
PERU SITUATION REPORT 25 July 2017

������������
�

 PERU
Humanitarian

Situation Report #12
25 July 2017

� �

Highlights

UNICEF has provided humanitarian assistance in WASH, Protection,

Nutrition, Health and Education to 123,560 children and families in the
most affected district of Piura.

· UNICEF and Plan International have implemented 16 temporary classrooms
located in the following shelters: Nueva Santa Rosa (10), Cristo Viene (2),
Tupac Amaru (2) and Jesus de Nazareth (2). This action has reached around
450 children.

· To date, UNICEF has provided 220 school kits to the students of Santa Rosa,
Cristo Viene and Tupac Amaru shelters.

· A total of 3,390 people now has improved access to water, thanks to
rehabilitation of water systems conducted by UNICEF, COOPI and
community organizations in the districts of Morropon, Chulucanas and La
Matanza.

· UNICEF and Plan International have distributed 895 ceramic water filters to
communities in Castilla and Tambogrande districts, reaching around 4,000
people.

· UNICEF and Action Against Hunger (AAH) have repaired the chlorination
system that purifies water for 6,000 people in the community of El Pedregal
Grande located in Catacaos District.

· Thanks to UNICEF, The Ministry of Women and Vulnerable Population, and
Save the Children, 644 children and adolescents have received psycho-social
recovery services. Psycho-social support has been provided for 1,352
children and adolescents through roving spaces and school-promoted
actions.

· UNICEF and the Piura Regional Directorate of Health have hired twenty
health professionals to provide psychological care to children and
adolescents. To date, 1714 children have received psychological support.

· UNICEF Health and Nutrition brigades are monitoring 1,107 children who
were referred to health centers, having been diagnosed with health, nutrition
and immunization issues.

·

Situation in Numbers

559,251 children affected
1,716,019 people affected
159 deaths

55,182 collapsed/uninhabitable houses
347,633 affected houses
307 collapsed/uninhabitable schools
2,915 affected schools
61 collapsed/uninhabitable health facilities
(INDECI, 28 Jun 2017)

Urgent funding needs
$4 million

©
U

N
IC

E
F

 P
er

ú,
 2

01
7

�

UNICEF

Sector/Cluster

UNICEF Target
(people)

Cumulative results
(#) (as of 25 July)

Cluster Target
(people)

Cumulative results
(#) (as of 25 July)

WASH

100,000 76,540 320,000 76,540

Education

14,000 8,609 53,000 8,609

Health

10,000 3,962 239,000 3,962

Nutrition

10,000 3,687 13,000 3,687

Child Protection

20,000 30,762 92,000 39,134

�

PERU SITUATION REPORT 25 July 2017

SITUATION OVERVIEW & HUMANITARIAN NEEDS (reporting 27 June to 25 July)�

Between January and April 2017, 1,716,019 people were affected by El Niño Coastal Phenomenon in 25 regions of the country,
with around 27 per cent located in Piura and another 27 per cent in La Libertad. Lambayeque and Ancash are also among the
most severely affected departments. Based on figures from the National Civil Defence System (INDECI) as of 28 June, 559,251
children and adolescents have been affected or severely affected in the country, with 60,747 of these children under two years
of age.

Although the Multisector Commission in charge of the National Study of the El Niño Phenomenon has established that the El
Niño Coastal Phenomenon ended in May, the Declaration of State of Emergency remains in force for the departments of Ancash,
Cajamarca, La Libertad and Piura. INDECI also reports that 55,182 homes are destroyed or uninhabitable nationally and more
than 347,000 homes have been affected. In addition, 307 schools have collapsed or are uninhabitable, with a further 2,915
affected, and 61 health facilities have collapsed or are uninhabitable.

The humanitarian needs for families remaining in affected areas has been underestimated. The affected families have moved
in various ways, and less than 10 per cent chose to go to shelters. Many families are not officially categorized as affected
however they are also challenged by the disaster, facing also decrease in income due to barriers in finding jobs. In the affected
areas, food insecurity has increased and families face inadequate public and environmental health conditions that expose them
to endemic diseases such as Dengue and leptospirosis, among others.

Despite the ongoing efforts of the Ministry of
Health (MINSA) to prevent Dengue and ZIKV
transmission, the number of cases of Dengue
continues to increase dramatically. The
Ministry of Health (MINSA) has reported 67,294
cases of Dengue and 56 confirmed deaths
attributable to the disease nationwide as of 1
July. Piura has the highest number of Dengue
cases, with 33,134 probable and 9,919
confirmed cases. This is followed by La
Libertad with 2,981 probable and 3,561
confirmed cases; Ica with 2,623 probable and
1,560 confirmed cases; and Tumbes with 3,413
probable and 424 confirmed cases.

People living in shelters are the main concern.
According to the official figures, between May
and the current date, more than 30,000 people
are living in shelters across the country,
including an estimated 13,370 children. This
population is distributed in 205 shelters located in eight departments, of which the vast majority, housing around 50 per cent of
the affected population, are in Piura. Even though these are the official figures, the situation changes regularly with portions of
the population constantly moving from the shelters to where their destroyed houses are with the hope that the Government will
give them ownership of the land they now occupy in tents and camps.

There is uncertainty among the population in the affected areas due to a lack of information. For example, no information is
available on which areas will be declared at high or very high risk of disaster, which could allow or prevent rapid access to
temporary housing. Even though the national Government has prioritized the rebuilding and rehabilitation of roads, schools and
health facilities, this process is progressing slowly, with the assessment and identification of damage still in progress. While
the Government is designing an integrated plan to provide housing and basic services to families living in shelters, these families
currently lack a concrete solution from the Government to enable them to leave the shelters and return to their normal lives.

Although the Government, humanitarian organizations and local NGOs are working to provide safe water, sanitation and
hygiene solutions to the population in shelters, coordination and supervision need to be further strengthened to ensure the
appropriate support to operations and maintenance of provisional water systems and latrines. Difficulties remain in access to
education for those living in shelters, with one factor being the lack of family resources restricting children’s access to school.

©UNICEF Perú, 2017

PERU SITUATION REPORT 25 July 2017

* INDECI considers an ‘affected’ person to be someone who has suffered a disturbance in his or her surroundings due to a natural
phenomenon and who may or may not require immediate support to eliminate or reduce the impact of this disturbance to return to normal
activity.
**INDECI considers a ‘severely affected’ person an affected person who has suffered harm or damage to his or her health or belongings,
especially to his or her dwelling place, and who does not have the capacity to recover his or her belongings and property and therefore
receives refuge and humanitarian aid.

�

HUMANITARIAN LEADERSHIP AND COORDINATION �
The national Government is leading the emergency response. The National Civil Defence Institute, along with the Office of
the Prime Minister, is coordinating national efforts at the central (regional) and sub-national (local) level. Regional
governments are also conducting actions to support and meet the population needs, gradually taking on these responsibilities
and requiring continuous technical support.
Following is a summary of the actions taken by the government and UNICEF in the last week.

Government
· Sectorial ministries continue to provide assistance to the affected areas in Health, Education, WASH and Protection.
· The Office of the Prime Minister continues coordinating and leading the government response to the emergency and the

early recovery actions.

UNICEF
· UNICEF is leading, at the national and local level (Piura), the WASH cluster and the two inter-sectoral groups of Protection

and Education. UNICEF actively participates in the inter-sectoral groups of Health, Food Security and Nutrition and Early
Recovery. Periodically, key partners share information and adapt common response plans to ensure complementary
actions and common methodologies.

· UNICEF is assisting the Government to ensure that the Core Commitments for Children during an emergency are upheld.

Humanitarian Strategy: �
Humanitarian Strategy: The Government has mobilized resources to support the required rehabilitation and reconstruction of
affected areas. Having declared a National Emergency, the Government is accepting assistance from the Humanitarian
Network to complement the rebuilding effort.

UNICEF, together with its partners, has established a support strategy with two principal lines of work:

1) The implementation of urgent actions to assist affected children and families focusing on the most affected regions of Peru

in the following areas:
Protection: including prevention, detection and response to violence and exploitation, psycho-emotional support and
support in the provision of identity documents;
Water: including cisterns, safe water storage, home storage and final quality surveillance;
Sanitation: including portable toilets, sanitary stations and waste management;
Hygiene: including cleaning kits, hygiene kits and the promotion of healthy practices through C4D;
Nutrition and Health: including nutritional surveillance, supplementary feeding and nutritional supplements, and primary
health care with a focus on pregnant women and children under 5 years old;
Education: including the re-establishment of flexible and relevant educational services and a programme on education in
emergencies.

2) UNICEF is offering technical assistance and support to MIMP, MINSA, MINEDU and other relevant ministries in order to
ensure humanitarian assistance reaches children, adolescents and families in affected areas. At the same time, it
continues its advocacy and communication work to ensure that the resources earmarked by the State reach children, who
are the most vulnerable population.

Estimated Affected Population
(Estimates calculated based on initial figures from National Civil Defense Institute (INDECI); 28 June , 2017)

Affected* Severely

Affected**
Total Affected Total Males

Affected
Total Females

Affected
Total Affected
Population

1,432,867 283,152 1,716,019 856,293 859,726

Children Affected
(Under 18)

466,971 92,279 559,251 279,066 280,185

Children Under 5
 153,317 30,297 183,614 91,623 91,991
Children Under 2
 50,723 10,024 60,747 30,313 30,434
Pregnant women
 26,651 5,267 31,918 31,918

PERU SITUATION REPORT 25 July 2017

Summary Analysis of Programme response (27 June to 25 July)
UNICEF is focusing its intervention in the most affected area of Piura. Contact between colleagues in Piura and Lima is
constant to ensure response to needs on the ground.

WASH

· Three JASS (Sanitation Services Management Community Councils) working together with UNICEF and COOPI have
repaired their water networks. These networks are servicing seven communities (districts of Morropon, Chulucanas and La
Matanza) and a total of 3390 people, which includes around 1,300 children and adolescents.

· UNICEF and Plan International have distributed 895 ceramic water filters to communities in the Castilla and Tambogrande
districts. This activity has reached around 4,000 people, which includes 1,500 children and adolescents.

· Continuing with Tambogrande district, UNICEF and Plan International have distributed 925 Safe Water kits containing a 20
liter bucket, bleach, a measuring jar, detergent and grabage bags; this action has reached around 4,100 people, including
around 1,500 children and adolescents.

· UNICEF and Plan International have installed sixteen handwashing facilities at the following shelters: Cristo Viene, Tupac
Amaru, Santa Rosa, San Pablo and Jesus de Nazareth.

· Four hundred parents of babies have received 400 baby kits from UNICEF and Plan International in three communities in
Castilla district. Additionally, to promote safe hygiene practices, two Hygiene Promotion Clubs were inaugurated with the
participation of students of temporary schools.

· Four communities of La Arena district have received 947 mosquito nets through UNICEF and Plan International.
· UNICEF and Action Against Hunger (AAH) have repaired the chlorination system that purifies water for 6,000 people, including

2,300 children and adolescents in the community of El Pedregal Grande located in Catacao distirct.
· El Pedegral Grande JASS in four communities have received capacity building from UNICEF and AAH. These JASS provide

water and sanitation services for around 9,000 people.

PROTECTION

· A response pathway for cases of violence has been introduced and promoted by UNICEF in several shelters and
communities. Because not all shelters have the same services, a tailored approach has been developed for each shelter.
After the pathways for cases of violence were promoted, the DEMUNA (Municipal Ombudsman for Women, Child and
Adolescent) registered 176 violence and family protection cases.

· UNICEF, The Ministry of Women and Vulnerable Population, and Save the Children are promoting six child friendly spaces,
and the activities undertaken in them contribute to the psycho-social recovery of children and adolescents. To date, 644
children and adolescents are using these spaces. Psychosocial support has been provided to 1,352 through roving spaces
and school-promoted actions.

· Since the last Situation Report, UNICEF and RENIEC (National Register for Identification and Civil Status) have registered
6,559 children and adolescents, and to date, more than 14,000 have been registered.

· UNICEF Peru Representative Maria Luisa Fornara participated in the First Gathering of Community Protection Committee
Members. The main objective of the activity was to strengthen the role of these committees as the first line of local
protection for girls, boys and adolescents during this emergency phase.

· UNICEF and the Piura Regional Directorate of Health have hired twenty health professionals to provide psychological care
to children and adolescents. To date, 831 girls and 883 boys have received psychological support. Of these, 478 were
diagnosed with various mental health problems and have been referred to specialized services.

EDUCATION
· UNICEF and Plan International have completed the installation of 16 temporary classrooms reaching around 450 children

located in the following shelters: Nueva Santa Rosa (10), Cristo Viene (2), Tupac Amaru (2) and Jesus de Nazareth (2).
· To date, UNICEF has provided 220 school kits to students of Santa Rosa, Cristo Viene and Tupac Amaru shelters.
· UNICEF and Plan International have reached 1,060 girls and boys within their six school tutoring spaces located in tents

near schools.
· UNICEF has organized two adolescent clubs in Santa Rosa shelter to facilitate health and hygiene activities and promote

participatory child rights discussions between girls and boys. Eight more clubs will be organized in the coming weeks.
· As part of the Educational Response Plan of Piura and with support from UNICEF, 80 educational facilities were screened

to update statistics of the student population. Eight specialists were hired to identify cases of missing students. To date,
18,050 students were screened and 551 were identified as missing. The screening will continue to locate those missing
students to try to reintegrate them into the schools.

HEALTH & NUTRITION
· UNICEF and Save the Children have supported the Ministry of Health national de-worming campaign. Both organizations

provided capacity building in worm diseases and nutritional surveillance to health staff.
· UNICEF Health and Nutrition brigades are monitoring 1,107 children who were referred to health centers and diagnosed

with health, nutrition and immunization issues.
· 580 women from 37 community kitchens located in two shelters in San Pablo were trained in Emergency Feeding and

Maternal-child Nutrition.

PERU SITUATION REPORT 25 July 2017
RESOURCE MOBILIZATION
· Gian Marco’s album #PorTiPeruHoy, devoted to raising funds for those affected by the flood, continues to be sold. As part

of this initiative, a video on the recovery of IDs for children and adolescents in Piura (95,000 recovered) and a new virtual
bulletin reaching more than 12,000 people has been disseminated.

Communication for Development (C4D)
· Trainings in hygiene and solid waste management were carried out jointly with the Piura Regional Directorate of Health,

reaching 1100 people located in three shelters.
· Workshops were held with community leaders and the population to improve the use of chemical toilets, latrines and

handwashing spaces.
· Ten "hygiene clubs" were formed, and the educational community was trained in water and sanitation. Currently, there are

clubs in the shelters of Santa Rosa, San Pablo, Cristo Viene, Jesus of Nazareth, Tupac Amaru and Andrés Rázuri.
· Together with Save the Children, workshops were held to raise awareness of good practices in handwashing and infant

feeding, with 1,491 people participating from nine Health Centers. This same group received information about de-worming
and handwashing.

Staffing
· UNICEF is receiving support from the Rapid Response Roster, with deployments to Peru to support Emergency

Coordination, WASH, Education, Child Protection and Communications activities.
· UNICEF maintains staff dedicated exclusively to support the response at the national and local level, including

coordination and monitoring in the field.
· Currently, nine people from the UNICEF team are deployed in Piura; four are nationals and are internationals. There

are specialists in different areas such as Coordination, WASH, Protection, Nutrition, Communication and Health.

Media and External Communication
· The communication and fundraising campaign #QueremosQueVuelvaElNiño was launched, which made visible the need to

continue helping children and adolescents affected by the emergency. The campaign is multi-faceted and has included:
o Participation of 37 national influencers, including journalists, artists, athletes and YouTubers, as well as the participation

of international figures such as UNICEF Ambassador Sergio Ramos and UNICEF friend Isabela Moner.
o Work with 60 new partners.
o Five flash mob activations in shopping centers.
o Dissemination of the campaign through social networks, main television channels and radio stations, with high levels of

engagement and a strong impact on social networks and reaching more than 110 million, the highest figure achieved by
any communication campaign carried out by UNICEF Peru.

o Three press releases achieving 129 media rebounds.
o Four videos with groups of adolescents from schools in Lima mobilized to spread the objective of the campaign.

· Publication of five press releases related to interventions already implemented by the office in Piura: temporary classrooms
and latrines, response pathways for cases of violence, de-worming.

Security
· UNICEF Peru office continues to take preventive measures to reduce all risks associated with field visits and staff

based in Piura.

Next SitRep: 29 August 2017

Who to
contact for
further
information:

Maria Luisa Fornara
Representative
Peru Country Office
Tel: 51 - 986629702
Fax: 511 - 4470370
Email: mlfornara@unicef.org�
�

Olga Isaza
Deputy Representative
Peru Country Office
Tel: 51 - 997573214
Fax: 511 - 4470370
Email: oiisaza@unicef.org
�

Marilu Wiegold
Communication Officer
Peru Country Office
Tel: 51 - 974633403
Fax: 511 - 4470370
Email: mwiegold@unicef.org��
�
�

