organizado en el Valle de Aburrá, 1 November 2021,
www.elcolombiano.com/antioquia/el-ajedrez-del-crimen-organizado-en-el-aburra-HL15966076. Some local gangs that are linked
to the AGC, for example, use the "AGC" name when they commit a crime under the umbrella of the AGC and the gang's name
when the crime is not connected to AGC orders. The AGC also lends its name to local gangs as a franchise. Other local gangs
use the name "Águilas Negras" to instill a deeper fear in victims even though there is no conclusive evidence that a criminal
organization under that name, with an identified structure and recruits, operates in Colombia. Information available to UNHCR.

205 Las 2 Orillas, La expansión del Clan del Golfo y el regreso de la violencia, 24 August 2021, www.las2orillas.co/la-expansion-del-
clan-del-golfo-y-el-regreso-de-la-violencia/; Colombia, Defensoría del Pueblo, Alerta Tempana N° 003-21, 29 January 2021,
https://alertasstg.blob.core.windows.net/alertas/003-21.pdf, pp. 1-4.

206 El Espectador, Más de 130 desplazados llegaron al casco urbano de Buenaventura, 12 October 2021,
www.elespectador.com/colombia/mas-regiones/mas-de-130-desplazados-llegaron-al-casco-urbano-de-buenaventura/; OCHA,
Colombia: Desplazamiento intraurbano y restricciones a la movilidad en Buenaventura, 9 March 2021,
www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/flash_update_no1_desplazamiento
s_en_buenaventura.pdf; Colombia, Defensoría del Pueblo, Alerta Tempana N° 003-21, 29 January 2021,
https://alertasstg.blob.core.windows.net/alertas/003-21.pdf, p. 2.

207 Infobae, Según la Defensoría del Pueblo, narcos mexicanos ya tienen fuerte presencia en Colombia, 27 October 2020,
www.infobae.com/america/colombia/2020/10/27/segun-la-defensoria-del-pueblo-narcos-mexicanos-ya-tienen-fuerte-presencia-
en-colombia/; Pares, Radiografía de la ominosa presencia de los carteles mexicanos, 10 June 2020, https://e7c20b27-21c2-
4f2b-9c38-a1a16422794e.usrfiles.com/ugd/e7c20b_1249ee35717d47deac2f228fa2cd961c.pdf, p. 4.

208 Periódico UNAL, Carteles mexicanos en Colombia se han convertido en reguladores del crimen, 24 December 2021,
http://unperiodico.unal.edu.co/pages/detail/carteles-mexicanos-en-colombia-se-han-convertido-en-reguladores-del-crimen/;
Pares, Radiografía de la ominosa presencia de los carteles mexicanos, 10 June 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_1249ee35717d47deac2f228fa2cd961c.pdf, p. 4.

209 Diario Criterio, La cartelización mexicana del narcotráfico en Colombia, 28 June 2021, https://diariocriterio.com/los-carteles-
mexicanos-y-su-franquicia-millonaria-en-colombia/; Pares, Radiografía de la ominosa presencia de los carteles mexicanos, 10
June 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_1249ee35717d47deac2f228fa2cd961c.pdf, pp. 39-40.

210 According to the Director of Criminal Investigations of the National Police, people smugglers operate mostly on two routes: one
that runs from Cúcuta, at the border with Venezuela, to Urabá; and a second that runs from Ipiales, at the border with Ecuador,
to Urabá. Infobae, Así funcionan las bandas de coyotes que trafican migrantes en Colombia, 9 August 2021,
www.infobae.com/america/colombia/2021/08/09/asi-funcionan-las-bandas-de-coyotes-que-trafican-migrantes-en-colombia/.
See also, Radio Nacional de Colombia, Armada interceptó embarcación con 13 migrantes en el Urabá chocoano, 20 April 2022,
www.radionacional.co/regiones/pacifico/trafico-de-migrantes-interceptan-lancha-con-13-personas-uraba-chocoano; Colombia,
Policía Nacional, Capturados por tráfico de migrantes en Nariño, 3 July 2021, www.policia.gov.co/noticia/capturados-trafico-
migrantes-narino.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 34 UNHCR / August 2023

C. State Protection
The presence of the State in areas of the country that experience increasing violence, particularly in
rural areas, is limited,211 undermining its ability to protect civilians and guarantee basic rights, including
access to justice, health care, and education.212 State presence in rural areas usually consists of a
temporary increase of State security forces, rather than the strengthening of local and regional
institutions and the delivery of essential services.213 The absence of the State is the main driver in the
proliferation and strengthening of criminal groups that seek to replace the State in these areas.214 The
State’s predominantly military response has failed to stop the groups’ expansion, with the limited
presence of civilian institutions exacerbating the situation.215

According to Freedom House, Colombia’s prosecutorial service is "relatively professional".216 The US
Department of State notes that the Government "generally respected" the independence and
impartiality of the judicial system.217 Some sources indicate that the independence of the judicial system
had gradually deteriorated in recent years under former president Duque.218 The judicial system is
reported to be overburdened and inefficient, with trial processes that are very slow due to, among other
reasons, the “reduced number of judicial police officers, the delays in processing evidence and the
excessive prosecutorial workloads”.219 The corruption and intimidation of judges, prosecutors, and

211 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,

https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 122; OHCHR, Situation of Human Rights in Colombia,
A/HRC/49/19, 17 May 2022, www.ecoi.net/en/file/local/2075346/G2234394.pdf, para. 32; El Espectador, "Al Estado le faltan
pantalones para ir a una zona en conflicto", 9 November 2021, www.elespectador.com/colombia-20/conflicto/al-estado-le-falta-
pantalones-para-ir-a-una-zona-en-conflicto/; OHCHR, Situation of Human Rights in Colombia, A/HRC/46/76, 17 March 2021,
https://digitallibrary.un.org/record/3907554/files/A_HRC_46_76-EN.pdf, paras 6, 50.

212 Agencia EFE, Cuando el Estado colombiano no llenó el vacío de la Guerra, 20 November 2021,
www.efe.com/efe/america/sociedad/cuando-el-estado-colombiano-no-lleno-vacio-de-la-guerra/20000013-4680629; Pontificia
Universidad Javeriana, Una mirada a los daños del conflicto armado en la educación rural colombiana, 20 September 2021,
www.javeriana.edu.co/pesquisa/educacion-rural-en-colombia-conflicto-armado/; OHCHR, Situation of Human Rights in
Colombia, A/HRC/46/76, 17 March 2021, https://digitallibrary.un.org/record/3907554/files/A_HRC_46_76-EN.pdf, paras 6, 50;
Universidad Externado de Colombia, Abandono estatal, la desgracia del pueblo, 2 March 2021,
https://conexion.uexternado.edu.co/abandono-estatal-la-desgracia-del-pueblo/. “[T]he Colombian state has long struggled to
establish a secure presence in all parts of its territory, meaning threats from guerrilla groups and criminal gangs can disrupt
policymaking and implementation in certain regions and localities.” Freedom House, Freedom in the World 2023: Colombia, 10
March 2023, www.ecoi.net/en/document/2088501.html.

213 Razón Pública, Crisis de legitimidad de la Fuerza Pública, 24 April 2022, https://razonpublica.com/crisis-legitimidad-la-fuerza-
publica/; ICG, Colombia's Armed Groups Battle for the Spoils of Peace, 19 October 2017, https://icg-
prod.s3.amazonaws.com/063-colombias-armed-groups-battle-for-the-spoils-of-peace_0.pdf, p. 17. See also, CEV, Cauca
reclama una presencia integral del Estado, 3 August 2021, https://comisiondelaverdad.co/actualidad/noticias/cauca-reclama-
una-presencia-integral-del-estado.

214 Agencia EFE, Cuando el Estado colombiano no llenó el vacío de la Guerra, 20 November 2021,
www.efe.com/efe/america/sociedad/cuando-el-estado-colombiano-no-lleno-vacio-de-la-guerra/20000013-4680629; El Tiempo,
La violencia se agravó en la pandemia por la ausencia del Estado: ONU, 23 February 2021,
www.eltiempo.com/politica/gobierno/la-violencia-se-agravo-en-la-pandemia-por-la-ausencia-del-estado-onu-568993.

215 OHCHR, Territorial Violence in Colombia: Recommendations for the New Government, 26 July 2022,
www.ohchr.org/es/documents/country-reports/violencia-territorial-en-colombia, p. 4.

216 Freedom House, Freedom in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html.
217 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,

www.ecoi.net/en/document/2089108.html.
218 Freedom House, Freedom in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html. See also,

Coordinación Colombia Europa Estados Unidos (CCEEU) et al., La independencia judicial en Colombia, en riesgo por un régimen
autoritario, June 2021, https://coeuropa.org.co/wp-content/uploads/Independencia-Judicial-version-web.pdf, pp. 22, 26, 32,56,
57, 62; Dejusticia, Un Duque que quiere reinar, 7 September 2020, www.dejusticia.org/column/un-duque-que-quiere-reinar/.

219 OHCHR, Situation of Human Rights in Colombia, A/HRC/46/76, 17 March 2021, www.ohchr.org/en/documents/country-
reports/ahrc4676-situation-human-rights-colombia-report-united-nations-high, para. 50. See also, US Department of State,
Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html;
Freedom House, Freedom in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 35

witnesses is also common.220 Trust in the justice system among the population is low.221 Impunity for
crimes committed in the country remains high.222 According to a 2022 CEV report, impunity for human
rights violations in the context of the conflict reaches over 90 per cent.223

As of June 2022, the Unidad Nacional de Protección (National Protection Unit – UNP) was providing
protection to over 8,000 persons, including around 3,600 human rights defenders, 162 journalists, 255
mayors, 16 governors, and 435 departmental deputies, municipal councillors, judges, and municipal
ombudspersons;224 the UNP provided protection to a similar number of persons in 2021.225 In 2020, the
UNP received 23,762 applications for protection, of which 8,190 qualified for protection measures.226
The UNP provided protection to 7,313 persons in 2019,227 6,752 in 2018,228 and 6,067 in 2017.229

Applicants who apply to the UNP for protection are reported to face delays in reviewing protection
requests, implementing protection measures, and the adoption of ineffective measures.230 Risk
assessments usually take months, and the UNP rarely makes recommendations to provide urgent
protection measures.231 Cuts in the UNP’s budget contribute to the lack of efficacy of protection

220 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,

www.ecoi.net/en/document/2089108.html; Freedom House, Freedom in the World 2023: Colombia, 10 March 2023,
www.ecoi.net/en/document/2088501.html; CCEEU et al., La independencia judicial en Colombia, en riesgo por un régimen
autoritario, June 2021, https://coeuropa.org.co/wp-content/uploads/Independencia-Judicial-version-web.pdf, p. 22.

221 Razón Pública, Encuesta 'Invamer Poll': Algunas luces sobre el pesimismo, 5 September 2021,
https://razonpublica.com/encuesta-invamer-poll-algunas-luces-pesimismo/; La Silla Vacía, Así está el ánimo de los colombianos
cuando está complete el partidor para 2022, 2 September 2021, www.lasillavacia.com/historias/silla-nacional/invamer-poll/;
IACHR, Observaciones y recomendaciones: Visita de trabajo a Colombia, July 2021,
www.oas.org/es/cidh/informes/pdfs/ObservacionesVisita_CIDH_Colombia_SPA.pdf, para. 17.

222 CEV, La impunidad como factor de persistencia del conflicto armado interno colombiano, 2022,
www.comisiondelaverdad.co/caso-impunidad, p. 8; Semana, Cifras de impunidad en Colombia son las mismas que hace 20
años: Fundación Ideas para la Paz, 25 January 2022, www.semana.com/nacion/articulo/cifras-de-impunidad-en-colombia-son-
las-mismas-que-hace-20-anos-fundacion-ideas-para-la-paz/202252/; CCEEU et al., La impunidad estructural en Colombia
necesita de la justicia internacional, 2021, https://coeuropa.org.co/la-impunidad-estructural-en-colombia-necesita-de-la-justicia-
internacional/.

223 CEV, La impunidad como factor de persistencia del conflicto armado interno colombiano, 2022,
www.comisiondelaverdad.co/caso-impunidad, p. 8.

224 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html. Protection schemes provided by the UNP do not include the travel expenses of
bodyguards, and protected persons often have to pay themselves for expenses such as the maintenance of vehicles, which limits
their ability to carry out their activities. Protection equipment does not always meet the needs of specific protected persons,
including for example vehicles and means of communication provided to members of indigenous communities and Afro-
descendant communities located in difficult-to-access rural areas. Also, protection schemes are cancelled without much notice
and protected persons whose schemes are cancelled need to file a judicial review to have them reinstated. Threatened persons
must apply in person, and interviews are often carried out over the phone. Once the initial interview has taken place, the applicant
has to travel to a UNP office to sign the interview record. The UNP is establishing agreements with private security organizations
to provide protection, with some Afro-Colombians reporting instances of racism from bodyguards. In a few cases, the UNP has
established protection agreements with indigenous guards. Information available to UNHCR.

225 US Department of State, Country Reports on Human Rights Practices for 2021: Colombia, 12 April 2022,
www.ecoi.net/en/document/2071134.html.

226 Colombia, UNP, Informe evaluación rendición de cuentas 2020, December 2021, www.unp.gov.co/wp-
content/uploads/2022/01/informe-de-evaluacion-de-rendicion-de-cuentas-2020.pdf, p. 8.

227 US Department of State, Country Reports on Human Rights Practices for 2019: Colombia, 11 March 2020, www.state.gov/wp-
content/uploads/2020/02/COLOMBIA-2019-HUMAN-RIGHTS-REPORT.pdf, p. 23.

228 US Department of State, Country Reports on Human Rights Practices for 2018: Colombia, 13 March 2019, www.state.gov/wp-
content/uploads/2019/03/COLOMBIA-2018.pdf, p. 24.

229 US Department of State, Country Reports on Human Rights Practices for 2017: Colombia, 20 April 2018, www.state.gov/wp-
content/uploads/2019/01/Colombia-1.pdf, p. 28

230 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023,
A/HRC/52/25, www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-
HRC-52-25-AdvanceUneditedVersion-ES.pdf, para. 69; OHCHR, Presentación Informe Anual de la Alta Comisionada de la ONU
para los Derechos Humanos sobre Colombia, 23 February 2021, www.hchr.org.co/files/Pronunciamientos/2021/Intervencion-
JDR-Presentacion-Informe-Anual.pdf, p. 6; HRW, Left Undefended Killings of Rights Defenders in Colombia's Remote
Communities, 10 February 2021, www.hrw.org/report/2021/02/10/left-undefended/killings-rights-defenders-colombias-remote-
communities; Amnesty International, Afro-Colombian Women Are Risking Their Lives to Defend Their Communities, 9 January
2020, www.amnesty.org/en/latest/news/2020/06/lideres-sociales-nos-siguen-matando-durante-cuarentena/.

231 Information available to UNHCR. See also, ICG, Leaders under Fire: Defending Colombia's Front Line of Peace, 6 October 2020,
https://icg-prod.s3.amazonaws.com/082-colombia-leaders-under-fire.pdf, p. 31.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 36 UNHCR / August 2023

schemes.232 Most human rights defenders killed after 2016 did not have protection measures and in
2019, only 6 out of the 108 human rights defenders killed during that year had protection measures.233
Individuals providing testimony to the JEP are eligible to receive a protection scheme provided by that
tribunal; however, the capacity is limited to about 100 persons.234 The UNP also provides collective
protection measures to groups or communities,235 but it is difficult to meet the requirements to qualify
for protection if the group is not registered as an NGO.236 In 2020, authorities implemented 54 collective
protection measures and conducted, through the Committee on Risk Assessment and
Recommendation of Measures (Comité de Evaluación de Riesgo y Recomendación de Medidas,
CERREM), 33 risk assessments for collective protection.237 In a 2019 judgment, the Constitutional
Court found that in the case of a journalist the UNP did not properly conduct a risk assessment and did
not provide reasons to the journalists for the rejection of his application.238 In 2020, the Foundation for
Press Freedom (Fundación para la Libertad de Prensa, FLIP) accused the UNP of systematically
withholding information about the assessment of the security risks faced by journalists.239

Government agencies have been criticized for ignoring the early warnings issued by the Office of the
Ombudsperson through the SAT.240 In April 2019, for example, the Office of the Ombudsperson sent a
letter to the Ministry of Interior warning that Afro-Colombian communities were facing threats by non-
State armed groups but received no response.241

232 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,

https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 14; Colombia, UNP, Informe de rendición de cuentas,
enero-diciembre 2020, 2020, www.unp.gov.co/wp-content/uploads/2021/04/informe-de-rendicion-de-cuentas-construccion-de-
paz-2020.pdf, p. 10.

233 HRW, Left Undefended Killings of Rights Defenders in Colombia's Remote Communities, 10 February 2021,
www.hrw.org/sites/default/files/media_2021/02/colombia0221_web_0.pdf, p. 73. During 2021: “OHCHR was made aware of the
case of a defender who disappeared despite having reported his situation to the National Protection Unit, and of the cases of six
human rights defenders who were murdered despite having protection measures in place.” OHCHR, Situation of Human Rights
in Colombia, A/HRC/49/19, 17 May 2022, www.ecoi.net/en/file/local/2075346/G2234394.pdf, para. 46.

234 Information available to UNHCR.
235 HRW, Colombia: Protection Gaps Endanger Rights Defenders, 10 February 2021, www.hrw.org/news/2021/02/10/colombia-

protection-gaps-endanger-rights-defenders; ICG, Leaders under Fire: Defending Colombia's Front Line of Peace, 6 October
2020, https://icg-prod.s3.amazonaws.com/082-colombia-leaders-under-fire.pdf, p. 31.

236 Information available to UNHCR. See also, ICG, Leaders under Fire: Defending Colombia's Front Line of Peace, 6 October 2020,
https://icg-prod.s3.amazonaws.com/082-colombia-leaders-under-fire.pdf, p. 31.

237 Colombia, Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4633
de 2011 para pueblos e indígenas víctimas del conflicto, 2021,
www.procuraduria.gov.co/portal/media/file/SEGUIMIENTO%20Y%20MONITOREO%20A%20LA%20IMPLEMENTACI%C3%93
N%20DEL%20DECRETO%20LEY%204633%20DE%202011.pdf, pp. 34-35.

238 Corte Constitucional, Sentencia No. T-199/19, 15 May 2019, www.corteconstitucional.gov.co/relatoria/2019/T-199-19.htm, para.
59.

239 FLIP, El CERREM oculta información relevante sobre la seguridad de los periodistas, August 2020,
https://flip.org.co/images/Documentos/FLIP-Informe_Cerrem_agosto_2020.pdf, pp. 3-4.

240 Colombia, Comisión de Seguimiento y Monitoreo a la Implementación del Decreto Ley 4633 de 2011, Noveno informe de
seguimiento y monitoreo a la implementación del Decreto Ley 4633 de 2011 para las víctimas del conflicto armado de los pueblos
indígenas, 20 August 2021, https://bapp.com.co/wp-content/uploads/2022/11/1.03.3559.pdf, p. 18; Dejusticia, Una alerta
temprana a la Defensoría, 26 October 2020, www.dejusticia.org/column/una-alerta-temprana-a-la-defensoria/; Colombia
Reports, Government Systematically Ignoring Alert System put in Place to Prevent Killing of Social Leaders, 6 May 2019,
https://colombiareports.com/government-systematically-ignoring-alert-system-put-in-place-to-prevent-killing-of-social-leaders/.

241 Colombia Reports, Government Systematically Ignoring Alert System put in Place to Prevent Killing of Social Leaders, 6 May
2019, https://colombiareports.com/government-systematically-ignoring-alert-system-put-in-place-to-prevent-killing-of-social-
leaders/.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 37

D. Humanitarian Access
The deterioration of the security situation in the country has undermined the ability of humanitarian
organizations to access affected communities, particularly in remote areas of the country.242 According
to a survey by OCHA among 37 humanitarian organizations, 71 per cent of these organizations faced
restrictions in accessing areas of concern in 2021 (an increase from 57 per cent during the previous
year), and 26 per cent experienced direct threats or attacks (an increase from 17 per cent during
2020).243 In 2021, ICRC reported 553 incidents against medical personnel in Colombia, particularly in
areas affected by conflict and violence, a 70 percent increase compared to 2020, when 325 cases were
reported.244 Most of the cases were committed by members of the community (66 per cent), irregular
armed actors (17 per cent), and State security forces (3 per cent).245 According to the same source,
most incidents consisted of homicides, arbitrary detention, harassment, threats, targeting of health
facilities, blockading of ambulances and medical supplies, and forced entry into health facilities to kill a
target or request health assistance.246

E. Conflict-Induced Displacement
Colombia continues to be affected by conflict-induced internal displacement.247 The number of people
affected by internal displacement increased from around 17,000 in 2017 to close to 22,000 in 2020.248
In 2021, UNHCR documented 145 large events of internal displacement in areas covered by its field
offices, which affected 21,201 families (62,273 persons), an increase of 151 per cent compared to
2020.249 In 2022, UNHCR documented 161 large events of internal displacement in areas it monitors,
which affected 26,336 families (68,745 persons).250 Most cases of internal displacement in 2022 took
place in the departments of Nariño, Chocó, Cauca, Valle del Cauca, Norte de Santander, Putumayo,

242 OCHA, Humanitarian Access Snapshot, January-April 2023, May 2023, https://reliefweb.int/attachments/f8c356f9-81b4-4719-

9b86-71547f7442bb/COL-%20Access_Snapshot%20January-April%202023.pdf, pp. 1-2; La Silla Vacía, Respetemos el acceso
humanitario, Colombia lo necesita, 2 June 2022, www.lasillavacia.com/historias/historias-silla-llena/respetemos-el-acceso-
humanitario-colombia-lo-necesita/; OCHA, Restricciones de acceso humanitario en Colombia – resultados de encuesta 2021, 15
February 2022, https://reliefweb.int/attachments/1b4a5868-5b98-3f5e-b3ac-
a613a08b65ce/infografia_restricciones_de_acceso_humanitario_colombia_resultados_encuesta_2021_v3.pdf, p. 1. For
example, in November 2022, OCHA reported that since September 2021, over 10,000 people around the municipality of
Remedios, Antioquia have had limited access to health care, food, and sanitation supplies due to attacks against medical
personnel and extortion of transportation companies. OCHA, Alerta por situación humanitaria, 3 November 2022,
www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/03112022_restricciones_a_bienes
_y_servicios_en_remedios_antioquia_vf.pdf.

243 OCHA, Restricciones de acceso humanitario en Colombia – resultados de encuesta 2021, 15 February 2022,
https://reliefweb.int/attachments/1b4a5868-5b98-3f5e-b3ac-
a613a08b65ce/infografia_restricciones_de_acceso_humanitario_colombia_resultados_encuesta_2021_v3.pdf, p. 1. See also,
OCHA, Colombia: Balance de Acceso Humanitario 2022, 21 March 2023, https://reliefweb.int/attachments/60d8c526-d1fc-42da-
b340-3a82c365e701/Balance_de_acceso_humanitario_COL2022_V4.pdf.

244 ICRC, Colombia: Asistencia de salud en peligro, 23 March 2022, www.icrc.org/es/document/colombia-asistencia-salud-en-
peligro-2022.

245 Ibid.
246 Ibid.
247 UNHCR, Internal Displacement/Colombia: Large-Group Internal Displacement – January to December 2022, 6 March 2023,

https://data.unhcr.org/en/documents/download/99406, p. 1; CEV, Informe final: Hay futuro si hay verdad. Hallazgos y
recomendaciones, August 2022, www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, p. 169; Inter-American Commission on
Human Rights (IACHR), La CIDH manifiesta preocupación por el notable incremento del desplazamiento interno forzado en
Colombia, 30 September 2021, www.oas.org/pt/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/258.asp; UNSC, United
Nations Verification Mission in Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,
https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 9.

248 UNHCR, Internal Displacement/Colombia: Large-Group Internal Displacement – January to December 2021, 25 February 2022,
https://data2.unhcr.org/en/documents/download/91090. See also, FIP, Ni paz ni guerra: Escenarios híbridos de inseguridad y
violencia en el gobierno de Iván Duque, May 2022, https://ideaspaz.org/media/website/FIP_Infome_NiPazNiGuerra.pdf, p. 34.

249 UNHCR, Internal Displacement/Colombia: Large-Group Internal Displacement – January to December 2021, 25 February 2022,
https://data2.unhcr.org/en/documents/download/91090.

250 UNHCR, Internal Displacement/Colombia: Large-Group Internal Displacement – January to December 2022, 6 March 2023,
https://data.unhcr.org/en/documents/download/99406, p. 1. More than 269,000 persons were displaced (group and individual)
during 2022, the most since 2016. Between January and May 2023, a further 41,000 persons were forcibly displaced. UNHCR,
Colombia: un lugar de cruce de movilidad humana forzada, 12 May 2023, https://data2.unhcr.org/es/documents/details/101496,
p. 10.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 38 UNHCR / August 2023

Bolívar, Antioquia and Arauca.251 The main causes of forced displacement were armed confrontations
among irregular armed actors, clashes between irregular armed actors and State security forces, the
presence of armed groups, forced recruitment, and the killing of human rights defenders.252 The
populations most affected by internal displacement in 2022 were Afro-Colombians (62 per cent) and
indigenous persons (16 per cent).253 According to the UARIV, by 31 May 2023, a total of 8,473,850
persons were registered as internally displaced due to events that took place after 1985.254 Internal
displacement also takes place at the individual level, often due to the killing of a family member, threats,
or extortion.255 According to civil society organizations, individual internal displacements are
underreported.256

IDPs are at risk of further acts of violence, sexual exploitation, forced recruitment; they also face
restrictions in accessing health care, housing, education, employment, as well as obstacles to their right
to freedom of movement.257

In 2004 the Constitutional Court ruled in Sentence T-025 that the State had breached its constitutional
obligation to guarantee the rights and protect the lives of internally displaced persons (IDPs) in
Colombia, finding that IDPs had suffered "serious, massive and systematic violation of their
fundamental rights".258 The Constitutional Court had previously issued 17 rulings on the rights of IDPs,
ordering the State to provide humanitarian assistance, create public policies and programmes to
address the situation of IDPs, and rectify discriminatory or negligent actions by the authorities.259 Since
its 2004 ruling, the Constitutional Court has issued 41 follow-up rulings, addressing, inter alia, protection

251 UNHCR, Internal Displacement/Colombia: Large-Group Internal Displacement – January to December 2022, 6 March 2023,

https://data.unhcr.org/en/documents/download/99406, p. 1. See also, OHCHR, Situación de los derechos humanos en Colombia,
27 February 2023, A/HRC/52/25, www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-
regular/session52/advance-version/A-HRC-52-25-AdvanceUneditedVersion-ES.pdf, para. 42; OCHA, Informe: Tendencias e
Impacto Humanitario en Colombia 2022, 23 January 2023, https://reliefweb.int/attachments/7886001b-f5cc-43b5-9df0-
efa08df26cfe/informe_impacto_y_tendencias_ene_dic_2022_vf.pdf, p. 2. For displacement in 2021, see UNHCR, Internal
Displacement/Colombia: Large-Group Internal Displacement – January to December 2021, 25 February 2022,
https://data2.unhcr.org/en/documents/download/91090; IACHR, La CIDH manifiesta preocupación por el notable incremento del
desplazamiento interno forzado en Colombia, 30 September 2021,
www.oas.org/pt/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/258.asp; Colombia, Defensoría del Pueblo, Defensoría
alerta ante el aumento de eventos de desplazamiento masivo y confinamiento de comunidades, 13 July 2021,
www.defensoria.gov.co/es/nube/comunicados/10268/Defensor%C3%ADa-alerta-ante-el-aumento-de-eventos-de-
desplazamiento-masivo-y-confinamiento-de-comunidades-desplazamiento-confinamiento-Defensor%C3%ADa.htm.

252 UNHCR, Internal Displacement/Colombia: Large-Group Internal Displacement – January to December 2022, 6 March 2023,
https://data.unhcr.org/en/documents/download/99406, p. 1; OCHA, Informe: Tendencias e Impacto Humanitario en Colombia
2022, 23 January 2023, https://reliefweb.int/attachments/7886001b-f5cc-43b5-9df0-
efa08df26cfe/informe_impacto_y_tendencias_ene_dic_2022_vf.pdf, p. 2. See also, US Department of State, Country Reports on
Human Rights Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html.

253 UNHCR, Internal Displacement/Colombia: Large-Group Internal Displacement – January to December 2022, 6 March 2023,
https://data.unhcr.org/en/documents/download/99406, p. 1. See also, OCHA, Informe: Tendencias e Impacto Humanitario en
Colombia 2022, 23 January 2023, https://reliefweb.int/attachments/7886001b-f5cc-43b5-9df0-
efa08df26cfe/informe_impacto_y_tendencias_ene_dic_2022_vf.pdf, p. 2.

254 Colombia, UARIV, Registro Único de Víctimas (RUV): Unidad para las Víctimas, accessed 30 June 2023,
www.unidadvictimas.gov.co/es/registro-unico-de-victimas-ruv/37394.

255 IACHR, La CIDH manifiesta preocupación por el notable incremento del desplazamiento interno forzado en Colombia, 30
September 2021, www.oas.org/pt/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/258.asp; HRW, "The Guerrillas Are the
Police": Social Control and Abuses by Armed Groups in Colombia's Arauca Province and Venezuela's Apure State, January
2020, www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf, p. 32;

256 La FM, Llegada de desplazados a Medellín aumentó: Personería, 23 November 2021, www.lafm.com.co/colombia/llegada-de-
desplazados-medellin-aumento-personeria; IACHR, La CIDH manifiesta preocupación por el notable incremento del
desplazamiento interno forzado en Colombia, 30 September 2021,
www.oas.org/pt/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/258.asp. See also, El Colombiano, Violencia sexual de
bandas causa desplazamientos en Medellín, 25 November 2021, www.elcolombiano.com/antioquia/seguridad/violencia-sexual-
de-combos-causa-desplazamientos-KA16074860.

257 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; OHCHR, Territorial Violence in Colombia: Recommendations for the New
Government, 26 July 2022, www.ohchr.org/es/documents/country-reports/violencia-territorial-en-colombia, pp. 19-20; IACHR, La
CIDH manifiesta preocupación por el notable incremento del desplazamiento interno forzado en Colombia, 30 September 2021,
www.oas.org/pt/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/258.asp; Colombia, Defensoría del Pueblo, Defensoría
reclama eficacia ante el desplazamiento de 11.150 personas, 8 March 2021,
www.defensoria.gov.co/es/nube/comunicados/9973/Defensor%C3%ADa-reclama-eficacia-ante-el-desplazamiento-de-11150-
personas-desplazamiento-Defensor%C3%ADa.htm.

258 Corte Constitucional, Sentencia T-025/04, www.corteconstitucional.gov.co/relatoria/2004/t-025-04.htm, para. 5.2.
259 Ibid., para. 5.3.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 39

measures for IDPs, respect for IDPs’ right to political participation, concerns regarding limited progress
towards overcoming IDPs’ vulnerabilities and advancement towards solutions, and the impact of
displacement on ethnic groups, children and adolescents, and women.260

As noted in Section II.A.3, despite the signing of the Peace Agreement in 2016, violence in Colombia
continues, which has increased both the risk of forced displacement and its effects on the civilian
population.261 Between January and May 2023, UNHCR received information on the displacement of
more than 41,000 persons in individual and large-scale events262 and more than 24,000 people confined
to their territories.263 According to the latest UNHCR global trends report, Colombia is currently the
country with the largest number of IDPs in the world protected or assisted by UNHCR (approximately
6.8 million).264 Conflict and violence also continue to force Colombians to flee across borders.265

III. Assessment of International Protection Needs
A. Refugee Status under the 1951 Convention

This Section outlines a number of risk profiles for asylum-seekers from Colombia, based on UNHCR's
legal assessment of available country of origin information at the time of writing, as referred to in Chapter
II above. UNHCR considers that asylum-seekers from Colombia falling within one or more of these risk
profiles may be in need of international refugee protection under Article 1A of the 1951 Convention
relating to the Status of Refugees (hereafter: 1951 Convention),266 depending on the circumstances of
the individual case. There is a certain degree of overlap between some of the profiles, and the particular
circumstances of an individual asylum-seeker may mean that two or more profiles may be applicable
to the applicant. Depending on the specific circumstances of the case, family members or other
members of the households of individuals with these profiles may also be in need of international
protection on the basis of their association with individuals at risk.

Not all persons falling within the risk profiles outlined in this Section will necessarily be found to be a
refugee under the 1951 Convention. Conversely, the risk profiles listed here are not exhaustive. Hence,
a claim should not automatically be considered as without merit simply because it does not fall within
any of the profiles identified here.Where applications for international protection by asylum-seekers who
have fled Colombia are considered on an individual basis, they should be assessed carefully in
accordance with established fair and efficient refugee status determination procedures. The evidence
presented by the applicant must be taken into account, as well as reliable and up-to-date information
about the situation in Colombia.

While past persecution is not a requirement for recognizing an applicant as a refugee, particular
consideration should be given to any past persecution to which applicants for refugee status may have
been subjected.

260 Corte Constitucional, Seguimiento al cumplimiento de la Sentencia T-025 de 2004, accessed 30 June 2023,

www.corteconstitucional.gov.co/T-025-04/autos.php.
261 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,

www.ecoi.net/en/document/2089108.html.
262 UNHCR, Colombia: un lugar de cruce de movilidad humana forzada, 12 May 2023,

https://data2.unhcr.org/es/documents/details/101496, p. 10.
263 Ibid., p. 18.
264 UNHCR, Global Trends Report 2022, 14 June 2023, www.unhcr.org/global-trends-report-2022, pp. 26-27.
265 El Espectador, Al menos 13 millones de personas viven procesos migratorios en Colombia, 22 February 2023,

www.elespectador.com/mundo/america/al-menos-13-millones-de-personas-viven-procesos-migratorios-en-colombia/.
According to the Victims Unit, from 1985 to 30 April 2023, almost 27,000 Colombians have been recognized as victims abroad in
43 countries. However, exile has been largely underreported and has not been duly recognized as a human rights violation, as
stated by Truth Commission. CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022,
www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, p. 27; Colombia, Unidad para la Antención y Reparación Integral a las
Víctimas, Registro Único de Víctimas (RUV), accessed 30 June 2023, www.unidadvictimas.gov.co/es/registro-unico-de-victimas-
ruv/37394.

266 UN General Assembly, Convention Relating to the Status of Refugees, 28 July 1951, UN Treaty Series, Vol. 189, p. 137,
www.refworld.org/docid/3be01b964.html.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 40 UNHCR / August 2023

In light of the context of widespread human rights violations observed in Colombia, the applicability of
the exclusion clauses may need to be considered in certain cases.

1) Social Leaders, Community Leaders and Human Rights Defenders267
The 2016 Peace Agreement includes a section on protection guarantees for social leaders, community
leaders and human rights defenders.268 The Government has implemented several mechanisms to
provide them with protection, including the UNP (see Section II.C);269 the Action Plan for the Prevention
and Protection of Human Rights Defenders, Social Leaders, Community Leaders, and Journalists;270
the Collective Protection Route of the Rights to Life, Liberty, Personal Integrity and Security of Groups
and Communities;271 the National Commission on Security Guarantees;272 and the Comprehensive
Security and Protection Programme for Communities and Organizations in the Territories,273 among
others.274

267 According to OHCHR, based on the Declaration on the Right and Responsibility of Individuals, Groups and Organs of Society to

Promote and Protect Universally Recognized Human Rights and Fundamental Freedoms of 1998, "'Human rights defender' is a
term used to describe people who, individually or with others, act to promote or protect human rights in a peaceful manner.
Human rights defenders are identified above all by what they do and it is through a description of their actions … and of some of
the contexts in which they work … that the term can best be explained". For more information, including examples of activities of
human rights defenders, see OHCHR, About Human Rights Defenders, accessed 30 June 2023, www.ohchr.org/en/special-
procedures/sr-human-rights-defenders/about-human-rights-defenders#ftn1. The IACHR notes that "[t]he condition of social,
communal, community, or peasant leader is based on the activity that the person performs and the recognition they have in their
community. Therefore, these leaders are framed within the concept of human rights defenders". IACHR, Personas defensoras
de derechos humanos y líderes sociales en Colombia, 6 December 2019,
www.oas.org/es/cidh/informes/pdfs/DefensoresColombia.pdf, para. 30. The Office of the Ombudsperson similarly notes that the
notion of "social leader" is a sociological term that is included in the concept of "human rights defender" and includes individuals
working on a wide range of issues including, but not limited to, community rights, land restitution, environmental rights, or the
rights of women, peasants, Afro-descendants, indigenous peoples, workers, displaced persons, etc. Defensoría del Pueblo,
Alerta Temprana No. 026-18, 28 February 2018, https://alertasstg.blob.core.windows.net/alertas/026-18.pdf, pp. 28-29. The
IACHR and the Office of the Ombudsperson both note that the term should be interpreted in a broad and flexible manner, and
without restrictions, relying on a proper evaluation of the relevant context. The ICG also notes that "Government and civil society
bodies also disagree as to how and whether to include in their tallies violence that may have motivations beyond targeting human
rights work, such as personal debts or alleged local disputes. This issue is far from easy to resolve, because many leaders
operate in areas dominated by armed groups and/or illicit economies". ICG, Leaders under Fire: Defending Colombia's Front Line
of Peace, 6 October 2020, https://icg-prod.s3.amazonaws.com/082-colombia-leaders-under-fire.pdf, p. 4. The terms "social
leader" and "human rights defender" are sometimes used interchangeably by sources. As noted above, for the purposes of this
document, the term "human rights defender" is interpreted to include the concept of "social leader".

268 Colombia and FARC-EP, Acuerdo Final para la Terminación del Conflicto y la Construcción de una Paz Estable y Duradera, 24
November 2016, www.jep.gov.co/Documents/Acuerdo%20Final/Acuerdo%20Final.pdf, pp. 8, 41, 78, 81, 83, 93.

269 Colombia, Decreto 4065 de 2011, 31 October 2011, www.funcionpublica.gov.co/eva/gestornormativo/norma_pdf.php?i=44545.
270 Colombia, Plan de Acción Oportuna de Prevención y Protección de los Defensores de Derechos Humanos, Líderes Sociales,

Comunales y Periodistas, Novermber 2018, www.mininterior.gov.co/sites/default/files/noticias/19.11.2018_pao_final.pdf. A
Commission was created to develop and coordinate protection programmes and resources for the protection of human rights
defenders, social leaders, communal leaders and journalists. Colombia, Decreto 2137 de 2018, 19 November 2018, www.suin-
juriscol.gov.co/viewDocument.asp?ruta=Decretos/30035949.

271 Colombia, Decreto 2078 de 2017, 7 December 2017, www.funcionpublica.gov.co/eva/gestornormativo/norma_pdf.php?i=84635.
272 Colombia, Decreto Ley No. 154 de 2017, 3 February 2017,

http://es.presidencia.gov.co/normativa/normativa/DECRETO%20154%20DEL%2003%20FEBRERO%20DE%202017.pdf. For
criticism of the Commission's efficacy, see El Espectador, Piden al Presidente Duque convocar de inmediato la Comisión
Nacional de Garantías, 26 April 2021, www.elespectador.com/colombia-20/conflicto/piden-al-presidente-duque-convocar-de-
inmediato-la-comision-nacional-de-garantias-article/; HRW, Colombia: Protection Gaps Endanger Rights Defenders, 10 February
2021, www.hrw.org/news/2021/02/10/colombia-protection-gaps-endanger-rights-defenders; Indepaz, Comunicado de Indepaz:
Comisión Nacional de Garantías de Seguridad, 17 August 2020, www.indepaz.org.co/comunicado-de-indepaz-comision-
nacional-de-garantias-de-seguridad/.

273 Colombia, Decreto 660 de 2018, www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=85922.
274 Coordinating these bodies is the Consejería Presidencial para los Derechos Humanos y Asuntos Internacionales, Protección,

https://derechoshumanos.gov.co/Areas-Trabajo/Paginas/Proteccion.aspx. Decree 2252 of 2017 imposes obligations on mayors
and governors to protect human rights defenders at the regional level. Colombia, Decreto 2252 de 2017, 29 December 2017,
www.funcionpublica.gov.co/eva/gestornormativo/norma_pdf.php?i=85059.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 41

Despite the Government’s efforts, the situation of human rights defenders continues to be of concern.275
The implementation of laws, policies, and other mechanisms designed to protect human rights
defenders and other people at risk from human rights violations and abuses has often been poor.276
The Constitutional Court has indicated that human rights defenders in Colombia face "high" levels of
risk and that the State must provide them with additional protection.277 Colombia is considered one of
the most dangerous countries for human rights defenders.278

Human rights defenders are subjected to threats, forced disappearances, killings, forced displacement,
theft of personal information and information related to the projects they are participating in, arbitrary
detention, attacks, criminalization, and sexual violence.279 Victims include leaders of ethnic
communities;280 leaders of community, youth, peasants', and victims' organizations;281 defenders of

275 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,

https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, paras 52-54; OHCHR, Situación de los derechos humanos
en Colombia, 27 February 2023, A/HRC/52/25, www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-
regular/session52/advance-version/A-HRC-52-25-AdvanceUneditedVersion-ES.pdf, paras 61-65; HRW, Amicus Brief on Killings
of Human Rights Defenders in Colombia, 20 April 2021, www.hrw.org/news/2021/04/20/amicus-brief-killings-human-rights-
defenders-colombia; UN News, UN Documents 375 Killings in Colombia in 2020, Urges Government Action, 15 December 2020,
https://news.un.org/en/story/2020/12/1080082.

276 Information available to UNHCR. See also, OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023,
A/HRC/52/25, www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-
HRC-52-25-AdvanceUneditedVersion-ES.pdf, paras 67-70; HRW, Colombia: Protection Gaps Endanger Rights Defenders, 10
February 2021, www.hrw.org/news/2021/02/10/colombia-protection-gaps-endanger-rights-defenders.

277 Corte Constitucional, Sentencia T-469/20, 3 November 2020, www.corteconstitucional.gov.co/Relatoria/2020/T-469-
20.htm#_ftnref31, paras 51, 58, 65.

278 Freedom House, Freedom in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html; HRW, World
Report 2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html; Caracol, Colombia, el país donde más
defensores de DD.HH. asesinaron en 2020, 15 April 2021,
https://caracol.com.co/radio/2021/04/15/internacional/1618520167_559941.html; The Guardian, At Least 331 Human Rights
Defenders Were Murdered in 2020, Report Finds, 11 February 2021, www.theguardian.com/global-
development/2021/feb/11/human-rights-defenders-murder-2020-report; UN News, Colombia: El país latinoamericano con más
asesinatos de defensores de derechos humanos, señala experto, 4 March 2020, https://news.un.org/es/story/2020/03/1470571.

279 UNHCR, Colombia: un lugar de cruce de movilidad humana forzada, 12 May 2023,
https://data2.unhcr.org/es/documents/details/101496, p. 16; Programa Somos Defensores, Teatro de sombras: Informe anual
2021, 2022, https://drive.google.com/file/d/1-cyEWpykRlGU57cO-kNZFHmcTvlOJfLy/view?usp=sharing, pp. 96-97; Colombia,
Defensoría del Pueblo, Alerta temprana No. 026-18, 28 February 2018, https://alertasstg.blob.core.windows.net/alertas/026-
18.pdf.

280 In addition to indigenous and Afro-descendant communities, the Roma (in Spanish rrom or gitano) have also been targeted during
the armed conflict. The Roma are particularly affected by forced displacement and child recruitment. They are usually displaced
to larger cities where they experience racism, discrimination, and loss of their cultural heritage, language, and economic activity.
In the 2005 census there were 5,000 Roma in Colombia, while in the 2018 census the identified population dropped to 2,649.
Colombia, Comisión de la Verdad, Un llamado por la protección del pueblo rrom o gitano de Colombia, 7 April 2022,
https://comisiondelaverdad.co/actualidad/noticias/dia-pueblo-rrom-gitano-colombia-llamado-comision-proteccion. See also,
RCN, Los gitanos, los otros amenazados por 'genocidio cultural', 29 August 2017, www.rcnradio.com/colombia/caribe/los-
gitanos-los-otros-amenazados-genocidio-cultural.

281 OHCHR, Territorial Violence in Colombia: Recommendations for the New Government, 26 July 2022,
www.ohchr.org/es/documents/country-reports/violencia-territorial-en-colombia, p. 13; Programa Somos Defensores, Agresiones
contra personas defensoras de derechos humanos en Colombia enero – marzo 2021, 3 May 2021,
https://drive.google.com/file/d/1OCqeVcqkPBYdbNQQNf9XDBTLOrtDKjEa/view, p. 9. For attacks against human rights
defenders in 2020, see Programa Somos Defensores, In Evil Hour - Annual Report 2020, 20 May 2021,
https://drive.google.com/file/d/1QaCwSTrkScbsWA2H4gajBrtGvi_ya94j/view, p. 85.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 42 UNHCR / August 2023

land restitution and crop substitution initiatives;282 environmental activists;283 and trade union leaders.284
Attacks are often committed inside their homes and often in the presence of their children or family
members.285 Family members of human rights defenders have also been targeted.286 The targeting of
human rights defenders is perpetrated by post-demobilization groups, post-FARC-EP irregular armed
groups, the ELN and, to a certain extent, national security forces.287 Programa Somos Defensores
indicated that in 2020, post-demobilization groups were responsible for 33.5 per cent of cases of
violence against human rights defenders, post-FARC-EP irregular armed groups for 4.5 per cent of
cases, the ELN for 4.5 per cent, security forces for 2.9 per cent, and in 54 per cent of the cases the
perpetrator was unknown.288

Several sources indicate that the number of killings of human rights defenders increased after the
signing of the 2016 Peace Agreement.289 The number of reported killings varies significantly depending
on the source: HRW reported that OHCHR had documented the killings of 421 human rights defenders

282 OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023, A/HRC/52/25,

www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-HRC-52-25-
AdvanceUneditedVersion-ES.pdf, para. 64; IACHR, La CIDH reitera su preocupación por la situación de violencia registrada
durante el 2020 contra quienes defienden derechos humanos en Colombia, 22 January 2021,
www.oas.org/es/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/013.asp; ICG, Leaders under Fire: Defending
Colombia's Front Line of Peace, 6 October 2020, https://icg-prod.s3.amazonaws.com/082-colombia-leaders-under-fire.pdf, pp.
14, 16. “Defenders of the land, territory and environment were particularly at risk.” Amnesty International, Amnesty International
Report 2022/23: The State of the World's Human Rights - Colombia 2022, 27 March 2023,
www.ecoi.net/en/document/2089466.html.

283 Serious threats, including death threats, are commonplace in Colombia for defenders who raise concerns about corporate activity,
in particular in land-intensive industries. See UN Special Rapporteur on Human Rights Defenders, UN Working Group on
Business and Human Rights; UN Special Rapporteur on the rights of indigenous peoples, Colombia: Extreme Risks for Rights
Defenders Who Challenge Corporate Activity, 4 August 2022, www.ohchr.org/en/press-releases/2022/08/colombia-extreme-
risks-rights-defenders-who-challenge-corporate-activity.

284 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Freedom House, Freedom in the World 2023: Colombia, 10 March 2023,
www.ecoi.net/en/document/2088501.html; Programa Somos Defensores, Agresiones contra personas defensoras de derechos
humanos en Colombia enero – marzo 2021, 3 May 2021,
https://drive.google.com/file/d/1OCqeVcqkPBYdbNQQNf9XDBTLOrtDKjEa/view, p. 9. For attacks against human rights
defenders in 2020, see Programa Somos Defensores, In Evil Hour - Annual Report 2020, 20 May 2021,
https://drive.google.com/file/d/1QaCwSTrkScbsWA2H4gajBrtGvi_ya94j/view, p. 85.

285 Washington Office on Latin America (WOLA), Colombia Update: The State of Peace and Human Rights Amid the Pandemic, 4
August 2020, www.wola.org/2020/08/the-state-of-peace-human-rights-colombia-pandemic/; Amnesty International, Colombia's
Social Leaders Are Still Being Killed During the Quarantine, 22 June 2020, www.amnesty.org/en/latest/news/2020/06/lideres-
sociales-nos-siguen-matando-durante-cuarentena/.

286 Information available to UNHCR. See also, IACHR, Report on the Situation of Human Rights Defenders and Social Leaders in
Colombia, 6 December 2019, www.oas.org/en/iachr/reports/pdfs/ColombiaDefenders.pdf, paras 70, 71, 78, 130, 131. According
to Indepaz, 12 family members of human rights defenders were killed during 2020. Indepaz, Líderes sociales y defensores de
derechos humanos asesinados en 2020*, accessed 14 June 2022, www.indepaz.org.co/lideres/. See also, El Tiempo, Pese a
cuarentena por coronavirus, siguen asesinando líderes sociales, 26 March 2020, www.eltiempo.com/politica/lideres-son-
asesinados-en-cuarentena-477378. Targeting usually consists of the dissemination of potential targets' information through
WhatsApp channels, flyers, personal visits to the workplace or residence. Information available to UNHCR.

287 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-
futuro-si-hay-verdad, p. 106, 390; Programa Somos Defensores, Agresiones contra personas defensoras de derechos humanos
en Colombia enero – marzo 2021, 2021, https://drive.google.com/file/d/1OCqeVcqkPBYdbNQQNf9XDBTLOrtDKjEa/view, p. 4;
HRW, Left Undefended Killings of Rights Defenders in Colombia's Remote Communities, February 2021,
www.hrw.org/sites/default/files/media_2021/02/colombia0221_web_0.pdf, pp. 27-28; Universidad de los Andes, ¿Cómo
entender los asesinatos de líderes sociales durante la pandemia?, 15 October 2020,
https://uniandes.edu.co/es/noticias/gobierno-y-politica/como-entender-la-ola-de-asesinatos-de-lideres-sociales-en-colombia-
durante-la-pandemia.

288 Programa Somos Defensores, Agresiones contra personas defensoras de derechos humanos en Colombia enero – marzo 2021,
2021, https://drive.google.com/file/d/1OCqeVcqkPBYdbNQQNf9XDBTLOrtDKjEa/view, p. 4. In 2022: “Diversos grupos armados
no estatales serían los presuntos responsables del 73% de los homicidios verificados” of human rights defenders. OHCHR,
Situación de los derechos humanos en Colombia, 27 February 2023, A/HRC/52/25,
www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-HRC-52-25-
AdvanceUneditedVersion-ES.pdf, para. 61.

289 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-
futuro-si-hay-verdad, p. 133; Verdad Abierta, No hay estrategia institucional para proteger a firmantes del Acuerdo de Paz, 2
March 2022, https://verdadabierta.com/no-hay-estrategia-institucional-para-proteger-a-firmantes-del-acuerdo-de-paz/; El
Espectador, Agresiones contra líderes sociales antes y después del acuerdo de paz, 27 September 2018,
www.elespectador.com/colombia-20/conflicto/agresiones-contra-lideres-sociales-antes-y-despues-del-acuerdo-de-paz-article/.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 43

between November 2016 and December 2020,290 the Fiscalía General de la Nación (Office of the
Attorney General – FGN) reported that more than 1,000 killings of human rights defenders took place
between January 2016 and August 2022,291 while Indepaz estimated that 1,000 human rights defenders
were killed between November 2016 and 21 August 2020.292 The JEP indicated that 904 human rights
defenders were killed between November 2016 and April 2021.293 During 2020, Programa Somos
Defensores reported 969 individual cases of violence against human rights defenders, including 199
killings, representing a 60.4 per cent increase in comparison to 2019 and the highest number of cases
it recorded in 11 years.294 The regions with the highest number of assassinations of human rights
defenders in 2020 were Cauca, Antioquia and Nariño, all of which saw a significant increase in the
number of victims compared to previous years.295 Bogotá, La Guajira, Norte de Santander, Valle del
Cauca, Putumayo, and Bolivar also reported high rates of attacks against human rights defenders.296
During the first three months of 2021, the Office of the Ombudsperson documented the killing of 34
human rights defenders; in the same period 123 defenders were threatened, a 37 per cent reduction in
comparison to the same period in 2020.297 Indepaz’s Observatory of Human Rights, Conflict and Peace
indicates that in 2021, 171 human rights defenders were killed,298 while 87 were killed between January
and June 2022.299 The departments with the highest number of human rights defenders killed between
January and June 2022 are Cauca (12), Valle del Cauca (11), Antioquia (9), Putumayo (9), and Arauca
(7).300

290 HRW, Left Undefended Killings of Rights Defenders in Colombia's Remote Communities, 10 February 2021,

www.hrw.org/sites/default/files/media_2021/02/colombia0221_web_0.pdf, p. 24. “More than 1.000 human rights defenders and
social leaders have been killed in Colombia since 2016, according to the Human Rights Ombudsperson’s Office.” HRW, World
Report 2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html.

291 “NGOs using different methodologies and definitions reported differing numbers of homicides of social leaders and human rights
defenders, which often included environmental activists.” US Department of State, Country Reports on Human Rights Practices
for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html.

292 Indepaz, 1.000 líderes y defensores de DDHH, 21 August 2020, www.indepaz.org.co/1-000-lideres-y-defensores-de-ddhh/.
293 JEP, Sistema Integral solicita a la Defensoría del Pueblo adoptar una resolución defensorial que trace hoja de ruta para poner

fin al asesinato de líderes sociales y excombatientes de las Farc-EP, 19 April 2021, www.jep.gov.co/Sala-de-
Prensa/Paginas/Petici%C3%B3n-a-la-Defensor%C3%ADa-del-Pueblo-de-informe-y-resoluci%C3%B3n-defensorial-por-grave-
situaci%C3%B3n-de-DDHH.aspx.

294 Programa Somos Defensores, Annual Report 2020, 2021,
https://drive.google.com/file/d/1QaCwSTrkScbsWA2H4gajBrtGvi_ya94j/view, pp. 5, 7. OHCHR reported 133 homicides of human
rights defenders (90 verified cases, 18 unverified and 25 under the process of verification. OHCHR, Presentación informe anual
de la Alta Comisionada de la ONU para los Derechos Humanos sobre Colombia, 23 February 2021,
www.hchr.org.co/files/Pronunciamientos/2021/Intervencion-JDR-Presentacion-Informe-Anual.pdf, p. 5. For a detailed list of
human rights defenders killed during 2020, see Indepaz, Líderes sociales y defensores de derechos humanos asesinados en
2020*, accessed 5 July 2021, www.indepaz.org.co/lideres/.

295 Programa Somos Defensores, In Evil Hour - Annual Report 2020, 20 May 2021,
https://drive.google.com/file/d/1QaCwSTrkScbsWA2H4gajBrtGvi_ya94j/view, p. 66; UN Human Rights Council, Report of the
United Nations High Commissioner for Human Rights on the Situation of Human Rights in Colombia, 17 March 2021,
A/HRC/46/76, https://undocs.org/A/HRC/46/76, footnote 16; IACHR, La CIDH reitera su preocupación por la situación de
violencia registrada durante el 2020 contra quienes defienden derechos humanos en Colombia, 22 January 2021,
www.oas.org/es/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/013.asp.

296 Programa Somos Defensores, In Evil Hour - Annual Report 2020, 20 May 2021,
https://drive.google.com/file/d/1QaCwSTrkScbsWA2H4gajBrtGvi_ya94j/view, pp. 81-83. "OHCHR observed that an increased
number of massacres and human rights violations against human rights defenders primarily occurred in municipalities with high
levels of multidimensional poverty, where illicit economies that fuel endemic violence flourish." UN Human Rights Council, Report
of the United Nations High Commissioner for Human Rights on the Situation of Human Rights in Colombia, 17 March 2021,
A/HRC/46/76, https://undocs.org/A/HRC/46/76, paras 6, 22.

297 Caracol, En tres meses de 2021 han asesinado a 34 líderes sociales y amenazado a 123, 27 May 2021,
https://caracol.com.co/radio/2021/05/27/judicial/1622119000_311548.html.

298 Indepaz, Líderes sociales, defensores de DD.HH y firmantes de Acuerdo asesinados en 2021, 14 November 2021,
https://indepaz.org.co/lideres-sociales-y-defensores-de-derechos-humanos-asesinados-en-2021/.

299 Indepaz, Líderes sociales, defensores de DD.HH y firmantes de Acuerdo asesinados en 2022, 8 June 2022,
https://indepaz.org.co/lideres-sociales-defensores-de-dd-hh-y-firmantes-de-acuerdo-asesinados-en-2022/.

300 Indepaz, Líderes sociales, defensores de DD.HH y firmantes de Acuerdo asesinados en 2022, 8 June 2022,
https://indepaz.org.co/lideres-sociales-defensores-de-dd-hh-y-firmantes-de-acuerdo-asesinados-en-2022/. See also, FIP, Ni paz
ni guerra: Escenarios híbridos de inseguridad y violencia en el gobierno de Iván Duque, May 2022,
https://ideaspaz.org/media/website/FIP_Infome_NiPazNiGuerra.pdf, p. 37. See also, OHCHR, Situación de los derechos
humanos en Colombia, 27 February 2023, A/HRC/52/25,
www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-HRC-52-25-
AdvanceUneditedVersion-ES.pdf, para. 61.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 44 UNHCR / August 2023

Human rights defenders are also exposed to stigmatization and, on occasion, false accusations from
government officials of having links with irregular armed actors, which exposes them to further
violence.301 Human rights defenders are subjected to surveillance by government intelligence bodies;302
in some instances, State authorities reportedly deem legal activities carried out by human rights
defenders as either illegal or tied to irregular armed actors.303 Land restitution activists face
stigmatization and defamation campaigns by political leaders and business owners through
unsubstantiated accusations that they have links with guerrilla groups.304 In Urabá, for example, land
restitution advocates face resistance from cattle ranchers and large land owners who consider
themselves as "victims" of the land restitution programme.305 Human rights defenders are also attacked
by irregular armed actors for alleged collaboration with the military, the Government, or for supporting
governmental projects, including the substitution of illicit crops.306 The targeting of human rights
defenders has negatively impacted local communities, in some cases "irreparably", as human rights
defenders are often prevented from performing their work or are forcibly displaced by irregular armed
actors to other regions.307

According to the UNP, out of the 7,600 persons under its protection in 2020, 49 per cent were human
rights defenders.308 The US Department of State indicated that the UNP were protecting around 3,600
human rights defenders in 2022.309 Some have been killed while their application for protection
measures was being evaluated or while they were waiting for the implementation of protection
measures by the UNP.310 There are cases of human rights defenders who were killed despite receiving

301 International Federation for Human Rights (FIDH), Colombia: Attacks on Human Rights Defenders as Part of the National Strike,

20 May 2021, www.fidh.org/en/issues/human-rights-defenders/colombia-attacks-on-human-rights-defenders-as-part-of-the-
national#; Indepaz et al, Sistematicidad, estigmatización y precarios avances en materia de investigación, juzgamiento y sanción,
2021, www.protectioninternational.org/sites/default/files/sistematicidad_asesinato_personas_defensoras_col_marzo2021.pdf,
pp. 20-21; ICG, Leaders under Fire: Defending Colombia's Front Line of Peace, 6 October 2020, https://icg-
prod.s3.amazonaws.com/082-colombia-leaders-under-fire.pdf, p. 19.

302 UN Human Rights Council, Report of the United Nations High Commissioner for Human Rights on the Situation of Human Rights
in Colombia, 17 March 2021, A/HRC/46/76, https://undocs.org/A/HRC/46/76, para. 20; Amnesty International, Report 2020/21,
The State of the World's Human Rights: Colombia, 7 April 2021, www.amnesty.org/en/wp-
content/uploads/2021/06/POL1032022021ENGLISH.pdf, p. 128.

303 Programa Somos Defensores, In Evil Hour - Annual Report 2020, 20 May 2021,
https://drive.google.com/file/d/1QaCwSTrkScbsWA2H4gajBrtGvi_ya94j/view, pp. 78-79; CINEP, Colombia y Guatemala piden a
CIDH audiencia sobre defensores del territorio, 12 May 2021, www.cinep.org.co/Home2/component/k2/883-colombia-y-
guatemala-piden-a-cidh-audiencia-sobre-defensores-del-territorio.html; Indepaz et al, Sistematicidad, estigmatización y
precarios avances en materia de investigación, juzgamiento y sanción, 2021,
www.protectioninternational.org/sites/default/files/sistematicidad_asesinato_personas_defensoras_col_marzo2021.pdf, pp. 20-
21.

304 Information available to UNHCR. See also, Comisión Colombiana de Juristas (CCJ) et al., Radiografía de la restitución de tierras
en Colombia, 9 May 2019,
www.coljuristas.org/documentos/tmp/Radiografia_de_la_restitucion_de_tierras_en_Colombia_2019.pdf, pp. 77-78.

305 Comisión Colombiana de Juristas et al., Radiografía de la restitución de tierras en Colombia, 9 May 2019,
www.coljuristas.org/documentos/tmp/Radiografia_de_la_restitucion_de_tierras_en_Colombia_2019.pdf, pp. 77-78.

306 Programa Somos Defensores et al., La sustitución voluntaria siembra paz: Agresiones a personas defensoras de derechos
humanos y población campesina vinculadas a cultivos de uso ilícito, 26 March 2021, https://visomutop.org/wp-
content/uploads/2021/03/Inf_especial_Sembrar-paz-compressed.pdf, p. 34; HRW, Colombia: Protection Gaps Endanger Rights
Defenders, 10 February 2021, www.hrw.org/news/2021/02/10/colombia-protection-gaps-endanger-rights-defenders; IACHR, La
CIDH reitera su preocupación por la situación de violencia registrada durante el 2020 contra quienes defienden derechos
humanos en Colombia, 22 January 2021, www.oas.org/es/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/013.asp.

307 Information available to UNHCR. See also, UNHCR, Colombia: un lugar de cruce de movilidad humana forzada, 12 May 2023,
https://data2.unhcr.org/es/documents/details/101496, pp. 13-14; Colombia, Defensoría del Pueblo, Alerta temprana No. 026-18,
28 February 2018, https://alertasstg.blob.core.windows.net/alertas/026-18.pdf, p. 22.

308 Infobae, UNP explicó qué está sucediendo con los esquemas de protección a los líderes sociales, 5 January 2021,
www.infobae.com/america/colombia/2021/01/05/unp-explico-que-esta-sucediendo-con-los-esquemas-de-proteccion-a-los-
lideres-sociales/; UN Human Rights Council, Report of the United Nations High Commissioner for Human Rights on the Situation
of Human Rights in Colombia, 17 March 2021, A/HRC/46/76, https://undocs.org/A/HRC/46/76, para. 26; US Department of State,
Country Reports on Human Rights Practices for 2020: Colombia, 30 March 2021, www.ecoi.net/en/document/2048118.html.

309 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html, p. 27.

310 OHCHR, Situation of Human Rights in Colombia, A/HRC/49/19, 17 May 2022, www.ecoi.net/en/file/local/2075346/G2234394.pdf,
para. 46; Infobae, UNP explicó qué está sucediendo con los esquemas de protección a los líderes sociales, 5 January 2021,
www.infobae.com/america/colombia/2021/01/05/unp-explico-que-esta-sucediendo-con-los-esquemas-de-proteccion-a-los-
lideres-sociales/; W Radio, ¿Qué está pasando con los esquemas de seguridad de los líderes sociales?, 4 January 2020,
www.wradio.com.co/noticias/actualidad/que-esta-pasando-con-los-esquemas-de-seguridad-de-los-lideres-
sociales/20210104/nota/4099185.aspx.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 45

protection measures by the UNP.311 According to officials familiar with the protection programme, a
"significant proportion" of human rights defenders under protection are asked by authorities to
relocate.312 As a result, many do not request protection to avoid having to abandon their homes or the
causes for which they advocate, and instead rely on self-protection measures.313 Some of the most
common protection measures granted to human rights defenders include the provision of "panic
buttons", bullet-proof vests, cell phones (even where no cell phone signal is available) and, in extreme
cases, bodyguards and armoured cars.314 The Constitutional Court held that "authorities responsible
for assessing and implementing protection measures must take into account the specific conditions of
the affected person and adopt measures with a differential approach, in the case of, among others,
union leaders, peasant and community leaders, indigenous and Afro-Colombian leaders and, in
general, human rights defenders".315 Sources indicate, however, that the UNP do not apply a
differentiated approach in the assessment of protection applications or the assignation of protection
measures for members of ethnic communities, with some of the measures granted failing to take
adequate account of, for example, the terrain or remote nature of the protected person’s home area or
the availability of telecommunication networks.316

According to the FGN, the Government obtained 109 convictions in the cases of more than 1,000
human rights defenders killed between January 2016 and August 2022.317 In April 2021, Amnesty
International reported that the FGN had "made progress" in 137 of the 317 cases of killings of human
rights defenders.318

UNHCR considers that human rights defenders – including leaders of ethnic communities; leaders of
community, youth, peasants', and victims' organizations; defenders of land restitution and crop
substitution initiatives; environmentalists; and trade union leaders – are likely to be in need of
international refugee protection on the basis of a well-founded fear of persecution for reasons of their
(imputed) political opinion or their ethnicity.

2) Persons Involved in the National Comprehensive Programme for the Substitution of
Illicit Crops

The National Comprehensive Programme for the Substitution of Illicit Crops (Programa Nacional
Integral de Sustitución de Cultivos Ilícitos – PNIS) is being implemented in 56 municipalities across the

311 Programa Somos Defensores, In Evil Hour - Annual Report 2020, 20 May 2021,

https://drive.google.com/file/d/1QaCwSTrkScbsWA2H4gajBrtGvi_ya94j/view, pp. 23, 33, 81; IACHR, La CIDH reitera su
preocupación por la situación de violencia registrada durante el 2020 contra quienes defienden derechos humanos en Colombia,
22 January 2021, www.oas.org/es/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/013.asp.

312 ICG, Leaders under Fire: Defending Colombia's Front Line of Peace, 6 October 2020, https://icg-prod.s3.amazonaws.com/082-
colombia-leaders-under-fire.pdf, p. 32.

313 Ibid.
314 Information available to UNHCR. See also, HRW, Left Undefended Killings of Rights Defenders in Colombia's Remote

Communities, 10 February 2021, www.hrw.org/sites/default/files/media_2021/02/colombia0221_web_0.pdf, p. 72.
315 Corte Constitucional, Sentencia T-411/18, www.corteconstitucional.gov.co/relatoria/2018/t-411-18.htm, para. 91.
316 Information available to UNHCR. See also, Race & Equality, Unidad Nacional de Protección no está protegiendo a dos lideresas

afrocolombianas en riesgo extremo, 31 December 2020, http://raceandequality.org/wp-content/uploads/2020/12/Comunicado-
Raza-e-Igualdad_-lideresas-afrocolombianas_ESP.pdf.

317 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html.

318 Amnesty International, Amnesty International Report 2020/21, The State of the World's Human Rights: Colombia, 7 April 2021,
www.amnesty.org/en/wp-content/uploads/2021/06/POL1032022021ENGLISH.pdf, pp. 127-128.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 46 UNHCR / August 2023

country and, according to the Government, as of July 2021, around 44,294 hectares of illicit crops had
been voluntarily eradicated, by almost 100,000 participating families.319

Persons involved in the substitution of illicit crops, including peasants and peasants' leaders, are
particularly targeted by post-demobilization groups,320 the ELN, and post-FARC-EP irregular armed
groups.321 Targeted persons include those who contributed to the drafting of the PNIS and other related
programmes or who actively participate or participated in their promotion; those who participate or
participated in forced manual eradication programmes; and those who build independent initiatives in
their territories, or who lead negotiation processes, for other crop substitution programmes outside the
PNIS.322 Targeting occurs in the context of disputes among irregular armed actors for territorial control,
expansion of drug trafficking activities, and a lack of comprehensive rural reforms.323 Additionally, there
are also reports of threats against those who promote illicit crop substitution from neighbours who blame
them for the fact that they have not received the promised government assistance for participating in
the crop substitution programme, or from peasants with illicit crops who are affected by a wider
government eradication action in an area with peasants participating in the programme.324 International

319 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,

https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 56. See also, UNODC, Informe No. 24, Programa
Nacional Integral de Sustitución de Cultivos Ilícitos – PNIS, 16 December 2022,
www.unodc.org/documents/colombia/2022/Diciembre/INFORME_PNIS_24.pdf. Budgetary limitations and resource constraints
have impacted the sustainability of the programme. According to peasant leaders, the PNIS has been a failure as the Government
has not fulfilled its promise to provide effective support to those engaged in the programme. Additionally, pressure from irregular
armed groups and the lack of credibility of the PNIS in the eyes of farmers are becoming an incentive to abandon the programme
and re-engage in the cultivation of illegal crops. While forced eradication of illicit crops increased by 38 per cent between 2019
and 2020, voluntary eradication dropped by 90 per cent. France 24, "Un total incumplimiento": la desesperanza de los
campesinos excocaleros colombianos (3/6), 21 November 2021, www.france24.com/es/am%C3%A9rica-latina/20211121-
colombia-conflicto-plantaciones-coca-paz; Infobae, Denuncian desfinanciación del programa de sustitución voluntaria en el
Presupuesto Nacional de 2022, 30 September 2021, www.infobae.com/america/colombia/2021/09/30/denuncian-
desfinanciacion-del-programa-de-sustitucion-voluntaria-en-el-presupuesto-nacional-de-2022/; UNSC, United Nations
Verification Mission in Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,
https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 57; UN Office on Drugs and Crime (UNODC), Colombia:
Monitoreo de territorios afectados por cultivos ilícitos 2020, July 2021, www.unodc.org/documents/crop-
monitoring/Colombia/Colombia_Monitoreo_de_territorios_afectados_por_cultivos_ilicitos_2020.pdf, p. 11; Semana, ¿El
Gobierno no quiere sustituir los cultivos ilícitos?, 24 February 2021, https://semanarural.com/web/articulo/fracaso-el-programa-
de-sustitucion-de-cultivos-ilicitos/1787; FIP, ¿En qué va la sustitución de cultivos ilícitos? Desafíos, dilemas actuales y la
urgencia de un consenso, April 2019, https://ideaspaz.org/media/website/FIP_sustitucion_VOL06.pdf, p. 7.

320 Pares, ODEVIDA and PROVEA, El aire huele a mal: situación de personas defensoras del ambiente y el territorio en Colombia
y Venezuela, 9 December 2021, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_e6d4a0a6ef4841e7ad4467ba90be08fe.pdf, p. 39; France 24, "Un total
incumplimiento": la desesperanza de los campesinos excocaleros colombianos (3/6), 21 November 2021,
www.france24.com/es/am%C3%A9rica-latina/20211121-colombia-conflicto-plantaciones-coca-paz; Programa Somos
Defensores et al., La sustitución voluntaria siembra paz: Agresiones a personas defensoras de derechos humanos y población
campesina vinculadas a cultivos de uso ilícito, 26 March 2021, https://visomutop.org/wp-
content/uploads/2021/03/Inf_especial_Sembrar-paz-compressed.pdf, pp. 23-24.

321 Programa Somos Defensores et al., La sustitución voluntaria siembra paz: Agresiones a personas defensoras de derechos
humanos y población campesina vinculadas a cultivos de uso ilícito, 26 March 2021, https://visomutop.org/wp-
content/uploads/2021/03/Inf_especial_Sembrar-paz-compressed.pdf, pp. 23-24; El Espectador, Líderes de sustitución de coca,
objetivo del narcotráfico, 18 February 2018, www.elespectador.com/colombia-20/conflicto/lideres-de-sustitucion-de-coca-
objetivo-del-narcotrafico-article/.

322 Programa Somos Defensores et al., La sustitución voluntaria siembra paz: Agresiones a personas defensoras de derechos
humanos y población campesina vinculadas a cultivos de uso ilícito, 26 March 2021, https://visomutop.org/wp-
content/uploads/2021/03/Inf_especial_Sembrar-paz-compressed.pdf, p. 36. See also, OHCHR, Situation of Human Rights in
Colombia, A/HRC/49/19, 17 May 2022, www.ecoi.net/en/file/local/2075346/G2234394.pdf, para. 4; Gutiérrez, Francisco, et al.,
Paz sin garantías: El asesinato de líderes de restitución y sustitución de cultivos de uso ilícito en Colombia, Revista Estudios
Socio-Jurídicos, Vol. 22, No. 2, 2020, https://revistas.urosario.edu.co/xml/733/73363708012/html/index.html.

323 Programa Somos Defensores et al., La sustitución voluntaria siembra paz: Agresiones a personas defensoras de derechos
humanos y población campesina vinculadas a cultivos de uso ilícito, 26 March 2021, https://visomutop.org/wp-
content/uploads/2021/03/Inf_especial_Sembrar-paz-compressed.pdf, p. 24. See also, Gutiérrez, Francisco, et al., Paz sin
garantías: El asesinato de líderes de restitución y sustitución de cultivos de uso ilícito en Colombia, Revista Estudios Socio-
Jurídicos, Vol. 22, No. 2, 2020, https://revistas.urosario.edu.co/xml/733/73363708012/html/index.html; El Espectador, Sustitución
de cultivos: ¿una lucha que Colombia da sola?, 2 July 2018, www.elespectador.com/colombia-20/conflicto/sustitucion-de-
cultivos-una-lucha-que-colombia-da-sola-article/.

324 Programa Somos Defensores et al., La sustitución voluntaria siembra paz: Agresiones a personas defensoras de derechos
humanos y población campesina vinculadas a cultivos de uso ilícito, 26 March 2021, https://visomutop.org/wp-
content/uploads/2021/03/Inf_especial_Sembrar-paz-compressed.pdf, p. 34; ICG, Deeply Rooted: Coca Eradication and Violence
in Colombia, 26 February 2021, www.crisisgroup.org/latin-america-caribbean/andes/colombia/87-deeply-rooted-coca-
eradication-and-violence-colombia, pp. 18, 23.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 47

Crisis Group reports also that peasants who participate in the substitution programme are extorted by
irregular armed actors for reason of the aid they received by the government.325 Between January 2020
and November 2021, 10 persons were killed for promoting the substitution of illicit crops.326 Between
November 2016 and June 2020, 75 persons with this profile were killed;327 the departments with the
highest number of killings were Antioquia (24 killings), Cauca (18 cases), Norte de Santander (8 cases),
Putumayo (7 cases), and Nariño (5 cases).328

Sources also report instances where State security forces have engaged in the repression of peasants
and demonstrators who protest against forced eradication programmes as they affect their
livelihoods.329 According to Observatorio de Tierras, a think tank that conducts research on the
relationship between property rights and conflict, during forced eradication campaigns conducted
between 2016 and 2020, 95 incidents involving peasants and state security forces were reported, with
51 of the cases taking place in 2020.330 In 19 per cent of these incidents at least one person was injured,
while in 6 per cent of the cases at least one person was killed.331

Depending on the particular circumstances of the case, UNHCR considers that persons involved in
voluntary substitution and eradication programmes of illicit crops may be in need of international
refugee protection on the basis of a well-founded fear of persecution for reasons of their (imputed)
political opinion.

Persons who have resisted forced eradication programmes may also be in need of international
refugee protection on the basis of a well-founded fear of persecution for reasons of their (imputed)
political opinion.

3) Journalists
Colombia ranked 139 out of 180 in the 2023 Word Press Freedom Index and is considered "one of the
most dangerous countries on the continent for journalists".332 Journalists are frequent targets of death
threats, physical attacks, kidnapping and killings.333 In the context of the armed conflict, journalists are

325 ICG, Deeply Rooted: Coca Eradication and Violence in Colombia, 26 February 2021, www.crisisgroup.org/latin-america-

caribbean/andes/colombia/87-deeply-rooted-coca-eradication-and-violence-colombia, pp. 17-18.
326 Pares, ODEVIDA and PROVEA, El aire huele a mal: situación de personas defensoras del ambiente y el territorio en Colombia

y Venezuela, 9 December 2021, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_e6d4a0a6ef4841e7ad4467ba90be08fe.pdf, p. 40.

327 Programa Somos Defensores et al., La sustitución voluntaria siembra paz: Agresiones a personas defensoras de derechos
humanos y población campesina vinculadas a cultivos de uso ilícito, 26 March 2021,
https://drive.google.com/file/d/1GiYkYUsiEyAJ9lH_fneN9Ozh2XLg1f5L/view, p. 55.

328 Other departments included Caquetá, Córdoba, Chocó, Meta, Valle del Cauca, Bolívar, and Guaviare. Ibid., p. 56.
329 Programa Somos Defensores et al., La sustitución voluntaria siembra paz: Agresiones a personas defensoras de derechos

humanos y población campesina vinculadas a cultivos de uso ilícito, 26 March 2021, https://visomutop.org/wp-
content/uploads/2021/03/Inf_especial_Sembrar-paz-compressed.pdf, pp. 34-36; El País, La erradicación forzosa de
plantaciones de coca en Colombia, una chispa en medio de la pandemia, 23 April 2020, https://elpais.com/internacional/2020-
04-23/la-erradicacion-forzosa-de-plantios-de-coca-en-colombia-una-chispa-en-medio-de-la-pandemia.html; FIP, La erradicación
forzada no ha aumentado, pero los cultivadores la están pasando mal, 29 May 2020,
https://ideaspaz.org/publicaciones/opinion/2020-05/la-erradicacion-forzada-no-ha-aumentado-pero-los-cultivadores-la-estan-
pasando-mal; La Paz en el Terreno, Líderes de sustitución de cultivos de uso ilícito: En doble riesgo, 12 December 2018,
https://lapazenelterreno.com/especiales/lideres-sustitucion/. In October 2017 at least six persons were killed by the National
Police during a demonstration in Nariño against forced eradication programmes. Programa Somos Defensores et al., ibid., pp.
34-36; France 24, Colombia: Seis campesinos murieron durante protesta contra la erradicación de coca, 7 October 2017,
www.france24.com/es/20171007-tumaco-colombia-campesinos-coca.

330 Observatorio de Tierras, Erradicación forzada: una política que mata, 14 July 2020, www.observatoriodetierras.org/erradicacion-
forzada-politica-que-mata/.

331 Ibid. For more information, see FIP, Ni paz ni guerra: Escenarios híbridos de inseguridad y violencia en el gobierno de Iván
Duque, May 2022, https://ideaspaz.org/media/website/FIP_Infome_NiPazNiGuerra.pdf, p. 39-42.

332 Reporters without Borders (RSF), Colombia, accessed 30 June 2023, https://rsf.org/en/colombia.
333 RSF, Colombia, accessed 30 June 2023, https://rsf.org/en/colombia. See also, US Department of State, Country Reports on

Human Rights Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html; IACHR, Relatoría
Especial para la Libertad de Expresión, Informe anual de la Comisión Interamericana de Derechos Humanos 2020: Informe anual
de la Relatoría Especial para la Libertad de Expresión, 30 March 2021, www.oas.org/es/cidh/expresion/informes/ESPIA2020.pdf,
paras 377-390.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 48 UNHCR / August 2023

targeted for reporting on the armed conflict, drug trafficking, corruption, and land restitution.334 Between
2017 and 2020, the killing and intimidation of journalists was usually related to the coverage of
corruption cases involving local authorities and for publishing information related to the structure and
operation of armed groups.335 A significant portion of threats against journalists reported in 2020 were
related to the coverage of corruption336 and drug trafficking.337 In 2021, many cases of targeting of
journalists were related to their coverage of the nationwide protests.338 According to a communiqué by
several organizations including the Foundation for Press Freedom (Fundación para la Libertad de
Prensa, FLIP), the Friedrich Ebert Stiftung and the Colombian Association of Media Outlets (Asociación
Colombiana de Medios de Información, AMI), the number of attacks against journalists in 2021 was the
highest in ten years.339 In several cases, authorities approved protection measures for journalists;
however, there are reports of delays and failures in the implementation of these measures, exposing
the journalists to further targeting.340

Journalists practise self-censorship to avoid targeting or libel lawsuits.341 The IACHR expressed
concern over allegations of illegal spying, surveillance, and profiling of journalists by State intelligence
agencies.342 Additionally, there is a high rate of impunity for crimes committed against journalists;343
according to FLIP, for 2020 this rate reached 78.8 per cent.344 During the national strike of 2021, FLIP
reported 80 physical aggressions against journalists covering the events, 39 threats, 16 obstructions to

334 RSF, Colombia, accessed 30 June 2023, https://rsf.org/en/colombia; IACHR, Resolution 6/2021 – Precautionary Measure No.

207-20, 14 January 2021, www.oas.org/en/iachr/decisions/pdf/2021/res_6-2021_mc-207-20_co-en.pdf, para. 24. The
Constitutional Court has recognized that there is a historical context of harassment and violence against journalists in Colombia.
Corte Constitucional, Sentencia T-199/19, 15 May 2019, www.corteconstitucional.gov.co/relatoria/2019/T-199-19.htm, para. 44.
See also, IACHR, Follow-up on the Recommendations Made by the IACHR in the Report Entitled Truth, Justice, and Reparation:
Sixth Report on the Human Rights Situation in Colombia, 2021,
www.oas.org/en/iachr/docs/annual/2020/Chapters/IA2020cap.5.CO-en.pdf, para. 345.

335 IACHR, Relatoría Especial para la Libertad de Expresión, Informe anual de la Comisión Interamericana de Derechos Humanos
2020: Informe anual de la Relatoría Especial para la Libertad de Expresión, 30 March 2021,
www.oas.org/es/cidh/expresion/informes/ESPIA2020.pdf, paras 364-390; DW, Colombia: Aumentan las agresiones contra la
prensa, según la FLIP, 10 February 2021, www.dw.com/es/colombia-aumentan-las-agresiones-contra-la-prensa-seg%C3%BAn-
la-flip/a-56517410; Cuba Debate, 2019: Año negro para los periodistas colombianos, 9 February 2020,
www.cubadebate.cu/noticias/2020/02/09/2019-ano-negro-para-los-periodistas-colombianos/.

336 FLIP, Páginas para la libertad de expresión, 2021,
https://flip.org.co/images/Documentos/FLIP_paginas_Informe_anual_2020.pdf, p. 9.

337 IACHR, Relatoría Especial para la Libertad de Expresión, Informe anual de la Comisión Interamericana de Derechos Humanos
2020: Informe anual de la Relatoría Especial para la Libertad de Expresión, 30 March 2021,
www.oas.org/es/cidh/expresion/informes/ESPIA2020.pdf, para. 377.

338 US Department of State, Country Reports on Human Rights Practices for 2021: Colombia, 12 April 2022, www.state.gov/wp-
content/uploads/2022/03/313615_COLOMBIA-2021-HUMAN-RIGHTS-REPORT.pdf, p. 17; RSF, Colombia, accessed 30 June
2023, https://rsf.org/es/pais/colombia. In 2022, “the electoral period between January and July was the most violent for journalists
and the traditional media in the last 10 years.” US Department of State, Country Reports on Human Rights Practices for 2022:
Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html.

339 FLIP, Sabemos que el debate frente a la necesidad de autorregulación y transparencia en el sector periodístico está más activo
que nunca, 3 May 2022, https://twitter.com/FLIP_org/status/1521482482515943426.

340 “As of September 1 [2022], the NPU provided protection services to 162 journalists, including new protection measures issued
this year for 15 journalists. Some NGOs raised concerns regarding perceived shortcomings in the NPU, such as delays in granting
protection and the appropriateness of measures for addressing specific threats.” US Department of State, Country Reports on
Human Rights Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html. See also, FLIP,
Periodistas en riesgo por fallas en la UNP, 24 February 2021,
https://flip.org.co/index.php/en/informacion/pronunciamientos/item/2680-periodistas-en-riesgo-por-fallas-en-la-unp.

341 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Freedom House, Freedom in the World 2023: Colombia, 10 March 2023,
www.ecoi.net/en/document/2088501.html; IACHR, Relatoría Especial para la Libertad de Expresión, Informe anual de la
Comisión Interamericana de Derechos Humanos 2020: Informe anual de la Relatoría Especial para la Libertad de Expresión, 30
March 2021, www.oas.org/es/cidh/expresion/informes/ESPIA2020.pdf, para. 429.

342 RSF, Colombia, accessed 30 June 2023, https://rsf.org/en/colombia; IACHR, Chapter IV Human Rights Development in the
Region, 16 April 2021, www.oas.org/en/iachr/docs/annual/2020/Chapters/IA2020cap.4A-en.pdf, para. 252.

343 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; IACHR, Relatoría Especial para la Libertad de Expresión, Informe anual de la
Comisión Interamericana de Derechos Humanos 2020: Informe anual de la Relatoría Especial para la Libertad de Expresión, 30
March 2021, www.oas.org/es/cidh/expresion/informes/ESPIA2020.pdf, para. 366; FLIP, Páginas para la libertad de expresión,
2021, https://flip.org.co/images/Documentos/FLIP_paginas_Informe_anual_2020.pdf, p. 7.

344 FLIP, Páginas para la libertad de expresión, 2021,
https://flip.org.co/images/Documentos/FLIP_paginas_Informe_anual_2020.pdf, p. 7.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 49

their coverage, and 9 cases of illegal detention.345 The Office of the Ombudsperson reported 165 cases
of aggression against journalists.346

Violence against journalists in Colombia has significantly increased after 2016.347 According to FLIP,
between 2017 and 2020 there were 1,013 cases of aggressions against journalists, 618 threats, and 8
killings.348 During 2020, there was a 10 per cent increase in the number of threats against journalists in
comparison to 2019, with 152 threats directed against 193 journalists, and 30 physical aggressions.349
In the first half of 2021, FLIP reported 109 incidents affecting freedom of the press.350 All actors involved
in the conflict have reportedly engaged in violence against journalists.351

Depending on the particular circumstances of the case, UNHCR considers that journalists may be in
need of international refugee protection on the basis of a well-founded fear of persecution for reasons
of their (imputed) political opinion, including in particular journalists who report on the armed conflict,
drug trafficking, corruption, or land restitution.

4) Indigenous Communities
The ongoing armed conflict in Colombia and disputes over territory formerly controlled by the FARC-
EP have progressively converged on areas inhabited by indigenous communities,352 resulting in a
disproportionate impact on these communities through acts of violence and forced displacement.353

345 Caracol, Atacado en protestas: Van 80 agresiones físicas, 39 amenazas y 9 detenciones ilegales, 3 June 2021,

https://noticias.caracoltv.com/colombia/periodismo-amenazado-en-las-protestas-del-paro-nacional.
346 Colombia, Defensoría del Pueblo, Paro nacional: Defensoría recibirá denuncias de periodistas y reporteros gráficos atacados,

28 May 2021, www.defensoria.gov.co/es/nube/enlosmedios/10211/Paro-Nacional-Defensor%C3%ADa-recibir%C3%A1-
denuncias-de-periodistas-y-reporteros-gr%C3%A1ficos-atacados.htm.

347 FLIP, Páginas para la libertad de expresión, 2021,
https://flip.org.co/images/Documentos/FLIP_paginas_Informe_anual_2020.pdf, p. 8; Agencia EFE, Las amenazas a la prensa se
disparan en Colombia desde el acuerdo de paz, 10 February 2020,
www.lavanguardia.com/politica/20200210/473426533595/las-amenazas-a-la-prensa-se-disparan-en-colombia-desde-el-
acuerdo-de-paz.html.

348 FLIP, Páginas para la libertad de expresión, 2021,
https://flip.org.co/images/Documentos/FLIP_paginas_Informe_anual_2020.pdf, pp. 3, 9.

349 Ibid., pp. 8-9, 24.
350 FLIP, Mapa de violaciones a la libertad de prensa, accessed 14 June 2022, https://flip.org.co/index.php/es/atencion-a-

periodistas/mapa-de-agresiones.
351 Journalists have been targeted by State officials, individuals, members of armed forces, and irregular armed actors. RSF,

Colombia, accessed 30 June 2023, https://rsf.org/en/colombia; DW, Colombia: Aumentan las agresiones contra la prensa, según
la FLIP, 10 February 2021, www.dw.com/es/colombia-aumentan-las-agresiones-contra-la-prensa-seg%C3%BAn-la-flip/a-
56517410.

352 Amnesty International, Amnesty International Report 2022/23: The State of the World's Human Rights - Colombia 2022, 27 March
2023, www.ecoi.net/en/document/2089466.html; OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023,
A/HRC/52/25, www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-
HRC-52-25-AdvanceUneditedVersion-ES.pdf, paras 37-38; OHCHR, Territorial Violence in Colombia: Recommendations for the
New Government, 26 July 2022, www.ohchr.org/es/documents/country-reports/violencia-territorial-en-colombia, p. 8;
International Work Group for Indigenous Affairs (IWGIA), The End of the Illusion for Indigenous Peoples in Colombia, 20
November 2020, www.iwgia.org/en/colombia/3909-the-end-of-the-illusion-for-indigenous-peoples-in-colombia.html; The New
Humanitarian, Long Road to Peace: An Indigenous Protest Movement Emerges in Colombia, 21 October 2020,
www.thenewhumanitarian.org/news/2020/10/21/Colombia-conflict-Indigenous-protest.

353 Amnesty International, Amnesty International Report 2022/23: The State of the World's Human Rights - Colombia 2022, 27 March
2023, www.ecoi.net/en/document/2089466.html. See also, UNSC, United Nations Verification Mission in Colombia: Report of the
Secretary-General, 27 June 2023, S/2023/477, https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 44;
HRW, World Report 2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html; IWGIA, Indigenous World
2023: Colombia, 2023, www.iwgia.org/en/resources/indigenous-world, pp. 336-342.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 50 UNHCR / August 2023

Indigenous peoples have been targeted by all sides in the conflict,354 including the Government,
irregular armed actors, and criminal armed groups.355 A 2021 report on the implementation of Decree
4633 indicates that the security situation of ethnic communities is "serious," and that violence against
indigenous leaders and territories has increased in recent years.356 Between January 2020 and June
2021, the Office of the Ombudsperson issued 66 early warnings through the SAT, 43 of which related
to the situation of indigenous peoples, including six for Chocó and six for Cauca.357 During 2022,
OHCHR verified 30 killings of indigenous human rights leaders.358

Indigenous territories are used by different armed groups as militarily and economically strategic areas
for the transit and sheltering of troops, arms trafficking, and the production and trafficking of drugs,359
particularly in the context of the expansion of illicit crops after the signing of the Peace Agreement in
2016.360 Traditional authorities and indigenous leaders are frequently targeted in retaliation for opposing
the presence of armed actors in their territories, defending human rights, working on the implementation
of the Peace Agreement, or for seeking territorial recognition.361 Irregular armed actors often target
indigenous leaders and authorities to instill fear in their communities and force them off their lands.362
A report by the National Indigenous Organization of Colombia (Organización Nacional Indígena de

354 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,

www.ecoi.net/en/document/2089108.html; Freedom House, Freedom in the World 2023: Colombia, 10 March 2023,
www.ecoi.net/en/document/2088501.html; Infobae, Denuncian reclutamiento forzado de menores indígenas colombianos y
venezolanos en el Catatumbo, 23 February 2021, www.infobae.com/america/colombia/2021/02/23/denuncian-reclutamiento-
forzado-de-menores-indigenas-colombianos-y-venezolanos-en-el-catatumbo/.

355 Freedom House, Freedom in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html; HRW, Left
Undefended Killings of Rights Defenders in Colombia's Remote Communities, 10 February 2021,
www.hrw.org/report/2021/02/10/left-undefended/killings-rights-defenders-colombias-remote-communities; IACHR, La CIDH
expresa su preocupación por el incremento de la violencia en Colombia en territorios con presencia de grupos armados ilícitos,
13 October 2020, www.oas.org/es/cidh/prensa/comunicados/2020/251.asp.

356 Colombia, Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4633
de 2011 para pueblos e indígenas víctimas del conflicto, 2021,
www.procuraduria.gov.co/portal/media/file/SEGUIMIENTO%20Y%20MONITOREO%20A%20LA%20IMPLEMENTACI%C3%93
N%20DEL%20DECRETO%20LEY%204633%20DE%202011.pdf, p. 28. Decree 4633 sets out “measures of assistance,
attention, comprehensive reparation and restitution of territorial rights to the victims belonging to indigenous peoples and
communities". Colombia, Decreto-Ley No. 4633 de 2011, 9 December 2011,
www.acnur.org/fileadmin/Documentos/BDL/2014/9739.pdf.

357 Colombia, Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4633
de 2011 para pueblos e indígenas víctimas del conflicto, 2021,
www.procuraduria.gov.co/portal/media/file/SEGUIMIENTO%20Y%20MONITOREO%20A%20LA%20IMPLEMENTACI%C3%93
N%20DEL%20DECRETO%20LEY%204633%20DE%202011.pdf, p. 30.

358 OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023, A/HRC/52/25,
www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-HRC-52-25-
AdvanceUneditedVersion-ES.pdf, para. 61.

359 IWGIA, Indigenous World 2023: Colombia, 2023, www.iwgia.org/en/resources/indigenous-world, pp. 340; OCHA, Colombia:
Panorama de las necesidades humanitarias 2021 (abril 2021), 21 April 2021,
https://reliefweb.int/sites/reliefweb.int/files/resources/hno_colombia_2021_vf.pdf, pp. 35, 44, 52; HRW, Left Undefended Killings
of Rights Defenders in Colombia's Remote Communities, 10 February 2021, www.hrw.org/report/2021/02/10/left-
undefended/killings-rights-defenders-colombias-remote-communities.

360 "Prior to 2016, the area sown with coca stood at around 100,000 hectares. Since then, however, according to the UN Integrated
Illicit Crop Monitoring System, coca plantations have consistently covered between 150,000 and 170,000 hectares." IWGIA, The
End of The Illusion for Indigenous Peoples in Colombia, 20 November 2020, www.iwgia.org/en/news/3908-the-end-of-the-
illusion-for-indigenous-peoples-in-colombia.html.

361 The Constitutional Court has recognized the high risk faced by indigenous leaders in the decade since it started monitoring the
situation. Corte Constitucional, Auto 634 de 2018, 27 September 2018, www.corteconstitucional.gov.co/T-025-
04/AUTOS%202018/Auto%20634%20del%2027%20de%20Septiembre%20de%202018.pdf, p. 11. See also, UNSC, United
Nations Verification Mission in Colombia: Report of the Secretary-General, 28 December 2022, S/2022/1004,
www.ecoi.net/en/file/local/2085262/N2276996.pdf, para. 90; ONIC, Informe de afectaciones a los derechos humanos y
territoriales en los pueblos indígenas de Colombia, 30 September 2021,
www.onic.org.co/images/pdf/Informe_Consejeri%CC%81a_de_Derechos_Humanos_segundo_trimestre_y_tercer_trimestre_de
_2021.pdf, p. 4.

362 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 24 March 2023,
https://colombia.unmissions.org/sites/default/files/n2307964.pdf, paras 85-86; US Department of State, Country Reports on
Human Rights Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html; France 24, Colombia:
Grupos armados asesinan a cuatro indígenas y declaran "objetivo militar" a los líderes, 6 December 2020,
www.france24.com/es/am%C3%A9rica-latina/20201206-colombia-disidencias-farc-amenazan-lideres-indigenas-cauca; ICG,
Leaders under Fire: Defending Colombia's Front Line of Peace, 6 October 2020, https://icg-prod.s3.amazonaws.com/082-
colombia-leaders-under-fire.pdf; DW, Indígenas de Colombia huyen de grupos armados, 28 April 2020,
www.dw.com/es/ind%C3%ADgenas-de-colombia-huyen-de-grupos-armados/a-53265487.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 51

Colombia, ONIC) indicates that between April and September 2021, the departments most affected by
reported violent acts committed against indigenous communities were Chocó (11,736 cases), Antioquia
(1,008), Valle del Cauca (757), Córdoba (434), Tolima (128), Cauca (103), Nariño (33), Putumayo (14),
and Guajira (9).363 The top violent acts in the same period included confinement (10,021 cases), forced
displacement (3,666), intimidation (163), forced recruitment (134), threats (86), attempted homicide
(48), homicides (36), threats to territorial integrity (33), collective threats (22), stigmatization (17),
physical aggression (12), arbitrary detention (11), and detonation of antipersonnel mines (4).364 The
percentage of acts attributed to various perpetrators were ELN/AGC (54.74 per cent), unknown (29.96
per cent), AGC (6.85 per cent), post-FARC-EP irregular armer groups/ELN/Armed Forces (6.1 per
cent), and riot police (1.04 per cent).365 Between January 2020 and May 2021, 15 incidents of
antipersonnel mines and unexploded ordnance left four indigenous peoples dead and 25 injured, most
of them in the departments of Antioquia and Cauca.366 Indigenous peoples and communities of African
descent have also been targeted by irregular armed actors, particularly in Arauca, Cauca, Chocó,
Córdoba, Huila, Putumayo, Nariño, Norte de Santander and Valle del Cauca.367

According to Indepaz, 343 indigenous persons have been killed between 2016 and December 2021.368
The Nasa community continues to be most impacted by homicides, with 66 members of this community
killed in Northern Cauca in 2020.369

Indigenous communities are frequently subjected to forced confinement.370 Armed confrontations
between the ELN and other irregular armed actors in Arauca in February 2022 led to the confinement
of 130 families from the indigenous community Hitnü-Macaguán, in the municipality of Arauquita.371 In
March 2021, the ELN was responsible for the forced confinement of 1,500 indigenous persons in March
2021 in Frontino, Antioquia, due to the planting of antipersonnel mines to force them out of their territory,

363 ONIC, Informe de afectaciones a los derechos humanos y territoriales en los pueblos indígenas de Colombia, 30 September

2021,
www.onic.org.co/images/pdf/Informe_Consejeri%CC%81a_de_Derechos_Humanos_segundo_trimestre_y_tercer_trimestre_de
_2021.pdf, p. 51.

364 Ibid., p. 37.
365 Ibid., p. 47.
366 Colombia, Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4633

de 2011 para pueblos e indígenas víctimas del conflicto, 2021,
www.procuraduria.gov.co/portal/media/file/SEGUIMIENTO%20Y%20MONITOREO%20A%20LA%20IMPLEMENTACI%C3%93
N%20DEL%20DECRETO%20LEY%204633%20DE%202011.pdf, p. 34.

367 OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023, A/HRC/52/25,
www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-HRC-52-25-
AdvanceUneditedVersion-ES.pdf, para. 38. “In 2022, Indigenous communities in the departments of Chocó, Cauca, Valle de
Cauca, and Nariño suffered widespread violence and displacement perpetrated by former FARC members, paramilitary
successors, and criminal groups.” Freedom House, Freedom in the World 2023: Colombia, 10 March 2023,
www.ecoi.net/en/document/2088501.html.

368 US Department of State, Country Reports on Human Rights Practices for 2021: Colombia, 12 April 2022, www.state.gov/wp-
content/uploads/2022/03/313615_COLOMBIA-2021-HUMAN-RIGHTS-REPORT.pdf, p. 31.

369 UN News, UN Documents 375 Killings in Colombia in 2020, Urges Government Action, 15 December 2020,
https://news.un.org/en/story/2020/12/1080082. See also, UN Special Rapporteur on the situation of human rights defenders,
Colombia: UN expert says killings of Nasa indigenous human rights defenders, including children, must stop immediately, 24
March 2022, www.ohchr.org/en/press-releases/2022/03/colombia-un-expert-says-killings-nasa-indigenous-human-rights-
defenders. The expert's call was endorsed by: Mr. José Francisco Cali Tzay, Special Rapporteur on the rights of indigenous
peoples, Mr. Morris Tidball-Binz, Special Rapporteur on extrajudicial, summary or arbitrary executions, and the Committee on
the Rights of the Child. “Nasa Indigenous people who oppose abuses by armed groups have been threatened and killed.” HRW,
World Report 2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html.

370 Of the 69,881 persons confined in 2022, 62% were indigenous. UNHCR, Colombia: Confinements, 8 March 2023,
https://data2.unhcr.org/en/documents/details/99407. See also, IACHR, Annual Report 2020 - Chapter IV.A: Human Rights
Development in the Region, 2021, www.ecoi.net/en/document/2052587.html, para 255; HRW, Left Undefended Killings of Rights
Defenders in Colombia's Remote Communities, 10 February 2021, www.hrw.org/report/2021/02/10/left-undefended/killings-
rights-defenders-colombias-remote-communities.

371 Radio France Internationale (RFI), ELN y disidentes de las FARC se disputan en Arauca por el control territorial, 27 February
2022, www.rfi.fr/es/programas/enfoque-internacional/20220227-eln-y-disidentes-de-las-farc-se-disputan-en-arauca-por-el-
control-territorial; Blu Radio, Enfrentamientos entre ELN y disidencias de las Farc en Arauca dejan 66 homicidios: Defensoría, 2
February 2022, www.bluradio.com/nacion/orden-publico/enfrentamientos-entre-eln-y-disidencias-de-las-farc-en-arauca-dejan-
66-homicidios-defensoria.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 52 UNHCR / August 2023

as it is a strategic area for drug trafficking.372 In February 2021, sources reported that about 2,000
indigenous persons were confined in their communities in Murindó, Antioquia, after the ELN planted
antipersonnel mines around agricultural fields and nearby schools to force them off their lands.373

According to ONIC, the main cause of internal displacement of indigenous communities are the frequent
armed confrontations among irregular armed actors in their territories.374 In May 2021, the ELN forcibly
displaced 400 indigenous from the Vichuvara community in the department of Risaralda, accusing them
of being Army informants.375 According to the Indigenous Organization of Antioquia (Organización
Indígena de Antioquia, OIA), in March 2021 the ELN sought to expand its territorial presence in the
municipality of Murindó, Antioquia and threatened members of the Embera Eyábida, an indigenous
community, forcing 48 indigenous families (168 persons) into displacement; 470 other indigenous
peoples from the Gorrojo, Bachidubi, and Coredó communities were also reportedly at risk of
displacement.376

Sources also report instances of forced recruitment of indigenous children by irregular armed actors.377

The extension of the armed conflict into indigenous territories has posed an existential threat to
indigenous communities.378 For example, Ruling 4 of 2009 of the Constitutional Court (which follows up
on Ruling T-025 of 2004) ordered special measures in favour of 34 indigenous communities "at risk of
extinction".379 Similarly, in Ruling 173 of 2012, the Constitutional Court noted the "serious risk" faced
by several indigenous communities and ordered the Government to grant protection measures to these
and other communities in similar circumstances.380 ONIC reported that by 2018 there were 35
communities with fewer than 500 members that were classed as being at risk of extinction, including 12

372 RCN, Por amenazas del ELN, 1.500 indígenas están confinados en Frontino (Antioquia), 29 March 2021,

www.rcnradio.com/colombia/antioquia/por-amenazas-del-eln-1500-indigenas-estan-confinados-en-frontino-antioquia; El
Espectador, Por territorios minados, 1.500 indígenas están confinados en Frontino (Antioquia), 29 March 2021,
www.elespectador.com/colombia/medellin/por-territorios-minados-1500-indigenas-estan-confinados-en-frontino-antioquia-
article/.

373 RCN, Indígenas confinados en Murindó, Antioquia, exigen desminado humanitario, 8 February 2021,
www.rcnradio.com/colombia/antioquia/indigenas-confinados-en-murindo-antioquia-exigen-desminado-humanitario; El
Colombiano, Por minas antipersonal hay 2.000 indígenas confinados en Antioquia, 6 February 2021,
www.elcolombiano.com/colombia/paz-y-derechos-humanos/indigenas-confinados-en-antioquia-por-minas-antipersonal-
MD14601058.

374 Semana, La ONIC vuelve a denunciar la violación a la seguridad e integridad de las comunidades indígenas, 20 March 2021,
www.semana.com/nacion/articulo/la-onic-vuelve-a-denunciar-la-violacion-a-la-seguridad-e-integridad-de-la-comunidades-
indigenas/202125/. See also, Amnesty International, Amnesty International Report 2022/23: The State of the World's Human
Rights - Colombia 2022, 27 March 2023, www.ecoi.net/en/document/2089466.html; UNHCR, Internal Displacement/Colombia:
Large-Group Internal Displacement – January to December 2022, 6 March 2023,
https://data.unhcr.org/en/documents/download/99406, p. 1.

375 RCN, Por amenazas del ELN, más de 400 indígenas se desplazaron en Pueblo Rico, Risaralda, 21 May 2021,
www.rcnradio.com/colombia/eje-cafetero/por-amenazas-del-eln-mas-de-400-indigenas-se-desplazaron-en-pueblo-rico. See
also, El Nuevo Día, Más de 400 indígenas fueron desplazados por amenazas del ELN, 21 May 2021,
www.elnuevodia.com.co/nuevodia/mundo/colombia/467275-mas-de-400-indigenas-fueron-desplazados-por-amenazas-del-eln.

376 Caracol, OIA declara emergencia humanitaria por desplazamiento masivo en Antioquia, 4 March 2021,
https://caracol.com.co/radio/2021/03/04/nacional/1614856430_438042.html; Infobae, Por amenazas del ELN fueron
desplazadas 48 familias indígenas en el municipio de Murindó, Antioquia, 3 March 2021,
www.infobae.com/america/colombia/2021/03/03/por-amenazas-del-eln-fueron-desplazadas-48-familias-indigenas-en-el-
municipio-de-murindo-antioquia/.

377 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; HRW, World Report 2023: Colombia, 12 January 2023,
www.ecoi.net/en/document/2085406.html; Infobae, Denuncian reclutamiento forzado de menores indígenas colombianos y
venezolanos en el Catatumbo, 23 February 2021, www.infobae.com/america/colombia/2021/02/23/denuncian-reclutamiento-
forzado-de-menores-indigenas-colombianos-y-venezolanos-en-el-catatumbo/.

378 ONIC, Informe de afectaciones a los derechos humanos y territoriales en los pueblos indígenas de Colombia, 30 September
2021,
www.onic.org.co/images/pdf/Informe_Consejeri%CC%81a_de_Derechos_Humanos_segundo_trimestre_y_tercer_trimestre_de
_2021.pdf, p. 69; Corte Constitucional, Auto No. 004 de 2009, 26 January 2009, www.refworld.org/docid/49cbab242.html, Sec.
I(1).

379 Corte Constitucional, Auto No. 004 de 2009, 26 January 2009, www.refworld.org/docid/49cbab242.html, Sec. I(1).
380 The Court recognized the serious situation of the JIW and Hitnu communities in this decision. Corte Constitucional, Auto No. 173

de 2012, https://colaboracion.dnp.gov.co/CDT/DNP/Auto%20173%20de%202012.pdf. See also, Corte Constitucional, Auto No.
504 de 2017, 25 September 2017, www.corteconstitucional.gov.co/T-025-
04/AUTOS%202016/Auto%20504%20del%2025%20de%20septiembre%20de%202017%20Choc%C3%B3.pdf; Corte
Constitucional, Auto No. 091 de 2017, 24 February 2017, www.corteconstitucional.gov.co/T-025-
04/AUTOS%202016/Auto%20091%20del%2024%20de%20febrero%20de%202017%20Bajo%20San%20Juan.pdf.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 53

communities with between 100 and 200 members, and 15 communities with fewer than 100
members.381 Sources also indicated that violent actions against indigenous communities have led to
ruptures of their social fabric, loss of their identity, and a negative impact on their ability to preserve
their customs and ecosystems.382 Out of the 54 collective protection schemes that were implemented
in 2021, 34 were for indigenous communities, including 10 in Chocó and 19 inside indigenous
reservations.383

Other obstacles to indigenous communities’ enjoyment of their human rights include racial
discrimination, limited educational opportunities, barriers to employment,384 malnutrition, and
disproportionately high levels of poverty.385 Indigenous communities in remote areas do not have
access to basic health care services and are at risk of malnutrition.386 Even though the Constitution
provides for the participation of indigenous communities, via a consultation mechanism, for government
decisions affecting their lands.387 The Government is not required to obtain the consent of affected
communities.388 Sources also note that violence, confinement, and forced displacement committed
against indigenous communities by irregular armed actors affect their participation in the consultation
mechanism.389 Sources also point to instances of economic actors and government institutions'

381 ONIC, Boletín 002: Sistema de Monitoreo Territorial ONIC - SMT Información para Proteger la Vida y los Territorios, 28 March

2020, www.onic.org.co/noticias/70-destacadas/3718-boletin-002-sistema-de-monitoreo-territorial-onic-smt-informacion-para-
proteger-la-vida-y-los-territorios. See also, OCHA, Colombia: Panorama de las necesidades humanitarias 2021 (abril 2021), 21
April 2021, https://reliefweb.int/sites/reliefweb.int/files/resources/hno_colombia_2021_vf.pdf, p. 35.

382 OHCHR, Situación de los derechos humanos en Colombia, 27 February 2023, A/HRC/52/25,
www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-HRC-52-25-
AdvanceUneditedVersion-ES.pdf, para. 48; ONIC, Informe de afectaciones a los derechos humanos y territoriales en los pueblos
indígenas de Colombia, 30 September 2021,
www.onic.org.co/images/pdf/Informe_Consejeri%CC%81a_de_Derechos_Humanos_segundo_trimestre_y_tercer_trimestre_de
_2021.pdf, pp. 31, 69. See also, France 24, Colombia: la lucha por la tierra de los pueblos indígenas pese a la violencia (4/6),
23 November 2021, www.france24.com/es/am%C3%A9rica-latina/20211123-colombia-lucha-tierra-pueblos-indigenas-violencia.

383 Colombia, Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4633
de 2011 para pueblos e indígenas víctimas del conflicto, 2021,
www.procuraduria.gov.co/portal/media/file/SEGUIMIENTO%20Y%20MONITOREO%20A%20LA%20IMPLEMENTACI%C3%93
N%20DEL%20DECRETO%20LEY%204633%20DE%202011.pdf, p. 35.

384 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; OCHA, Colombia: Panorama de las necesidades humanitarias 2021 (abril 2021), April
2021, https://reliefweb.int/sites/reliefweb.int/files/resources/hno_colombia_2021_vf.pdf, pp. 35, 65; Semana, Pobreza
multidimensional en indígenas es 2,5 veces mayor a la nacional, 8 October 2020, www.semana.com/pais/articulo/cual-es-el-
nivel-de-pobreza-de-los-indigenas-en-colombia/302888/; HRW, Colombia: Indigenous Kids at Risk of Malnutrition, Death, 13
August 2020, www.hrw.org/news/2020/08/13/colombia-indigenous-kids-risk-malnutrition-death.

385 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; HRW, World Report 2023: Colombia, 12 January 2023,
www.ecoi.net/en/document/2085406.html; OCHA, Colombia: Panorama de las necesidades humanitarias 2021 (abril 2021), April
2021, https://reliefweb.int/sites/reliefweb.int/files/resources/hno_colombia_2021_vf.pdf, pp. 35, 65; Amnesty International,
Colombia: Indigenous Peoples Will Die from COVID-19 or from Hunger if the State Does not Act Immediately, 17 April 2020,
www.amnesty.org/en/latest/news/2020/04/colombia-pueblos-indigenas-covid19-hambre/.

386 OHCHR, Situation of Human Rights in Colombia, A/HRC/49/19, 17 May 2022, www.ecoi.net/en/file/local/2075346/G2234394.pdf,
para. 14; HRW, Colombia: Niños indígenas en riesgo de desnutrición y muerte, 13 August 2020,
www.hrw.org/es/news/2020/08/13/colombia-ninos-indigenas-en-riesgo-de-desnutricion-y-muerte.

387 The mechanism is aplicable to all ethnic groups in Colombia, where the State garantes the Access and participation of ethnic
authorities in all decisions that will affect their lands. Colombia, Ministerio del Interior, La Consulta Previa, accessed 14 June
2022, www.mininterior.gov.co/2022/03/01/que-es-la-consulta-previa-en-colombia/.

388 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Rutas del Conflicto, En Colombia, ¿el derecho a la consulta es realmente previa, libre
e informada?, 8 June 2021, https://rutasdelconflicto.com/notas/colombia-el-derecho-la-consulta-es-realmente-previa-libre-e-
informada; Semillas, La consulta previa, un derecho fundamental de los pueblos indígenas y grupos étnicos de Colombia, 23
September 2008, www.semillas.org.co/es/la-consulta-previa-un-derecho-fundamental-de-los-pueblos-indgenas-y-grupos-
tnicos-de-colombia.

389 Rutas del Conflicto, En Colombia, ¿el derecho a la consulta es realmente previa, libre e informada?, 8 June 2021,
https://rutasdelconflicto.com/notas/colombia-el-derecho-la-consulta-es-realmente-previa-libre-e-informada; Akubadaura,
Alcances y evolución jurídica del derecho a la consulta previa en Colombia, June 2021,
www.canva.com/design/DAEcJUFi3E4/Vg7mWhd_JOxPMKn0K77BFQ/view#2, pp. 15-17.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 54 UNHCR / August 2023

attempts to create divisions within communities to undermine the consultation mechanism and the
defence of their lands and cultural heritage.390

In 2020, indigenous communities organized a march to Bogotá to protest and reclaim their rights, a
movement that was named the “Minga".391 “Minga" participants were stigmatized and accused of
belonging to guerrilla groups.392 Sources report that indigenous protesters were attacked by armed
civilians393 during the nationwide strike of April 2021.394

Depending on the particular circumstances of the case, UNHCR considers that individuals who are
members of indigenous communities may be in need of international refugee protection on the basis
of a well-founded fear of persecution for reasons of their race, (imputed) political opinion, or on the
basis of other Convention grounds.

5) Afro-Colombian Population
According to the 2018 census, the population of Colombia included 2.98 million Afro-Colombians,395
Afro-Colombians live mainly in the departments along the Pacific and Caribbean coasts, such as Chocó,
Valle del Cauca, Cauca, Nariño, Antioquia, Bolívar, and Cesar.396 In March 2023 OCHA estimated that
there were 1.4 million Afro-Colombians who lived in conditions of vulnerability.397

390 Rutas del Conflicto, En Colombia, ¿el derecho a la consulta es realmente previa, libre e informada?, 8 June 2021,

https://rutasdelconflicto.com/notas/colombia-el-derecho-la-consulta-es-realmente-previa-libre-e-informada; Akubadaura,
Alcances y evolución jurídica del derecho a la consulta previa en Colombia, June 2021,
www.canva.com/design/DAEcJUFi3E4/Vg7mWhd_JOxPMKn0K77BFQ/view#2, pp. 15-17.

391 BBC, Protestas en Colombia: Qué es la minga indígena y qué papel juega en las manifestaciones, 29 October 2020,
www.bbc.com/mundo/noticias-america-latina-54625586; The New York Times, Indigenous Colombians, Facing New Wave of
Brutality, Demand Government Action, 24 October 2020, www.nytimes.com/2020/10/24/world/americas/colombia-violence-
indigenous-protest.html.

392 Colombia, Procuraduría General de la Nación, Procurador rechaza estigmatización a la minga indígena y pide protección a
líderes y lideresas en desarrollo de la protesta pacífica, 21 October 2020, www.procuraduria.gov.co/portal/-Procurador-rechaza-
estigmatizacion-a-la-Minga-Indigena-y-pide-proteccion-a-lideres-y-lideresas-en-desarrollo-de-la-protesta-pacifica.news; El
Espectador, La minga y la estigmatización, 13 October 2020, www.elespectador.com/opinion/editorial/la-minga-y-la-
estigmatizacion/.

393 Anadolu Agency, Clashes in Colombia Leave Indigenous People Wounded, 10 May 2021, www.aa.com.tr/en/americas/clashes-
in-colombia-leave-indigenous-people-wounded/2235886; Amnesty International, Colombia: Urgent Call For a Cease to Violence
Against Indigenous Peoples in The Context of The National Strike, 9 May 2021,
www.amnesty.org/en/latest/news/2021/05/colombia-llamado-urgente-cesar-violencia-contra-pueblos-indigenas/.

394 The Guardian, Further Unrest in Colombia as Talks Stall between Government and Protesters, 29 May 2021,
www.theguardian.com/world/2021/may/29/further-unrest-in-colombia-as-talks-stall-between-government-and-protesters;
Anadolu Agency, Clashes in Colombia Leave Indigenous People Wounded, 10 May 2021, www.aa.com.tr/en/americas/clashes-
in-colombia-leave-indigenous-people-wounded/2235886.

395 This figure also includes other ethnic minorities such as Palenqueros and Raizales. The term Palenqueros refers to the community
from Palenque de San Basilio, department of Bolívar, whereas Raizales are communities originally from the islands of San
Andrés, Providencia, and Santa Catalina. Colombia, Departamento Administrativo Nacional de Estadística, Población negra,
afrocolombiana, raizal y palenquera resultados del Censo Nacional de Población y Vivienda 2018, 6 November 2019,
www.dane.gov.co/files/investigaciones/boletines/grupos-etnicos/presentacion-grupos-etnicos-poblacion-NARP-2019.pdf, p. 16.
According to Afro-descendant NGOs, the results of the census do not reflect the actual population of Afro-descendants in the
country as the methodology used had several faults, including the formulation of the self-identification question and logistical
obstacles to accessing remote areas with a significant number of Afro-descendants. Conferencia Nacional de Organizaciones
Afrocolombianas (CNOA), National Population and Housing Census 2018 Statistical Genocide of Afrocolombian People, 7
November 2019, https://convergenciacnoa.org/communique-to-public-opinion/. See also, IACHR, Informe anual 2020, Capítulo
V, 2021, www.oas.org/es/cidh/docs/anual/2020/capitulos/IA2020cap.5.CO-es.pdf, paras 265-266; CNOA, Organizaciones
afrocolombianas presentaron tutela contra el DANE por reducción de población afrodescendiente en el censo de 2018,
November 2020, https://convergenciacnoa.org/organizaciones-afrocolombianas-presentaron-tutela-contra-el-dane-por-
reduccion-de-poblacion-afrodescendiente-en-el-censo-de-2018/.

396 Colombia, Departamento Administrativo Nacional de Estadística, Población negra, afrocolombiana, raizal y palenquera
resultados del Censo Nacional de Población y Vivienda 2018, 6 November 2019,
www.dane.gov.co/files/investigaciones/boletines/grupos-etnicos/presentacion-grupos-etnicos-poblacion-NARP-2019.pdf, p. 36.

397 OCHA, Colombia: Summary Humanitarian Needs Overview 2023, 13 March 2023, https://reliefweb.int/attachments/65fbb0ea-
057d-4686-8e76-61b569992946/colombia_hno2023_summary_en_vf%20%281%29.pdf, p. 2. Vulnerability is defined as
"conditions determined by physical, social, economic and environmental factors or processes, which increase the susceptibility
of a community to the impact of hazards". OCHA, OCHA and Slow-Onset Emergencies, April 2011,
www.unocha.org/sites/unocha/files/OCHA%20and%20Slow%20Onset%20Emergencies.pdf, p. 4.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 55

The Peace Agreement included initiatives with a specific focus on ethnic minorities, including the Afro-
Colombian population.398 Nevertheless, Afro-Colombians are still disproportionately impacted by the
ongoing violence.399 Up until 31 May 2023, about 1,218,078 persons who identified themselves as Afro-
Colombians were registered as victims in the Victims Registry, representing 12.8 per cent of the total
number of victims.400

An increase of violence against Afro-Colombians has been observed in areas along the Pacific Coast,
due to drug trafficking and territorial disputes among irregular armed actors fighting to control areas
formerly controlled by the FARC-EP.401 The IACHR has expressed concern over industrial mining and
other extractive activities being implemented in violation of ethno-territorial rights.402 Threats received
by Afro-Colombian communities are usually connected with illegal mining, cultivation of illicit crops, and
drug trafficking.403 Furthermore, the IACHR reported that most human rights violations against Afro-

398 Colombia and FARC –EP, Acuerdo Final para la Terminación del Conflicto y la Construcción de una Paz Estable y Duradera, 24

November 2016, www.jep.gov.co/Documents/Acuerdo%20Final/Acuerdo%20Final.pdf, pp. 206-209.
399 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,

https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 79; US Department of State, Country Reports on
Human Rights Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html; OCHA, Colombia:
Summary Humanitarian Needs Overview 2023, 13 March 2023, https://reliefweb.int/attachments/65fbb0ea-057d-4686-8e76-
61b569992946/colombia_hno2023_summary_en_vf%20%281%29.pdf, p. 3; IACHR, Informe anual 2020, Capítulo V, 2021,
www.oas.org/es/cidh/docs/anual/2020/capitulos/IA2020cap.5.CO-es.pdf, paras 230, 261; Corte Constitucional, Auto No. 123 de
2021, 18 March 2021, www.corteconstitucional.gov.co/Relatoria/autos/2021/A123-21.htm.

400 Colombia, UARIV, Registro Único de Víctimas (RUV), accessed 30 June 2023, www.unidadvictimas.gov.co/es/registro-unico-
de-victimas-ruv/37394.

401 CINEP, La Guajira, Soacha y Nariño en defensa de sus derechos humanos, 13 July 2021,
www.cinep.org.co/Home2/component/k2/tag/Nari%C3%B1o.html; AFRODES, "El Baudó entre la cordillera y las balas": Claves
para entender la reciente crisis humanitaria del Alto Baudó Chocó, 10 March 2021, www.afrodescolombia.org/wp-
content/uploads/2021/03/AT%C3%8DCULO-GIRA-HUMANITARIA-BAUD%C3%93-FINAL.pdf; HRW, Left Undefended Killings
of Rights Defenders in Colombia's Remote Communities, 10 February 2021, www.hrw.org/report/2021/02/10/left-
undefended/killings-rights-defenders-colombias-remote-communities#_ftn102; Pares, Racismo y covid-19 en Colombia: Las
vidas negras importan, 3 June 2020, https://pares.com.co/2020/06/03/racismo-y-covid-19-en-colombia-las-vidas-negras-
importan/; Proceso de Comunidades Negras en Colombia (PCN Colombia), Alerta comunidades negras: En normalidad o en
cuarentena, la violencia no frena, 26 April 2020, https://renacientes.net/blog/2020/04/26/alerta-comunidades-negras-en-
normalidad-o-en-cuarentena-la-violencia-no-frena/. The pacific coast, particularly the departments of Chocó, Valle del Cauca,
Cauca, and Nariño, are the most affected by mining and human rights violations against environmental activists. Instituto
Colombo-Alemán para la Paz (CAPAZ), Minería, violencia y riesgo social: Un acercamiento cuantitativo al Pacífico colombiano,
May 2020, www.instituto-capaz.org/wp-content/uploads/2020/06/DT-2-2020-v6-web-FINAL.pdf, p. 14. "In the last 20 years,
Buenaventura's Afro population has faced a wave of killings, torture, sexual violence and enforced disappearances at the hands
of paramilitaries infamous for dismembering their victims in casas de pique, or 'chop houses'." Amnesty International, Afro-
Colombian Women Are Risking Their Lives to Defend Their Communities, 9 January 2020,
www.amnesty.org/en/latest/news/2020/01/afro-colombian-women-risking-lives-defend-communities/. "Violence, coca production
and drug trafficking have spiked along Colombia's Pacific coast since the 2016 peace agreement between the Government and
FARC guerrillas. New and old armed groups battle for control over communities, territory and illegal business, triggering ongoing
displacement and low-intensity warfare. […] Colombian intelligence officials estimate that 45 per cent of the country's cocaine
exports now depart from the Pacific coast, at a time when drug production within the country has reached historic highs. […]
Illegal gold mines and extortion also fill warring groups' coffers and motivate competition among them. Local inhabitants – the
majority being Afro-Colombians, as well as a small, but notable, indigenous population – suffer the worst ravages from the
fighting." ICG, Calming the Restless Pacific: Violence and Crime on Colombia's Coast, 8 August 2019,
www.crisisgroup.org/es/latin-america-caribbean/andes/colombia/076-calming-restless-pacific-violence-and-crime-colombias-
coast.

402 IACHR, Resolución No. 6/18 (Ampliación) MC 140-14 - Comunidades, Líderes y Lideresas Afrodescendientes de Jiguamiandó,
Curvaradó, Pedeguita y Mancilla, Colombia, 7 February 2018, www.oas.org/es/cidh/decisiones/pdf/2018/6-18MC140-14-CO.pdf.
para. 4. Extortion of legal mining and illegal mining is a significant source of income for the FARC dissidents and other armed
groups, which causes Afro-descendant leaders opposing extortion and illegal mining in their territories to be threatened and
murdered. HRW, Left Undefended: Killings of Rights Defenders in Colombia's Remote Communities, 10 February 2021,
www.hrw.org/report/2021/02/10/left-undefended/killings-rights-defenders-colombias-remote-communities#_ftn102.

403 Corte Constitucional, Auto No.165 de 2020, 8 May 2020, https://vlex.com.co/vid/845711501. See also, OCHA, Panorama de las
necesidades humanitarias Colombia, April 2021,

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 56 UNHCR / August 2023

Colombian communities take place in locations characterized by the presence of irregular armed actors
and illegal economic activities, as well as a limited presence of civilian State authorities.404

According to the Observatory of Human Rights, Conflict and Peace of Indepaz, between 1 January and
8 June 2022, four Afro-Colombian leaders were killed in Nariño, Chocó, and Valle del Cauca.405 In
2021, 10 Afro-Colombian leaders were killed.406 Between November 2016 and April 2021, a total of 73
Afro-Colombian leaders were killed.407

Afro-Colombians are particularly affected by forced displacement,408 confinement,409 and forced
recruitment.410 Afro-Colombians represented 60 per cent of the 62,273 persons who were displaced in
145 cases of large-scale forced displacement registered in 2021.411 In the same year, Afro-Colombians
represented 45.4 per cent of all internally displaced populations in the country.412 In 2022, Afro-
Colombians represented 62 per cent of the 68,745 victims of forced displacement reported in the
country.413 According to the Unit for the Attention and Comprehensive Reparation of Victims, between
2016 and May 2023, 306,851 Afro-Colombians were victims of forced displacement.414 The main
causes of forced displacement of Afro-Colombians include the presence of armed groups, threats,

https://reliefweb.int/sites/reliefweb.int/files/resources/hno_colombia_2021_vf.pdf, p. 44. "UNODC documented that 42 percent of
illegal mining occurs on Afro-Colombia lands. The departments of Antioquia and Chocó are particularly affected. Access to gold
is a motivation for violence and displacement in these areas. In a single two-week period in 2019, for example, two massacres in
the Antioquia department were attributed to a gold mining environment in which 'informal miners, illegal armed groups, and
multinational miner Gran Colombia Gold are all trying to make money.' Displacement, in turn, fuels access. Following massive
Afro-Colombian community displacements in 2008 and 2010, for instance, applications for mining permits in Cauca soared."
Columbia Human Rights Law Review, 'Territory is Everything': Afro-Colombian Communities Human Rights and Illegal Land
Grabs, 27 May 2020, http://hrlr.law.columbia.edu/hrlr-online/territory-is-everything-afro-colombian-communities-human-rights-
and-illegal-land-grabs/#post-1520-footnote-ref-40. See also, IWGIA, Indigenous World 2023: Colombia, 2023,
www.iwgia.org/en/resources/indigenous-world, pp. 340.

404 IACHR, La CIDH expresa su preocupación por el incremento de la violencia en Colombia en territorios con presencia de grupos
armados ilícitos, 13 October 2020, www.oas.org/es/cidh/prensa/comunicados/2020/251.asp. See also, US Department of State,
Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html.

405 Indepaz, Líderes sociales, defensores de DD.HH y firmantes de Acuerdo asesinados en 2022, 8 June 2022,
https://indepaz.org.co/lideres-sociales-defensores-de-dd-hh-y-firmantes-de-acuerdo-asesinados-en-2022/.

406 Indepaz, Cifras de la violencia en las regiones 2021, 19 January 2022, https://indepaz.org.co/cifras-de-la-violencia-en-las-
regiones-2021/, p. 10.

407 Indepaz, Registros del Observatorio de Conflictividades y DDHH de Indepaz, 22 April 2021, www.indepaz.org.co/wp-
content/uploads/2021/04/CON-LI%CC%81DERES-HAY-PAZ.pdf.

408 UNHCR, Internal Displacement/Colombia: Large-Group Internal Displacement – January to December 2022, 6 March 2023,
https://data.unhcr.org/en/documents/download/99406, p. 1; Consultoría para los Derechos Humanos y el Desplazamiento
(CODHES), Desplazamiento forzado en Colombia: recrudecimiento en 2021,
https://codhes.files.wordpress.com/2021/12/aumenta-el-desplazamiento-forzado-en-colombia-1-1.pdf.

409 UNHCR, Colombia: Confinements, 8 March 2023, https://data2.unhcr.org/en/documents/details/99407, p. 1; Colombia,
Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4635 de 2011
para las víctimas del conflicto armado de los pueblos negro, afrocolombiano, raizal y palenquero, August 2021,
https://bapp.com.co/wp-content/uploads/2022/11/1.03.3558.pdf, p. 16.

410 Colombia, Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4635
de 2011 para las víctimas del conflicto armado de los pueblos negro, afrocolombiano, raizal y palenquero, August 2021,
https://bapp.com.co/wp-content/uploads/2022/11/1.03.3558.pdf, p. 31; Radio Nacional de Colombia, Menores afrodescendientes
son víctimas de reclutamiento forzado: Conpa, 1 March 2021, www.radionacional.co/actualidad/menores-afrodescendientes-
son-victimas-de-reclutamiento-forzado-conpa. See also, Colombia, Defensoría del Pueblo, Dinámicas actuales de reclutamiento,
uso y utilización de niños, niñas y adolescentes por parte de grupos armados ilegales o delincuencia organizada, 2021,
https://campusvirtual.defensoria.gov.co/archivos/news/Doc%20Reclutamiento%20Nin%CC%83os%20Comisio%CC%81n.pdf.

411 UNHCR, Desplazamiento interno, Colombia: Desplazamientos masivos, enero a diciembre 2021, 25 February 2022,
https://reliefweb.int/attachments/e99910bc-744a-30ff-9f02-
cad2bf97d9da/2.1%20Desplazamientos%20masivos%20enero%20a%20diciembre%202021.pdf.

412 CODHES, Desplazamiento forzado en Colombia: recrudecimiento en 2021,
https://codhes.files.wordpress.com/2021/12/aumenta-el-desplazamiento-forzado-en-colombia-1-1.pdf.

413 UNHCR, Internal Displacement/Colombia: Large-Group Internal Displacement – January to December 2022, 6 March 2023,
https://data.unhcr.org/en/documents/download/99406, p. 1.

414 Colombia, Unidad para la Antención y Reparación Integral a las Víctimas, Registro Único de Víctimas (RUV), accessed 30 June
2023, www.unidadvictimas.gov.co/es/registro-unico-de-victimas-ruv/37394.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 57

intimidation, and armed confrontations in or around their communities.415 The targeting of Afro-
Colombian communities is closely related to the defence of their territories from actors such as
corporations and criminal organizations that seek to carry out activities in or around these territories,
including development projects, mineral exploitation, and drug trafficking.416 Violence between irregular
armed actors in the departments along the Pacific coast has caused large-scale displacement affecting
mostly Afro-Colombians.417 Internally displaced Afro-Colombians from this region usually move to large
cities such as Cali or Bogotá.418

Afro-Colombian communities are also disproportionally impacted by confinement.419 Between March
and June 2021, 25 cases of confinement of Afro-Colombian and indigenous communities were reported
in departments such as Antioquia, Cauca, Chocó, Nariño, and Valle del Cauca.420 Between January
and October 2021, 9,900 Afro-Colombians were confined to their communities due to armed clashes
among irregular armed actors.421 Antipersonnel mines planted by irregular armed actors and

415 CODHES, Desplazamiento forzado en Colombia ¿Qué pasó en 2020?, 16 February 2021,

https://codhes.wordpress.com/2021/02/16/desplazamiento-forzado-en-colombia-que-paso-en-2020/. See also, Colombia,
Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4635 de 2011
para las víctimas del conflicto armado de los pueblos negro, afrocolombiano, raizal y palenquero, August 2021,
https://bapp.com.co/wp-content/uploads/2022/11/1.03.3558.pdf, p. 16. “Between January and May 2023, the Office for the
Coordination of Humanitarian Affairs registered 19,976 forcibly displaced persons and 18,789 confined persons in 14 departments
and 38 municipalities, mainly in Arauca, Bolívar, Cauca, Chocó, Nariño and Valle del Cauca Departments. Indigenous Peoples
and Afro-Colombians continue to be disproportionately affected.” UNSC, United Nations Verification Mission in Colombia: Report
of the Secretary-General, 27 June 2023, S/2023/477, https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para.
44.

416 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Freedom House, Freedom in the World 2023: Colombia, 10 March 2023,
www.ecoi.net/en/document/2088501.html; Universidad de los Andes, ¿Cómo entender Los asesinatos de líderes sociales
durante la pandemia?, 15 October 2020, https://uniandes.edu.co/es/noticias/gobierno-y-politica/como-entender-la-ola-de-
asesinatos-de-lideres-sociales-en-colombia-durante-la-pandemia; OAS, La CIDH expresa su preocupación por el incremento de
la violencia en Colombia en territorios con presencia de grupos armados ilícitos, 13 October 2020,
www.oas.org/es/cidh/prensa/comunicados/2020/251.asp; Amnesty International, Afro-Colombian Women Are Risking Their
Lives to Defend Their Communities, 9 January 2020, www.amnesty.org/en/latest/news/2020/01/afro-colombian-women-risking-
lives-defend-communities/.

417 “[T]hreats and violence against Afro-Colombian leaders and communities continued to cause high levels of forced displacement,
especially in the Pacific coast region.” US Department of State, Country Reports on Human Rights Practices for 2022: Colombia,
20 March 2023, www.ecoi.net/en/document/2089108.html. See also, Colombia, Defensoría del Pueblo, Informe Defensorial
sobre los riesgos colectivos de lideresas y defensoras de derechos humanos en Chocó, 2022,
www.defensoria.gov.co/documents/20123/1657207/Informe_Choco_Digital.pdf/e42c32e6-bc92-da2c-c34b-
2b73dd01ba34?t=1669045423149, pp. 123-124; OCHA, Panorama de las necesidades humanitarias, 23 February 2022,
www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/colombia_hno_2022_es_.pdf, p. 31;
DW, Más de 27.000 desplazados en Colombia en el primer trimestre, 27 April 2021, www.dw.com/es/m%C3%A1s-de-27000-
desplazados-en-colombia-en-el-primer-trimestre/a-57346131.

418 Anadolu Agency, Bogotá y su periferia, los receptores de los desplazados y los migrantes, 9 September 2020,
www.aa.com.tr/es/mundo/bogot%C3%A1-y-su-periferia-los-receptores-de-los-desplazados-y-los-migrantes-/1968354; Amnesty
International, Afro-Colombian Women are Risking Their Lives to Defend Their Communities, 9 January 2020,
www.amnesty.org/en/latest/news/2020/01/afro-colombian-women-risking-lives-defend-communities/.

419 UNHCR, Colombia: un lugar de cruce de movilidad humana forzada, 12 May 2023,
https://data2.unhcr.org/es/documents/details/101496, pp. 19-20; OHCHR, Situación de los derechos humanos en Colombia, 27
February 2023, A/HRC/52/25, www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-
regular/session52/advance-version/A-HRC-52-25-AdvanceUneditedVersion-ES.pdf, para. 42; Colombia, Defensoría del Pueblo
et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4635 de 2011 para las víctimas del
conflicto armado de los pueblos negro, afrocolombiano, raizal y palenquero, August 2021, https://bapp.com.co/wp-
content/uploads/2022/11/1.03.3558.pdf, pp. 16-19.

420 OCHA, Impacto y tendencias humanitarias entre enero y octubre de 2021,
www.humanitarianresponse.info/sites/www.humanitarianresponse.info/files/documents/files/20211025_infografia_impacto_tend
encia_humanitaria_octubre_21vff.pdf, p. 1.

421 Ibid. “Según OCHA, a junio de 2022, al menos 54.000 personas de 197 comunidades afrodescendientes e indígenas están
confinadas en el departamento del Chocó, lo que corresponde al 85% del total de personas confinadas (63.400) en el país en el
primer semestre de 2022.” UNHCR, Colombia: un lugar de cruce de movilidad humana forzada, 12 May 2023,
https://data2.unhcr.org/es/documents/details/101496, p. 20.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 58 UNHCR / August 2023

unexploded ordnance continued to affect Afro-Colombian communities.422 The report on the
implementation of Decree 4635 indicates that between January 2020 and May 2021, 13 incidents
involving antipersonnel mines and unexploded ordnance left six Afro-Colombians dead and 17 injured,
with most cases taking place in Nariño and Chocó.423

Forced recruitment of Afro-Colombian children by irregular armed actors has also increased, particularly
in the departments of Chocó and Nariño.424

The process of ancestral settlement undertaken by Afro-Colombian communities has been recognized
by law, with collective property titles issued for "collective territories". Each community must establish
a Community Council to be eligible to receive a collective property title. The role of Community Councils
include the delimitation of properties, oversee the protection of collective lands, preserve cultural
identity, and designate a legal representative.425 However, the defence of their territories and
implementation of self-governance have become increasingly difficult for Afro-Colombians.426 Irregular
armed actors exert pressure and threaten community leaders to gain control over their Community
Councils and, in some cases, these armed groups have dismantled existing Councils to create new
ones.427 The Constitutional Court found in Ruling 620 of 2017 that the situation in Afro-Colombians'
territories in Nariño was "serious" as a result of forced displacement, forced disappearances, homicides,

422 Colombia, Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4635

de 2011 para las víctimas del conflicto armado de los pueblos negro, afrocolombiano, raizal y palenquero, August 2021,
https://bapp.com.co/wp-content/uploads/2022/11/1.03.3558.pdf, p. 32; El Espectador, Las minas antipersonal en Colombia,
armas silenciosas que impiden el desarrollo, 4 April 2021, www.elespectador.com/colombia-20/analistas/las-minas-antipersonal-
en-colombia-armas-silenciosas-que-impiden-el-desarrollo-article/. See also, El Tiempo, En 2020 aumentaron en 46,4 % las
víctimas de minas antipersonal, 5 March 2021, www.eltiempo.com/justicia/investigacion/minas-antipersonal-cifras-y-datos-de-
afectaciones-por-artefactos-explosivos-victimas-en-2020-571159. “En 2021, el CICR registró 486 víctimas de artefactos
explosivos, el número más alto de los últimos cinco años según la entidad.” UNHCR, Colombia: un lugar de cruce de movilidad
humana forzada, 12 May 2023, https://data2.unhcr.org/es/documents/details/101496, p. 23.

423 Colombia, Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4635
de 2011 para las víctimas del conflicto armado de los pueblos negro, afrocolombiano, raizal y palenquero, August 2021,
https://bapp.com.co/wp-content/uploads/2022/11/1.03.3558.pdf, p. 32.

424 Colombia, Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4635
de 2011 para las víctimas del conflicto armado de los pueblos negro, afrocolombiano, raizal y palenquero, August 2021,
https://bapp.com.co/wp-content/uploads/2022/11/1.03.3558.pdf, p. 31; Radio Nacional de Colombia, Menores afrodescendientes
son víctimas de reclutamiento forzado: Conpa, 1 March 2021, www.radionacional.co/actualidad/menores-afrodescendientes-
son-victimas-de-reclutamiento-forzado-conpa; Colombia, Defensoría del Pueblo, Dinámicas actuales de reclutamiento, uso y
utilización de niños, niñas y adolescentes por parte de grupos armados ilegales o delincuencia organizada, 2021,
https://campusvirtual.defensoria.gov.co/archivos/news/Doc%20Reclutamiento%20Nin%CC%83os%20Comisio%CC%81n.pdf,
pp. 16-32. See also, US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html.

425 Colombia, Ley No. 70 de 1993, 27 August 1993, www.refworld.org/docid/46d59b7a2.html, Articles 4-5. For a list of Community
Councils organized by Department, see Colombia, Unidad de Víctimas, Mapa reparación colectiva, accessed 30 June 2023,
www.unidadvictimas.gov.co/es/mesafro.

426 Renacientes Proceso de Comunidades Negras, Threat Alert Against Community Leaders and Defenders of Ethnic-Territorial
Rights of the La Esperanza Community Council and Founding Families, 9 December 2020,
https://renacientes.net/blog/2020/12/09/alerta-amenaza-contra-lideres-comunitarios-y-defensores-de-derechos-etnico-
territoriales-del-consejo-comunitario-la-esperanza-y-familias-fundadoras/. During 2020, three of the leaders of the Community
Council Afro Renacer del Micay were killed. El Espectador, "Aquí las alarmas se encienden cuando nos asesinan": Consejo
Comunitario Renacer, 19 June 2020, www.elespectador.com/colombia-20/conflicto/aqui-las-alarmas-se-encienden-cuando-nos-
asesinan-consejo-comunitario-renacer-article/. Members of the Community Council of Pedeguita and Mancilla have received
threats related to their opposition to projects in their territories. In 2020 the Constitutional Court held that the protection measures
granted by the National Protection Unit did not provide the required protection. Corte Constitucional, Sentencia SU111/20, 12
March 2020, www.corteconstitucional.gov.co/relatoria/2020/SU111-20.htm, paras 119, 120, 135, 137.

427 Renacientes Proceso de Comunidades Negras, Threat Alert Against Community Leaders and Defenders of Ethnic-Territorial
Rights of the La Esperanza Community Council and Founding Families, 9 December 2020,
https://renacientes.net/blog/2020/12/09/alerta-amenaza-contra-lideres-comunitarios-y-defensores-de-derechos-etnico-
territoriales-del-consejo-comunitario-la-esperanza-y-familias-fundadoras/; El Espectador, "Aquí las alarmas se encienden
cuando nos asesinan": Consejo Comunitario Renacer, 19 June 2020, www.elespectador.com/colombia-20/conflicto/aqui-las-
alarmas-se-encienden-cuando-nos-asesinan-consejo-comunitario-renacer-article/. In June 2021, the legal representative of the
Afro-Colombian community council in the municipality of Roberto Payán, Nariño was killed, “which led to the displacement of
ethnic leaders and authorities from the municipality.” OHCHR, Situation of Human Rights in Colombia, A/HRC/49/19, 17 May
2022, www.ecoi.net/en/file/local/2075346/G2234394.pdf, para. 44. See also, OHCHR, Situación de los derechos humanos en
Colombia, 27 February 2023, A/HRC/52/25, www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-
regular/session52/advance-version/A-HRC-52-25-AdvanceUneditedVersion-ES.pdf, para. 63.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 59

extortion, confinements, and threats.428 In Ruling T-469 of 2020 the Constitutional Court held that the
Afro-Colombian population is a "vulnerable group"429 subject to special constitutional protections.430 Out
of the 66 early warnings issued by the Office of the Ombudsperson through the SAT between January
2020 and June 2021, 29 were related to the situation of Afro-Colombians, with five warnings issued for
the departments of Chocó, five for Cauca, and four for Nariño.431 A report on the implementation of
Decree 4635 of 2011 indicates that it is unclear whether the Government took action on these early
warnings.432

Between January 2020 and April 2021, the UNP assessed 463 applications for protection from Afro-
Colombian leaders, concluding that the risk faced by 384 of these leaders was “extraordinary”.433 Out
of the 54 collective protection schemes that were implemented in 2020, 17 were concerned Afro-
Colombians, including eight in Chocó.434 By mid-June 2021, out of the 99,097 families that had
benefited from framework agreements for the substitution of illicit crops, 10,238 were granted to Afro-
Colombians located in Afro-Colombian communities or collective lands in Nariño.435

Depending on the particular circumstances of the case, UNHCR considers that individuals belonging
to the Afro-Colombian population may be in need of international refugee protection on the basis of a
well-founded fear of persecution for reasons of their race, (imputed) political opinion, or on the basis
of other Convention grounds.

6) Persons in Professions Susceptible to Extortion
Irregular armed actors and common criminals engage regularly in extortion.436 According to the Ministry
of Defence, 8,189 cases of extortion were reported to authorities in 2021, and 4,741 between January
and June 2022.437 The FGN reported that from 1 January to 31 May 2022, 12,525 complaints related
to extortion were filed with the authorities, and a total number of 19,567 complaints were made in
2021.438 Most cases of extortion in 2021 were reported in Antioquia, Valle del Cauca, Cundinamarca,
Bogotá, Norte de Santander, Meta, Tolima, Atlántico, Nariño, and Santander.439 According to the
Ombudsperson, the number of extortion cases has increased over the years and the actual number is

428 Corte Constitucional, Auto No. 620 de 2017, 15 November 2017, www.corteconstitucional.gov.co/T-025-

04/AUTOS%202016/Auto%20620%20del%2015%20de%20noviembre%202017%20Nari%C3%B1o.pdf, paras 28, 47.
429 Corte Constitucional, Sentencia T-469/20, 3 November 2020, www.corteconstitucional.gov.co/Relatoria/2020/T-469-20.htm.
430 Corte Constitucional, Auto No. 620 de 2017, 15 November 2017, www.corteconstitucional.gov.co/T-025-

04/AUTOS%202016/Auto%20620%20del%2015%20de%20noviembre%202017%20Nari%C3%B1o.pdf, para. 19.
431 Colombia, Defensoría del Pueblo et al., Noveno informe de seguimiento y monitoreo a la implementación del Decreto Ley 4635

de 2011 para las víctimas del conflicto armado de los pueblos negro, afrocolombiano, raizal y palenquero, August 2021,
https://bapp.com.co/wp-content/uploads/2022/11/1.03.3558.pdf, p. 29.

432 Ibid., p. 19.
433 Ibid., p. 34.
434 Ibid., pp. 34-35.
435 Ibid., p. 30.
436 Freedom House, Freedom in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html; Infobae, En

Bogotá se han dado más de 600 casos de extorsión en lo corrido del 2021, 15 August 2021,
www.infobae.com/america/colombia/2021/08/16/en-bogota-se-han-dado-mas-de-600-casos-de-extorsion-en-lo-corrido-del-
2021/.

437 Colombia, Ministerio de Defensa, Memorias al Congreso 2021-2022, 2022, www.camara.gov.co/sites/default/files/2022-
10/INFORME%20MEMORIAS%202021-2022%20MIN%20DEFENSA.pdf, p. 33. The number reported for 2020 was 8,189
cases, 8,344 in 2019, 7,047 in 2018, and 5,532 in 2017. Ibid., p. 5.

438 Colombia, FGN, Estadística de denuncias por delitos: Secuestro, Art. 244 C.P., 31 May 2022,
www.fiscalia.gov.co/colombia/gestion/estadisticas/delitos/. The number of complaints about extortion was 15,430 in 2020, 13,562
in 2019, 12,701 in 2018, 11, 626 in 2017, and 10,828 in 2016. Ibid. According to the Ministry of Defense, the promotion of a
campaign to incentivize the filing of complaints related to extortion led to a higher number of complaints, which reflect a higher
number of cases from the previous year. Colombia, Ministerio de Defensa, Memorias al Congreso 2021-2022, 2022,
www.camara.gov.co/sites/default/files/2022-10/INFORME%20MEMORIAS%202021-2022%20MIN%20DEFENSA.pdf, p. 33.

439 Colombia, FGN, Estadística de denuncias por delitos: Secuestro, Art. 244 C.P., 31 May 2022,
www.fiscalia.gov.co/colombia/gestion/estadisticas/delitos/.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 60 UNHCR / August 2023

likely higher than the official figures, as not all cases are reported to the authorities due to fears of
reprisals.440

Depending on the criminal organization, extortion may be carried out in the form of demands for a
"protection fee"441 or a "tax".442 According to the CEV 2022 final report, the fact that extortion payments
are normalized as "taxes" in some areas of the country is an indication of the level of territorial control
that irregular armed actors exercise in those areas.443 Refusal to pay these “taxes” is generally
perceived as an act of resistance to the authority of the extortioner and may result in getting killed, while
paying the “taxes” is perceived by the government as an act of collaboration with the irregular armed
groups.444

440 Caracol, El infierno de la extorsión en Colombia: incluso cobran vacuna a quien tenga arena para construir, 7 February 2022,

https://noticias.caracoltv.com/colombia/el-infierno-de-la-extorsion-en-colombia-incluso-cobran-vacuna-a-quien-tenga-arena-
para-construir. See also, La Silla Vacía, Denunciar o no denunciar, he ahí el dilemma, 18 November 2021,
www.lasillavacia.com/historias/historias-silla-llena/denunciar-o-no-denunciar-he-ahi-el-dilema/; W Radio, Disparada la extorsión
en Bogotá, la más alta en los últimos 10 años, 25 October 2021, www.wradio.com.co/noticias/bogota/disparada-la-extorsion-en-
bogota-la-mas-alta-en-los-ultimos-10-anos/20211025/nota/4173745.aspx.

441 RCN, Duro golpe a la extorsión en el Atlántico; desarticulan banda dedicada a este delito, 6 January 2022,
www.rcnradio.com/colombia/caribe/duro-golpe-la-extorsion-en-el-atlantico-desarticulan-banda-dedicada-este-delito; El Tiempo,
Extorsión, el delito que más perturba a los barranquilleros, 26 October 2021,
www.eltiempo.com/colombia/barranquilla/extorsiones-en-barranquilla-627828; El Espectador, Extorsión en Barranquilla, la cara
de la inseguridad en la ciudad, 15 January 2021, www.elespectador.com/colombia/barranquilla/extorsion-en-barranquilla-la-cara-
de-la-inseguridad-en-la-ciudad-article/; Colombia, Defensoría del Pueblo, Las amenazas y las extorsiones: Desafío a la paz
territorial, October 2017,
https://publicaciones.defensoria.gov.co/desarrollo1/ABCD/bases/marc/documentos/textos/Las_amenazas_y_las_extorsiones_-
_Desafio_a_la_paz_territorial.pdf, p. 17.

442 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-
futuro-si-hay-verdad, p. 145; El Universo, René Higuita se cansó de pagar impuestos y otras extorsiones de grupos guerrilleros
en Colombia, 30 December 2021, www.eluniverso.com/deportes/futbol/rene-higuita-se-canso-de-pagar-impuestos-y-otras-
extorsiones-de-grupos-guerrilleros-en-colombia-nota/; La Nueva Prensa, Medellín superó la cifra de 300 homicidios, la
inseguridad aumenta y la extorsión ya es un impuesto más, 4 October 2021, www.lanuevaprensa.com.co/uribe-el-asesino-que-
nos-puso-la-mafia-2/medellin-supero-la-cifra-de-300-homicidios-la-inseguridad-aumenta-y-la-extorsion-ya-es-un-impuesto-mas.

443 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-
futuro-si-hay-verdad, pp. 145-146.

444 Information available to UNHCR. The CEV final report states "Through extortion, the perpetrators destroy communities, stigmatize
them and turn them into a link in the financing of armed groups, and for this reason they have sometimes been accused by each
side of collaborating with the other side. [Extortion] destroys livelihoods projects by forcing those who cannot pay to give up their
productive and economic activities, to close their businesses and abandon their land, to relocate to other places and carry out
different activities; those responsible often assassinate those who resist the forced payments. It becomes part of a control of
social life and armed illegality, often without the State exercising a protective role in the face of these widespread dynamics. In
some territories, [extortion] has functioned as a control mechanism, like a ‘tax collection’.” Ibid., p. 145 (translated by UNHCR).
See also, El Colombiano, Extorsiones, el mal enquistado a lo largo y ancho de la frontera con Venezuela, 7 May 2023,
www.elcolombiano.com/colombia/nadie-controla-las-extorsiones-en-la-frontera-con-venezuela-arauca-norte-de-santander-
OA21308622; La silla vacía, Extorsión en Barranquilla: hacer empresa entre la violencia, 18 March 2023,
www.lasillavacia.com/historias/historias-silla-llena/extorsion-en-barranquilla-hacer-empresa-entre-la-violencia/.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 61

Victims of extortion include owners of small businesses, street vendors,445 convenience stores,446
physicians,447 merchants,448 cattle ranchers,449 bus drivers,450 and sex workers.451 Although extortion
amounts vary from place to place, small business owners can be extorted with weekly payments ranging
from 80,000 COP [20 USD]452 to 500,000 COP [126 USD].453 Street vendors can be extorted with
weekly payments of up to 20,000 COP [5 USD].454 Local businesses may be made to pay a periodic
amount, farmers may be forced to pay a fixed fee for every cow or hectare they possess, while residents
who sell or buy property may be forced to pay a transaction fee.455 In some cases extortion amounts
are so high that business owners are forced to shut down their businesses.456

445 Caracol, Capturan a 20 personas en Medellín por usar menores para cobrar extorsiones, 30 October 2021,

https://caracol.com.co/emisora/2021/10/30/medellin/1635601547_519965.html; El Heraldo, La dinámica de la extorsión en
Barranquilla y Soledad, 26 September 2021, www.elheraldo.co/judicial/la-dinamica-de-la-extorsion-en-barranquilla-y-soledad-
852955.

446 Caracol, Banda extorsionaba, amenazaba y atentaba contra tenderos en el Quindío, 8 October 2021,
https://caracol.com.co/emisora/2021/10/08/armenia/1633691428_019347.html; El Tiempo, Extorsión, el delito que más perturba
a los barranquilleros, 26 October 2021, www.eltiempo.com/colombia/barranquilla/extorsiones-en-barranquilla-627828.

447 Caracol, Médicos en Bogotá son víctimas de extorsiones, 30 September 2021,
https://caracol.com.co/radio/2021/10/01/judicial/1633047544_002104.html; Infobae, Médicos del país están siendo víctimas de
extorsiones y amenazas, denunció la Asociación Colombiana de Neurología, 29 September 2021,
www.infobae.com/america/colombia/2021/09/29/medicos-del-pais-estan-siendo-victimas-de-extorsiones-y-amenazas-
denuncio-la-asociacion-colombiana-de-neurologia/.

448 RCN, Duro golpe a la extorsión en el Atlántico; desarticulan banda dedicada a este delito, 6 January 2022,
www.rcnradio.com/colombia/caribe/duro-golpe-la-extorsion-en-el-atlantico-desarticulan-banda-dedicada-este-delito; Caracol,
Envían a la cárcel a alias 'Miller', 29 September 2021,
https://caracol.com.co/emisora/2021/09/29/ibague/1632921701_609372.html.

449 Caracol, Envían a la cárcel a alias 'Miller', 29 September 2021,
https://caracol.com.co/emisora/2021/09/29/ibague/1632921701_609372.html; Colombia, Defensoría del Pueblo, Las amenazas
y las extorsiones: Desafío a la paz territorial, October 2017,
https://publicaciones.defensoria.gov.co/desarrollo1/ABCD/bases/marc/documentos/textos/Las_amenazas_y_las_extorsiones_-
_Desafio_a_la_paz_territorial.pdf, p. 93.

450 El Tiempo, Extorsión, el delito que más perturba a los barranquilleros, 26 October 2021,
www.eltiempo.com/colombia/barranquilla/extorsiones-en-barranquilla-627828; El Heraldo, La dinámica de la extorsión en
Barranquilla y Soledad, 26 September 2021, www.elheraldo.co/judicial/la-dinamica-de-la-extorsion-en-barranquilla-y-soledad-
852955.

451 El Heraldo, La dinámica de la extorsión en Barranquilla y Soledad, 26 September 2021, www.elheraldo.co/judicial/la-dinamica-
de-la-extorsion-en-barranquilla-y-soledad-852955; Colombia, Defensoría del Pueblo, Las amenazas y las extorsiones: Desafío
a la paz territorial, October 2017,
https://publicaciones.defensoria.gov.co/desarrollo1/ABCD/bases/marc/documentos/textos/Las_amenazas_y_las_extorsiones_-
_Desafio_a_la_paz_territorial.pdf, p. 107.

452 Caracol, Capturan a 20 personas en Medellín por usar menores para cobrar extorsiones, 30 October 2021,
https://caracol.com.co/emisora/2021/10/30/medellin/1635601547_519965.html.

453 RCN, Duro golpe a la extorsión en el Atlántico; desarticulan banda dedicada a este delito, 6 January 2022,
www.rcnradio.com/colombia/caribe/duro-golpe-la-extorsion-en-el-atlantico-desarticulan-banda-dedicada-este-delito.

454 Caracol, Capturan a 20 personas en Medellín por usar menores para cobrar extorsiones, 30 October 2021,
https://caracol.com.co/emisora/2021/10/30/medellin/1635601547_519965.html.

455 Análisis Urbano, La Serranía del Abibe y el Nudo del Paramillo: la república independiente de las AGC, 9 September 2021,
https://analisisurbano.org/la-serrania-del-abibe-y-el-nudo-del-paramillo-la-republica-independiente-de-las-agc/159690/;
Colombia, Defensoría del Pueblo, Las amenazas y las extorsiones: Desafío a la paz territorial, October 2017,
https://publicaciones.defensoria.gov.co/desarrollo1/ABCD/bases/marc/documentos/textos/Las_amenazas_y_las_extorsiones_-
_Desafio_a_la_paz_territorial.pdf, pp. 222, 232.

456 CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-
futuro-si-hay-verdad, pp. 145-146; El Tiempo, Extorsión, el delito que más perturba a los barranquilleros, 26 October 2021,
www.eltiempo.com/colombia/barranquilla/extorsiones-en-barranquilla-627828; El Heraldo, La dinámica de la extorsión en
Barranquilla y Soledad, 26 September 2021, www.elheraldo.co/judicial/la-dinamica-de-la-extorsion-en-barranquilla-y-soledad-
852955.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 62 UNHCR / August 2023

Extortion modalities include in-person,457 phone calls from prisons,458 cyber-extortion,459 and "fake
kidnappings" ("secuestro con falso servicio").460 In some instances, irregular armed actors use children
to collect extortion payments.461

Depending on the particular circumstances of the case, UNHCR considers that persons in professions
susceptible to extortion, including agricultural workers and small landowners, peasant farmers,
persons involved in informal and formal commerce such as tradesmen and street vendors, public
transport workers, taxi drivers, and sex workers, may be in need of international refugee protection on
the basis of a well-founded fear of persecution for reasons of their (imputed) political opinion, or their
membership of a particular social group based on the applicant’s occupation (where disassociation
from the profession is not possible or would entail a renunciation of basic human rights),462 or on the
basis of other Convention grounds.

7) Public Officials Involved in the Administration of Justice, including Prosecutors,
Judges and Lawyers, as well as Witnesses and other Stakeholders in Judicial
Proceedings

Judges, prosecutors, and witnesses are subjected to intimidation, influence peddling, and attempted
bribery.463 Public officials involved in the administration of justice face criticism, threats, and attacks

457 El Nuevo Siglo, En 18 meses han sido capturados 2.002 extorsionistas, 4 July 2021, www.elnuevosiglo.com.co/articulos/07-02-

2021-en-18-meses-han-sido-capturados-2002-extorsionistas; Colombia, Defensoría del Pueblo, Las amenazas y las
extorsiones: Desafío a la paz territorial, October 2017,
https://publicaciones.defensoria.gov.co/desarrollo1/ABCD/bases/marc/documentos/textos/Las_amenazas_y_las_extorsiones_-
_Desafio_a_la_paz_territorial.pdf, p. 132.

458 Colombia, Ministerio de Defensa, Gaula Militares explican cómo combater la extorsión en Colombia, accessed 14 June 2022,
www.cgfm.mil.co/es/blog/gaula-militares-explican-como-combatir-la-extorsion-en-colombia; Infobae, En Bogotá se han dado
más de 600 casos de extorsión en lo corrido del 2021, 15 August 2021, www.infobae.com/america/colombia/2021/08/16/en-
bogota-se-han-dado-mas-de-600-casos-de-extorsion-en-lo-corrido-del-2021/.

459 Colombia, Ministerio de Defensa, Gaula Militares explican cómo combater la extorsión en Colombia, accessed 14 June 2022,
www.cgfm.mil.co/es/blog/gaula-militares-explican-como-combatir-la-extorsion-en-colombia; El Nuevo Siglo, En 18 meses han
sido capturados 2.002 extorsionistas, 4 July 2021, www.elnuevosiglo.com.co/articulos/07-02-2021-en-18-meses-han-sido-
capturados-2002-extorsionistas.

460 This type of extortion consists of criminals requesting the delivery of goods or services to a fake address, after which and then
call the delivery person's family members or company to tell them that they kidnapped the delivery person. A one-time express
extortion payment is demanded in exchange for his/her freedom. The delivery person is never withheld or kidnapped and is
usually not aware that the family or company is being extorted because he/she is looking for the fake address. Semana,
“Secuestro con falso servicio”: denuncian modalidad de extorsión en Atlántico, 18 February 2022,
www.semana.com/nacion/articulo/secuestro-con-falso-servicio-denuncian-modalidad-de-extorsion-en-atlantico/202220/; El
Colombiano, Los juegos mentales con los que extorsionan en el Valle de Aburrá, 23 June 2021,
www.elcolombiano.com/antioquia/los-juegos-mentales-de-la-extorsion-por-telefono-en-medellin-y-el-valle-de-aburra-
HC15178834. This form of extortion reportedly increased during the COVID-19 pandemic and takes place mostly from within
prisons. La FM, Falso secuestro, la modalidad de extorsión que toma fuerza en Colombia, 17 July 2020,
www.lafm.com.co/judicial/falso-secuestro-la-modalidad-de-extorsion-que-toma-fuerza-en-colombia; Caracol, Policía alerta por
aumento de falsos secuestros exprés en la pandemia, 16 July 2020,
https://caracol.com.co/radio/2020/07/16/judicial/1594925594_042121.html.

461 Caracol, Capturan a 20 personas en Medellín por usar menores para cobrar extorsiones, 30 October 2021,
https://caracol.com.co/emisora/2021/10/30/medellin/1635601547_519965.html; Colombia, Defensoría del Pueblo, Entre 2017 y
2019, Defensoría emitió 108 alertas tempranas sobre riesgo de reclutamiento infantil, 12 February 2020,
www.defensoria.gov.co/es/nube/comunicados/9150/Entre-2017-y-2019-Defensor%C3%ADa-emiti%C3%B3-108-alertas-
tempranas-sobre-riesgo-de-reclutamiento-infantil-ni%C3%B1os-soldado-Defensor%C3%ADa.htm; Telemedellín, Autoridades
alertan sobre el uso de menores para cobrar extorsiones, 16 June 2019, https://telemedellin.tv/menores-para-cobrar-
extorsiones/336758/.

462 In relation to applicants who claim a fear of persecution as a result of pursuing their occupation, including for example business
owners, street vendors and public transportation staff who have been pressured to pay "rent" and similar demands, it should be
noted that requiring an individual to abandon his or her occupation in order to avoid persecution amounts to arbitrary deprivation
of the right to work. A particular social group based on the applicant's occupation may be recognized where dissociation from the
profession is not possible or would entail a renunciation of basic human rights. UNHCR, Guidance Note on Refugee Claims
Relating to Victims of Organized Gangs, 31 March 2010, www.refworld.org/docid/4bb21fa02.html, para. 39. See also, J. C.
Hathaway and M. Foster, The Law of Refugee Status, Cambridge University Press, 2014, pp. 456-458.

463 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Freedom House, Freedom in the World 2023: Colombia, 10 March 2023,
www.ecoi.net/en/document/2088501.html; CCEEU et al., La independencia judicial en Colombia, en riesgo por un régimen
autoritario, June 2021, https://coeuropa.org.co/wp-content/uploads/Independencia-Judicial-version-web.pdf, pp. 7-8.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 63

when judicial decisions and investigations have an impact on economic or political interests,464 including
the investigation of corruption cases.465 Members of the judiciary and lawyers involved in criminal
investigations are targeted by irregular armed actors,466 gangs,467 and organized criminal groups.468
The presence of irregular armed actors in areas with low levels of State presence, particularly in rural
and semi-rural areas, or areas that are disputed by irregular armed actors, represent a significant risk
for judges as they are subjected to harassment, threats, and intimidation.469 Land restitution judges, for
example, are threatened by organized criminal groups when they have economic interests in land
destined for restitution purposes.470 Judicial workers who conduct field investigations in areas controlled
by irregular armed actors may be subjected to threats, intimidation, attacks, and killings.471

According to CCEEU, between January 2019 and April 2021, six judicial workers were killed, 26
threatened, 12 attacked, three were subjected to a judicial investigation, six forcibly displaced, one
exiled, and one sexually assaulted.472 In July 2021, sources reported the disappearance and killing of
four members of a commission of the Land Restitution Unit of the Ministry of Agriculture who were
surveying land in the department of Meta for restitution purposes.473 The four officials were reportedly
killed by an irregular armed group and buried in a mass grave.474 In July 2022, sources report that

464 Asonal Judicial, Comunicado, 30 November 2021, www.asonaljudicialsi.org/index.php/afiliados/instituto-nacional-de-medicina-

legal-y-ciencias-forenses/7-comunicado-sigue-la-ofensa-contra-la-independencia-judicial; CCEEU et al., La independencia
judicial en Colombia, en riesgo por un régimen autoritario, June 2021, https://coeuropa.org.co/wp-
content/uploads/Independencia-Judicial-version-web.pdf, p. 8. Threats against judicial workers come from irregular armed actors,
political interests, and unknown actors. There are also cases of pressures to drop cases or deviate investigations, particularly in
cases that involve government interests or specific political parties. There are instances of judicial workers who, after rejecting
pressures, are reassigned administratively without explanation or sent to other areas of the country, often conflict areas. When
they cannot be reassigned, threats and intimidation, including to their families, can take place. Threats and intimidations can be
veiled, but there are cases of flyers, telephone calls, and visits to their offices. In Cauca, for example, it is common that judicial
workers receive flyers signed by the Águilas Negras, and in southern Cordoba receive flyers signed by the AGC. Also, their
decisions are questioned publicly by political sectors and more direct intimidations usually ensue. Municipal ombudspersons are
routinely threatened. In regions with the presence of military bases, judicial workers are intimidated when they investigate cases
of extrajudicial executions. The same happens when they investigate violations committed during protests. Intimidation of judges
also occurs through reassignments to conflict areas when they refuse to close investigations that affect economic and political
interests. Recourse is usually ineffective as decisions on recourses are also subjected to political interference. Information
available to UNHCR.

465 CCEEU et al., La independencia judicial en Colombia, en riesgo por un régimen autoritario, June 2021,
https://coeuropa.org.co/wp-content/uploads/Independencia-Judicial-version-web.pdf, p. 70. See also, Blu Radio, Denuncian
ataque contra juez que investiga al cartel de los parqueaderos, 29 January 2020, www.bluradio.com/judicial/denuncian-ataque-
contra-juez-que-investiga-al-cartel-de-los-parqueaderos.

466 Lawyers for Lawyers et al., Colombia: Ensure Protection from Death Threats for Lawyers of CCAJAR, 22 December 2021,
https://protect-lawyers.org/wp-content/uploads/Final-letter-Ensure-protection-from-death-threats-for-lawyers-of-CCAJAR-22-
December-2021.pdf; Corporación Excelencia en la Justicia, Denuncian amenazas contra jueces y fiscales en Medellín, 29 July
2018, https://cej.org.co/sala-de-prensa/articulos-de-prensa/denuncian-amenazas-contra-jueces-y-fiscales-en-medellin/.

467 CCEEU et al., La independencia judicial en Colombia, en riesgo por un régimen autoritario, June 2021,
https://coeuropa.org.co/wp-content/uploads/Independencia-Judicial-version-web.pdf, pp. 22-23; Corporación Excelencia en la
Justicia, Denuncian amenazas contra jueces y fiscales en Medellín, 29 July 2018, https://cej.org.co/sala-de-prensa/articulos-de-
prensa/denuncian-amenazas-contra-jueces-y-fiscales-en-medellin/.

468 CCEEU et al., La independencia judicial en Colombia, en riesgo por un régimen autoritario, June 2021,
https://coeuropa.org.co/wp-content/uploads/Independencia-Judicial-version-web.pdf, pp. 22-23; RCN, En Antioquia, siete jueces
y un fiscal están amenazados, 2 February 2020, www.rcnradio.com/colombia/antioquia/en-antioquia-siete-jueces-y-un-fiscal-
estan-amenazados.

469 Information available to UNHCR. See also, CCEEU et al., La independencia judicial en Colombia, en riesgo por un régimen
autoritario, June 2021, https://coeuropa.org.co/wp-content/uploads/Independencia-Judicial-version-web.pdf, pp. 15, 22.

470 Ibid., p. 22; InSight Crime, La restitución de tierras: una labor peligrosa en Colombia, 8 June 2021, https://es.insightcrime.org/sin-
categorizar/grupos-criminales-siguen-pista-restitucion-tierras-colombia/.

471 CCEEU et al., ibid., pp. 22-23; InSight Crime, ibid.
472 CCEEU et al., ibid, p. 26.
473 El Tiempo, Disidencias habrían asesinado a comisión de restitución de tierras, 12 July 2021, www.eltiempo.com/colombia/otras-

ciudades/confirman-masacre-contra-unidad-de-restitucion-de-tierras-en-el-meta-602374; DW, Asesinan a cuatro miembros de
Unidad de Restitución de Tierras en Colombia, 10 July 2021, www.dw.com/es/asesinan-a-cuatro-miembros-de-unidad-de-
restituci%C3%B3n-de-tierras-en-colombia/a-58223773. See also, Abogacía Española, La VII Caravana de Juristas, muy
preocupada por las amenazas al Estado de derecho en Colombia, 29 Agust 2022, www.abogacia.es/actualidad/noticias/la-vii-
caravana-de-juristas-muy-preocupada-por-las-amenazas-al-estado-de-derecho-en-colombia/.

474 El Tiempo, Disidencias habrían asesinado a comisión de restitución de tierras, 12 July 2021, www.eltiempo.com/colombia/otras-
ciudades/confirman-masacre-contra-unidad-de-restitucion-de-tierras-en-el-meta-602374; DW, Asesinan a cuatro miembros de
Unidad de Restitución de Tierras en Colombia, 10 July 2021, www.dw.com/es/asesinan-a-cuatro-miembros-de-unidad-de-
restituci%C3%B3n-de-tierras-en-colombia/a-58223773.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 64 UNHCR / August 2023

during a virtual hearing in the trial of two commanders of Los Rastrojos Costeños, an unknown user
logged into the hearing and made death threats against the prosecutor and the judge.475

In May 2021, the Association of Municipal Ombudspersons of Antioquia (Asociación de Personeros de
Antioquia, APA) requested from the national government better protection and guarantees after most
of the 125 departmental municipal ombudspersons were threatened by irregular armed actors during
the April 2021 protests (see Section II.A.3).476 According to the National Federation of Municipal
Ombudspersons (Federación Nacional de Personerías, FENALPER), in 2019, between 110 and 150
municipal ombudspersons reported being threatened by irregular armed actors, most of them in Nariño,
Norte de Santander, Arauca, and lower Cauca River, including 40 who experienced an "extreme" threat
level.477

Lawyers, particularly those involved in human rights cases, also face threats and violence, including
targeted killings.478 In the last 10 years, more than 700 lawyers have been killed and about 4,400 have
suffered some form of aggression.479 For example, 14 lawyers who were representing victims of “false
positives”480 before the JEP were threatened, illegally monitored, and harassed, with the JEP ordering
the FGN to fully investigate the threats.481

Judges, prosecutors, and witnesses do not have adequate protection measures,482 despite the number
of complaints that have been filed with authorities indicating the threats and risk to their lives.483

Depending on the particular circumstances of the case, UNHCR considers that public officials involved
in the administration of justice, including judges, prosecutors and lawyers, may be in need of
international refugee protection on the basis of a well-founded fear of persecution for reasons of their

475 El Colombiano, En video | Los Rastrojos Costeños amenazaron a un juez y a un fiscal en plena audiencia, 28 July 2022,

www.elcolombiano.com/colombia/video-los-rastrojos-costenos-amenazaron-a-un-juez-y-a-un-fiscal-en-audiencia-virtual-
NB18199253; El Espectador, Un juez y un fiscal fueron amenazados durante audiencia por Los Rastrojos Costeños, 28 July
2022, www.elespectador.com/judicial/un-juez-y-un-fiscal-fueron-amenazados-durante-audiencia-por-los-rastrojos-costenos/.

476 El Tiempo, Personeros de Antioquia denuncian falta de garantías por amenazas, 31 May 2021,
www.eltiempo.com/colombia/medellin/personeros-de-antioquia-denuncian-falta-de-garantias-en-su-labor-592523; RCN,
Personero de Andes, Antioquia, renunció por amenazas de muerte, 31 May 2021,
www.rcnradio.com/colombia/antioquia/personero-de-andes-antioquia-renuncio-por-amenazas-de-muerte.

477 Universidad de Alcalá, "Hay 110 personeros amenazados en el país": director de la Federación Nacional de Personerías, 9 July
2019, https://pradpi.es/es/noticias/noticias-defensorias/hay-110-personeros-amenazados-en-el-pais-director-de-la-federacion-
nacional-de-personerias; La FM, Cerca de 150 personeros son amenazados en Colombia, dice Fenalper, 17 January 2019,
www.lafm.com.co/colombia/cerca-de-150-personeros-son-amenazados-en-colombia-dice-fenalper.

478 International Observatory for Lawyers, Day of the Endangered Lawyer 2022, 12th edition – Colombia, 24 January 2022,
https://eldh.eu/wp-content/uploads/2022/01/EN-Final-Report-Colombia_DEF.pdf, p. 6; Diario Occidente, Gremio de abogados
exige protección especial a las autoridades, 18 December 2020, https://occidente.co/area-legal/gremio-de-abogados-exige-
proteccion-especial-a-las-autoridades/.

479 International Observatory for Lawyers, ibid.; Diario Occidente, ibid.
480 A “false positive” is the killing of a person by State security forces that is later reported as a guerrilla “killed in combat”, when the

person was not associated with a guerrilla group. The JEP documented 6,402 cases of “false positives” between 2002 and 2008,
while the Office of the Attorney General identified 2,248 cases between 1988 and 2014. JEP, La JEP hace pública la estrategia
de priorización dentro del Caso 03, conocido como el de falsos positivos, 18 February 2021, www.jep.gov.co/Sala-de-
Prensa/Paginas/La-JEP-hace-pública-la-estrategia-de-priorización-dentro-del-Caso-03,-conocido-como-el-de-falsos-
positivos.aspx.

481 Caracol, 14 abogados amenazados por defender víctimas de falsos positivos en la JEP, 30 May 2020,
https://caracol.com.co/radio/2020/05/30/judicial/1590857358_015963.html; Europa Press, Hasta 14 abogados que defienden a
víctimas de falsos positivos denuncian amenazas en Colombia, 30 May 2020, www.europapress.es/internacional/noticia-14-
abogados-defienden-victimas-falsos-positivos-denuncian-amenazas-colombia-20200530234411.html.

482 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html, p. 7; CCEEU et al., La independencia judicial en Colombia, en riesgo por un régimen
autoritario, June 2021, https://coeuropa.org.co/wp-content/uploads/Independencia-Judicial-version-web.pdf, p. 8; Blu Radio,
Asonal Judicial pide protección para 8 jueces de Antioquia con amenazas de muerte, 31 January 2020,
www.bluradio.com/judicial/asonal-judicial-pide-proteccion-para-8-jueces-de-antioquia-con-amenazas-de-muerte.

483 Blu Radio, Más de 1.200 testigos y comparecientes han pedido esquema de protección a la JEP por amenazas, 23 September
2021, www.bluradio.com/blu360/antioquia/mas-de-1-200-testigos-y-comparecientes-han-pedido-esquema-de-proteccion-a-la-
jep-por-amenazas; Blu Radio, Asonal Judicial pide protección para 8 jueces de Antioquia con amenazas de muerte, 31 January
2020, www.bluradio.com/judicial/asonal-judicial-pide-proteccion-para-8-jueces-de-antioquia-con-amenazas-de-muerte; El
Colombiano, Juez amenazado pide que "Gobierno preste más atención a rama judicial", 13 November 2019,
www.elcolombiano.com/antioquia/juez-de-vegachi-amenazado-pide-que-gobierno-preste-mas-atencion-a-rama-judicial-
PM11953840. In April 2021, “OHCHR documented the murder of the District Prosecutor of Tibú, Norte de Santander, which may
have been related to her work investigating cases of femicide.” OHCHR, Situation of Human Rights in Colombia, A/HRC/49/19,
17 May 2022, www.ecoi.net/en/file/local/2075346/G2234394.pdf, para. 43.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 65

(imputed) political opinion, or on the basis of other Convention grounds. This includes in particular
those involved in investigating: (i) criminal acts committed by irregular armed actors, including drug
trafficking; (ii) human rights violations committed by members of the armed forces; (iii) corruption
cases; and (iv) land restitution.

Witnesses in criminal preceedings, in particular witnesses in trials against members of irregular armed
actors, may also be in need of international refugee protection on the basis of a well-founded fear of
persecution for reasons of their (imputed) political opinion, or on the basis of other Convention
grounds.

8) Labour Union Leaders and Union Workers
According to the National Trade Union School (Escuela Nacional Sindical, ENS) between 2016 and
2018 there were 738 cases of targeting of union workers and leaders.484 In 350 of these cases the
perpetrator in was unknown, followed by paramilitaries/post-demobilization groups (326), National
Police (16), military (10), and common criminals (9).485 The ENS reported that the reasons for targeting
union leaders and workers included the their perceived association with guerrilla groups; attempts to
solve labour disputes by means of intimidation; attempts to replace union leaderships in certain
territories with persons associated with irregular armed actors to control territories or economic
interests; crackdowns on trade unionism; and retaliation for participation in demonstrations.486

There has been a downward trend in the killing of union workers, which decreased from 196 in 2002,
to 29 in 2011, 18 in 2020,487 and eight between January and November 2021.488 Nevertheless, labour
union officials continue to face significant security risks, including death threats, violent attacks and
harassment.489

According to the Attorney General’s Office, 254 cases of homicide of trade unionists have been reported
between 2011 and August 15, 2022 with 45 percent of the open cases reporting advances during
2022.490 The Constitutional Court ruled in 2019 that union workers needed "special constitutional

484 ENS, Violencia Antisindical en Colombia: Entre el exterminio y la violación a la libertad sindical, September 2020,

https://ail.ens.org.co/wp-content/uploads/sites/3/2020/10/Violencia-antisindical-en-Colombia-entre-el-exterminio-y-la-violacion-
a-la-libertad-sindical.pdf, p. 60.

485 Ibid.
486 Ibid., pp. 79-89. See also, US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March

2023, www.ecoi.net/en/document/2089108.html.
487 For the historical registry of human rights abuses, see Colombia, Presidencia de la República, Cifras violaciones a los derechos

a la vida e integridad, accessed 14 June 2022, http://historico.derechoshumanos.gov.co/Observatorio/Documents/Cifras-
Nacionales-2002-Julio-2012.pdf. See also, Freedom House, Freedom in the World 2023: Colombia, 10 March 2023,
www.ecoi.net/en/document/2088501.html. According to Indepaz, between 24 November 2016 and 15 December 2020, 61 trade
union officials were killed. Indepaz, Posacuerdo traumático: Coletazos en la transición desde el Acuerdo de Paz al posconflicto,
21 December 2020, www.indepaz.org.co/wp-content/uploads/2020/12/Informe-Especial-asesinato-li%CC%81deres-2016-2020-
L-15-12-20-Final.pdf, p. 13.

488 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html. See also, DW, Defensoría de Colombia registró 145 asesinatos de líderes sociales
en 2021, 18 January 2022, www.dw.com/es/defensor%C3%ADa-de-colombia-registr%C3%B3-145-asesinatos-de-
l%C3%ADderes-sociales-en-2021/a-60455760; Indepaz, Líderes sociales, defensores de DD.HH y firmantes de Acuerdo
asesinados en 2021, 14 November 2021, https://indepaz.org.co/lideres-sociales-y-defensores-de-derechos-humanos-
asesinados-en-2021/. “Between April 2021 and March 2022, 13 trade unionists were murdered, down from 22 in the previous
year, according to the International Trade Union Confederation (ITUC).” Freedom House, Freedom in the World 2023: Colombia,
10 March 2023, www.ecoi.net/en/document/2088501.html.

489 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; El País, “El nivel de agresión que sufre el movimiento sindical en Colombia es
alarmante”, 1 March 2022, https://elpais.com/internacional/2022-03-01/el-nivel-de-agresion-que-sufre-el-movimiento-sindical-
en-colombia-es-alarmante.html; Escuela Nacional Sindical (ENS), Más de tres décadas de violencia antisindical en Colombia:
Entre la estigmatización, la persecución, el exterminio y la violación a las libertades sindicales, 9 April 2021,
https://ail.ens.org.co/informe-especial/mas-de-tres-decadas-de-violencia-antisindical-en-colombia-entre-la-estigmatizacion-la-
persecucion-el-exterminio-y-la-violacion-a-las-libertades-sindicales/.

490 US Department of State, Country Reports on Human Rights Practices for 2021: Colombia, 12 April 2022, www.state.gov/wp-
content/uploads/2022/03/313615_COLOMBIA-2021-HUMAN-RIGHTS-REPORT.pdf, p. 38. See also, Freedom House, Freedom
in the World 2023: Colombia, 10 March 2023, www.ecoi.net/en/document/2088501.html; Justice for Colombia, Trade Unionists
in Colombia Still Being Murdered with Impunity: ITUC, 25 June 2020, https://justiceforcolombia.org/news/trade-unionists-in-
colombia-still-being-murdered-with-impunity-ituc/.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 66 UNHCR / August 2023

protection" due to risks to their lives and personal integrity.491 By June 2022, the UNP was providing
protection to 253 union leaders or members.492

Depending on the particular circumstances of the case, UNHCR considers that trade union officials
may be in need of international refugee protection on the basis of a well-founded fear of persecution
for reasons of their (imputed) political opinion, or on the basis of other Convention grounds.

9) Teachers and Education Workers
Threats against teachers and education personnel are reported to be common,493 with sources
reporting in February 2021 that more than 600 teachers were threatened by irregular armed actors in
Córdoba494 and 121 teachers and school principals in Ituango, Antioquia.495 Irregular armed actors
reportedly kill, threaten, or force teachers and their families into displacement because they object to
the curriculum being taught in schools, or because they accuse teachers of being "leftist", or because
teachers are seen as the only government presence in remote areas where these groups operate and
exert control.496 Teachers in rural areas also face threats for preventing students from being forcibly
recruited by irregular armed actors.497

Between the signing of the Peace Agreement and August 2020, a total of 28 teachers were killed.498
Between January and November 2020, at least two teachers were killed,499 and between January and
November 2021, eight teachers were killed.500

491 Corte Constitucional, Sentencia T-388/19, 26 August 2019, www.corteconstitucional.gov.co/relatoria/2019/t-388-19.htm, paras

4.4.1, 5.4, 8.2.2.
492 “Between January 1 and August 31, the NPU processed 280 risk assessments of union leaders or members; 94 of those

individuals were assessed as facing an ‘extraordinary threat,’ and the NPU provided protection to them.” US Department of State,
Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html.

493 El Espectador, Más de 600 docentes de Córdoba fueron amenazados por grupos armados, 13 April 2021,
www.elespectador.com/colombia/mas-regiones/mas-de-600-docentes-de-cordoba-fueron-amenazados-por-grupos-armados-
article/; Pares, Profesores amenazados, otra alerta roja en Ituango, 10 February 2021,
https://pares.com.co/2021/02/10/profesores-amenazados-de-muerte-otra-alerta-encendida-en-ituango/; Caracol, Fecode
rechaza asesinato de dos docentes durante primeros días de 2021, 4 January 2021,
https://caracol.com.co/radio/2021/01/04/nacional/1609760136_689200.html; Consejo de Redacción, Las nuevas guerras
reclutan niños en Cauca, 14 September 2020, https://consejoderedaccion.org/noticias/las-nuevas-guerras-reclutan-ninos-en-
cauca.

494 El Espectador, Más de 600 docentes de Córdoba fueron amenazados por grupos armados, 13 April 2021,
www.elespectador.com/colombia/mas-regiones/mas-de-600-docentes-de-cordoba-fueron-amenazados-por-grupos-armados-
article/; Global Coalition to Protect Education from Attack, Education under Attack 2020, 2020, https://protectingeducation.org/wp-
content/uploads/eua_2020_full.pdf, pp. 30, 41, 124-130.

495 Pares, Profesores amenazados, otra alerta roja en Ituango, 10 February 2021, https://pares.com.co/2021/02/10/profesores-
amenazados-de-muerte-otra-alerta-encendida-en-ituango/; Caracol, Increíble amenaza a 121 docentes que ganaron concurso
de la CNSC para trabajar en Ituango, 9 February 2021, https://noticias.caracoltv.com/antioquia/increible-amenaza-a-121-
docentes-que-ganaron-concurso-de-la-cnsc-para-trabajar-en-ituango.

496 Blu Radio, Amenazan de muerte a varios docentes y personal de la Universidad Eafit, 18 June 2021,
www.bluradio.com/blu360/antioquia/amenazan-de-muerte-a-varios-docentes-y-personal-de-la-universidad-eafit; El Tiempo, Las
amenazas a docentes subieron un 162 % en 2019, 20 February 2020, www.eltiempo.com/vida/educacion/amenazas-a-docentes-
subieron-un-162-en-2019-464296; Semana, ¿Por qué amenazan y callan a los maestros oficiales?, 8 September 2019,
www.semana.com/opinion/columnistas/articulo/por-que-amenazan-y-callan-a-los-maestros-oficiales-por-angel-perez-
martinez/276625/.

497 InSight Crime, Maestros colombianos, última línea de defensa contra el reclutamiento forzado, 15 April 2021,
https://es.insightcrime.org/investigaciones/maestros-colombianos-ultima-linea-defensa-reclutamiento-forzado/. See also, El
Tiempo, Las amenazas a docentes subieron un 162 % en 2019, 20 February 2020,
www.eltiempo.com/vida/educacion/amenazas-a-docentes-subieron-un-162-en-2019-464296.

498 Indepaz, Listado de homicidios líderes sociales y defensores de derechos humanos desde la firma del Acuerdo de Paz, 21
August 2020, www.indepaz.org.co/wp-content/uploads/2020/08/1.-Listado-l%C3%ADderes-para-publicar.pdf.

499 Semana, Repudio en el gremio educativo por asesinato de un docente en Nariño, 23 November 2020,
www.semana.com/nacion/articulo/repudio-en-el-gremio-educativo-por-asesinato-de-un-docente-en-narino/202037/; El
Colombiano, Fecode denuncia asesinatos de profesores en Risaralda y Nariño, 23 November 2020,
www.elcolombiano.com/colombia/dos-profesores-fueron-asesinados-en-risaralda-y-narino-LG14128407.

500 RCN, Fecode exige a miembros del Centro Democrático que cesen sus discursos de odio hacia los maestros, 10 November
2021, www.rcnradio.com/colombia/fecode-exige-miembros-del-centro-democratico-que-cesen-sus-discursos-de-odio-hacia-los.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 67

In August 2013, increasing threats against teachers led the Ministries of the Interior and Education to
adopt Decree 1782 to regulate the relocation of teachers for security reasons.501 Additionally, teachers
are entitled to benefit from protection measures by the UNP.502
Depending on the particular circumstances of the case, UNHCR considers that teachers and other
education workers may be in need of international refugee protection on the basis of a well-founded
fear of persecution for reasons of their (imputed) political opinion, or on the basis of other Convention
grounds.

10) Former Members of the FARC-EP
According to the Observatory of Human Rights, Conflict and Peace of Indepaz, between 1 January and
8 June 2022, 21 former FARC-EP members were killed.503 Between 2016 and June 2023, a total of 375
former members of the FARC-EP were killed, 129 were targeted for killing, and 32 were forcibly
disappeared.504 Other risks faced by former FARC-EP members include attacks against those
participating in cooperatives and other livelihood projects that were established as part of the
reintegration process,505 forced displacement, and the targeting of their family members.506 As of June
2023, the FGN had secured convictions in relation to 67 killings of former FARC-EP members, while 62
cases were in the trial phase.507 A total of 198 arrest warrants were pending execution.508

According to the 2021 report of the UN Verification Mission in Colombia, irregular armed actors
committed most of the killings, one third of which took place in the departments of Cauca, Nariño, and
Valle del Cauca.509 Ex-combatants have also faced threats in Antioquia, where 96 former members of
the FARC-EP and their families had to be relocated from Ituango to Mutatá in July 2020 due to security

501 Colombia, Decreto 1782 de 2013, 20 August 2013, www.icbf.gov.co/cargues/avance/docs/decreto_1782_2013.htm.
502 Colombia, UNP, Protección a docentes amenazados, accessed 30 June 2023, www.unp.gov.co/wp-

content/uploads/2020/10/proteccion-a-docentes-amenazados-vf.pdf. For reports on short-comings of protection measures, see
RCN Radio, Docentes amenazados piden al estado que no les retiren el esquema de protección, 4 September 2020,
www.rcnradio.com/economia/docentes-amenazados-piden-al-estado-que-no-les-retiren-el-esquema-de-proteccion.

503 Four killings took place in the department of Cauca, three in Putumayo, two in Bogotá and two in Guaviare Indepaz, Líderes
sociales, defensores de DD.HH y firmantes de Acuerdo asesinados en 2022, 8 June 2022, https://indepaz.org.co/lideres-
sociales-defensores-de-dd-hh-y-firmantes-de-acuerdo-asesinados-en-2022/. “According to the UN Verification Mission (UNVM),
37 former FARC combatants had been killed by September 26, bringing the total to 342 homicides of former combatants since
the 2016 accord.” US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html.

504 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,
https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 48. See also, ICG, A Fight by Other Means: Keeping
the Peace with Colombia’s FARC, 30 November 2021, https://icg-prod.s3.amazonaws.com/092-a-fight-by-other-
means%20%282%29.pdf, p. ii.

505 Section 3 of the Peace Accord considers the creation of economic cooperatives to support the re-integration of former members
of the FARC-EP into civilian life. These cooperatives are concentrated within economic development projects in areas such as
agriculture, cattle ranching, and dressmaking. La Silla Llena, Las cooperativas de reincorporados y reincorporadas: Apuestas
por la paz, 24 February 2021, www.lasillavacia.com/historias/historias-silla-llena/las-cooperativas-de-reincorporados-y-
reincorporadas-apuestas-por-la-paz/; El Espectador, Cooperativas de las Farc, una alternativa para el posconflicto, 17 August
2017, www.elespectador.com/colombia-20/paz-y-memoria/cooperativas-de-las-farc-una-alternativa-para-el-posconflicto-article/.

506 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,
https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, paras 47-49; UNSC, United Nations Verification Mission in
Colombia: Report of the Secretary-General, 24 March 2023, S/2023/222,
https://colombia.unmissions.org/sites/default/files/n2307964.pdf, para. 53. Demobilized combatants face stigmatization and are
targeted due to score settling for crimes they committed when they were members of the FARC or when they rejected an offer
from an irregular armed group to join their ranks given their military experience. They are also targeted for participating in illicit
crop substitution programmes or promoting the Peace Agreement. Some demobilized FARC-EP combatants created productive
projects, which are an important component of the demobilization process, and the threats against them has led to the temporary
or indefinite suspension of these projects. Information available to UNHCR.

507 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,
https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 59.

508 Ibid.
509 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,

https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 12.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 68 UNHCR / August 2023

concerns.510 A group of about 100 ex-combatants and their families was relocated from Meta to the
department of Caquetá in December 2021, in response to threats and acts of violence committed
against them.511 Targeting of former members of the FARC-EP has affected their reintegration process,
with some of their cooperatives and livelihood projects having been suspended.512 Common reasons
for the targeting of former combatants of the FARC-EP include their participation in economic projects
at the community level that collide with the economic interests of irregular armed actors, or disputes
among irregular armed actors over territories where these economic projects are located.513 According
to an investigation by La Silla Vacía, a Colombian news source, most of the victims were low-ranking
former guerrillas, and in addition to those who were exercising local leadership, other profiles of victims
include those who were recently released from prison and those who occupied a position within the
guerrilla organization with access to high-value information for current irregular armed actors such as
urban militias, including former guerrillas who conducted intelligence gathering, and treasurers who had
knowledge about extortion schemes, drug trafficking routes, and money laundering.514

The JEP has issued precautionary measures for the protection of former FARC-EP combatants and in
2021 it ordered the government to implement region-specific measures that include the creation of a
working group to develop a security strategy, a reintegration roadmap for former combatants who were
forcibly displaced, and measures to prevent stigmatization.515 By January 2021, 78 per cent of
protection applications made by former FARC-EP members had been assessed, with 597 applications
approved.516 By December 2021, 690 former combatants benefitted from the 377 protection frameworks
provided by the UNP.517 However, in January 2022 the Constitutional Court ruled that there was a lack
of proper security measures for those who entered into the Peace Agreement, their families, and other
members of the Comunes party, in violation of the government’s obligations under the Constitution.518

510 Agencia EFE, Excombatientes culminan traslado de Ituango a Mutatá por la violencia, 16 July 2020,

www.elcolombiano.com/colombia/paz-y-derechos-humanos/excombatientes-de-farc-dejan-ituango-por-amenazas-y-violencia-
contra-desmovilizados-KD13327159; El Tiempo, Llegaron a Mutatá los excombatientes que debieron irse de Ituango, 16 July
2020, www.eltiempo.com/colombia/medellin/proceso-de-paz-llegaron-a-mutata-los-excombatientes-de-las-farc-provenientes-
de-ituango-antioquia-518812.

511 El Tiempo, Arranca el traslado de exFarc que salieron desplazados de Meta por riesgos, 16 December 2021,
www.eltiempo.com/justicia/paz-y-derechos-humanos/trasladan-a-excombatientes-de-las-farc-por-violencia-en-el-meta-639633;
El Espectador, Excombatientes del ETCR de Yarí, en Meta, aceptan traslado terrestre hacia Caquetá, 16 December 2021,
www.elespectador.com/colombia-20/conflicto/excombatientes-del-etcr-de-yari-en-meta-aceptan-traslado-terrestre-hacia-
caqueta/.

512 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,
https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 24; UNSC, United Nations Verification Mission in
Colombia: Report of the Secretary-General, 24 March 2023, S/2023/222,
https://colombia.unmissions.org/sites/default/files/n2307964.pdf, para. 42; Infobae, “Quieren amilanar nuestros sueños”,
excombatiente luego de ataque a proyecto productivo en Bogotá, 10 February 2022,
www.infobae.com/america/colombia/2022/02/11/quieren-amilanar-nuestros-suenos-excombatiente-luego-de-ataque-a-
proyecto-productivo-en-bogota/; UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General,
S/2021/824, 24 September 2021, https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 12.

513 El País, Los asesinatos de firmantes de la paz en Colombia, una crisis camino al exterminio, 10 January 2023,
https://elpais.com/america-colombia/2023-01-11/los-asesinatos-de-firmantes-de-la-paz-en-colombia-una-crisis-camino-al-
exterminio.html; JEP, Diagnóstico de los casos de violencia letal que afectan a los excombatientes de las FARC-EP en el Valle
del Cauca, Cauca y Nariño, 13 August 2021,
www.jep.gov.co/JEP/documents1/Situaci%C3%B3n%20de%20violencia%20letal%20contra%20excombatientes%20de%20las
%20FARC-EP%20en%20Valle%20del%20Cauca,%20Cauca%20y%20Nari%C3%B1o.pdf, pp. 6-7; UN News, La violencia
contra excombatientes en Colombia sigue siendo la mayor amenaza para su transición a la vida civil, 13 January 2022,
https://news.un.org/es/story/2022/01/1502572. Former combatants trying to participate in politics have also been attacked and
threatened. UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 27 June 2023, S/2023/477,
https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para. 40.

514 La Silla Vacía, La cara desconocida de los muertos de las FARC, 2 February 2020, www.lasillavacia.com/historias/silla-
nacional/la-cara-desconocida-de-los-muertos-de-la-farc.

515 JEP, JEP ordena nuevas medidas para proteger a los firmantes del Acuerdo de Paz y sus familias, 20 September 2021,
www.jep.gov.co/Sala-de-Prensa/Paginas/JEP-ordena-nuevas-medidas-para-proteger-a-los-firmantes-del-Acuerdo-de-Paz-y-
sus-familias.aspx.

516 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, S/2021/824, 24 September 2021,
https://colombia.unmissions.org/sites/default/files/n2125243.pdf, para. 14. As of March 2023, there was “a backlog of over 1,100
protection requests to the National Protection Unit and 43 former combatants [had] been killed waiting for protection since the
signing of the Final Agreement.” UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 24
March 2023, S/2023/222, https://colombia.unmissions.org/sites/default/files/n2307964.pdf, para. 61.

517 Colombia, UNP, Informe de rendición de cuentas, enero – diciembre 2021, 2021, www.unp.gov.co/wp-
content/uploads/2022/03/informe-rendicion-de-cuentas-para-la-paz-2021.pdf, p. 6.

518 Corte Constitucional, Sentencia SU020/22, 27 January 2022, www.corteconstitucional.gov.co/Relatoria/2022/SU020-22.htm.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 69

On 1 March 2022, the JEP observed that there was still no institutional strategy to prevent violence
against former combatants and signatories of the Peace Agreement,519 and ordered the Government
to fully implement the National Commission for Security Guarantees (Comisión Nacional de Garantías
de Seguridad, CNGS)520 to combat and dismantle irregular armed actors that are undermining the
reintegration process of former FARC-EP combatants.521 While the CNGS had started to operate after
the signing of the Peace Agreement, it had obtained only limited results as it lacked internal guidelines
and most of its work had been delegated to the Office of the High Commissioner for Peace of the
Colombian President.522

Depending on the particular circumstances of the case, UNHCR considers that demobilized former
members of the FARC-EP may be in need of international refugee protection on the basis of a well-
founded fear of persecution for reasons of their (imputed) political opinion, or on the basis of other
Convention grounds.

In all such cases, it will be necessary to examine carefully any issues of individual responsibility for
crimes that may give rise to exclusion from international refugee protection. Participation in armed
conflict is not, as such, a ground for exclusion. See Section III.D.

11) Women with Certain Profiles or in Specific Circumstances
Violence against women continues to be a serious problem.523 Between January and November 2021,
a total of 27,885 cases of sexual violence (or 54.6 cases per 100,000 inhabitants) were reported to the
authorities.524 In addition, in the same period a total of 108,886 cases of domestic violence (or 213.3
per 100,000 inhabitants) were reported.525 However, statistics relating to domestic violence
underestimate the scale of the problem, as victims do not always file complaints with the authorities.526
According to the National Institute of Legal Medicine and Forensic Sciences (Instituto Nacional de

519 Infobae, JEP ordena activar la Comisión Nacional de Garantías de Seguridad para excombatientes, 1 March 2022,

www.infobae.com/america/colombia/2022/03/02/jep-ordena-activar-la-comision-nacional-de-garantias-de-seguridad-para-
excombatientes/; El Tiempo, Duro regaño a comisionado de paz por plan para desmantelar grupos armados, 1 March 2022,
www.eltiempo.com/justicia/jep-colombia/jep-ordena-a-gobierno-implementar-cngs-para-desmantelar-grupos-criminales-
655326.

520 The CNGS was created under Decree Law No. 154 in 2017 to "design and monitor public and criminal policy regarding the
dismantling of criminal organizations or behaviours responsible for homicides and massacres, that attack human rights defenders,
social movements or political movements, or that threaten or attack people who participate in the implementation of the
Agreements and construction of peace, including criminal organizations that have been called successors of paramilitarism and
their support networks". Colombia, Decreto Ley No. 154 de 2017, 3 February 2017,
http://es.presidencia.gov.co/normativa/normativa/DECRETO%20154%20DEL%2003%20FEBRERO%20DE%202017.pdf,
Article 1.

521 Infobae, JEP ordena activar la Comisión Nacional de Garantías de Seguridad para excombatientes, 1 March 2022,
www.infobae.com/america/colombia/2022/03/02/jep-ordena-activar-la-comision-nacional-de-garantias-de-seguridad-para-
excombatientes/; El Tiempo, Duro regaño a comisionado de paz por plan para desmantelar grupos armados, 1 March 2022,
www.eltiempo.com/justicia/jep-colombia/jep-ordena-a-gobierno-implementar-cngs-para-desmantelar-grupos-criminales-
655326.

522 Infobae, Qué es la Comisión Nacional de Garantías de Seguridad y por qué la JEP pidió su implementación, 2 March 2022,
www.infobae.com/america/colombia/2022/03/02/que-es-la-comision-nacional-de-garantias-de-seguridad-y-por-que-la-jep-pidio-
su-implementacion/; RCN, JEP ordena al Gobierno adoptar plan especial para proteger a exFarc de bandas criminales, 1 March
2022, www.rcnradio.com/judicial/jep-ordena-al-gobierno-adoptar-plan-especial-para-proteger-exfarc-de-bandas-criminales.

523 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Sisma Mujer, Día Internacional de la Mujer 2022: Violencias contra las mujeres y
participación en el mercado laboral, 7 March 2022, www.sismamujer.org/wp-content/uploads/2022/03/VF-Boletin-8M-2022-1.pdf,
p. 8; Diario Criterio, Miedo y desconfianza en las instituciones: por qué las víctimas de violencia de género tardan en denunciar,
16 December 2021, https://diariocriterio.com/violencia-mujeres-por-que-tardan-en-denunciar/.

524 This compares to 30,958 cases in 2020, 38,205 in 2019, 36,820 in 2018, and 28,371 in 2017. Colombia, Ministerio de Defensa,
Información de criminalidad, resultados operacionales y delitos contra las propias tropas, 2021,
www.mindefensa.gov.co/irj/go/km/docs/Mindefensa/Documentos/descargas/estudios_sectoriales/info_estadistica/Avance_Politi
ca_Defensa_Seguridad.pdf, pp. 1, 5.

525 This compares to 118,778 cases in 2020, 116,534 in 2019, 99,916 in 2018, and 100,528 in 2017. Colombia, Ministerio de
Defensa, Información de criminalidad, resultados operacionales y delitos contra las propias tropas, 2021,
www.mindefensa.gov.co/irj/go/km/docs/Mindefensa/Documentos/descargas/estudios_sectoriales/info_estadistica/Avance_Politi
ca_Defensa_Seguridad.pdf, pp. 1, 5.

526 Pares, Informe trimestral de seguridad ciudadana, 15 May 2021, www.pares.com.co/post/informe-trimestral-de-seguridad-
ciudadana, p. 13; OHCHR, Situation of Human Rights in Colombia, A/HRC/46/76, 17 March 2021,
https://digitallibrary.un.org/record/3907554/files/A_HRC_46_76-EN.pdf, para. 67.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 70 UNHCR / August 2023

Medicina Legal y Ciencias Forenses, INMLCF), 22,376 women and girls underwent medical
examinations in 2022 for suspected sexual violence.527

According to the Colombian Observatory of Feminicides, 619 feminicides were committed in 2022, with
most of them occurring in Valle del Cauca (95), Antioquia (89), Bogotá (83), Atlántico (47), and Cauca
(39).528 The departments with the highest rates were Arauca (7.98 per 100,000 women), Cauca (5.13),
Valle del Cauca (3.95), Putumayo (3.86), Magdalena (3.73), Caldas and Atlántico (3.31), and Casanare
(3.21).529 The INMLCF registered the killing of 1,016 women in 2022530 while according to the
Colombian Observatory of Feminicides, 622 feminicides were committed in the country in 2021, with
most of them occurring in Antioquia (109), Valle del Cauca (75), Cauca (47), and Bogotá (47).531 In
2020, the number of feminicides was 630.532 According to the Colombian Observatory of Women of the
Presidential Advisor for Women's Equity, the number of feminicides in 2019 was 226, 228 in 2018, 208
in 2017, and 57 in 2016.533

The conflict has had a disproportionate impact on women, particularly Afro-Colombians, indigenous
women, and peasants.534 Irregular armed actors continue to sexually abuse women and children.535
According to Indepaz, members of post-demobilization groups establish relationships with local women
for the purpose of securing inheritance rights over their lands.536 Internally displaced women and girls
are also exposed to sexual exploitation, abuse, and the forced recruitment of their children by irregular
armed actors.537 Due to a lack of livelihood opportunities, many internally displaced women and girls
have no option but to engage in negative coping strategies, including prostitution,538 early marriages,
and forced cohabitation with new partners.539 Internally displaced women and girls are reported to face
significant challenges when seeking justice for gender-based violence, including mistreatment by

527 Statistics are "preliminary" figures subject to change. Colombia, INMLCF, Boletín estadístico mensual de diciembre de 2022,

December 2022, www.medicinalegal.gov.co/documents/20143/742818/Boletin_diciembre_2022.pdf, pp. 7-8. See also,
Colombia, INMLCF, Boletín estadístico mensual de diciembre de 2021, December 2021,
www.medicinalegal.gov.co/documents/20143/628335/Boletin_Dic_2021.pdf, p. 6.

528 Feminicidios Colombia, Informe anual 2022: Vivas nos queremos, 2022, 25 February 2023,
https://observatoriofeminicidioscolombia.org/attachments/article/512/Informe%202023-1.pdf, pp. 2-3.

529 Ibid., p. 10.
530 Colombia, INMLCF, Boletín estadístico mensual de diciembre de 2022, December 2022,

www.medicinalegal.gov.co/documents/20143/742818/Boletin_diciembre_2022.pdf, p. 2.
531 Observatorio Feminicidios Colombia, Boletín mensual de feminicidios, December 2021,

https://observatoriofeminicidioscolombia.org/attachments/article/448/Bolet%C3%ADn%20Vivas%20Nos%20Queremos%20Dici
embre%202020.pdf, pp. 0, 3.

532 Observatorio Feminicidios Colombia, Boletín mensual de feminicidios, December 2020,
https://observatoriofeminicidioscolombia.org/attachments/article/476/Bolet%C3%ADn%20Vivas%20nos%20queremos%20Colo
mbia%20diciembre%202021%20(1).pdf, pp. 5-6.

533 Colombia, Consejería Presidencial para la Equidad de la Mujer, Observatorio Colombiano de las Mujeres: Violencia,
https://observatoriomujeres.gov.co/es/Violence.

534 CEV, Mi cuerpo es la verdad: Experiencias de mujeres y personas LGBTIQ+ en el conflicto armado, August 2022,
www.comisiondelaverdad.co/mi-cuerpo-es-la-verdad; Swissinfo.ch, Mujeres afro, las más afectadas por violencia sexual en
conflicto de Colombia, 24 May 2022, www.swissinfo.ch/spa/colombia-conflicto_mujeres-afro--las-m%C3%A1s-afectadas-por-
violencia-sexual-en-conflicto-de-colombia/47620804; CINEP, Violencias basadas en género contra mujeres rurales, 7 March
2019, www.cinep.org.co/home-files/images/2019Noticias/InformeVBG-05fem.pdf, p. 3.

535 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html, p. 27; Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de
grupos armados, September 2021, www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 77.

536 Indepaz, Los focos del conflicto en Colombia: Informe sobre presencia de grupos armados, September 2021,
www.indepaz.org.co/wp-content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf, p. 50.

537 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Infobae, Casi 1,5 millones de personas piden asistencia luego de verse desplazadas
por la violencia de género en Colombia, 18 January 2022, www.infobae.com/america/america-latina/2022/01/18/casi-15-
millones-de-personas-piden-asistencia-luego-de-verse-desplazadas-por-la-violencia-de-genero-en-colombia/; IACHR, La CIDH
manifiesta preocupación por el notable incremento del desplazamiento interno forzado en Colombia, 30 September 2021,
www.oas.org/pt/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/258.asp.

538 Voice of America, Migrantes venezolanas son vulnerables a trata de personas o explotación, 6 February 2021,
www.vozdeamerica.com/a/venezuela_migrantes-venezolanas-son-vulnerables-explotacion/6071390.html; El Universal,
Pasaron de vivir en un puente a dormir en un andén, 2 February 2021, www.eluniversal.com.co/cartagena/pasaron-de-vivir-en-
un-puente-a-dormir-en-un-anden-DC4114757.

539 Infobae, Casi 1,5 millones de personas piden asistencia luego de verse desplazadas por la violencia de género en Colombia, 18
January 2022, www.infobae.com/america/america-latina/2022/01/18/casi-15-millones-de-personas-piden-asistencia-luego-de-
verse-desplazadas-por-la-violencia-de-genero-en-colombia/; El Universal, Pasaron de vivir en un puente a dormir en un andén,
2 February 2021, www.eluniversal.com.co/cartagena/pasaron-de-vivir-en-un-puente-a-dormir-en-un-anden-DC4114757.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 71

authorities, evidentiary challenges, poor referrals, and economic barriers.540 As a result, many internally
displaced women and girls do not file complaints with the police.541 Violence against women in rural
areas, including Afro-Colombians, indigenous women and peasants, is exacerbated by wider problems
in rural areas such as high levels of illiteracy, the widespread use of informal labour, and the lack of
access to services, opportunities, and economic resources, as well as the longstanding stigmatization
of peasants, indigenous peoples and Afro-Colombians.542

Women human rights defenders have been also targeted.543 Sources indicate that between 1 January
and 8 June 2022, six women human rights defenders were assassinated,544 26 in 2021,545 and 23 in
2020,546 while between July 2016 and July 2019, a total of 69 women human rights defenders were
killed.547

The government is required by law to provide assistance and protection to victims of domestic
violence.548 According to the Office of the Ombudsperson, the State’s response to gender-based
violence continues to be inadequate due to problems such as a lack of resources for the entities tasked
with addressing domestic violence, insufficient shelter capacity, the collapse of the hotline network for
women to report cases of gender-based violence, and lack of access to forensic assessments.549
Impunity for perpetrators of gender-based violence continues to be a problem.550 Women victims of

540 Alianza por la Solidaridad, Impacto de la violencia basada en género (VBG) en las mujeres migrantes/desplazadas y su acceso

al Sistema de Protección, Justicia y Reparación en Colombia, 2021, www.alianzaporlasolidaridad.org/axs2020/wp-
content/uploads/INFORME-DE-GE%CC%81NERO-29-NOV.pdf, pp. 63-70; HRW, "The Guerrillas Are the Police": Social Control
and Abuses by Armed Groups in Colombia's Arauca Province and Venezuela's Apure State, January 2020,
www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf, p. 29. See also, UNHCR, Mujeres colombianas desplazadas
luchan contra los abusos sexuales, 5 March 2018, www.acnur.org/noticias/noticia/2018/3/5b0be7cb1c/mujeres-colombianas-
desplazadas-luchan-contra-los-abusos-sexuales.html.

541 Voice of America, Migrantes venezolanas son vulnerables a trata de personas o explotación, 6 February 2021,
www.vozdeamerica.com/a/venezuela_migrantes-venezolanas-son-vulnerables-explotacion/6071390.html; HRW, "The
Guerrillas Are the Police": Social Control and Abuses by Armed Groups in Colombia's Arauca Province and Venezuela's Apure
State, January 2020, www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf, p. 29.

542 Dejusticia, Cuando el cuerpo es lugar en disputa: historias de violencia sexual contra mujeres indígenas y afro, 9 August 2021,
www.dejusticia.org/historias-de-violencia-sexual-contra-mujeres-indigenas-y-afro-en-colombia/; CINEP, Violencias basadas en
género contra mujeres rurales, 7 March 2019, www.cinep.org.co/home-files/images/2019Noticias/InformeVBG-05fem.pdf, p. 4;.

543 UN News, ONU Mujeres en Colombia condena los ataques contra defensoras de los derechos humanos en Cali, 10 May 2021,
https://news.un.org/es/story/2021/05/1491842; Sisma Mujer, Lideresas y defensoras de derechos humanos durante el segundo
año de la pandemia en Colombia, May 2021, www.sismamujer.org/lideresas-y-defensoras-publicaciones/, p. 1. As noted in
footnote 267, for the purposes of this document, the term "human rights defender" includes the concept of "social leader", as
defined by OHCHR and based on the Declaration on the Right and Responsibility of Individuals, Groups and Organs of Society
to Promote and Protect Universally Recognized Human Rights and Fundamental Freedoms of 1999.

544 Indepaz, Líderes sociales, defensores de DD.HH y firmantes de Acuerdo asesinados en 2022, 8 June 2022,
https://indepaz.org.co/lideres-sociales-defensores-de-dd-hh-y-firmantes-de-acuerdo-asesinados-en-2022/. See also, OHCHR,
Situación de los derechos humanos en Colombia, 27 February 2023, A/HRC/52/25,
www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-regular/session52/advance-version/A-HRC-52-25-
AdvanceUneditedVersion-ES.pdf, para. 39.

545 Sisma Mujer, Situación de las mujeres lideress y defensoras de derechos humanos en Colombia durante 2021, May 2022,
www.sismamujer.org/wp-content/uploads/2022/06/SITUACION-LIDERESAS-DIGITAL-V16-demayo-aprobado-1.pdf, p. 8.

546 Sisma Mujer, Patrones de violencia sociopolítica de género contra lideresas y defensoras de derechos humanos en Colombia:
Claves conceptuales y metodológicas 2016-2020, 16 May 2022, www.sismamujer.org/wp-content/uploads/2022/06/PATRONES-
DE-VIOLENCIA-DIGITAL-V16-de-mayo-2022-1.pdf, p. 35.

547 Sisma Mujer, Patrones de violencia sociopolítica de género contra lideresas y defensoras de derechos humanos en Colombia:
Claves conceptuales y metodológicas 2016-2020, 16 May 2022, www.sismamujer.org/wp-content/uploads/2022/06/PATRONES-
DE-VIOLENCIA-DIGITAL-V16-de-mayo-2022-1.pdf, pp. 34-35.

548 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html. See also, Colombia, Ministerio de Salud y Protección Social, Derechos de las víctimas
de violencias de género, 20 June 2022, www.minsalud.gov.co/salud/publica/ssr/Paginas/Derechos-de-las-victimas-de-
violencias-de-genero.aspx.

549 OHCHR, Situation of Human Rights in Colombia, A/HRC/46/76, 17 March 2021,
https://digitallibrary.un.org/record/3907554/files/A_HRC_46_76-EN.pdf, para. 68. See also, Alianza por la Solidaridad, Impacto
de la violencia basada en género (VBG) en las mujeres migrantes/desplazadas y su acceso al Sistema de Protección, Justicia y
Reparación en Colombia, 2021, www.alianzaporlasolidaridad.org/axs2020/wp-content/uploads/INFORME-DE-
GE%CC%81NERO-29-NOV.pdf, pp. 71-74.

550 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; HRW, World Report 2023: Colombia, 12 January 2023,
www.ecoi.net/en/document/2085406.html.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 72 UNHCR / August 2023

violence usually do not file complaints with authorities out of mistrust in the justice system.551 In 2016,
the government increased the prison term to 50 years for the perpetrators of acid attacks.552

Depending on the particular circumstances of the case, UNHCR considers that women of certain
profiles, in particular but not limited to women human rights defenders, women in social leadership
positions and women who are members of indigenous groups and Afro-Colombian women, may be in
need of international refugee protection on the basis of a well-founded fear of persecution for reasons
of their membership of a particular social group,553 and/or their (imputed) political opinion, or on the
basis of other Convention grounds.

12) Children
Child abuse continues to be a serious problem.554 In 2022, the United Nations verified 290 grave
violations against 209 children (122 boys, 83 girls), including 44 children who were victims of multiple
violations.555 According to the INMLCF, out of the 25,355 forensic medical examinations it conducted
for alleged sexual offenses, 20,877 were on children under 17 years of age, including 3,770 for children
aged between 15 and 17, 11,015 for ages between 10 and 14, 4,292 for ages between 5 and 9, and
1,800 for ages 0 and 4.556 The same source also indicates that 634 children under the age of 17 years
were killed in 2022, representing 4.8 per cent of the total number of homicides.557 Children and
adolescents have also been subjected in some parts of the country to forced displacement,558 threats,
forced disappearances, and attacks.559

551 UN Development Programme (UNPD), Más del 95% de las mujeres víctimas de violencia en el trabajo y/o espacios públicos no

lo denuncian, 16 November 2021, www.do.undp.org/content/dominican_republic/es/home/presscenter/articles/2021/mas-del-95-
-de-las-mujeres-victimas-de-violencia-en-el-trabajo-y.html; Eje21.com, Mujeres no denuncian violencia de género por
desconocimiento o miedo, 8 November 2021, www.eje21.com.co/2021/11/mujeres-no-denuncian-violencia-de-genero-por-
desconocimiento-o-miedo/.

552 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Reuters, ENTREVISTA-Superviviente colombiana de un ataque con ácido pide ayuda
para las víctimas, 18 November 2018, www.reuters.com/article/derechos-colombia-mujeres-idESKCN1NL0O5-OESEN. See
also, Colombia, Ley 1773 de 2016, 2016, www.suin-juriscol.gov.co/viewDocument.asp?id=30019620.

553 UNHCR, Guidelines on International Protection No. 1: Gender-Related Persecution Within the Context of Article 1A(2) of the
1951 Convention and/or its 1967 Protocol Relating to the Status of Refugees, 7 May 2002, HCR/GIP/02/01,
www.refworld.org/docid/3d36f1c64.html, and UNHCR, Guidelines on International Protection No. 2: "Membership of a Particular
Social Group" Within the Context of Article 1A(2) of the 1951 Convention and/or its 1967 Protocol Relating to the Status of
Refugees, 7 May 2002, HCR/GIP/02/02, www.refworld.org/docid/3d36f23f4.html.

554 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Infobae, En Colombia el abuso sexual a menores creció durate la pandemia, según
la organización Red PaPaz, 18 February 2022, www.infobae.com/america/colombia/2022/02/18/en-colombia-el-abuso-sexual-a-
menores-crecio-durate-la-pandemia-segun-la-organizacion-red-papaz/; Uniminuto Radio, La violencia infantil, un gran problema
en Colombia, 17 August 2018, www.uniminutoradio.com.co/la-violencia-infantil-un-gran-problema-en-colombia/.

555 UNSC, Children and Armed Conflict: Report of the Secretary-General, 5 June 2023, S/2023/363, https://documents-dds-
ny.un.org/doc/UNDOC/GEN/N23/144/96/PDF/N2314496.pdf, para. 40. See also, UN Secretary-General, Children and Armed
Conflict: Report of the Secretary-General, 23 June 2022, https://documents-dds-
ny.un.org/doc/UNDOC/GEN/N20/117/04/PDF/N2011704.pdf, para. 39.

556 Colombia, INMLCF, Boletín estadístico mensual de diciembre de 2022, December 2022,
www.medicinalegal.gov.co/documents/20143/742818/Boletin_diciembre_2022.pdf, pp. 7-8.

557 Ibid., p. 3.
558 Colombia, Defensoría del Pueblo, Defensoría alerta ante el aumento de eventos de desplazamiento masivo y confinamiento de

comunidades, 13 July 2021, www.defensoria.gov.co/es/nube/comunicados/10268/Defensor%C3%ADa-alerta-ante-el-aumento-
de-eventos-de-desplazamiento-masivo-y-confinamiento-de-comunidades-desplazamiento-confinamiento-
Defensor%C3%ADa.htm.

559 Colombia, Defensoría del Pueblo, Reclutamiento forzado, uso y utilización de niños, niñas y adolescentes en Colombia, April
2021, https://caracol.com.co/radio/2021/04/20/judicial/1618918694_971289.html. See also, HRW, "The Guerrillas Are the
Police": Social Control and Abuses by Armed Groups in Colombia's Arauca Province and Venezuela's Apure State, January
2020, www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 73

Despite a decline in child recruitment after the signing of the Peace Agreement, child recruitment by
irregular armed actors continues,560 including by the AGC and the ELN.561 Between January and June
2022, the Office of the Ombudsperson issued nine early warnings through the SAT related to risks of
child recruitment in the departments of Valle del Cauca, Putumayo, Risaralda, Antioquia, Cauca, and
Córdoba.562 In 2021 OHCHR reported that child recruitment was particularly serious in Antioquia,
Cauca, Meta, Chocó, Nariño, and Valle del Cauca.563 According to a survey by Del Rosario University,
between 2017 and 2020 the ELN was responsible for 178 cases of child recruitment, the AGC for 174
cases, and post-FARC-EP irregular armed groups for 165 cases.564 The same survey indicates that
most cases of child recruitment took place in Córdoba (194 cases), Antioquia (164), Chocó (144),
Vaupés (64), Nariño (55), and Caquetá (53).565 The full scale of child recruitment is difficult to assess
due to underreporting.566 Afro-Colombian567 and indigenous children are reported to be at particular risk
of forced recruitment by irregular armed actors, while parents who refuse recruitment of their children
are threatened by these organizations.568 During the COVID-19 pandemic, the increased limitations in
access to food, education and health care, contributed to the increase of child recruitment by irregular
armed actors that took advantage of the lack of opportunities in isolated communities in particular.569

560 UNSC, Children and Armed Conflict: Report of the Secretary-General, 5 June 2023, S/2023/363, https://documents-dds-

ny.un.org/doc/UNDOC/GEN/N23/144/96/PDF/N2314496.pdf, para. 41; OHCHR, Situación de los derechos humanos en
Colombia, 27 February 2023, A/HRC/52/25, www.ohchr.org/sites/default/files/documents/hrbodies/hrcouncil/sessions-
regular/session52/advance-version/A-HRC-52-25-AdvanceUneditedVersion-ES.pdf, para. 46; Análisis Urbano, La Serranía del
Abibe y el Nudo del Paramillo: la república independiente de las AGC, 9 September 2021, https://analisisurbano.org/la-serrania-
del-abibe-y-el-nudo-del-paramillo-la-republica-independiente-de-las-agc/159690/. See also, CEV, Informe final: Hay futuro si hay
verdad. Hallazgos y recomendaciones, August 2022, www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, pp. 157-161. In
some isolated areas, irregular armed actors such as the AGC raid communities and abduct children from their homes or schools.
In some instances, irregular armed groups offer them a recruitment payment that can range between 3 and 5 million pesos (770
to 1,280 USD). Information available to UNHCR.

561 UNSC, Children and Armed Conflict: Report of the Secretary-General, 5 June 2023, S/2023/363, https://documents-dds-
ny.un.org/doc/UNDOC/GEN/N23/144/96/PDF/N2314496.pdf, para. 41; HRW, World Report 2023: Colombia, 12 January 2023,
www.ecoi.net/en/document/2085406.html; CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August
2022, www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, p. 159.

562 Colombia, Defensoría del Pueblo, Alertas Tempranas, accessed 14 June 2022,
https://alertastempranas.defensoria.gov.co/?orden=&criterioBusqueda=ni%C3%B1os&anioBusqueda=2022. “The Mission
registered with concern several cases of child recruitment by illegal armed groups, especially Indigenous and Afro-Colombian
children in Antioquia, Arauca, Cauca and Nariño Departments.” UNSC, United Nations Verification Mission in Colombia: Report
of the Secretary-General, 27 June 2023, S/2023/477, https://colombia.unmissions.org/sites/default/files/n2317646_en.pdf, para.
107.

563 OHCHR, Situation of Human Rights in Colombia, A/HRC/46/76, 17 March 2021, https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G21/066/82/PDF/G2106682.pdf?OpenElement, para. 79. See also, El Espectador, “Lo único que
detiene el reclutamiento de menores son las negociaciones de paz”, 5 January 2022, www.elespectador.com/colombia-
20/conflicto/reclutamiento-de-ninos-en-el-conflicto-armado-colombiano-analisis-juan-pablo-fayad/.

564 Universidad del Rosario, Córdoba, Antioquia y Chocó, los departamentos con los mayores índices de reclutamiento infantil, 11
February 2022, www.urosario.edu.co/Periodico-NovaEtVetera/Sociedad/Cordoba-Antioquia-y-Choco-los-departamentos-con-
lo/.

565 Ibid.
566 HRW, "The Guerrillas Are the Police": Social Control and Abuses by Armed Groups in Colombia's Arauca Province and

Venezuela's Apure State, January 2020, www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf, p. 17; Colombia,
Centro Nacional de Memoria Histórica, Una Guerra sin edad: Informe nacional de reclutamiento y utilización de niños, niñas y
adolescents en el conflicto armado colombiano, December 2017,
www.centrodememoriahistorica.gov.co/descargas/informes2018/una_guerra-sin-edad.pdf, p. 53.

567 Radio Nacional de Colombia, Menores afrodescendientes son víctimas de reclutamiento forzado: Conpa, 1 March 2021,
www.radionacional.co/actualidad/menores-afrodescendientes-son-victimas-de-reclutamiento-forzado-conpa; UN Economic
Commission for Latin America and the Caribbean (CEPAL), Infancia afrodescendiente en Colombia, 30 September 2019,
www.cepal.org/es/notas/infancia-afrodescendiente-colombia.

568 Universidad del Rosario, Córdoba, Antioquia y Chocó, los departamentos con los mayores índices de reclutamiento infantil, 11
February 2022, www.urosario.edu.co/Periodico-NovaEtVetera/Sociedad/Cordoba-Antioquia-y-Choco-los-departamentos-con-lo/
HRW, Left Undefended Killings of Rights Defenders in Colombia’s Remote Communities, 10 February 2021,
www.hrw.org/sites/default/files/media_2021/02/colombia0221_web_0.pdf, p. 67. See also, US Department of State, Country
Reports on Human Rights Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html.

569 El Espectador, Reclutamiento forzado, la otra pandemia de Colombia, 15 May 2021, www.elespectador.com/colombia-
20/conflicto/reclutamiento-forzado-la-otra-pandemia-de-colombia-article/; El Tiempo, Ni la pandemia ha podido evitar que grupos
irregulares recluten niños, 12 March 2021, www.eltiempo.com/politica/proceso-de-paz/pandemia-no-impidio-reclutamiento-de-
ninos-por-parte-de-guerrillas-572694. See also, OHCHR, Situation of Human Rights in Colombia, A/HRC/49/19, 17 May 2022,
www.ecoi.net/en/file/local/2075346/G2234394.pdf, para. 9.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 74 UNHCR / August 2023

Recruited children are mostly used as full-time combatants, collectors of extortion money, in
surveillance activities, and to carry out small-scale violence, including grenade attacks.570 They are also
used to carry out kidnappings, killings, and sexual violence.571 For example, post-demobilization groups
such as the AGC recruit children as young as 13 years old and train them on farms owned by leaders
of these organizations.572 Irregular armed actors in Arauca, including the ELN, offer children a salary,
motorcycles, and weapons to lure them into their organizations, while girls are subjected to sexual
exploitation, rape, and forced abortion in cases of pregnancy.573

Children who desert irregular armed actors and who are later caught, are treated like adults and
undergo a "revolutionary trial", which usually leads to execution.574

Children have also been victims of antipersonnel mines planted by irregular armed actors, particularly
in the departments of Chocó, Norte de Santander, Antioquia, and Nariño.575 Between January and
November 2022, eight children were victims of antipersonnel mines.576 The Office of the Ombudsperson
indicates that children who were victims of antipersonnel mines in 2020 included one child between 0
and 5 years old, three between 6 and 11 years old, and 11 between 12 and 17 years old.577

In 2007, the Government created the Intersectoral Committee for the Prevention of Recruitment,
Utilization, and Sexual Violence Against Children (Comisión Intersectorial de Prevención del
Reclutamiento, Utilización y Violencia Sexual contra Niños, Niñas y Adolescentes, CIPRUNNA), an
inter-ministerial agency tasked with developing programmes for the prevention of child recruitment.578

570 HRW, "The Guerrillas Are the Police": Social Control and Abuses by Armed Groups in Colombia's Arauca Province and

Venezuela's Apure State, January 2020, www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf, p. 18; Semana, Los
niños vuelven a la guerra, 2020, https://especiales.semana.com/el-reclutamiento-forzado-de-menores-en-colombia-en-
2020/index.html; Colombia, Centro Nacional de Memoria Histórica, Una Guerra sin edad: Informe nacional de reclutamiento y
utilización de niños, niñas y adolescents en el conflicto armado colombiano, December 2017,
www.centrodememoriahistorica.gov.co/descargas/informes2018/una_guerra-sin-edad.pdf, Sec. 2.3.1.

571 UNSC, Children and Armed Conflict in Colombia: Report of the Secretary-General, S/2021/1022, 8 December 2021,
https://reliefweb.int/attachments/3669dcf1-6082-36de-8be5-2e50fc5619df/N2138022.pdf, paras 45-49; COALICO, Boletín No.
26, enero – diciembre 2021, 2021, https://coalico.org/wp-content/uploads/2022/02/Boletin-ONCA-No.-26_ene_dic_2021.pdf.

572 Análisis Urbano, La Serranía del Abibe y el Nudo del Paramillo: La república independiente de las AGC, 9 September 2021,
https://analisisurbano.org/la-serrania-del-abibe-y-el-nudo-del-paramillo-la-republica-independiente-de-las-agc/159690/. See
also, Colombia, Centro Nacional de Memoria Histórica, Una Guerra sin edad: Informe nacional de reclutamiento y utilización de
niños, niñas y adolescents en el conflicto armado colombiano, December 2017,
www.centrodememoriahistorica.gov.co/descargas/informes2018/una_guerra-sin-edad.pdf, Sec. 2.3.1.

573 HRW, "The Guerrillas Are the Police": Social Control and Abuses by Armed Groups in Colombia's Arauca Province and
Venezuela's Apure State, January 2020, www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf, p. 3; Colombia,
Centro Nacional de Memoria Histórica, Una Guerra sin edad: Informe nacional de reclutamiento y utilización de niños, niñas y
adolescents en el conflicto armado colombiano, December 2017,
www.centrodememoriahistorica.gov.co/descargas/informes2018/una_guerra-sin-edad.pdf, p. 215.

574 UNSC, Children and Armed Conflict in Colombia: Report of the Secretary-General, S/2021/1022, 8 December 2021,
https://reliefweb.int/attachments/3669dcf1-6082-36de-8be5-2e50fc5619df/N2138022.pdf, paras 21-23; HRW, "The Guerrillas
Are the Police": Social Control and Abuses by Armed Groups in Colombia's Arauca Province and Venezuela's Apure State,
January 2020, www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf, pp. 19, 43-44; Colombia, Centro Nacional de
Memoria Histórica, Una Guerra sin edad: Informe nacional de reclutamiento y utilización de niños, niñas y adolescents en el
conflicto armado colombiano, December 2017, www.centrodememoriahistorica.gov.co/descargas/informes2018/una_guerra-sin-
edad.pdf, pp. 362-363.

575 OHCHR, Situation of Human Rights in Colombia, A/HRC/46/76, 17 March 2021, https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G21/066/82/PDF/G2106682.pdf?OpenElement, para. 79; RCN, El 62 % de víctimas de minas y
municiones sin explotar son niños, 4 April 2020, www.rcnradio.com/colombia/el-62-de-victimas-de-minas-y-municiones-sin-
explotar-son-ninos.

576 UNSC, United Nations Verification Mission in Colombia: Report of the Secretary-General, 28 December 2022, S/2022/1004,
www.ecoi.net/en/file/local/2085262/N2276996.pdf, para. 52. See also, Colombia, Presidencia de la República, Estadísticas de
asistencia integral a las víctimas de MAP y MUSE, 30 April 2022, www.accioncontraminas.gov.co/Estadisticas/estadisticas-de-
victimas.

577 Colombia, Defensoría del Pueblo, "Minas antipersonales, un peligro para nuestros niños y niñas”: Defensor del Pueblo, 24 March
2021, www.defensoria.gov.co/es/nube/comunicados/9993/%E2%80%9CMinas-antipersonales-un-peligro-para-nuestros-
ni%C3%B1os-y-ni%C3%B1as%E2%80%9D-Defensor-del-Pueblo-mina-antipersonal.htm.

578 Colombia, Consejería Presidencial para los Derechos Humanos y Asuntos Internacionales, Línea de política pública de
prevención del reclutamiento, utilización, uso y violencia sexual contra niños, niñas y adolescentes por parte de grupos armados
organizados (GAO) y grupos delictivos organizados (GDO), 2019,
https://derechoshumanos.gov.co/Observatorio/Publicaciones/Documents/2019/191119-Linea-politica-Prevenci%C3%B3n-
RUUVS.pdf, p. 6.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 75

According to CIPRUNNA, in 2020 a total of 1,954 families and 3,470 children benefited from the 60
programmes carried out by the different ministries to combat child recruitment.579

Depending on the particular circumstances of the case, UNHCR considers that children, in particular
those from areas where irregular armed actors engage in child recruitment, may be in need of
international refugee protection on the basis of a well-founded fear of persecution for reasons of their
membership of a particular social group and/or their (imputed) political opinion, or on the basis of other
Convention grounds.

Asylum claims made by children, including any examination of exclusion considerations for former
child soldiers, need to be assessed carefully and in accordance with the UNHCR Guidelines on child
asylum claims.580

13) Individuals of Diverse Sexual Orientations, Gender Identities and/or Gender
Expressions

Persons of diverse sexual orientations, gender identities and/or gender expressions (LGBTIQ+
persons) are reported to face discrimination and violence.581 In 2021 the Constitutional Court ruled that
members of the LGBTIQ+ community are a social group "historically marginalized and subjected to
structural discrimination" and, as such, are subject to special constitutional protections.582 In 2020 the
Constitutional Court ruled that medical insurance companies must bear the costs of gender affirmation
and reassignment surgeries.583 LGBTIQ+ activists have criticized the Government for enacting policies
intended to protect the rights of LGBTIQ+ persons without consulting LGBTIQ+ organizations.584

According to the Office of the Ombudsperson, during 2020 there were 77 killings and 517 violent
incidents against LGBTIQ+ persons.585 The FGN reported the killing of 111 LGBTIQ+ individuals in
2021,586 while at least 113 killings were reported for 2022.587 According to Colombia Diversa, the
impunity rate for homicides of LGBTIQ+ persons committed in the period 1993-2020 was 90.57 per

579 CIPRUNNA, Informe sobre el reclutamiento, uso y utilización de niños, niñas y adolescentes por grupos armados organizados y

grupos delictivos organizados, March 2021,
https://derechoshumanos.gov.co/Observatorio/Publicaciones/Documents/2021/210921-Informe-Reclutamiento-NNA.pdf, p. 163.

580 UNHCR, Guidelines on International Protection No. 8: Child Asylum Claims under Articles 1(A)2 and 1(F) of the 1951 Convention
and/or 1967 Protocol Relating to the Status of Refugees, HCR/GIP/09/08, 22 December 2009,
www.refworld.org/docid/4b2f4f6d2.html.

581 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; HRW, World Report 2023: Colombia, 12 January 2023,
www.ecoi.net/en/document/2085406.html; Semana, Entre 2020 y 2021 asesinaron a 98 personas de la comunidad LGBITQ en
Colombia: Defensoría del Pueblo, 28 June 2021, www.semana.com/nacion/articulo/entre-2020-y-2021-asesinaron-a-98-
personas-de-la-comunidad-lgbitq-en-colombia-defensoria-del-pueblo/202153/; IACHR, Derechos laborales y sindicales
estándares interamericanos, 30 October 2020, www.oas.org/es/cidh/informes/pdfs/DerechosLaboralesSindicales-es.pdf, para.
382.

582 Corte Constitucional, Sentencia T-068/2021, 19 March 2021, www.corteconstitucional.gov.co/Relatoria/2021/T-068-21.htm,
para. 82.

583 Corte Constitucional, Sentencia T-236/20, 8 July 2020, www.corteconstitucional.gov.co/relatoria/2020/T-236-20.htm.
584 Semana, Proteger la vida, una deuda pendiente con la población LGBTI, 28 June 2021, www.semana.com/mejor-

colombia/articulo/proteger-la-vida-una-deuda-pendiente-con-la-poblacion-lgbti/202138/; Colombia, Defensoría del Pueblo,
Informe derechos humanos de personas OSIGD-LGBT 2020 y 2021, 28 June 2021, https://t.co/cSMIkSCZXZ?amp=1, p. 6.

585 Most homicide victims were transgender women and gay men. Colombia, Defensoría del Pueblo, Informe derechos humanos de
personas OSIGD-LGBT 2020 y 2021, 28 June 2021, https://t.co/cSMIkSCZXZ?amp=1, pp. 2, 4; El Espectador, Asesinatos a
personas LGBT aumentaron un 58% en el Caribe durante la pandemia, 25 February 2021,
www.elespectador.com/colombia/mas-regiones/asesinatos-a-personas-lgbt-aumentaron-un-58-en-el-caribe-durante-la-
pandemia-article/.

586 DW, Homicidios de personas LGBTI este año en Colombia doblan los de 2021, 28 October 2022, www.dw.com/es/homicidios-
de-personas-lgbti-este-a%C3%B1o-en-colombia-doblan-los-de-2021/a-63581792; AFP, Los homicidios de personas LGBTI este
año en Colombia doblan los de 2021, 28 October 2022, www.france24.com/es/minuto-a-minuto/20221028-los-homicidios-de-
personas-lgbti-este-a%C3%B1o-en-colombia-doblan-los-de-2021. “In 2021, the organization Colombia Diversa registered
attacks against 405 LGBT people in the country, including 103 cases of police violence and 205 homicides attributed to other
actors.” HRW, World Report 2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html. See also, OHCHR,
Situation of Human Rights in Colombia, A/HRC/49/19, 17 May 2022, www.ecoi.net/en/file/local/2075346/G2234394.pdf, para.
11.

587 HRW, World Report 2023: Colombia, 12 January 2023, www.ecoi.net/en/document/2085406.html; El País, La violencia contra
los hombres gais en Colombia deja dos muertos en menos de 72 horas, 20 December 2022, https://elpais.com/america-
colombia/2022-12-20/la-violencia-contra-los-hombres-gais-en-colombia-deja-dos-muertos-en-menos-de-72-horas.html.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 76 UNHCR / August 2023

cent, rising to 100 per cent for homicides of transgender men.588 Violent incidents also include threats
and psychological, physical, and sexual violence, including against leaders of LGBTIQ+ organizations;
in addition, LGBTIQ+ persons are subjected to discrimination in terms of employment and livelihoods.589

The armed conflict is reported to have exacerbated violence and threats against LGBTIQ+ persons.590
According to the organization Caribe Afirmativo, in the context of the armed conflict, LGBTIQ+ persons
have been victims of threats, forced displacement, enforced disappearance, kidnappings, serious
physical and psychological violence, sexual violence, arbitrary detention, torture, and killings, at the
hands of post-FARC-EP irregular armed groups, the ELN, other irregular armed actors, the police, and
the armed forces.591 The Victims Registry recorded 4,088 LGBTIQ+ victims in the context of the armed
conflict.592 The most affected departments were Antioquia, Nariño, Bolívar, Valle del Cauca, Chocó.593
An undetermined number of LGBTIQ+ persons are reported to have fled from Arauca to Venezuela due
to treats by irregular armed actors, particularly the ELN.594

The Office of the Ombudsperson reported 54 cases of abuse of LGBTIQ+ individuals by State
authorities in 2021,595 and the FGN reported that, as of August 2022, there were 50 open investigations
for excessive use of force by members of the security forces against LGBTIQ+ persons.596 Colombia
Diversa reported 175 cases of police violence against LGBTIQ+ persons in 2020, representing a
significant increase compared to 109 cases in 2019.597 Discrimination and prejudice are reported to
prevail in the police response to cases of violence against LGBTIQ+ persons, with the police often

588 As of June 2021, 300 cases of homicides of transgender women and 10 of transgender men committed between 1993 and 2020

were still under investigation. El Tiempo, 'Ser una persona trans en Colombia es una sentencia de muerte', 30 June 2021,
www.eltiempo.com/colombia/dia-del-orgullo-gay-homicidios-en-colombia-contra-personas-trans-598946. See also, US
Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html; Freedom House, Freedom in the World 2023: Colombia, 10 March 2023,
www.ecoi.net/en/document/2088501.html.

589 Colombia, Defensoría del Pueblo, Informe derechos humanos de personas OSIGD-LGBT 2020 y 2021, 28 June 2021,
https://t.co/cSMIkSCZXZ?amp=1, pp. 3, 4. For details on violence against LGBTIQ+ persons and social leaders, see Indepaz,
Líderes sociales y defensores de derechos humanos asesinados en 2020*, accessed 14 June 2022,
www.indepaz.org.co/lideres/; Programa Somos Defensores, In Evil Hour, Annual Report 2020, 20 May 2021,
https://drive.google.com/file/d/1QaCwSTrkScbsWA2H4gajBrtGvi_ya94j/view, pp. 85, 86.

590 El Tiempo, Los colectivos LGBT que resistieron al conflicto armado, 3 December 2020, www.eltiempo.com/justicia/conflicto-y-
narcotrafico/lgbt-colectivos-presentan-informe-a-comision-de-la-verdad-sobre-violencia-en-el-conflicto-armado-552560;
Colombia, Unidad para la Atención y Reparación Integral a las Víctimas, La Unidad reafirma su compromiso con las víctimas del
conflicto armado con orientaciones sexuales e identidades de género diversas, 16 May 2020,
www.unidadvictimas.gov.co/es/enfoques-diferenciales/la-unidad-reafirma-su-compromiso-con-las-victimas-del-conflicto-
armado-con.

591 Threats against LGBTIQ+ persons are reported to have been made through phone calls, flyers, and text messages. Caribe
Afirmativo, Entre silencios y palabras, 26 March 2021, https://caribeafirmativo.lgbt/wp-content/uploads/2021/03/Informe-Entre-
silencios-y-palabras-Caribe-Afirmativo-.pdf, pp. 3-10. See also, El Espectador, Informe entregado a la JEP alerta sobre violencia
a población LGBT en el Cauca, 9 March 2021, www.elespectador.com/colombia-20/paz-y-memoria/informe-entregado-a-la-jep-
alerta-sobre-violencia-a-poblacion-lgbt-en-el-cauca-article/.

592 Colombia, Unidad para la Atención y Reparación Integral a las Víctimas, La Unidad para las Víctimas conmemora el Día
Internacional de la Ciudadanía LGBTI, 27 June 2021, www.unidadvictimas.gov.co/es/enfoques-diferenciales/la-unidad-para-las-
victimas-conmemora-el-dia-internacional-de-la-ciudadania.

593 Colombia, Unidad para la Atención y Reparación Integral a las Víctimas, La Unidad reafirma su compromiso con las víctimas del
conflicto armado con orientaciones sexuales e identidades de género diversas, 16 May 2020,
www.unidadvictimas.gov.co/es/enfoques-diferenciales/la-unidad-reafirma-su-compromiso-con-las-victimas-del-conflicto-
armado-con.

594 Caribe Afirmativo, Entre silencios y palabras, Libro II: Ser ocultas, Conflicto armado y personas LGBT en Arauca, 2021,
https://caribeafirmativo.lgbt/wp-content/uploads/2021/11/Entre-silencios-y-palabras-2.pdf, pp. 47-48.

595 Colombia, Defensoría del Pueblo, Una radiografía del prejuicio: Informe de derechos humanos de personas OSIGD-LGTBI 2021,
June 2022, https://repositorio.defensoria.gov.co/bitstream/handle/20.500.13061/371/Informe%20OSIGD%20ver1.pdf, p. 18.

596 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,
www.ecoi.net/en/document/2089108.html. See also, IACHR, Annual Report 2020 - Chapter IV.A: Human Rights Development in
the Region, 2021, www.oas.org/en/iachr/docs/annual/2020/Chapters/IA2020cap.4A-en.pdf, para. 277.

597 Colombia Diversa, Nada que celebrar, June 2021, https://colombiadiversa.org/c-diversa/wp-content/uploads/2021/06/Nada-que-
celebrar_Colombia-Diversa_-cifras-de-asesinatos-a-personas-LGBT.pdf.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 77

ridiculing the victim based on their gender identity or sexual orientation.598 The Office of the
Ombudsperson also noted that LGBTIQ+ victims of violence by members of the security forces are
often barred from accessing information about disciplinary actions against perpetrators.599 The IACHR
has also raised concerns about the obstacles LGBTIQ+ persons face when trying to access justice.600

Depending on the particular circumstances of the case, UNHCR considers that individuals of diverse
sexual orientations and/or gender identities are likely to be in need of international refugee protection
on the basis of a well-founded fear of persecution for reasons of their membership of a particular social
group based on their sexual orientation and/or gender identity, or on the basis of other Convention
grounds.

It should be borne in mind that individuals of diverse sexual orientations and/or gender identities
cannot be expected to change or conceal their identity in order to avoid persecution.601 The Inter-
American Court of Human Rights has held that States must take positive steps to fully recognize
individiuals’ gender identity and associated rights.602

598 US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20 March 2023,

www.ecoi.net/en/document/2089108.html; Colombia, Defensoría del Pueblo, Una radiografía del prejuicio: Informe de derechos
humanos de personas OSIGD-LGTBI 2021, June 2022,
https://repositorio.defensoria.gov.co/bitstream/handle/20.500.13061/371/Informe%20OSIGD%20ver1.pdf?sequence=1&isAllow
ed=y, pp. 18-19; Race and Equality, Race and Equality Urges Concrete Government Action to Combat the Alarming Increase in
Violence against LGBTI Colombians, 6 October 2020, https://raceandequality.org/english/race-and-equality-urges-concrete-
government-action-to-combat-the-alarming-increase-in-violence-against-lgbti-colombians/.

599 Colombia, Defensoría del Pueblo, Informe derechos humanos de personas OSIGD-LGBT 2020 y 2021, 28 June 2021,
https://t.co/cSMIkSCZXZ?amp=1, p. 8.

600 IACHR, Annual Report 2020 - Chapter IV.A: Human Rights Development in the Region, 2021,
www.oas.org/en/iachr/docs/annual/2020/Chapters/IA2020cap.4A-en.pdf, para. 272.

601 UNHCR, Guidelines on International Protection No. 9: Claims to Refugee Status based on Sexual Orientation and/or Gender
Identity within the context of Article 1A(2) of the 1951 Convention and/or its 1967 Protocol Relating to the Status of Refugees, 23
October 2012, HCR/GIP/12/01, www.refworld.org/docid/50348afc2.html; see also for example Court of Justice of the European
Union, X, Y, Z v Minister voor Immigratie en Asiel, C‑199/12 - C‑201/12, 7 November 2013,
www.refworld.org/docid/527b94b14.html.

602 Inter-American Court of Human Rights (IACtHR), Gender Identity, and Equality and Non-Discrimination with Regard to Same-
Sex Couples. State Obligations in Relation to Change of Name, Gender Identity, and Rights Deriving from a Relationship Between
Same-Sex Couples (Interpretation and Scope of Articles 1(1), 3, 7, 11(2), 13, 17, 18 and 24, in Relation to Article 1, of the
American Convention on Human Rights). Advisory Opinion OC-24/17 of 24 November 2017. Series A No. 24,
www.corteidh.or.cr/docs/opiniones/seriea_24_eng.pdf.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 78 UNHCR / August 2023

B. Refugee Status under UNHCR's Broader Mandate Criteria or
Regional Instruments, or Eligibility for Complementary Forms of
Protection

The 1951 Convention forms the cornerstone of the international refugee protection regime. Accordingly,
a sequential approach is preferred, whereby refugee status is initially assessed under the 1951
Convention definition, while interpreting the criteria for refugee status contained in that Convention in
such a manner that individuals or groups of persons who meet these criteria are duly recognized and
protected under that instrument.603 In such a sequential approach, if an asylum-seeker is found not to
meet the refugee criteria contained in the 1951 Convention, for example because the feared persecution
is not for reason of a Convention ground,604 or the threshold for applying the 1951 Convention definition
is otherwise not met, broader international protection criteria under UNHCR's mandate or contained in
regional instruments need to be examined.

However, the broader refugee criteria contained in regional instruments may be applied directly when
this is more practical and efficient, including in group situations or specific regional contexts, as long as
the 1951 Convention standards of treatment apply.605

1) Refugee Status under UNHCR's Broader Mandate Criteria
UNHCR’s mandate encompasses individuals who meet the refugee criteria under the 1951 Convention
and its 1967 Protocol,606 but has been broadened through successive UN General Assembly and
ECOSOC resolutions to a variety of other situations of forced displacement resulting from indiscriminate
violence or public disorder.607 In light of this evolution, UNHCR’s competence to provide international
protection to refugees extends to individuals who are outside their country of origin or habitual residence
and who are unable or unwilling to return there owing to serious threats to life, physical integrity or
freedom resulting from conflict, generalized violence or other events seriously disturbing public order.608

In the context of Colombia, assessments of the threat to life, physical integrity or freedom resulting from
conflict, generalized violence or events seriously disturbing public order should include both the direct
impact of the violence as well as the longer-term, more indirect consequences of violence and conflict.
In this respect and in the specific context of Colombia, relevant factors include the information presented
in Section II.A relating to (i) social and economic control over civilian populations by irregular armed
actors in certain parts of the country, including by means of threats and intimidation, extortion,
restrictions on freedom of movement, forced displacement, confinement, and presence of antipersonnel
mines and unexploded ordnance seriously affecting the State’s ability to provide protection; (ii) forced
recruitment by irregular armed actors; (iii) the impact of violence and insecurity on the humanitarian
situation as manifested by food insecurity, poverty, and the destruction or systematic undermining of
livelihoods in rural and urban settings; (iv) high levels of organized crime and the ability of State and
non-State actors to commit violent crimes and human rights abuses with impunity; and (v) systematic

603 Such a sequential approach underscores the universal character of the definition of a refugee in Article 1A(2) of the 1951

Convention, the primacy of that Convention, and the explicitly complementary character of the regional definitions. See UNHCR,
Guidelines on International Protection No. 12: Claims for Refugee Status Related to Situations of Armed Conflict and Violence
under Article 1A(2) of the 1951 Convention and/or 1967 Protocol Relating to the Status of Refugees and the Regional Refugee
Definitions, December 2016, www.refworld.org/docid/583595ff4.html, para. 87.

604 Note in particular that in situations of armed conflicts and violence, what may appear to be indiscriminate conduct (i.e., conduct
whereby the persecutor is not seeking to target particular individuals) may in reality be discriminate, in that the conduct is aimed
at whole communities or areas whose inhabitants are actual or perceived supporters of one of the sides in the situation of armed
conflict and violence. UNHCR, Guidelines on International Protection No. 12, www.refworld.org/docid/583595ff4.html, para. 33.

605 Ibid., para. 88.
606 UN General Assembly, Protocol Relating to the Status of Refugees, 31 January 1967, United Nations, Treaty Series, vol. 606, p.

267, www.refworld.org/docid/3ae6b3ae4.html.
607 UNHCR, Providing International Protection Including Through Complementary Forms of Protection, 2 June 2005,

EC/55/SC/CRP.16, www.refworld.org/docid/47fdfb49d.html; UN, General Assembly, Note on International Protection, 7
September 1994, A/AC.96/830, www.refworld.org/docid/3f0a935f2.html.

608 UNHCR, Note on the Mandate of the High Commissioner for Refugees and His Office, October 2013,
www.refworld.org/docid/5268c9474.html; UNHCR, MM (Iran) v. Secretary of State for the Home Department - Written Submission
on Behalf of the United Nations High Commissioner for Refugees, 3 August 2010, C5/2009/2479,
www.refworld.org/docid/4c6aa7db2.html, para. 10.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 79

constraints on access to education or basic health care as a result of insecurity.609 These and other
manifestations of the impact on the civilian population of the presence and operations of irregular armed
actors indicate that an ordre public (public order) based on respect for the rule of law and human dignity
has been seriously eroded. Against this background, UNHCR considers that areas of Colombia where
irregular armed actors are present and exercise control over the civilian population, should be regarded
as areas affected by events seriously disturbing public order. Areas with active conflict may be affected
by generalized violence in addition to targeted violence. UNHCR considers that individuals who
originate from areas affected by active conflict or from areas where irregular armed actors are present
and exercise control over the civilian population, may, depending on the individual circumstances of the
case, be in need of international protection. Those who are found not to meet the refugee criteria of the
1951 Convention may be eligible for international protection under UNHCR’s broader mandate on the
grounds of serious threats to life, physical integrity or freedom resulting from generalized violence or
events seriously disturbing public order.

2) Refugee Status under the Cartagena Declaration
According to the broader refugee criteria contained in the 1984 Cartagena Declaration on Refugees
(Cartagena Declaration), persons whose lives, security or freedom have been threatened by
generalized violence, foreign aggression, internal conflicts, massive violation of human rights or other
circumstances that have seriously disturbed public order, are also refugees.610 The focus of the broader
Cartagena refugee definition is on the exposure of people to threats inherent in the circumstances
referred therein which have seriously disturbed public order. As the Cartagena refugee definition
focuses on indiscriminate threats, decision-makers are advised to adopt a consistent approach to
persons fleeing similar circumstances in the same country.611 Further guidance on the interpretation of
the refugee definition in the Cartagena Declaration is provided in UNHCR’s Guidelines on International
Protection No. 12: Claims for Refugee Status Related to Situations of Armed Conflict and Violence
under Article 1A(2) of the 1951 Convention and/or 1967 Protocol Relating to the Status of Refugees
and the Regional Refugee Definitions.612

The Cartagena refugee definition has attained a particular standing in the Americas region, not least
through its incorporation into national laws and its application in practice.613 The legal value of the
Cartagena refugee definition has also been recognized by the Inter-American Human Rights bodies.614
Its interpretation is to be informed by international and regional law, especially the standards of the
1948 American Declaration of the Rights and Duties of Man, the 1969 American Convention on Human
Rights, and the evolving case law of the Inter-American human rights bodies.615 The authority of the

609 UNHCR, Guidelines on International Protection No. 12, December 2016, www.refworld.org/docid/583595ff4.html.
610 Cartagena Declaration on Refugees, Colloquium on the International Protection of Refugees in Central America, Mexico and

Panama, 22 November 1984, www.refworld.org/docid/3ae6b36ec.html, para. III(3).
611 UNHCR, Guidelines on International Protection No. 12, www.refworld.org/docid/583595ff4.html, para. 67.
612 Ibid., paras 61-85.
613 Fifteen countries have incorporated the regional definition into their national legislation, and it has been applied in practice in

situations of large-scale movements even in countries where the definition has not been incorporated into their domestic
legislation. Higher courts have also acknowledged the fundamental value of the Cartagena Declaration. States in the Americas
have recognized its value through regional instruments such as the San Jose Declaration on Refugees and Displaced Persons
(1994), the Mexico Declaration and Plan of Action to Strengthen International Protection of Refugees in Latin America (2004),
the Brasilia Declaration on the Protection of Refugees and Stateless Persons in the Americas (2011), the Brazil Declaration and
Plan of Action (2014) and the 100 Points of Brasilia (2018). Ibid., para. 63.

614 IACHR, Inter-American Principles on the Human Rights of All Migrants, Refugees, Stateless People, and Victims of Trafficking
in Persons, Resolution 04/19 (2019), www.oas.org/en/iachr/decisions/pdf/Resolution-4-19-en.pdf; IACrtHR, Advisory Opinion
OC-21/14, Rights and Guarantees of Children in the Context of Migration and/or in Need of International Protection, OC-21/14,
19 August 2014, www.refworld.org/docid/54206c744.html, paras 76, 77, 79 and 249; IACtHR, Advisory Opinion OC-25/18, The
Institution of Asylum, and its Recognition as a Human Right under the Inter-American System of Protection (interpretation and
scope of Articles 5, 22(7) and 22(8) in relation to Article 1(1) of the American Convention on Human Rights), 30 May 18, Series
A No. 25, www.refworld.org/cases,IACRTHR,5c87ec454.html, para. 132.

615 UNHCR, Guidelines on International Protection No. 12, www.refworld.org/docid/583595ff4.html, para. 64.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 80 UNHCR / August 2023

regional definition has also been reaffirmed by the Group of Latin-American and Caribbean countries
(GRULAC)616 and the General Assembly of the Organization of American States (OAS).617

Following similar considerations as for UNHCR’s broader mandate criteria, UNHCR considers that
areas of Colombia where irregular armed actors are present and exercise control over the civilian
population, should be regarded as areas affected by events seriously disturbing public order. Areas
with active conflict may be affected by generalized violence in addition to targeted violence. Accordingly,
UNHCR considers that individuals who originate from areas affected by active conflict or from areas
where irregular armed actors are present and exercise control over the civilian population, and who
have been found not to meet the criteria of the 1951 Refugee Convention, may be in need of
international protection under the terms of the Cartagena Declaration, on the grounds that their lives,
safety or freedom were threatened by serious and widespread human rights abuses committed by
irregular armed actors in areas under their control; or by other circumstances that have seriously
disturbed public order, including the direct and indirect consequences of conflict-related violence.

3) Refugee Status under Article I(2) of the 1969 OAU Convention
Colombians and others originating from Colombia who seek international protection in countries that
are States Parties to the 1969 OAU Convention may qualify for refugee status under Article I(2) of that
instrument, on the grounds that they were compelled to leave their place of habitual residence owing to
events seriously disturbing public order in either part or the whole of Colombia, in order to seek refuge
outside Colombia.618

In the context of the 1969 OAU Convention, the phrase “events seriously disturbing public order”
encompasses situations of conflict or violence that threaten civilians’ lives, freedom or security, as well
as other serious disruptions of the public order.619 For the same reasons as above, UNHCR considers
that areas of Colombia that are affected by active conflict, as well as areas of Colombia where irregular
armed actors are present and exercise control over the civilian population, should be regarded as areas
affected by events seriously disturbing public order. Consequently, UNHCR considers that individuals
originating from such areas and who have been found not to meet the criteria of the 1951 Refugee
Convention may be in need of international protection under the terms of Article I(2) of the 1969 OAU
Convention, on the grounds that they were compelled to leave their place of habitual residence owing
to threats to their lives, freedom or security as a result of events seriously disturbing public order.

4) Eligibility for Subsidiary Protection under the EU Qualification Directive
Persons originating from Colombia who seek international protection in Member States of the European
Union and who are found not to be refugees under the 1951 Convention may qualify for subsidiary

616 GRULAC, Persons Covered by the OAU Convention Governing the Specific Aspects of Refugee Problems in Africa and by the

Cartagena Declaration on Refugees (Submitted by the African Group and the Latin American Group), April 6, 1992),
www.unhcr.org/refworld/docid/3ae68cd214.html

617 OAS, General Assembly, Resolutions AG/RES. 774 (XV-O/85) (1985); AG/RES. 838 (XVI-0/86) (1986); AG/RES. 891 (XVII-
O/87) (1987); AG/RES. 951 (XVIII-O/88) (1988); AG/RES. 1021 (XIX-O/89) (1989); AG/RES/1040 (XX-O/90) (1990); AG/RES.
1170 (XXII-O/92) (1992); AG/RES. 1214 (XXIII-O/93) (1993); AG/RES 1273 (XXIV-O/94) (1994); AG/RES. 1336 (XXV-O/95)
(1995); AG/RES. 1416 (XXVI-O/96) (1996); AG/RES. 1504 (XXVII-O/97) (1997); AG/Res. 1602 (XVIII-O/98) (1998); AG/RES.
1693 (XXIX-O/99) (1999); AG/RES. 1762 (XXX-O/00) (2000); AG/RES. 1.832 (XXXI-O/01) (2001); AG/RES 1892 (XXXII-O/02)
(2002); AG/RES. 1971 (XXXIII-O/03) (2003); AG/RES. 2047 (XXXIV-O/04) (2004); AG/RES. 2232 (XXXVI-O/06) (2006);
AG/RES. 2296 (XXXVII-O/07) (2007); AG/RES. 2402 (XXXVIII-O/08) (2008); AG/RES. 2511 (XXXIX-O/09) (2009); AG/RES.
2597 (XL-O/10) (2010); AG/RES. 2826 (XLIV-O/14) (2014); AG/RES. 2887 (XLVI-O/16) (2016); AG/RES. 2908 (XLVII-O/17)
(2017); AG/RES. 2941 (XLIX-O/19) (2019); AG/CG/doc.2 (L-O/20) rev. 1 (2020). AG/RES. 2976 (LI-O/21) (2021).

618 Organization of African Unity, Convention Governing the Specific Aspects of Refugee Problems in Africa ("OAU Convention"),
10 September 1969, 1001 UN Treaty Series 45, www.refworld.org/docid/3ae6b36018.html. The definition of the term “refugee”
as contained in Article I of the 1969 OAU Convention has been incorporated into Article I of the Bangkok Principles on the Status
and Treatment of Refugees (Bangkok Principles). See Asian-African Legal Consultative Organization (AALCO), Bangkok
Principles on the Status and Treatment of Refugees (Final Text of the AALCO's 1966 Bangkok Principles on Status and Treatment
of Refugees, as adopted on 24 June 2001 at the AALCO's 40th Session, New Delhi), www.refworld.org/docid/3de5f2d52.html.

619 On the meaning of the phrase “events seriously disturbing public order” in the 1969 OAU Convention, see Marina Sharpe, The
1969 OAU Refugee Convention and the Protection of People Fleeing Armed Conflict and Other Situations of Violence in the
Context of Individual Refugee Status Determination, January 2013, www.refworld.org/docid/50fd3edb2.html; Alice Edwards,
Refugee Status Determination in Africa, 14 African Journal of International and Comparative Law 204-233 (2006); UNHCR,
Extending the Limits or Narrowing the Scope? Deconstructing the OAU Refugee Definition Thirty Years On, April 2005, ISSN
1020-7473, www.refworld.org/docid/4ff168782.html.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 81

protection under Article 15 of the 2011 Qualification Directive, if there are substantial grounds for
believing that they would face a real risk of serious harm in Colombia.620

Serious harm for the purposes of the Qualification Directive is defined as (a) the death penalty or
execution; or (b) torture or inhuman or degrading treatment or punishment of an applicant in the country
of origin; or (c) serious and individual threat to a civilian's life or person by reason of indiscriminate
violence in situations of international or internal armed conflict.

In light of the information presented in these International Protection Considerations, applicants may,
depending on the individual circumstances of the case, be in need of subsidiary protection under Article
15(a) or Article 15(b) of the EU Qualification Directive, on the grounds of a real risk of the relevant forms
of serious harm, either at the hands of irregular armed actors or the State or its agents.

Additionally, as Colombia continues to be affected by a non-international armed conflict, and
considering the information presented in these International Protection Considerations, applicants
originating from, or previously residing in, conflict-affected areas may, depending on the individual
circumstances of the case, be in need of subsidiary protection under Article 15(c) of the EU Qualification
Criteria on the grounds of a serious and individual threat to their life or person by reason of
indiscriminate violence.

In the context of the non-international armed conflict in Colombia, factors to consider when assessing
the threat to the life or person of an applicant by reason of indiscriminate violence in a particular part of
the country include those outlined in Section III.B.1 with reference to the analysis of "generalized
violence" under UNHCR's broader mandate. These factors, either alone or cumulatively, may be found
to give rise to a situation in a particular part of Colombia that is sufficiently serious to engage Article
15(c) without the need for the applicant to demonstrate individual factors or circumstances increasing
the risk of harm. Where, after all relevant evidence has been considered, this is found not to be the
case in the part of Colombia from which the applicant originates, it falls to be considered whether the
applicant's individual characteristics are such as to reveal specific vulnerabilities which, combined with
the nature and the extent of the violence, give rise to a serious and individual threat to the applicant's
life or person.621

C. Considerations Relating to the Application of an Internal Flight or
Relocation Alternative

A detailed analytical framework for assessing the availability of an internal flight or relocation alternative
(IFA/IRA), also referred to as internal protection alternative,622 is contained in the UNHCR Guidelines
on International Protection No. 4: “Internal Flight or Relocation Alternative” within the Context of Article
1A(2) of the 1951 Convention and/or 1967 Protocol Relating to the Status of Refugees.623 The
assessment of the availability of an IFA/IRA requires an analysis of both the relevance and
reasonableness of the proposed IFA/IRA.624

620 European Union, Directive 2011/95/EU of the European Parliament and of the Council on Standards for the Qualification of Third-

country Nationals or Stateless Persons as Beneficiaries of International Protection, for a Uniform Status for Refugees or for
Persons Eligible for Subsidiary Protection, and for the Content of the Protection Granted (Recast) (“Qualification Directive”), 13
December 2011, https://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:32011L0095&from=EN, Articles 2(f), 15.

621 See Court of Justice of the European Union, Elgafaji v. Staatssecretaris van Justitie, C-465/07, 17 February 2009,
www.refworld.org/docid/499aaee52.html, para. 43.

622 EU, Qualification Directive, 13 December 2011, https://eur-lex.europa.eu/legal-
content/EN/TXT/PDF/?uri=CELEX:32011L0095&from=EN, Article 8.

623 UNHCR, Guidelines on International Protection No. 4: “Internal Flight or Relocation Alternative” within the Context of Article 1A(2)
of the 1951 Convention and/or 1967 Protocol Relating to the Status of Refugees, HCR/GIP/03/04, 23 July 2003,
www.refworld.org/docid/3f2791a44.html.

624 Ibid., para. 7.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 82 UNHCR / August 2023

1) Relevance of IFA/IRA
Where the applicant has a well-founded fear of persecution at the hands of the State and its agents,
there is a presumption that consideration of an IFA/IRA is not relevant for areas under the control of the
State.

UNHCR considers that no IFA/IRA is available in areas affected by active conflict in Colombia,
regardless of the actor of persecution.

Considering the available evidence of serious and widespread human rights abuses by irregular armed
actors in areas in Colombia where they have a presence, as well as the inability of the Government to
provide protection against such abuses in these areas, UNHCR considers that an IFA/IRA is not
available in areas where irregular armed actors have a presence, including post-demobilization groups,
the ELN, or post-FARC-EP irregular armed groups.

Where the agents of persecution are irregular armed actors, consideration must be given to whether
the persecutor is likely to pursue the applicant in the proposed area of relocation. Given the ability of
some irregular armed actors to carry out attacks in all parts of Colombia, irrespective of their areas of
control,625 and to trace and target individuals, both in rural areas and in cities such as Bogotá, Cali, and
Medellín, a viable IFA/IRA may not be available to individuals at risk of being targeted by such actors.626

Further, in relation to individuals fleeing persecution at the hands of irregular armed actors, an internal
flight alternative may not be relevant in areas under State control when State authorities tolerate or
condone acts of persecution, including corruption and extortion, perpetrated by irregular armed actors.

625 As noted in Section II.B, irregular armed actors have demonstrated their capacity to operate throughout the country, including

through their networks with local gangs to operate and exert influence at the local level in areas where these larger groups do
not have a presence themselves. US Department of State, Country Reports on Human Rights Practices for 2022: Colombia, 20
March 2023, www.ecoi.net/en/document/2089108.html; CEV, Informe final: Hay futuro si hay verdad. Hallazgos y
recomendaciones, August 2022, www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, p. 454; Pares, Dinámicas en las que
participa el ELN en el ultimo año y perspectivas para el futuro próximo, 14 September 2021, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_e51813221529428dbfa01e466b7e0d09.pdf; Indepaz, Los focos del conflicto en
Colombia: Informe sobre presencia de grupos armados, September 2021, www.indepaz.org.co/wp-
content/uploads/2021/10/INFORME-DE-GRUPOS-2021.pdf; Semana, La frontera del terror: Así es el control criminal de
disidencias colombianas en Ecuador, 11 December 2020, www.semana.com/nacion/articulo/la-frontera-del-terror-asi-es-el-
control-criminal-de-disidencias-colombianas-en-ecuador/202000/; Pares, Seguridad en tiempos de pandemia: Legados de
Guerra y crimen organizado en Colombia, 14 September 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_50832f60bc1e49b4a938c5e4ab7c7acc.pdf; Pares, Radiografía de la ominosa
presencia de los carteles mexicanos, 10 June 2020, https://e7c20b27-21c2-4f2b-9c38-
a1a16422794e.usrfiles.com/ugd/e7c20b_1249ee35717d47deac2f228fa2cd961c.pdf; HRW, "The Guerrillas Are the Police":
Social Control and Abuses by Armed Groups in Colombia's Arauca Province and Venezuela's Apure State, January 2020,
www.hrw.org/sites/default/files/report_pdf/colombia0120_web.pdf; Indepaz, Balance sobre las dinámicas del Ejército de
Liberación Nacional -ELN- en Colombia, January 2020, https://indepaz.org.co/wp-content/uploads/2021/02/INFORME-ELN-
2020-corregido-L-cgp.pdf; FIP, Inseguridad, violencia y economías ilegales en las fronteras: Los desafíos del nuevo gobierno,
2018, https://ideaspaz.org/media/website/fip_seguridad_fronteras.pdf.

626 Despite protection measures granted by the UNP, some individuals benefiting from such measures continue to face persecution
upon relocation. See: JEP, Comunicado 011 de 2022: JEP le pide a la Procuraduría investigar posibles fallas de protección a 35
firmantes del Acuerdo de Paz asesinados, 16 February 2022, www.jep.gov.co/Sala-de-Prensa/Paginas/JEP-le-pide-a-la-
Procuradur%C3%ADa-investigar-posibles-fallas-de-protecci%C3%B3n-a-35-firmantes-del-Acuerdo-de-Paz-asesinados.aspx;
HRW, Left Undefended Killings of Rights Defenders in Colombia's Remote Communities, 10 February 2021,
www.hrw.org/sites/default/files/media_2021/02/colombia0221_web_0.pdf, p. 73.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 83

Further consideration should be given to the presence of illegal checkpoints in rural areas throughout
the country627 and the possibility that individuals attempting to relocate may be identified and targeted
at such checkpoints by armed groups.

2) Reasonableness of IFA/IRA
Whether an IFA/IRA is “reasonable" must be determined on a case-by-case basis, taking into account
the personal circumstances of the applicant, including their age, ethnicity, gender, health, disability,
family situation and relationships, as well as their educational and professional background and the
impact of any past persecution.628 Other factors that must be taken into account include the safety and
security situation in the proposed area of relocation, respect for human rights in that area, and the
possibilities for economic survival, in order to evaluate whether the individual would be able to live a
relatively normal life without undue hardship in the area of relocation, given his or her situation.629

Particular attention must be given to the availability of basic infrastructure and access to essential
services in the proposed area of relocation; access to housing; the presence of livelihood opportunities,
and, in particular for Afro-Colombians and peasants, the extent to which the applicant can expect to
receive genuine support from his or her extended family.630

Where the proposed area of relocation is an urban area where the applicant has no access to
accommodation and livelihood options, and where he/she cannot be reasonably expected to fall back
on meaningful support networks, the applicant will likely find himself or herself in a situation comparable
to that of urban IDPs. Under these circumstances, to assess the reasonableness of the IFA/IRA
adjudicators need to take into account the scale of internal displacement in the area of prospective
relocation, the living conditions of IDPs in the location, as well as the fact that many IDPs are exposed
to serious human rights violations and abuses.631

627 An August 2022 report by the JEP indicates that, between January and August 2022, 215 municipalities and 81 highway stretches

were affected by illegal checkpoints set up by irregular armed groups throughout the country, including the AGC (58 reported
incidents), ELN (33), and post-FARC-EP irregular armed groups (5). JEP, Municipios que registran graves afectaciones al
derecho a la libre locomoción como consecuencia de los retenes ilegales que realizan las organizaciones criminales, 26 August
2022,
www.jep.gov.co/JEP/documents1/Municipios%20que%20registran%20graves%20afectaciones%20al%20derecho%20a%20la
%20libre%20locomoci%C3%B3n%20como%20consecuencia%20de%20los%20retenes%20ilegales%20que%20realizan%20la
s%20organizaciones%20criminales.pdf, pp. 1, 11. See also, US Department of State, Country Reports on Human Rights
Practices for 2022: Colombia, 20 March 2023, www.ecoi.net/en/document/2089108.html; Infobae, Autoridades aumentarán el
pie de fuerza en Remedios y Segovia, Antioquia, por fuerte presencia de grupos ilegales, 28 August 2022,
www.infobae.com/america/colombia/2022/08/28/autoridades-aumentaran-el-pie-de-fuerza-en-remedios-y-segovia-antioquia-
por-fuerte-presencia-de-grupos-ilegales/; Caracol, Disidencias armadas hacen retén ilegal en casco urbano de Tibú, Catatumbo,
21 December 2021, https://caracol.com.co/emisora/2021/12/31/cucuta/1640945745_891552.html.

628 UNHCR, Guidelines on International Protection No. 4, 23 July 2003, www.refworld.org/docid/3f2791a44.html, paras 25-26.
629 Ibid., paras 24, 27-30.
630 Ibid., paras 29-30.
631 Certain cities have received large numbers of IDPs from other areas in search of anonymity and safety. However, IDPs have

been reported to face serious human rights violations and abuses, including human trafficking, extortion, sexual violence, and
forced recruitment by irregular armed actors. They also face restrictions on access to health care, housing, education,
employment, dignified living conditions, and free movement. IACHR, La CIDH manifiesta preocupación por el notable incremento
del desplazamiento interno forzado en Colombia, 30 September 2021,
www.oas.org/pt/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/258.asp; Colombia, Defensoría del Pueblo, Defensoría
reclama eficacia ante el desplazamiento de 11.150 personas, 8 March 2021,
www.defensoria.gov.co/es/nube/comunicados/9973/Defensor%C3%ADa-reclama-eficacia-ante-el-desplazamiento-de-11150-
personas-desplazamiento-Defensor%C3%ADa.htm. For example, a survey published by the Monitoring Commission of the
Public Policy on Internal Displacement (Comisión de Seguimiento a la Política Pública sobre Desplazamiento Forzado), an
umbrella organization made up of NGOs, universities, civil society organizations, and academics, and conducted between May
and June 2021, indicates that 63.2 per cent of IDP households live under the poverty line while 18.9 per cent live in extreme

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 84 UNHCR / August 2023

D. Exclusion from International Refugee Protection
Among Colombian nationals or habitual residents of Colombia seeking international protection, there
may be individuals who have been associated with acts falling within the scope of the exclusion clauses
provided for in Article 1F of the 1951 Convention.632 Exclusion considerations would be triggered, in
particular, in cases involving possible participation in acts of violence, including murder, torture and
other forms of ill-treatment, kidnappings, rape and other forms of sexual violence, extortion, robbery,
violent assaults and other violent crimes, forced displacement and recruitment and use of children, child
labour, including transnational and national trafficking. In all such cases, it will be necessary to examine
carefully any issues of individual responsibility for crimes that may give rise to exclusion from
international refugee protection. Given the potentially serious consequences of exclusion from
international refugee protection, the exclusion clauses need to be interpreted restrictively and applied
with caution. Mere membership in a criminal group or organization is not a sufficient basis to exclude.
A full assessment of the circumstances of the individual case is required in all cases.633

In view of the particular circumstances and vulnerabilities of children, the application of the exclusion
clauses to children needs to be exercised with great caution.634 Where children associated with a gang
or other organized criminal group are alleged to have committed crimes, it is important to bear in mind
that they may be victims of offences against international law and not just perpetrators.635

poverty. Additionally, 68.6 per cent of IDP households indicated that during the COVID-19 pandemic they had to eat less as they
did not have sufficient income or food available. Comisión de Seguimiento a la Política Pública sobre Desplazamiento Forzado,
El reto ante la tragedia humanitarian del desplazamiento forzado: Impacto de la pandemia en las víctimas del delito de
desplazamiento forzado, 2021, https://codhes.files.wordpress.com/2021/11/el-reto-18-final.pdf, pp. 154-158. See also, for
example, CEV, Informe final: Hay futuro si hay verdad. Hallazgos y recomendaciones, August 2022,
www.comisiondelaverdad.co/hay-futuro-si-hay-verdad, pp. 168, 171; IACHR, La CIDH manifiesta preocupación por el notable
incremento del desplazamiento interno forzado en Colombia, 30 September 2021,
www.oas.org/pt/CIDH/jsForm/?File=/es/cidh/prensa/comunicados/2021/258.asp; Colombia, Defensoría del Pueblo, Defensoría
reclama eficacia ante el desplazamiento de 11.150 personas, 8 March 2021,
www.defensoria.gov.co/es/nube/comunicados/9973/Defensor%C3%ADa-reclama-eficacia-ante-el-desplazamiento-de-11150-
personas-desplazamiento-Defensor%C3%ADa.htm.

632 UNHCR, Guidelines on International Protection No. 5: Application of the Exclusion Clauses: Article 1F of the 19 51 Convention
Relating to the Status of Refugees, 4 September 2003, HCR/GIP/03/05, www.unhcr.org/refworld/docid/3f5857684.html.

633 In some cases, individual responsibility for excludable acts may be presumed if membership and participation in the activities of
a particularly violent group is voluntary. Detailed guidance on the interpretation and application of Article 1F of the 1951
Convention can be found in UNHCR, Guidelines on International Protection No. 5, 4 September 2003,
www.refworld.org/docid/3f5857684.html; and UNHCR, Background Note on the Application of the Exclusion Clauses: Article 1F
of the 1951 Convention Relating to the Status of Refugees, 4 September 2003, www.refworld.org/docid/3f5857d24.html.

634 For further guidance on the application of the exclusion clauses to children, see UNHCR, Guidelines on International Protection
No. 8: Child Asylum Claims under Articles 1(A)2 and 1(F) of the 1951 Convention and/or 1967 Protocol Relating to the Status of
Refugees, HCR/GIP/09/08, 22 December 2009, www.refworld.org/docid/4b2f4f6d2.html, paras 58-64.

635 The Paris Principles state: "Children who are accused of crimes under international law allegedly committed while they were
associated with armed forces or armed groups should be considered primarily as victims of offences against international law;
not only as perpetrators. They must be treated in accordance with international law in a framework of restorative justice and social
rehabilitation, consistent with international law which offers children special protection through numerous agreements and
principles". See UNICEF, The Paris Principles: Principles and Guidelines on Children Associated with Armed Forces or Armed
Groups, February 2007, www.refworld.org/docid/465198442.html, paras 3.6 and 3.7.

INTERNATIONAL PROTECTION CONSIDERATIONS WITH REGARD TO PEOPLE FLEEING COLOMBIA

 UNHCR / August 2023 85

August 2023

UNHCR, the UN Refugee Agency

P.O. Box 2500

1211 Geneva 2
Switzerland

