
The role of the affected state:
A case study on the Peruvian
earthquake response

Samir Elhawary and Gerardo Castillo

HPG Working Paper

April 2008

About the authors:
Samir Elhawary is a Research Officer in the Humanitarian Policy Group at the Overseas Development Institute.

Gerardo Castillo is an Anthropologist affiliated to Peru´s Economic and Social Research Consortium (CIES).

About the Humanitarian Policy Group:
The Humanitarian Policy Group at ODI is one of the world's leading teams of independent researchers and
information professionals working on humanitarian issues. It is dedicated to improving humanitarian policy
and practice through a combination of high-quality analysis, dialogue and debate.

HPG Working Papers present case studies or background notes that support key aspects of the Group's
research projects. This HPG Working Paper is part of a programme of research looking at the role of the
affected state in crisis. For more information, see http://www.odi.org.uk/hpg/affected_state.html.

About the Economic and Social Research Consortium
The Economic and Social Research Consortium (CIES) is an umbrella organisation with 40 institutional
members among leading academic and research institutions in Peru. Its mission is to contribute to Peru’s
development by improving the debate on key options for economic and social policy. For more information,
see http://www.cies.org.pe

Acknowledgements
This report was carried out in partnership with CIES and the authors would like to thank Javier Portocarrero,
Norma Correa (CIES officer responsible for the project) and María Amelia Trigoso for their institutional support
throughout the research process. Likewise, the authors are thankful to María Eugenia Rodríguez for her
valuable support as a Research Assistant. Thanks are also due to the many individuals and organizations
that assisted and supported this study through the provision of their time, ideas, documents and other
materials, particular Paul Harvey, Deborah Baglole and Enrique Mendizabal. Finally, thanks to Matthew Foley
for editing the paper.

 1

Contents

Acronyms ... 2
1. Introduction ... 4

2. The National Civil Defence System (SINADECI).. 6

2.1 The Multi-Sectoral Disaster Prevention and Response Commission...6
2.2 The National Institute for Civil Defence (INDECI) ...6
2.3 The regional civil defence system ..6

3. The response to the August 2007 earthquake .. 10

3.1 SINADECI..10
3.2 International humanitarian actors..12
3.3 Civil society and the private sector ..13

3.3.1 Civil society..13
3.3.2 Private sector ...13

4. Reconstruction and the transitional phase ... 16

Conclusion ... 20

Policy Recommendations .. 21

Annex: Institutions consulted in Peru .. 22

 2

Acronyms

AMUPAT Association of Municipalities of the People Affected by the 15 August 2007

Earthquake
CEAS Episcopal Centre for Social Action
CODEHICA Human Rights Commission of Ica
COE Centre for Emergency Operations
CSR Corporate Social Responsibility
DFID Department for International Development
FAO Food and Agriculture Organisation
FAP Peruvian Air Force
FORSUR Fund for the Reconstruction of the South
IASC Inter-Agency Standing Committee
IFRC International Federation of the Red Cross
INDECI National Institute for Civil Defence
IOM International Organisation for Migration
JICA Japan International Cooperation Agency
OCHA Office for the Coordination of Humanitarian Affairs
PCM Presidential Council of Ministers
SC-UK Save the Children UK
SINADECI National Civil Defence System
SIDECI Civil Defence System
UNDAC United Nations Disaster Assessment and Coordination
UNDP United Nations Development Programme
UNHCR United Nations High Commissioner for Refugees
UNICEF United Nations Children’s Fund
WFP World Food Programme
WHO World Health Organisation

 3

Source: UN OCHA, accessed at www.reliefweb.int

Figure 1: Map of the earthquake-affected area

 4

1. Introduction

On 15 August 2007, an earthquake measuring 7.9
on the Richter scale hit off the Peruvian coast, with
several aftershocks the following day. The
earthquake caused severe damage to the
department of Ica, particularly to the cities of
Pisco, Chincha and Ica. The earthquake also
affected the city of Cañete in the department of
Lima, and Huancavelica department. Almost 600
people were killed, an estimated 1,000 injured
and over 70,000 families affected.1 There was
extensive damage to government buildings,
homes, schools, churches, roads and bridges,
creating a consequent need for shelter, food,
water, healthcare, sanitation and security. The
Peruvian government declared a state of
emergency and, with the support of the
international community, led the response through
the National Civil Defence System (Sistema
Nacional de Defensa Civil – SINADECI)).

This study analyses the Peruvian state’s response
to the earthquake and assesses its relationship
with domestic non-governmental actors and the
international community. The aim is to
constructively reflect on the response in order to
generate learning and policy recommendations
that can help improve future responses. This of
particular importance as the country is prone to
earthquake related disasters. The study, funded by
the Department for International Development
(DFID), is part of wider work by the Humanitarian
Policy Group on the role of affected states in
disaster response. Although most international
statements of principle regarding humanitarian
action start with a reaffirmation of the primary
responsibility of states for the welfare of victims of
humanitarian emergencies within their borders,
there is very little comprehensive analysis on the
actual role states play in domestic response,
including institutional arrangements, levels of
public financing and key actors involved. This lack
of knowledge can lead to poor coordination and
communication, duplication of effort and shortfalls
in the delivery of relief. Some of these concerns
were evident in the response to the Peruvian
earthquake.

Peru has undergone a period of significant growth
in the last decade, mainly based on the extraction

1 UN (2007), Peru Earthquake Flash Appeal 2007,
http://ochaonline.un.org/cap2005/webpage.asp?Page
=1604.

of natural resources and a booming agro-export
and construction industry. This has given
significant resources to both central and regional
governments and as a result the state was
financially well positioned to respond.
Furthermore, Peru has developed an elaborate
formal response system that has experience in
tackling emergency situations. However, during
the recent earthquake, the system at the regional
level struggled to cope with the scale of the
emergency and the central government, rather
than support the regional system, bypassed it by
creating a parallel response structure. This led to
poor coordination, particularly in the initial phases
of the response, which in turn led to an absence of
coherent information, duplication of effort and
poor needs assessment. Most of the relief was
initially concentrated in Pisco, despite extensive
damage and large-scale need in Chincha and other
remote rural areas.

Despite these deficiencies, most of the injured
were evacuated promptly, there was no spread of
disease and most of the affected population
eventually received some form of support. This
was partly the result of an initial well-coordinated,
rapid and generous relief effort by international
NGOs and subsequent support by the UN system.
Other factors were also important, such as the
proximity of an airport and port to the affected
area and the relative lack of damage to the main
road linking the region to the capital, Lima. In
other circumstances such factors may not be
present, suggesting a need to reflect on how the
state system and its coordination with other
stakeholders can be improved.

This study is based on a review of relevant
literature and a short field visit to Peru in January
2008. Interviews were carried out with key
stakeholders and two workshops organised in
Lima and Pisco with individuals from government
bodies, donor governments, humanitarian
agencies and other civil society organisations (see
annex). However, due to time restraints, all of the
affected regions were not visited and most of the
research was concentrated in Pisco. Therefore the
findings should not be over generalised for the
entire affected region as there may have been
regional variations in the response. Many of the
issues discussed are politically sensitive, and
individuals and organisations at times remain
anonymous.

 5

The report begins by outlining the structure of the
state response system and analysing the
mechanisms on which in theory it relies. It then
explores how the state system performed in
practice during the earthquake response, and its
interaction with domestic and international actors,

such as the UN system, international and national
NGOs, the private sector and the Catholic Church.
The final section assesses the transition from the
emergency to the reconstruction phase, and
explores how reconstruction is being
implemented.

 6

2. The National Civil Defence System (SINADECI)

s
Peru’s national disaster prevention and response
system was created in 1972 following an
earthquake in 1970, one of the largest
catastrophes to affect the country in its modern
history. An estimated 70,000 people were killed or
missing, and in all three million were affected.2 In
1987, the National Institute for Civil Defence
(INDECI) was set up, and in 1991 the National Civil
Defence System (SINADECI) was established to
integrate disaster prevention and response into
national development planning.3

SINADECI seeks to manage issues related to
disaster prevention and response. Its main aim is
to reduce risks, provide adequate and relevant
relief and ensure rehabilitation in the wake of a
disaster, irrespective of its origin.4 As Figure 1
shows, SINADECI’s structure is both complex and
hierarchical. It is led by the head of state and the
Presidential Council of Ministers (PCM) through
the Multi-Sectoral Disaster Prevention and
Response Commission, but it is coordinated by
INDECI, which links the commission with the
regional civil defence system.5

2.1 The Multi-Sectoral Disaster Prevention and
Response Commission

The Multi-Sectoral Disaster Prevention and
Response Commission is led by the president of
the PCM (currently the Prime Minister, Jorge del
Castillo). It comprises most of the main line
ministries, including finance, housing, education,
health and transport. It is charged with
coordinating, evaluating, prioritising and
supervising measures to mitigate risks, provide
assistance and support rehabilitation in areas
vulnerable to or affected by large-scale disasters.
These tasks are carried out through INDECI, which
acts as the commission’s technical secretariat and
engages with international NGOs and other
agencies.

2 Huaraz Online (2006).
3 INDECI (2006), Manual de Conocimientos Básicos
para Comités de Defensa Civil y Oficinas de Defensa
Civil (Lima: INDECI).
4 SINADECI, emphasis added and translation by the
authors.
5 SINADECI (2005), El Manual de Conocimientos
Básicos para Comités de Defensa Civil y Oficinas de
Defensa Civil (INDECI, 2006) and www.indeci.org.pe.

2.2 The National Institute for Civil Defence
(INDECI)

INDECI is the main coordinating body. Its functions
include:

• Developing the rules and policies
necessary to coordinate, guide and
supervise the planning and
implementation of civil defence.

• Designing and proposing disaster risk
reduction strategies in development plans.

• Providing immediate emergency
assistance to populations affected by
disasters.

• Participating in the formulation and
dissemination of national security and civil
defence doctrine.

• Offering advice on civil defence issues.
• Coordinating SINADECI.
• Promoting education and increasing

capacity among the population.
• Evaluating declarations of a state of

emergency.
• Channelling and organising national and

international emergency relief assistance.

2.3 The regional civil defence system

In the last decade, Peru has renewed reforms that
seek to continue a process of decentralisation in
an attempt to tackle the social, economic and
political inequities that have seen most economic
and political institutions concentrate in the capital
Lima. As a result, at the regional level, local
governments have gained increased responsibility
in disaster response and form a significant part of
SINADECI. These responsibilities are carried out
through civil defence committees that are tasked,
with the support of INDECI, with managing risks in
their regions and, in the case of an emergency,
providing assistance and supporting the
rehabilitation process.

The level of responsibility at the regional level
depends on the scale of the emergency. In first
instance it is the defence committee at the district
level that will have to respond in case of an
emergency, however, if the scale of the incident
supersedes its capacity the responsibility falls to
the provincial committee and so on until a national
state of emergency is declared and then
responsibility falls to the multi-sectoral
commission through INDECI.

2. The National Civil Defence System (SINADECI)

 7

Technical Secretariat

Support from the Regional
Civil Defence Office (INDECI)

Planning Commission

Technology and Science Commission

Coordination Commission for Prevention
Activities and Projects

Operations, Education and
Training Commission

Logistics
Commission

Health
Commission

Law and Technical
Observation Commission

Communications
Commission

President of the Civil Defence
Committee

Figure 3: The structure of civil defence committees

Source: INDECI, Manual de Conocimientos Básicos para Comités de Defensa Civil y Oficinas de Defensa Civil, (Lima: INDECI, 2006)

Figure 2: SINADECI’s basic structure

SECTORS

Civil Defence Office

INDECI

Regional Civil Defence
Committees

Technical Secretariat

Provincial Civil Defence
Committees PROVINCIALES

DE DEFENSA CIVIL

Technical Secretariat

District Civil Defence
Committees

Technical Secretariat

Regional Government

Civil Defence Office

Provincial Municipalities

Civil Defence Office

Municipal Districts

Civil Defence Office

Regional
Government

Local
Government

Regional Civil
Defence Office

(INDECI)

Head of State

Presidential Council of
Ministers

Multi-Sectoral Commission of
Disaster Prevention and

Response

Source: INDECI, Manual de Conocimientos Básicos para Comités de Defensa Civil y Oficinas de Defensa Civil (Lima: INDECI, 2006)

 8

Civil defence committees comprise local
authorities and other non-governmental
organisations. They are headed by mayors,
and include governors, the police, the armed
forces, technical staff and representatives of
the Church, universities, companies and NGOs.
They include different sectoral commissions
leading on education, logistics, health and

communications. The mayor is responsible
for forming the committee, building its capacity
and ensuring that it carries out its
tasks. The committee at the regional level
should supervise and coordinate the various
committees at the district and provincial
levels. Figure 3 shows the structure of the
committees.

 9

 10

3. The response to the August 2007 earthquake

The Peruvian government led the response to the
earthquake through SINADECI. It was supported by
the military, the private sector (local, national and
international) and by generous contributions from
civil society and the international community,
including governments, international NGOs and
UN agencies. The initial response entailed
searching for survivors, evacuating the injured,
removing rubble, ensuring security and meeting
the needs of affected people. Shelter was provided
for those that had lost their homes, latrines were
installed, clean water and medical services were
established, food aid was distributed and
education and psychosocial support was offered,
especially to children. A Consolidated Appeal
(CAP) in the wake of the earthquake raised
approximately $37 million, $9.5m of which was
provided by the Central Emergency Response Fund
(CERF).

Despite the considerable relief effort, the initial
response was chaotic, marked by a lack of
coordination and inadequate information on
needs and hindered by a lack of capacity at the
regional level and consequent political wrangling
(particularly between the local, regional and
national governments). However, as time passed
the response became better organised,
particularly once an OCHA coordination office was
established in Pisco and a UN Disaster
Assessment and Coordination (UNDAC) team
arrived to support coordination and provide
technical advice. Although 600 people died, most
of the critically injured were evacuated to
hospitals in Lima. Eventually, all affected
populations received some form of shelter and
food.6 Several factors assisted the response.
Logistics were relatively straightforward: there was
an airport and port at Pisco, and the main road
from Lima escaped serious damage, allowing for
relatively easy access. The number of fatalities
was probably reduced because the earthquake
occurred at 18.40, when most people were not in
their homes. There was also a significant degree of
solidarity, both from regional countries and the
Peruvian people as a whole.

6 Consultorías Atinchik, ‘Sistematización de la
Información de las Agencias de Cooperación
Internacional sobre las Lecciones Aprendidas y su
evaluación de la situación actual al sismo del 15 agosto
del 2007 en el Perú’, Informe de la Consultoría,
November 2007.

3.1 SINADECI

The regional civil defence system collapsed in the
wake of the earthquake. The initial response was
chaotic: a power cut and the disruption of
telephone lines hindered communication and
many mayors were personally affected and were
grieving for lost relatives and friends, which
effectively resulted in a lack of leadership. This
was especially apparent at the district and
provincial levels, but was also evident at the
regional level, as the regional president was
travelling and did not return until several weeks
after the earthquake.7 Responsibilities were not
clearly defined. Local authorities felt that INDECI
should have offered greater leadership and
established a larger presence, whilst officials from
INDECI felt that the initial responsibility lay with
the civil defence committees at the regional level.8
There are two possible reasons for these
problems: the scale of the emergency, which was
beyond the capacity of the regional defence
committees, and the fact that, in many
municipalities, committees had not been formed
and investment in capacity-building and response
planning had been inadequate.

The mayors of municipalities and districts have
primary responsibility for responding to
emergencies through their local defence
committees. However, many of these committees
were poorly equipped in terms of financial and
human resources and they lacked the necessary
training and preparedness. Many mayors only took
office in early 2007, in a process often
accompanied by a change in the majority of
personnel, with mayors favouring their political
supporters and allies. As a result, the institutional
memory and capacity-building developed under
previous administrations were lost. In districts
were mayors had been re-elected there were some
signs of better preparedness.9

Change of office rarely brings further investment
and development in disaster preparedness
because the issue is not a primary political

7 Interview with the Regional Presidency’s Office, Ica,
Peru, January 2008.
8 Interviews with mayors and with INDECI, Pisco and
Lima, Peru, January 2008.
9 For example, in the town of Tambo de Mora, where the
mayor was been re-elected, the population knew where
to assemble when the alarm was raised.

3. The response to the August 2007 earthquake

 11

concern of constituents and does not generate
significant resources. Some local mayors
complained that effective disaster preparedness
would entail using considerable resources from an
already restricted budget.10 In practice, other
sectors are given priority, such as employment,
education, healthcare, housing and infrastructure.
There seems to be a widespread perception
among government authorities, including INDECI,
that emergency preparedness is a voluntary
activity based on solidarity, and there is no real
sense of an obligation to build capacity to respond
or put in place effective systems to monitor
whether the responsible authorities are carrying
out activities in prevention and response
preparedness.11 There seems to be no oversight
body to ensure that local municipalities discharge
their responsibilities in terms of disaster
preparedness. INDECI would seem the best placed
to take on this task, but it does not appear to have
the mandate to do so.

The collapse of the regional system affected the
response on several fronts. There was initial
confusion, people did not know where to go or
what to do, there was no effective evaluation of
the extent of the damage or the scale of people’s
needs and the initial relief efforts were
uncoordinated, with a consequent duplication of
effort and unmet needs.12 This was the case, for
example, in the town of Castrovirreyna in
Huancavelica, where help did not arrive until a
month after the earthquake.13 Most of the relief
effort was initially concentrated in the town of
Pisco, although other areas were often just as
badly affected, if not more so.14 The lack of
information was so acute that the President
initially claimed that the emergency was minor,
with very few casualties.15

The relief effort was also hampered by political
wrangling at the local level. Some mayors favoured

10 ODI-CIES workshop on lessons learned from the
earthquake response, January 2008, Pisco, Peru.
11 Interviews with local mayors and the regional office of
INDECI, Pisco, Peru, January 2007.
12 Consultorias Atinchik, ‘Sistematización de la
Información de las Agencias de Cooperación
Internacional sobre las Lecciones Aprendidas y su
evaluación de la situación actual al sismo del 15 agosto
del 2007 en el Perú’, Informe de la Consultoria,
November 2007.
13 Interview with IFRC, Lima, January 2008.
14 Interview with Oxfam, Pisco, January 2008.
15 Interview with aid agencies, Lima, Peru, January
2008.

their political supporters, and others sought to
blame opposition parties or political rivals for the
lack of coordination and the tardiness of aid
delivery.16 Information on needs was often
distorted to increase the amount of aid received.
The mayors, INDECI and other agencies all had
different needs assessments, further hampering
coordination.17 Access to adequate information
was hindered further because the census carried
out in October 2006 had been declared invalid;
some agencies reported that information from the
media was often more reliable and accessible.18
However, it should also be noted that the
response was not the same across all the
municipalities and districts; in some areas, such
as the town of Túpac Amaru, defence committees
were set up and coordinated the response to a
certain extent, largely avoiding the excessive
duplication seen elsewhere.19

When the scale of an emergency exceeds the
capacities of the local and regional authorities to
respond, ministers are meant to intervene through
the multi-sectoral commission and INDECI. After
the earthquake, ministers and INDECI decided to
do this. However, rather than support the
authorities in order to strengthen the existing
system a parallel one was created, led personally
by President Alan Garcia and key ministers. The
decision to create a parallel system needs to be
understood in the context of the political
environment of the time. In the months before the
earthquake, opinion polls showed general
discontent with Garcia’s administration, with his
disapproval rating increasing from 31% in January
2007 to 44% in the weeks before the disaster.20
After the earthquake hit, the initially chaotic
response prompted strong criticism in the media,
and small protests were held in Pisco.21 Such was
the hostility that in some instances political
messages undermining opponents were carried on
food aid; in one case, cans on tuna apparently
donated by the Venezuelan government and a left-
leaning party carried slogans criticising the

16 Interview with FAP, Pisco, Peru, January 2008.
17 Interview with UNDP, Pisco Office, Peru, January
2008.
18 Interview with IOM and CARE, Lima, January 2008.
19 Interview with the Governor of Pisco, Lima, Peru,
January 2008.
20 Statistics from the Instituto de Opinión Publica,
Pontificia Universidad Católica del Perú.
21 See for example ‘Critican desorden en el reparto de
ayuda a las víctimas’, I, 22 August 2007 and BBC News,
‘Quake survivors berate President’, 9 August 2007.

 12

government for its inefficient response (the
Venezuelan government denied these claims).22

Taking charge of the earthquake response
provided Garcia with an opportunity to challenge
his critics and adhere to calls from the public for
him to personally travel to the region and take
charge of the response. Therefore, along with his
ministers, he travelled to the affected area and
personally set up a response office at the military
base in Pisco, from where he took charge of the
response. Each minister led their relevant sector
as specified in the multi-sectoral commission:
logistics, education, food, health, coordination,
shelter search and rescue, security and water.
However, this personal approach often led to poor
decision-making, as the ministers involved often
bypassed the regional system and did not have
the technical expertise they needed to be making
micro-level decisions, such as deciding to clear
the debris three days after the earthquake when
lives could still have potentially been saved.23
Meanwhile, the presence of senior ministers often
meant that district and provincial authorities
sought to directly liaise with them, rather than
working through regional authorities.

3.2 International humanitarian actors

The response from international humanitarian
actors has been sustained and substantial, with
international NGOs such as Oxfam International,
CARE, Action Against Hunger, the International
Federation of the Red Cross (IFRC) and Médecins
Sans Frontières actively involved in providing
relief. UN agencies such as UNDP, WFP, UNICEF
and OCHA also participated. As noted above,
OCHA set up a coordination office in Pisco, and an
UNDAC team arrived 72 hours after the
earthquake. Despite the large international
presence, after discussions with the government,
the UN Resident Coordinator decided not to
activate the cluster approach.

The cluster approach is part of a wider set of
reforms designed to address gaps in humanitarian
response and to strengthen the humanitarian
system. The aim is to create a more structured,
predictable and accountable system, better placed
to support host governments, local authorities and

22 Rory Carroll, ‘Venezuela disowns “provocative”
earthquake aid’, The Guardian, 22 August 2007.
23 Interview with RAPID Latin America, Lima, Peru,
January 2008.

civil society in humanitarian crises.24 Many of the
issues these reforms seek to remedy were
pertinent to the earthquake crisis, such as an
initial lack of coordination and information,
uncertainty over responsibilities and duplication
of effort. Arguably therefore initiating the cluster
approach would have helped SINADECI. This was
the view of many agency staff interviewed,
including an official from OCHA.25 Why, then, was
the decision taken not to do this? From interviews,
there seem to have been two main reasons:
government opposition, and apprehension among
lead agencies stemming from a lack of knowledge
and understanding of what implementing the
cluster approach in practice actually entails.

On the political side, initial discussions on the
relief effort and the role of the international
community took place between the PCM and the
UN. The UN told the government of the cluster
approach and suggested that it be implemented.
This was opposed by high profile government
officials and decision makers because it might
have implied that the government lacked the
capacity to mount an adequate response and was
unable to meet its responsibilities as outlined in
the constitution. As noted, the government was
keen to use the earthquake response as an
opportunity to demonstrate its capacity and its
solidarity with affected people. A recent evaluation
of the cluster approach also highlights a lack of
consultation between affected governments and
the actors driving humanitarian reform; this
exclusion from the process further contributes to
government reluctance to embrace the reforms.26
On the second issue, it seems that there is a lack
of understanding of the cluster approach at field
level, particularly around the provider of last resort
function.27 At the time of the earthquake, only the
IFRC, the cluster lead for emergency shelter, seems
to have understood what this meant, and had staff
ready to take on that role. Agency staff admitted to
not being clearly briefed, and some called for
simulations to illustrate to all the actors involved,
including the government, what activation of the
cluster approach would entail.28

24 For more information on the cluster approach see
www.humanitarianreform.org.
25 Interviews with agencies in Lima and telephone
interview with OCHA Regional Office (Panama), January
2008.
26 Joint Research Team (2007), Cluster Approach
Evaluation: Final Draft, HPG Commissioned Paper
(London: ODI), p. 21.
27 Ibid., p.10.

 13

The28 government agreed to the arrival of an
UNDAC team and the UN Resident Coordinator
decided that activating the cluster system was no
longer necessary. International agencies aligned
themselves with the sectors established by the
government and supported them initially by
putting together the Flash Appeal. In fact, the
Appeal seems to have been an attempt to bring
the international response into line with
government sectors, rather than a real indication
of needs of the ground, which as noted were
difficult to gauge.29 Although the government
system was similar to the cluster approach, in that
it is divided by sector, there were areas,
particularly in shelter and sanitation, where
coordination was weak and decision-making poor.
In some instances, for example, camps were set
up despite the fact that people were reluctant to
move as they lacked titles to their property and
wanted to secure their belongings.30 In some cases
international NGOs took on informal leadership
roles.31 These experiences highlight in particular
the need to better align state structures and
systems with those of the international community
in advance of a crisis.

Whilst negotiations were taking place between the
UN and the government, many international NGOs
initiated and coordinated their own relief efforts at
a very early stage. Although many of these NGOs
were not present in the department of Ica at the
time of the earthquake due to the area’s recent
economic growth and success in reducing poverty
and increasing employment, most of these
agencies do have a long history in the country and
have solid relations with the government.
Furthermore, many of their staff are Peruvian
nationals and personal relations between them
are good. This made it easier for them to
coordinate their efforts early on, minimising
duplication. A matrix showing who was doing what
where was developed within 24 hours. This was
later taken over by OCHA once it had set up its
coordination office.

3.3 Civil society and the private sector

The earthquake response was characterised by the
mass participation of civil society and the private

28 Interview with agencies, Limaand Pisco, Peru, January
2008.
29 See UN (2007), Peru Earthquake Flash Appeal 2007.
This concern was raised by several aid agencies
(interviews, Lima, Peru, January 2008).
30 Interview with IOM, Lima, Peru, January 2008.
31 Interview with CARE, Lima, Peru, January 2008.

sector. This ranged from organising collections in
local communities to personally arranging and
delivering relief. This support stemmed from the
sense of national solidarity sparked by the crisis,
and was a welcome addition to the response.

3.3.1 Civil society
Much of the local response came from
organisations and groups affiliated to the Catholic
Church. This gave them strong relations with
affected communities and a high degree of
legitimacy among the population. The day after the
earthquake, Monsignor Miguel Cabrejos, the
president of the Peruvian Episcopal Conference,
formally asked the Catholic Church to intervene in
the response and designated Caritas as the central
coordination agency.32

Due to the lack of information on needs, Caritas
and the Centro Episcopal de Acción Social (CEAS)
sought to evaluate damage and generate
information through parishes in the affected
region.33 These actors built on existing solidarity
structures, such as the communal kitchens in
many local neighbourhoods. Apart from food,
these kitchens also provided security by grouping
people together. In the first 48 hours security was
a major concern: there was no power and looting
was reported.34 According to Caritas, an estimated
2,800 communal kitchens were set up.35

As well as food and items such as tents, the
Church also provided informal institutional
support. With the collapse of many local
authorities the Church was often seen as a
legitimate body to take decisions regarding the
relief effort.

3.3.2 Private sector
The private sector also played an active role in the
earthquake response. Companies of different
sizes, sectors and geographical location directly
contributed to the relief effort. This involvement is
part of a recent trend in Peru in which businesses,
many of which have benefited from the country’s
recent economic growth, are further engaging in
Corporate Social Responsibility (CSR). In this
context, disaster management software was
donated to the PCM and helped coordinate actors
and logistics, Peru LNG donated heavy machinery

32 Interview with Centro Episcopal de Acción Social
(CEAS), Lima, Peru, January 2008.
33 Ibid.
34 Interviews with several agencies, Pisco, Peru, January
2008.
35 Interview with Caritas, Lima, Peru, January 2008.

 14

and logistical support and DHL supported the
organisation and classification of relief items at
the military base in Pisco.

At the local level, there was a substantial response
from the private sector in Chincha, through the
local chamber of commerce.36 Initially, firms
sought to support the local mayor in his response,
but their help was rejected in an attempt to show
that the local government had everything under
control. There were also suspicions that private
sector actors had political aspirations, and the
mayor told companies to concentrate on running
their businesses.37 As a result, business leaders
decided to support the relief effort individually
using their own resources and capabilities. Many
stakeholders praised the speed and effectiveness
of their response. Business leaders drew on their
local knowledge, labour and influence to organise

36 Interview with a member of the Chamber of
Commerce, Chincha, Peru, January 2008.
37 Ibid.

the removal of rubble, distribute food and provide
shelter, avoiding many of the bureaucratic
obstacles confronting the local authorities.38 In
one example, several houses needed to be
demolished. Authorisation for this would have
been time-consuming for the local authorities, but
business leaders simply agreed compensation
with the owners and bulldozed them.39

Once relief started to arrive in Chincha, the
chamber of commerce sought to coordinate with
the local authorities and the government,
particularly on issues such as where to dispose of
debris and where to resettle people who had lost
their homes. A month after the earthquake the
chamber of commerce officially ended its
involvement in the relief effort in order to focus on
day-to-day business activities in support of
economic recovery.40

38 Interview with IOM, Lima, Peru, January, 2008.
39 Interview with a member of the Chamber of
Commerce, Chincha, Peru, January 2008.
40 Ibid.

 15

 16

4. Reconstruction and the transitional phase

The transitional period between the emergency
and reconstruction phase within SINADECI
involves a range of activities, including removing
debris, providing medical and psychological
assistance to the population, restoring temporary
public services and economic activities and
carrying out evaluations in order to assess damage
and define the nature of the reconstruction
process.41 These activities prepare the ground for
the reconstruction phase, in which people who
have suffered losses are compensated, damage is
repaired, access to basic services is restored and
social and economic activities are re-established.

Responsibility for the reconstruction phase lies
with sectoral bodies and ministries, and should be
driven by the authorities at the various levels of
governance: regional, provincial and district. As in
the emergency phase, if the scale of the disaster
surpasses the capacity of the regional system then
this phase is led by a special commission or
committee for reconstruction. This was the case for
the August 2007 earthquake, where the
government felt regional capacities had been
surpassed, and so created the Fund for the
Reconstruction of the South (FORSUR).

FORSUR is based on a Colombian model set up to
support the reconstruction process after an
earthquake hit the Colombian city of Armenia in
1999. Supported by the government, international
donors, the private sector and civil society
organisations the fund was hailed as a success.
With guidance from his Colombian counterpart,
Garcia created a similar structure in Peru. FORSUR
initially comprised 19 members, including the
presidents of the three affected regions (Ica, Lima
province and Huancavelica), the provincial mayors
of the affected areas (Ica, Chincha, Pisco and
Cañete), the ministers of transport, health, energy
and mining and education and five private sector
representatives chosen directly by Garcia, one of
whom, Luis Favre, was designated executive
director.42

Unlike its Colombian counterpart, FORSUR is not a
politically autonomous institution, but rather an

41 INDECI (2006), Manual de Conocimientos Básicos
para Comités de Defensa Civil y Oficinas de Defensa
Civil (Lima: INDECI).
42 Three months after FORSUR was formed Congress
passed legislation to reduce the number of members to
ten in an effort to make it more efficient and rapid.

executive unit dependent on the PCM. However, its
precise objectives have not been clearly
delineated and remain vague.43 This ambiguity has
also led to a lack of clarity around the institutions
responsible for the transitional phase. For
example, local authorities claimed that FORSUR
should be responsible for removing debris, a task
which FORSUR claimed was the responsibility of
the local authorities. In the end, the military was
eventually tasked with the job. According to a
senior official, FORSUR is a coordination system
not an implementing institution, although it can
support implementing partners with technical
assistance.44 The focus is on larger projects such
as infrastructural work, rather than smaller-scale
reconstruction projects.

FORSUR has obtained resources from a variety of
institutions, including the World Bank, UNDP and
the private sector. Together with an initial
donation of approximately $40m in public funds,
its current funding stands at around $80m.45 In
order to access these funds, agencies and
companies must develop proposals and present
them to FORSUR for approval. It is expected that
the private sector will play an important role in
both preparing and implementing reconstruction
projects. However, the criteria for presenting
proposals had yet to be developed at the time of
writing, and the reconstruction plan had not been
made public. Although there is no fixed end date
for FORSUR, it is expected to last until 2009.

The government has received a great deal of
criticism for the way in which the reconstruction
phase has been carried out, and specifically the
role and achievements of FORSUR. Many of those
affected by the earthquake are still living in tents
and temporary housing.46 Heavy rain in January left
many exposed and put further strain on the
drainage system, raising the risk of epidemics.47

43 Congreso de la Republica de Perú (2007), Ley que
crea el fondo para la reconstrucción integral de las
zonas afectadas por los sismos del 15 de agosto de
2007, denominado FORSUR.
44 Interview with official from FORSUR, Lima, Peru,
January 2008.
45 Ibid.
46 Interview with OCHA and UNDP, Lima, Peru, January
2008.
47 Interviews with various aid agencies, Lima, Peru,
January 2008.

4. Reconstruction and the transitional phase

 17

From consultations with key informants, four main
areas of concern can be identified with regard to
FORSUR and the reconstruction process.

1. Lack of confidence in FORSUR
The Colombian counterpart to FORSUR was seen
as successful because it had strong support from
the government, the private sector and donors,
and made sure of strong civil society participation
and ownership.48 This has not been the case with
FORSUR, which has faced considerable hostility
and criticism due to the strong involvement of the
private sector, and resentment at the lack of civil
society participation in the reconstruction
process.49 FORSUR is commonly seen as an entity
created in Lima by the central government, which
does not take into account the views and
perspectives of affected people and their elected
local authorities. During the field visit,
considerable dissatisfaction and hostility towards
FORSUR was voiced by the regional president’s
office and provincial mayors.50

This hostility led Congress to make some changes
to the structure of FORSUR, establishing Provincial
Reconstruction Committees led by the provincial
mayors and integrated with other local actors.
However, these changes were insufficient to
appease critics, and on 23 November 2007 a large
demonstration was held by a group of disaffected
citizens. They made three key demands: the
installation of an operations centre in Ica under
the control of the regional authority, the
resignation of the president of FORSUR and the
further inclusion of regional and local authorities,
as well as local private sector and civil society
organisations.51 In this context, an alternative to
FORSUR was formed, called the Association of
Municipalities of the People Affected by the 15

48 Interview with aid agency, Lima, Peru, January 2008.
49 This has been a wider and complex issue within the
current administration, which has questioned the
purpose of certain campaigns led by NGOs and civil
society organisations, particularly in the case of specific
environmental NGOs whose actions are seen as
obstacles for the exploitation of natural resources and
Peru´s economic growth. See García, A. (2007) ‘El
síndrome del perro del hortelano’, El Comercio, sección
A, 28 October.
50 Interview with local authorities, Pisco and Ica, Peru,
January 2008.
51 Poder Ciudadano (2007), ‘Ica en paro: Iqueños se
hartaron de esperar reconstrucción’,
http://www.poderciudadano.org.pe/?p=1589.

August 2007 Earthquake (AMUPAT).52 AMUPAT has
a different reconstruction agenda based on
decentralised participation. It is currently
elaborating a reconstruction plan.53

The criticisms directed at FORSUR stem from the
general atmosphere of mistrust between the
central government and regional and local
authorities, exacerbated by the lack of
consultation on reconstruction issues.54 The
resources allocated for reconstruction are seen as
insufficient, particularly when set against the
considerable national contribution the region has
made during its recent economic expansion. There
is a perception that the government should be
investing more, as the region would be able to
generate fresh resources rapidly and see a return
on this investment within a few years.55 There are
some signs of improvement, with FORSUR
appointing regional representatives tasked with
engaging with local authorities and increasing
their participation in the reconstruction process.56

2. Lack of clarity
Consultations with key stakeholders show that
many agree that FORSUR is a good idea. However,
the problem is that there has been little clarity
over what its exact objectives are, how it
functions, what its responsibilities are and how it
coordinates with SINADECI. This confusion partly
lies in the fact that it is not clear whether FORSUR
is a private or a public institution, whether it works
at the level of a ministry or a private company and
where its responsibilities lie, particularly in the
transitional period between the emergency and
reconstruction phases.

This lack of clarity has also hampered coordination
on reconstruction projects. Some donors and
agencies have been carrying out projects without
consulting FORSUR; this has been the case with
JICA’s work on sanitation.57 There seems to be an
urgent need to develop a general framework that
clearly outlines the roles and functions of
FORSUR.58

52 AMUPAT (2007), Reconstrucción, fortaleciendo la
descentralización y la participación ciudadana.
Comunicado. Pisco.
53 Interview with CODEH-ICA, Ica, Peru, January 2008.
54 Interview with CARE, Lima, Peru, January 2008.
55 Interview with Regional Government, Ica, Peru,
January, 2008.
56 Interview with FORSUR regional representative, Pisco,
Peru, January 2008.
57 Interview with FORSUR, Lima, Peru, January 2008.
58 Interview with USAID, Lima, Peru, January 2008

 18

3. Bureaucratic obstacles
In an interview published in El Comercio, the
president of FORSUR stated that the main problem
hindering the execution of projects concerned the
many legal and bureaucratic obstacles they face.
Although FORSUR was set up in order to
circumvent these obstacles and initiate rapid
reconstruction, in practice it is part of the PCM and
therefore has to follow established fiscal
procedures to ensure transparency, leading to
delays in the distribution of funds. Some projects
were approved in September, but funds were not
released until December.59

4. Precarious and informal property rights
A weak institutional framework, partly as a result
of poor governance in recent decades and an

59 Interview with FORSUR, Lima, Peru, January 2008.

 increase in urbanisation have contributed to
informal land tenure and property rights in most of
the affected area. This presents a serious
challenge to the reconstruction process. For
example, homeless families are meant to receive a
voucher worth around $2,000 to buy housing
materials. However, to be eligible families need to
prove ownership of their homes through a legal
title. Most families do not have formal titles to
their property or are tenants. As a result, many of
those affected have not been able to start
reconstructing their homes. There is clearly a need
for alternative solutions that recognise the
informal nature of tenure. In the absence of such
an alternative, there is a risk that people will
simply rebuild their homes using cheaper
materials that do not conform to safety standards.

 19

 20

Conclusion

Peru’s elaborate and complex disaster prevention
and response system is considered one of the
most advanced in the region. As part of the wider
decentralisation process, responsibility for
prevention and response has fallen to the regional
and local authorities, depending on the scale of
the disaster, and is coordinated and overseen by
INDECI and the PCM.

In practice, after the 2007 earthquake regional
and local civil defence committees could not deal
with the emergency, partly because many local
authorities were directly affected, and partly
because many committees had not been formed,
and there was no capacity or preparedness to
respond. This lack of preparedness and resources
was due to the fact that many of the mayors had
been elected only recently, and the change of
authority often involved a complete renewal of
staff, mainly for political reasons. Capacity was
therefore lost. Furthermore, disaster prevention
and response is not given priority as it does not
have political weight among constituents and
does not generate significant resources. There is
an urgent need to address these deficiencies in
order to support regional capacity. However, there
is no oversight body or enforcement agency to
monitor capacity and ensure compliance. These
are issues encountered in other Latin American
countries; research in El Salvador showed how
decentralisation had brought an increase in
responsibilities at the municipal level but not in
capacity with regards to disaster response and
preparedness. The municipal response to several
disasters in 2005 was marred by lack of resources
and indifference towards its importance,
particularly in smaller towns.60

The central government took a proactive approach.
The President and the PCM flew to the region and
were actively involved in coordinating the
response. However, the decision to create a
parallel response mechanism, rather than support
the regional system as conceptualised in
SINADECI, undermined coordination and
information-gathering and made it more difficult to
meet initial needs effectively. This also
undermined regional and local authorities, which
were seen as incompetent and ill-prepared.
Consultations with key informants suggest that

60 See Weiss, P (2008), El Salvador: a case study in the
role of the affected state in humanitarian action, HPG
Working Paper, (London; ODI).

this was essentially a political strategy on the part
of the government, designed to bolster its political
capital, appease some of its critics and potentially
undermine some of its political opponents in the
region.

This politicisation of the response effort had
repercussions for the international humanitarian
effort, particularly the implementation of the
cluster approach. Although the UN system and
other agencies initially expected that the cluster
approach would be implemented, the government
was apprehensive as it felt that this would suggest
it lacked the capacity and resources to respond.
The lack of government ownership of the
humanitarian reform process also potentially
contributed to this apprehension. Another
obstacle to implementation of the cluster
approach was a lack of understanding at the field
level of what it would entail in practice, and what
responsibilities each lead agency would have.
What resulted was an ad hoc system, in which the
international community sought to align its
support with the government’s response. It is clear
that, in future emergencies, clarification is needed
at the field level of what the activation of clusters
means for each individual agency, and the
implications for the host government.
Consultations in advance of emergencies would
help to save time and minimise political
wrangling, and would ensure that more effective
structures are in place to assess needs during a
crisis.

Despite the collapse of the regional and local
response system, the inadequacies of the central
government’s response and the obstacles to
activating the cluster approach, many lives were
saved and most affected people eventually
received support. However, this was partly due to
logistical factors that may not be present in future
disasters. The transition from the emergency to the
reconstruction phase has not been well-defined or
prepared for, and has been marred by political
disputes. The objectives, functions, structure and
responsibilities of FORSUR are not clear, regional
and local participation has been lacking and funds
have been delayed. If the reconstruction process is
to succeed and support the development of the
area in a way that reduces seismic risk, clarity,
regional participation (both by the government
and civil society) a sense of urgency needs to be
injected into the process.

 21

Policy Recommendations

For the Peruvian Government

• Improve the response capacity of the regional civil defence system by ensuring civil defence
committees are created with adequate financial and human resources to effectively carry out their
responsibilities within SINADECI.

• Ensure an adequate monitoring system is put in place, possibly led by INDECI, to ensure the regional
system is adequately resourced and trained to fulfil its responsibilities. This would avoid the potential
breakdown of the civil defence committees after changes in local government.

• In future emergencies in which the capacity of the regional civil defence system is superseded, INDECI
and the PCM should ensure they support the system in its response rather than create a parallel
system that can lead to poor coordination, duplication of efforts and ultimately risk lives.

• There should be a concerted effort to clarify the roles and responsibilities of those agencies involved
in the reconstruction process, particularly FORSUR and ensure regional government and civil society
participation.

• The reconstruction of houses and other public and private buildings should adhere to the safety
regulations outlined in the maps of dangerous areas (mapas de peligro) and take into account the
informality of land tenure and property rights.

For the UN system

• Increase the input and consequent ownership of the host government in the humanitarian reform
process. In terms of specifically activating the cluster approach, the UN should initiate consultations
with the government on how to better align the system with SINADECI and also clearly specify
individual agency roles and responsibilities.

• Initiate training and simulations on implementing the cluster approach in order to ensure all actors
involved, particularly the government and cluster leads are familiar and aware of their responsibilities
under the system, such as the provider of last resort.

 22

Annex: Institutions consulted in Peru

Peruvian Government
Civil Defense Comittees, Pisco
Education Management Unit (UGEL), Ministry of Education, Pisco
FORSUR (Lima and Pisco)
Governor’s Office, Chincha
Governor’s Office, Ica
Governor’s Office, Pisco
INDECI (Lima and Pisco)
Mayor’s Office, Chincha
Mayor’s Office, Ica
Mayor’s Office, Pisco
Mayor’s Office, Tambo de Mora
Ministry of Education
Municipality of Grocio Prado
Municipality of Humay
Municipality of Tupac Amaru Inca
Municipality of Independencia
Peruvian Air Force
Peruvian Armed Forces
Presidential Council of Ministers
Provincial Municipality, Ica
Regional Government, Ica
The Ombudsman Office
Tourism Directorate (DIRECTUR - ICA), Ministry of Tourism and International Commerce (MINCETUR)

International Agencies and NGOs
Andean Health Organisation
British Embassy
Canadian International Development Agency
CARE Perú
Cathloic Relief Services
Cáritas del Perú
Christian Aid
SDC- Swiss Agency for Development and Cooperation
ECHO – Humanitarian Aid Department
International Federation of the Red Cross
International Organisation for Migration
Food for the Hungry International (FHI)
ITDG Practical Solutions
Mercy Corps
OCHA
Oxfam America
Oxfam GB
Rapid Latinamerica
United Nations Development Programme
UNICEF
USAID

Local Civil Society Organizations and Private Sector
CEAS
Chamber of Commerce, Chincha
CODEHICA
Peruvian Red Cross
Peru LNG
Second of May Association, Tambo de Mora
Social Capital Group

Overseas Development Institute
111 Westminster Bridge Road
London SE1 7JD
UK

Tel: +44 (0)20 7922 0300
Fax: +44 (0)20 7922 0399
Email: publications@odi.org.uk
Website: www.odi.org.uk

