
Unpacking Democratic Transitions 1

Unpacking Democratic Transitions: The Case of Venezuela

This project was conducted under the guidance of

Western University’s Leadership and Democracy Lab

and is the result of the following members:

Richard Bent

Sean Sanderson
Andrew Green

Kurt Weech
Ashley Audette
Elizabeth Zeppa

Juliana Greco

Unpacking Democratic Transitions 2

Table of Contents

Executive Summary
Richard Bent 3

Political Systems and Domestic Relations
Sean Sanderson 5

Socio-Economics
Andrew Green and Kurt Weech 7

Foreign Affairs
Ashley Audette 9

International Relations
Sean Sanderson 11

Military Relations
Elizabeth Zeppa and Juliana Greco 13

Unpacking Democratic Transitions 3

Executive Summary

Richard Bent

 The death of Hugo Chávez has led Venezuela into a transitional period. Chávez was the

face of the country since taking office in 1999 until his death on March 5th, 2013. His death led

to the election of Nicolas Maduro who was the vice president under Chavez and has continued

the socialist policies implemented during Chavez’s regime. Since taking office, Maduro has had

to deal with two major issues affecting the country. The first is the struggling economy, which is

experiencing high rates of inflation and low economic growth (stagflation) and the second

issue, is the continuous rates of violence, especially amongst the youth.

 Economically, Venezuela is an oil dependent country. Their oil exports make up over half

of the governments revenue and over three quarters of the country’s exports. As noted earlier,

the current economic ideology follows one that is socialist. Despite this, Venezuela still

operates with relatively low income tax rates. If the country hopes to solve its problem of

stagflation, look for the government to raise taxes rates to gain more revenue. The reason why

Venezuela is experiencing stagflation is because under the Chavez regime, most of the revenue

from the Oil sales was put back into economy by subsidizing basic goods. However, with the

government spending mass amounts of money, this led to an increase in the price of all other

goods. To stop this, Chavez implemented price controls, which negatively effects business

opportunity.

 The Military of Venezuela is built primarily from the Chávez era, as he held an aggressive

approach to military acquisitions. Analysts sometimes refer to the military as the “Praetorian

Guard” since it is under direct control of the president and not the armed forces. Chávez

redefined what the militaries actions were and since taking over Maduro has continued this

notion. The important aspect to take away from this section is that the military has had a

successful hand in completing multiple coups against the government. This could be something

to keep in mind as the uncertainty continues.

 International relations regarding Venezuela and its foreign policy are closely tied to its

natural resources and economic trade. Despite the United States (U.S) being its biggest trading

partner, their relationship has been quite complex. The U.S met the election of Chavéz with

critical response, while Chavéz met the “War on Terror” critically. Venezuela’s relationship with

China has been much more favorable compared to that of the United States. This in due in part

to China assisting Venezuela in infrastructure development, including a railway joint venture

worth 7.5 billion. Continuing on, Venezuela’s relationship with Russia is another positive

relationship. Russian president Vladimir Putin was quoted as saying, “Our companies have vast

investment plans valued at over $20 billion.” Locally, Venezuela’s relationships with its two

biggest South American neighbours are strikingly different. Historically, Venezuela’s

Unpacking Democratic Transitions 4

relationship with Columbia has been vacillate and currently still is, with Columbian president

Juan Santos supporting Henrique Capriles, Maduro’s strongest challenger. Conversely, its

relationship with Brazil has been quite constructive, mostly due to the countries agreeing on a

new energy policy, which includes a joint oil refinery.

 Although brief, this summary has given the reader an insight into the changing paradigm

within Venezuela. The issues discussed seem to be dividing the nation and with the recent anti-

government protests, the divergence between the two groups only seems to be increasing.

Unpacking Democratic Transitions 5

Political Systems

Sean Sanderson

Venezuela is a Constitutional Republic; officially known as the Bolivarian Republic of

Venezuela. The government is separated into five components, the Executive branch, the

Legislative, the Judicial, the Citizen and the Electoral. The Executive branch is headed by the

President who serves a six year term with no term limits and is filled out by the cabinet called

the Council of Ministers whose members are appointed by the President, with 31 separate

ministries. The Legislative branch is a unicameral body whose members are elected by popular

vote by a party proportional system; there are 136 members who serve five year terms also

without term limits. Both the Legislative and Executive branches can propose legislation. The

Judiciary is appointed by the President for non-renewable 12 year terms and they are selected

from a nominee pool that is proposed by the Committee of Judicial Postulation, which is an

independent body. The Citizen component of the government is the Moral Republican Council

which is made up of the Comptroller General, the Public Defender and the Attorney General.

The purpose of this Council is to “prevent, investigate and punish acts that violate public ethics

and administrative morals.”11 Finally, the Electoral branch is an independent non-partisan body

which organizes and supervises everything related to the election of public officials through

universal, direct and secret vote. The voting age in Venezuela is 18 and voting is not mandatory.

These are turbulent times in Venezuelan politics. Former Vice-President Nicolas Maduro won a

specially held Presidential election after the death of President Hugo Chavez on March 8th. It

was a tight race and despite calls from the opposition of irregularities, internationally it was

perceived as being legitimate. Maduro has big shoes to fill as Chavez had been the face of his

country since he took power in 1999 and drastically changed the shape of Venezuelan politics

and implemented a socialist policy shift using Latin American hero Simon Bolivar as an influence

and rallying point. Maduro is the head of United Socialist Party of Venezuela (PSUV), a

formation of parties that united in 2006 who support Chavez and his Bolivarian ideology. In his

election, Maduro faced tough competition from a united opposition who had followed the

government’s lead in forming a unified party. The Democratic Unity Movement (MUD) was

founded in 2009 and consists of 26 parties with varying ideological outlooks.

 There are a few key issues being debated in Venezuela right now, among them are the

economy and crime. Venezuela’s economy has slowed considerably, growing only 1.4% so far

this year2, far below the government’s projection of 6.6%. Another problem is the country’s

1
 Consejo Moral Republicano. "About Us - Moral Republican Council." Poder Ciudadano.

http://www.cmr.gob.ve/index.php/nosotros?showall=&start=1.
2
 Ellsworth, Brian. “Venezuela Central Bank Denies Transactions with Wall Street.” Reuters, November 28, 2013.

http://www.reuters.com/article/2013/11/ 28/us-venezuela-economy-idUSBRE9AR0JG20131128.

Unpacking Democratic Transitions 6

rapidly rising inflation, reaching 58.5% in October.3 The government has decided to combat this

by imposing price slashes on many businesses, especially electronics ones. This move has

sparked vehement outcries by the opposition who fear the effects on the economy. Crime is

the other big issue facing Venezuelan politicians right now. The country’s overall, youth and

violent crime rates have all risen in the past 10 years and unrest because of the lack of

improvement is growing. This coupled with the government’s policy on keeping official national

crime statistics secret from the public have drawn fire from the opposition.

3
 Andriavano, Anna. “Venezuela after Chavez: An Economy on the Verge.” Cnbc.com. Last modified November 26,

2013. http://www.cnbc.com/id/101219760.

Unpacking Democratic Transitions 7

Socio-Economics

Andrew Green and Kurt Weech

The economic paradigm of Venezuela relies solely on the production and export of oil.

According to the Annual Statistical Bulletin 2013, the value of Venezuela’s exports is $97.34

billion, and petroleum exports account for $93.57 billion of total exports.4 Venezuela is

extremely reliant on the oil industry, and being a net exporter, is very sensitive to the needs

and desires of the economies and demands of the United States and China, who purchase their

oil.5 Venezuela is a perfect example of a country dependent on resources. Oil income accounts

on average for 61% of total government revenues, over 88% of exports and 14% of GDP. 6

Without the resource of oil, Venezuela would not be in the economic position it is today. Due to

this large percentage of oil revenue for the government, Venezuela generally forgoes taxing

citizens. 7 With that being said, Venezuela still operated with a net loss as a country in 2012. The

government in 2012 had revenues of $116.3 billion (USD), compared to expenditures of $175.3

billion.8 This loss ultimately takes away from allowing Venezuela to provide more for its citizens

through social institutions. Furthermore, even with high oil revenues, the economy in

Venezuela remains stagnant. Venezuela faces high levels of inflation, as well as misallocation of

government spending into things other than infrastructure, education, and staffing respectable

health systems. Inflation in Venezuela is 21.1%,9 meaning prices are subject to immense

fluctuation and constant change, thus affect the purchasing power of citizens and the ability for

them to obtain basic goods and societal needs.

Prior to Chavez’s rule, Venezuela was locked into Neoliberal reforms during the 1990s,

which devastated the social welfare system. Under Chavez, the government turned away from

austerity and embraced a local approach for social services. The major turning point was in

2001 when Chavez was able to take control of the oil company and use it’s profits to fund social

4
 “Annual Statistics Bulletin 2013,” OPEC, accessed November 19, 2013,

http://www.opec.org/opec_web/static_files_project/media/downloads/publications/ASB2013.pdf.
5
 “Venezuela Overview,” Revenue Watch Institute, accessed November 19, 2013,

http://www.revenuewatch.org/countries/latin-america/venezuela/overview.
6
 Pedro Rodriguez, José Morales, and Francisco Monaldi, “Direct Distribution of Oil Revenues in Venezuela: A

Viable Alternative?,” Working Paper 306 (Center for Global Development, 2012),
http://www.cgdev.org/sites/default/files/1426486_file_Rodriguez_et_al_Venezuela_OTC_FINAL_0.pdf (accessed
November 19, 2013), pg 1.
7
 Rodriguez, “Direct Distribution,” pg 1.

8
 “Venezuela: Economic Profile,” Index Mundi, accessed November 19, 2013,

http://www.indexmundi.com/venezuela/economy_overview.html.
9
 “Venezuela,” World Factbook, accessed November 19, 2013, https://www.cia.gov/library/publications/the-

world-factbook/geos/ve.html.

Unpacking Democratic Transitions 8

services.10 The two main goals were to introduce and universal health care and education

system. Chavez embraced a local approach to health care that has been extremely successful.

His program Mission Barrio Adentro (Inside the Neighbourhood) has reached many poor people

in the countryside who would not otherwise have access to healthcare. Both the World Health

Organization and UNICEF have lauded the approach and it shows in Venezuela’s statistics. The

infant mortality rate has gone from 20 per 1000 live births in 1999 to 13 per 1000 live births in

2011.11 Education was another important part of Chavez’s social policy. He built many new

schools in small communities and made. Thanks to large investments made in secondary and

post-secondary education, more Venezuelans are staying in school longer. Venezuela has been

consistently improving its UNESCO EDI (Education for all Development Index) jumping 5 spots in

three years.12 Perhaps Venezuela’s proudest achievement has been the reduction in poverty

thanks to investments in social programs. Since 1998, the percentage of people living at or

below the poverty line has been cut in half, from 50% to 25%.13 While Hugo Chavez may have

mixed economic records, his achievements in making life better for the poor are a clear

indicator on why he remained so popular.

10

 Sujatha Fernandes, “Social Policy in Chávez’s Venezuela: A Radical Alternative or More of the Same?,” ReVista
Harvard Review of Latin America (Fall 2008), http://revista.drclas.harvard.edu/publications/revistaonline/fall-
2008/social-policy-chavezs-venezuela.
11

 Ami Sedghi, “How did Venezuela change under Hugo Chavez?,” The Guardian, March 6, 2013, accessed
November 19, 2013, http://www.theguardian.com/news/datablog/2012/oct/04/venezuela-hugo-chavez-election-
data#data.
12

 Tamara Pearson, “UNESCO: Education in Venezuela Has Greatly Improved,” VenezuelaAnalysis.com, January 27,
2010, accessed November 19, 2013, http://venezuelanalysis.com/news/5107.
13

 Chris Carlson, “What the Statistics Tell Us about Venezuela in the Chavez Era,” VenezuelaAnalysis.com,
November 30, 2013, accessed November 19, 2013, http://venezuelanalysis.com/analysis/7513.

Unpacking Democratic Transitions 9

Foreign Affairs

Ashley Audette

Venezuela’s foreign affairs can be described as both rocky and complex. Despite its

often hostile relations with some major global powers, it can be seen that Venezuela still

maintains its strong trading ties around the world, most notably, its relations with the United

States. In 2006 while gathered at the General Assembly, Hugo Chavez referenced President

Bush as ‘the devil’, while also implying the UN is ‘worthless’.14 “The devil came here yesterday”,

Chavez said of Bush’s address to the Assembly the day before, “and it still smells of sulfur

today.” Coupled with this remark, Chavez continued, calling the UN “merely a deliberative

organ that meets annually”, implying no real progress ever came from the UN meeting, calling

them pointless.15 He also criticized the veto power shared by the permanent members of the

Security Council, calling them undemocratic.16 Despite these comments, Chavez still ensured

that the United States remained a strong trading partner, with a relationship that totaled $341

billion from 199-2011.17 Although Venezuela is seen as anti-American, it relies on sales to the

US market, and cannot risk losing access to said market, being the 4th largest supplier to the US

in oil.18

Venezuela continues its relationships built on market sharing with Canada China. China

and Venezuela’s relationship stems off of China assisting Venezuela in Infrastructure and

Technological advancements, providing funding and materials, in exchange for an increase in oil

sales. Another market Venezuela relies on heavily, not only in oil trade but also for technology,

is China. In July of 2009, Venezuela underwent a railway joint venture with China worth $ 7.5

billion.19 Chinese Railways Engineering Corporation (CREC) would hold a 40% stake in the

project, and the Venezuelan government would own the rest, as noted by the Infrastructure

Minister Disdado Cabello.20 With this project, came the generation of 7500 jobs, and was

completed in 2011. In October of 2008, Venezuela was able to build and launch its first satellite,

built with Chinese technology, and launched from China.21 Even with this satellite launch, the

US had wanted to suspend the launch, which Chavez described as the US’s obsession to

conquer the world. Despite Washington’s wishes, the launch was complete.

14

 CNN International, ‘Chavez: Bush ‘devil’; U.S. ‘on the way down’, September 2006.
15

 Ibid.
16

 Ibid.
17

 Patrick D. Duddy, Foreign Affairs: Council on Foreign Relations ‘Venezuela’, September 2012.
18

 Ibid.
19

 Reuters, ‘China and Venezuela sign $7.5 bln railway deal’, July 2009.
20

 Sanskar Shrivastava, The World Reporter ‘Hugo Chavez’ Foreign Policies and International Relations’, March
2013.
21

 AFP, ‘Venezuela launches first satellite with Chinese technology’, October 2008.

Unpacking Democratic Transitions 10

Venezuela also has strong ties with its neighboring countries in South America,

specifically Brazil. In 2010, Venezuela pledged a closer trade and energy relationship with Brazil,

which included building a new oil refinery in Brazil.22 The refinery will be owned 40% my

Venezuela’s state oil firm PDVSA, while Brazil’s nation oil firm Petrobras will hold the rest.23

Brazil’s ties with Venezuela consist of a growing rate of exports, rising to 3.8 billion in the first

10 months of 2007, and up to 30% per year.24

An additional foreign relationship established by Venezuela would be that with Russia.

Relations with Russia have been positive since Soviet times, and ties have grown better once

Venezuela became the third nation to recognize the independence of Abkhazia and South

Ossetia. In October 2010, Russia approved a $2 billion loan to Venezuela for an increase in arms

and military strength.25 They also conducted together a naval exercise in the Caribbean, which

to the US was seen as a response for its support to Georgia in the Russo (Georgia War, 2008).

Russia also signed a deal with Venezuela to assist in building Venezuela’s first nuclear power

plant, but this idea was shut down after the Japanese radiation spill as a result of the 2011

tsunami.26

Despite continuous tensions with the US and its supporters, Venezuela’s strategic

securement of trade relationships is what enables it to remain a strong global supplier of oil, as

well as a consistently growing nation.

22

 BBC News, ‘Brazil and Venezuela link trade’, December 2007.
23

 Ibid.
24

 Ibid.
25

 Sanskar Shrivastava, The World Reporter ‘Hugo Chavez’ Foreign Policies and International Relations’, March
2013.
26

 Sanskar Shrivastava, The World Reporter ‘Hugo Chavez’ Foreign Policies and International Relations’, March
2013.

Unpacking Democratic Transitions 11

International Relations

Sean Sanderson

Venezuela’s relations with the rest of the world vary widely country to country. When it

comes to the country’s relations with its Latin American neighbours they are mostly friendly or

the relationship is on the mend. The relationship with Brazil, their largest neighbour, is very

friendly despite the ideological differences of their governments. Brazil is Venezuela’s largest

Latin American trading partner. Venezuela’s relations with Guyana, its eastern neighbour, are

for the most part friendly. The only dispute between the two is one over the coastal shelf

border where there have been plans to drill for oil. A preliminary deal has been agreed upon

that will see the issue dealt with in four months’ time. Lately relations with Colombia have not

been too good, this stemming largely from the decision of Colombian President, Juan Santos, to

support Maduro’s strongest challenger, Henrique Capriles, in the recent elections. Venezuela

has been working as a facilitator in peace talks between Colombia and the FARC rebels but has

threatened to abandon this. In 2010 relations hit a historic low with both countries recalling

their ambassadors; this was the result of accusations that Venezuela was aiding rebels on their

side of the border. The two countries recently have been trying to patch the relationship, in July

the two Presidents met and agreed to set up inter-country committees on trade, energy and

security among other things.27

 Relations with the US have been shaky over the past decade, since the election of Hugo

Chavez who was very critical of the United States. This was most apparent during the Bush

Presidency, a man whom Chavez once called “the devil.” Chavez was very critical of the US ‘War

On Terror’ and as a result of the uncooperative stance Venezuela has been listed since 2006 as

one of the countries where US arms cannot be sold.28 The Americans have also been very

critical of Venezuela’s purchases of arms from Russia and especially Venezuela’s close

relationship with Iran. Prior to this the relations between the two have been strong and the

trade ties between them are a testament to these earlier times. The US is still Venezuela’s

biggest partner in both imports and exports, relying heavily on the Americans to buy their crude

oil. Trade between the two countries topped $37 billion in 2012.29

 Venezuela’s relationship with China is friendly and built primarily on trade. Behind the

US, China is the country’s biggest trading partner with imports and exports totalling almost $10

billion3, most of what’s exported is crude oil. Chinese investment in Venezuelan infrastructure

has surged with projects for a high speed rail line and the country’s first satellite under way and

27

 BBC. "Venezuela and Colombia Agree to Mend Strained Relations." BBC News. Last modified July 22, 2013.
http://www.bbc.co.uk/news/world-latin-america-23415378.
28

 Congressional research Service, Venezuela: Political Conditions and US Policy, Rep. (2008).
29

 “Trade in Venezuela.” The Observatory of Economic Complexity. http://atlas.media.mit.edu/country/ven/.

Unpacking Democratic Transitions 12

many more deals in the works. Venezuela has also been purchasing arms from China. Since the

election of Chavez, ties to Russia have been growing. This relationship has also been based

largely off trade, with arms sales being the most notable. Russia has also supported Venezuela

militarily by running joint naval exercises in the Caribbean. Plans for Russian investment in

Venezuela have been growing as well with Russian President Vladimir Putin claiming that “Our

companies have vast investment plans valued at over $20 billion.”30 Venezuela and Canada

have kept diplomatic relations since 1948, with both countries keeping embassies and

ambassadors in the other. Trade reached its highest point between them in 2010, totalling

slightly under $1.5 billion.31

30

 “‘Inherited Love’: Russia - Venezuela Economic Ties to Remain Tight, Mutual Investment Plans Estimated at $20
BN." RT. Last modified July 2, 2013. http://rt.com/business/russia-venezuela-energy-finance-545/.
31

 Government of Canada. "Canada - Venezuela Relations." Canada
International. http://www.canadainternational.gc.ca/venezuela/bilateral_relations_bilaterales/canada_venezuela.
aspx.

Unpacking Democratic Transitions 13

Military Relations

Elizabeth Zeppa & Juliana Greco

An analysis of military relations in Venezuela will require both a domestic and foreign

approach. The domestic stance deals specifically with the Chavez era, and foreign military

relations briefly looks at Venezuela’s relationship with the US and Russia. The military in

Venezuela is primarily built upon past leader Hugo Chavez, up until his death in 2013, Chavez

held an aggressive policy of military acquisitions. This aggressive policy is said to stem from the

fact that Chavez himself served in the army, which possibly attributes to the inequality within

the military’s structure, as he has placed more time and significance on the army of Venezuela

as opposed to the air force. Venezuelan analysts claim that the militia is seen more as Chavez

“Praetorian Guard” since it is under the direct control of the president and not the armed

forces. From this we can see that the Venezuelan government is closely linked with military

relations and regards this aspect of the country a defining characteristic.32 The close

relationship between the two has been disturbed by coups in the past in years: 1945, 1958

(note the next year Venezuela adopted a democracy: 1959), 1992 and again in 2002. The coup

in 1992 sprung from the beliefs of corrupt political power, this one failed however it did bring

about questions about military control. The coup in 2002 occurred specifically due to the

Chavez rule, this coup deals with foreign military relations as the US played a big role in backing

up the attempt.33 Currently there is a suspected coup attempt titled “The Rolling Coup” in line

for 2013 due to political allegations with new president Maduro, which the US is also highly

involved in. Russia also plays a big part in foreign military relations as well as president Chavez

purchased massive amounts of Russian made weaponry to assist in the efforts of building a

strong military.

 Currently the Venezuelan military has 115,000 men: an army of 63,000, a navy of 17,500

(including an estimated 7,000 marines), and an air force of 11,500 and a National Guard of

23,000. In October 2009 legal status was accorded to a fifth unit of the armed forces, the

Bolivarian National Militia, and in February 2010 the creation was announced within the

National Militia of a peasant force.34 There was also an army reserve numbering 8,000. Military

service is selective and the length of service varies by region for all services. The President

32

 Norden, Debroah L. "Democracy and Military Control in Venezuela: From Subordination to Insurrection." Latin
American Research Review. no. 2 (1998): 143-165. http://www.jstor.org/stable/2504065 (accessed February 11,
2014).
33

 Blough, Les. Center for Research on Globalization, "Documented: US Coup Plan for Venezuela 2013." Last
modified 11 08, 2013. Accessed December 11, 2013. http://www.globalresearch.ca/documented-us-coup-plan-for-
venezuela-2013/5357432.
34

 Defense (Venezuela), in Europa World online. London, Routledge. University of Western Ontario. Retrieved 11
February 2014 from http://www.europaworld.com/entry/ve.dir.560.

http://www.jstor.org/stable/2504065
http://www.globalresearch.ca/documented-us-coup-plan-for-venezuela-2013/5357432
http://www.globalresearch.ca/documented-us-coup-plan-for-venezuela-2013/5357432
http://www.europaworld.com/external?url=http://www.europaworld.com/entry/ve.dir.560

Unpacking Democratic Transitions 14

Nicolas Maduros is Commander-in-Chief of the Armed Forces. The overall military defense

budget is 21,300 million bolívares (latest update in 2012). The current Commander-General of

the National Guard is Maj.-Gen. Justo Noguera Pietri. The military aspect of the Venezuelan

government is and will be portrayed in the shadow of Chavez’s huge military installment

connected and accessed through the government. Overall Chavez’s idea is that the military

should not be something completely separate and isolated from the rest of society. Rather, the

military should be integrated into society, so that it may take up social responsibilities that go

beyond the defense of the nation.35 Chávez redefined the meaning of national defense to

include social dimensions, such as food security and the people's well-being, and now Maduros

has to uphold his position as president with this idea implemented into the system, in regards

to Chavez’s military establishment and vision.

35

 Wilpert, Gregory. "Venezuela: Participatory Democracy or Government as Usual?." Socialism & Democracy. no. 1
(2005): 7-32. 10.1080/0885430042000338408 (accessed February 11, 2014).

Unpacking Democratic Transitions 15

References

AFP, ‘Venezuela launches first satellite with Chinese technology’, October 2008.

Andriavano, Anna. "Venezuela after Chavez: An Economy on the Verge." cnbc.com. Last

modified November 26, 2013. http://www.cnbc.com/id/101219760.

BBC News, ‘Brazil and Venezuela link trade’, December 2007.

BBC. "Venezuela and Colombia Agree to Mend Strained Relations." BBC News. Last modified

July 22, 2013. http://www.bbc.co.uk/news/world-latin-america-23415378.

Blough, Les. Center for Research on Globalization, "Documented: US Coup Plan for Venezuela

2013." Last modified 11 08, 2013. Accessed February 11, 2014.

http://www.globalresearch.ca/documented-us-coup-plan-for-venezuela-

2013/5357432.

Carlson, Chris. “What the Statistics Tell Us about Venezuela in the Chavez Era.”

 VenezuelaAnalysis.com, November 30, 2013. Accessed November 19, 2013.

 http://venezuelanalysis.com/news/7513.

CNN International, ‘Chavez: Bush ‘devil’; U.S. ‘on the way down’, September 2006.

Congressional research Service, Venezuela: Political Conditions and US Policy, Rep. (2008).

Consejo Moral Republicano. "About Us - Moral Republican Council." Poder Ciudadano.

http://www.cmr.gob.ve/index.php/nosotros?showall=&start=1.

"Constitution of the Bolivarian Republic of Venezuela."

http://www.venezuelaemb.or.kr/english/ConstitutionoftheBolivarianingles.pdf.

Government of Canada. "Canada - Venezuela Relations." Canada International.

http://www.canadainternational.gc.ca/venezuela/bilateral_relations_bilaterales/canada

_venezuela.aspx.

Dangerous Uncertainty Ahead of Venezuela's Elections. Issue brief no. 42. Latin America Report.

N.p.: International Crisis Group, 2012.

http://www.ciaonet.org/wps/icg/0025538/f_0025538_20888.pdf.

Defense (Venezuela), in Europa World online. London, Routledge. University of Western

Ontario. Retrieved 11 February 2014 from

http://www.europaworld.com/entry/ve.dir.560.

Ellsworth, Brian. "Venezuela Central Bank Denies Transactions with Wall Street." Reuters,

November 28, 2013. http://www.reuters.com/article/2013/11/28/us-venezuela-

economy-idUSBRE9AR0JG20131128.

Embassy of the Bolivarian Republic of Venezuela. "Politics and Government." Embassy of the

Bolivarian Republic of Venezuela. http://venezuela-us.org/politics/.

http://www.cnbc.com/id/101219760
http://www.bbc.co.uk/news/world-latin-america-23415378
http://www.globalresearch.ca/documented-us-coup-plan-for-venezuela-2013/5357432
http://www.globalresearch.ca/documented-us-coup-plan-for-venezuela-2013/5357432
http://venezuelanalysis.com/news/7513
http://www.cmr.gob.ve/index.php/nosotros?showall=&start=1
http://www.venezuelaemb.or.kr/english/ConstitutionoftheBolivarianingles.pdf
http://www.canadainternational.gc.ca/venezuela/bilateral_relations_bilaterales/canada_venezuela.aspx
http://www.canadainternational.gc.ca/venezuela/bilateral_relations_bilaterales/canada_venezuela.aspx
http://www.ciaonet.org/wps/icg/0025538/f_0025538_20888.pdf
http://www.europaworld.com/external?url=http://www.europaworld.com/entry/ve.dir.560
http://venezuela-us.org/politics/

Unpacking Democratic Transitions 16

Fernandes, Sujatha. “Social Policy in Chávez’s Venezuela: A Radical Alternative or More of the

Same?” ReVista Harvard Review of Latin America (Fall 2008).

http://revista.drclas.harvard.edu/publications/revistaonline/fall-2008/social-policy-

chavezs-venezuela.

Index Mundi. “Venezuela: Economic Profile.” Accessed November 19, 2013.

 http://www.indexmundi.com/venezuela/economy_overview.html.

"‘Inherited Love’: Russia - Venezuela Economic Ties to Remain Tight, Mutual Investment Plans

Estimated at $20 BN." RT. Last modified July 2, 2013. http://rt.com/business/russia-

venezuela-energy-finance-545/.

Norden, Debroah L. "Democracy and Military Control in Venezuela: From Subordination to

Insurrection." Latin American Research Review. no. 2 (1998): 143-165.

http://www.jstor.org/stable/2504065 (accessed February 11, 2014).

Organization of the Petroleum Exporting Countries. “Annual Statistics Bulletin 2013.”

 Accessed November 19, 2013

http://www.opec.org/opec_web/static_files_project/media/downloads/publications/

ASB2013.pdf.

Patrick D. Duddy, Foreign Affairs: Council on Foreign Relations ‘Venezuela’, September 2012.

Pearson, Tamara. “UNESCO: Education in Venezuela Has Greatly Improved.”

 VenezuelaAnalysis.com, January 27, 2010. Accessed November 19, 2013.

 http://venezuelanalysis.com/news/5107.

Reuters, ‘China and Venezuela sign $7.5 bln railway deal’, July 2009.

Revenue Watch Institute. “Venezuela Overview.” Accessed November 19, 2013.

 http://www.revenuewatch.org/countries/latin-america/venezuela/overview.

Rodriguez, Pedro, José Morales, and Francisco Monaldi. “Direct Distribution of Oil Revenues in

Venezuela: A Viable Alternative?” Working Paper 306, Center for Global

Development, 2012

http://www.cgdev.org/sites/default/files/1426486_file_Rodriguez_et_al_Venezuela_

OTC_FINAL_0.pdf (accessed November 19, 2013).

Sanskar Shrivastava, The World Reporter ‘Hugo Chavez’ Foreign Policies and International

Relations’, March 2013.

Sedghi, Ami. “How did Venezuela change under Hugo Chavez?” The Guardian, March 6, 2013.

Accessed November 19, 2013.

http://www.theguardian.com/news/datablog/2012/oct/04/venezuela-hugo-chavez-

election-data#data.

http://revista.drclas.harvard.edu/publications/revistaonline/fall-2008/social-policy-chavezs-venezuela
http://revista.drclas.harvard.edu/publications/revistaonline/fall-2008/social-policy-chavezs-venezuela
http://www.indexmundi.com/venezuela/economy_overview.html
http://rt.com/business/russia-venezuela-energy-finance-545/
http://rt.com/business/russia-venezuela-energy-finance-545/
http://www.jstor.org/stable/2504065
http://www.opec.org/opec_web/static_files_project/media/downloads/publications/ASB2013.pdf
http://www.opec.org/opec_web/static_files_project/media/downloads/publications/ASB2013.pdf
http://venezuelanalysis.com/news/5107
http://www.revenuewatch.org/countries/latin-america/venezuela/overview
http://www.cgdev.org/sites/default/files/1426486_file_Rodriguez_et_al_Venezuela_OTC_FINAL_0.pdf
http://www.cgdev.org/sites/default/files/1426486_file_Rodriguez_et_al_Venezuela_OTC_FINAL_0.pdf
http://www.theguardian.com/news/datablog/2012/oct/04/venezuela-hugo-chavez-election-data#data
http://www.theguardian.com/news/datablog/2012/oct/04/venezuela-hugo-chavez-election-data#data

Unpacking Democratic Transitions 17

"Trade in Venezuela." The Observatory of Economic Complexity.

http://atlas.media.mit.edu/country/ven/.

"Venezuela." In CIA World Factbook. CIA. Last modified January 28, 2014.

https://www.cia.gov/library/publications/the-world-factbook/geos/ve.html.

"Venezuela." In Oxford Analytica Country Profiles. N.p.: Oxford Analytica Country Profiles, 2013.

http://search.proquest.com/docview/1450014704/141D2694F4B7C285736/6?accounti

d=15115.

"Venezuela: Political Structure." In EIU ViewsWire. New York, USA: Economist Intelligence Unit,

2013.

http://search.proquest.com/docview/1433895813/141D2694F4B7C285736/15?account

id=15115.

Wilpert, Gregory. "Venezuala:Participatory Democracy or Government as Usual? ." Socialism &

Democracy . no. 1 (2005): 7-32. 10.1080/0885430042000338408 (accessed February 11,

2014).

World Factbook. “Venezuela.” Accessed November 19, 2013

https://www.cia.gov/library/publications/the-world-factbook/geos/ve.html.

http://atlas.media.mit.edu/country/ven/
https://www.cia.gov/library/publications/the-world-factbook/geos/ve.html
http://search.proquest.com/docview/1450014704/141D2694F4B7C285736/6?accountid=15115
http://search.proquest.com/docview/1450014704/141D2694F4B7C285736/6?accountid=15115
http://search.proquest.com/docview/1433895813/141D2694F4B7C285736/15?accountid=15115
http://search.proquest.com/docview/1433895813/141D2694F4B7C285736/15?accountid=15115

