
Follow the Water: Emerging Issues of
Climate Change and Conflict in Peru

June 2012
This publication was produced for review by the United States Agency for International Development. It was prepared by
Jeffrey Stark, Sergio Guillén, and Cynthia Brady.

CMM Discussion Paper No. 5

The field research team would like to acknowledge the important contributions of
Claudia Rohrhirsch and Fernando Chávez of USAID/Peru, who coordinated the team’s
meetings and provided valuable guidance and input during the study. The team also
would like to extend its sincere thanks to Dr. Karen Kraft and her colleagues at AEDES,
who provided gracious assistance and made key interviews possible in Arequipa Region,
and to the TMI team in Huaraz.

ACKNOWLEDGEMENTS

COVER PHOTO: FESS
MOUNT HUASCARÁN, ANCASH REGION, PERU

CREDITS: This report was written by Jeffrey Stark of the Foundation for Environmental
Security and Sustainability (FESS) based on field research in Peru conducted by
Jeffrey Stark, Sergio Guillén, FESS consultant, and Cynthia Brady, Senior
Conflict Advisor, Office of Conflict Management and Mitigation, USAID.

Follow the Water: Emerging Issues of
Climate Change and Conflict in Peru

DISCLAIMER
Discussion Papers have been commissioned by the Office of Conflict Management and Mitigation to
initiate or advance consideration of important issues of conflict prevention or peacebuilding. As such
they are not official documents. The author’s views expressed in this publication do not necessarily
reflect the views of the United States Agency for International Development or the United States
Government.

CMM Discussion Paper No. 5

ACRONYMS ... iii

EXECUTIVE SUMMARY ... 1

INTRODUCTION ... 9

METHODOLOGY .. 13
Areas Visited and Organizations and Individuals Interviewed 14

THE PERUVIAN CONTEXT ... 17
Political Instability, Economic Crisis, and the Extractives Boom 17

Climate Change and Human Security ... 23

FINDINGS FROM THE FIELD ... 27
Lima: Emerging Institutional Arrangements to Address Climate Change
and Conflict ... 27

Santa River Basin: Increasing Risks of Climate-Related Conflict and Efforts
To Organize a Collective Response to Water Management Challenges 33

Highland Areas of Arequipa Region: Regional Government and Local
Communities in Search of Institutional Resilience ... 43

The Economics of National Government Policies and Civil
Society Participation ... 50

KEY FINDINGS AND STRATEGIC CONSIDERATIONS .. 53
Key Findings ... 53

Strategic Considerations .. 56

RECOMMENDATIONS ... 57

CONTENTS

i

RESOURCES ... 61
Appendix I: Climate Change and Conflict Assessment Framework
(CCAF) .. 61

Appendix II: List of Persons and Organizations Consulted 66

Appendix II:I Climate Change and Conflict: Thinking About Water
Management Issues... 69

References ... 70

ii

AAA Administrative Water Authority

AEDES Association Specializing in Sustainable Development

ALA Local Water Authority

ANA National Water Authority

ARMA Regional Environmental Authority of Arequipa

CAF Conflict Assessment Framework

CAN Andean Community

CCCAF Climate Change and Conflict Assessment Framework

CENAPRED National Center for Disaster Prevention

CEPLAN National Center for Strategic Planning

CONDESAN Consortium for Sustainable Development of the Andean Eco-Region

CMM Office of Conflict Management and Mitigation

EIA Environmental Impact Assessment

ENSO El Niño Southern Oscillation

ESAF Environmental Security Assessment Framework

FESS Foundation for Environmental Security and Sustainability

INDECI National Institute for Civil Defense

IPCC Intergovernmental Panel on Climate Change

IPROGA Institute for the Promotion of Water Management

MEF Ministry of Economy and Finance

MEM Ministry of Energy and Mines

MINAM Ministry of the Environment

MOCICC Citizens Movement to Confront Climate Change

NAPA National Adaptation Programs of Action

PCM Presidency of the Council of Ministers

ACRONYMS

iii

PNH Huascarán National Park

PRONAGCC National Program for the Management of Climate Change

PUCP Pontifical Catholic University of Peru

REMURPE Network of Rural Municipalities of Peru

SENAMHI National Meteorological and Hydrological Service

SERNANP National Service for Natural Protected Areas

TMI The Mountain Institute

UNASAM National University of Ancash Santiago Antúnez de Mayolo

UNDP United Nations Development Program

UNECLAC UN Economic Commission for Latin America and the Caribbean

UNFCCC United Nations Framework Convention on Climate Change

USAID United States Agency for International Development

iv

INTRODUCTION
In 2007, the Fourth Assessment Report of the Intergovernmental Panel on Climate Change (IPCC) predicted
that rising global temperatures will contribute to an upsurge in severe storms, floods, droughts, glacier melt,
and sea level rise.

Soon thereafter, a number of policy studies concluded that there is a strong likelihood that the natural hazards
and environmental stresses associated with climate change will trigger or amplify conflict, especially in
vulnerable or unstable areas of the developing world.1 Among the projected scenarios were severe resource
scarcity, dramatic increases in internal and external migration, disease outbreaks, and a host of destabilizing
social and political effects.

Other scholars cautioned against assertions of direct causal linkages between climate change and conflict.
For example, Halvard Buhaug of the Peace Research Institute Oslo (PRIO) countered that “African civil wars
can be explained by generic structural and contextual conditions” related to “political exclusion, poor
economic performance, and changes in the international system.”

In the context of this debate, the Office of Conflict Management and Mitigation (CMM) of the U.S. Agency for
International Development (USAID) asked the Foundation for Environmental Security and Sustainability
(FESS) to conduct case studies with two main purposes: 1) to help fill the gap in knowledge regarding how
climate-related vulnerabilities interact with the dynamics of fragility, instability, and conflict in specific locations
around the world and 2) to identify target areas and opportunities for USAID to improve the provision and
coordination of programmatic interventions that can address climate change and conflict vulnerabilities.

The first of the case studies was Uganda, focusing on the so-called Cattle Corridor and the area of Karamoja.
The second was the case of Ethiopia, focusing on the relationship between climate change and conflict
among pastoralists and agropastoralists in Oromia, Somali, and Afar National Regional States. Those studies
confirmed the importance of both political and historical context and social and institutional responses in
understanding the origins and potential trajectory of climate-related conflict (see www.fess-global.org).

The third case is the present study, which examines potential links between climate change and conflict in the
central and southern highlands of Peru, focusing in particular on selected areas of the regions of Ancash and
Arequipa, respectively. In the highland areas of both regions, the effects of glacier loss and other climate
change impacts have contributed to existing problems of water scarcity and access and, in some instances,
added new threats to water quality, with important implications for human health and agricultural production.

Both Ancash and Arequipa are home to extensive irrigated agriculture, by far the greatest water user.
Industrial mining predominates in Ancash, while small-scale, informal-illegal mining has a stronger presence
in some parts of Arequipa. Despite very different characteristics, both forms of mining are growing and
contributing to water pollution and water competition, as well as generating conflict with local populations.
Through increased weather variability, climate change is affecting the hydrological regime in these regions,
which intensifies competition between and among upstream and downstream users trying to protect their
water needs and interests.

EXECUTIVE SUMMARY

1

2

The Andean highland populations are much poorer than their coastal compatriots, and their ability to influence
national or regional water use politics and strategies is generally much lower than that of large-scale agro-
exporters or investors in high-value mining projects. Many citizens in the Andean highlands feel their needs
and voices do not receive an adequate response from either state authorities or representatives of extractive
industries.

This study explores how the effects of climate change on water quantity, quality, and access may be factoring
into aspects of localized instability, fragility, and conflict in Peru. To help guide the methodological approach,
FESS developed a seven-phase framework—the Climate Change and Conflict Assessment Framework
(CCCAF). The framework emphasizes one of the main conclusions of recent conflict analysis: conflict is
always the result of the interactions of multiple political, economic, social, historical, and cultural factors, and
these must be taken into account in any analysis. Moreover, the quality of governance and the resilience of
political, economic, and social institutions all mediate the relationship between environmental change and
conflict in important ways. The influence of climate change and climate-related policy and program responses
on instability and conflict can only be understood within this web of relationships.

To conduct the study, a three-person field research team composed of two FESS researchers and one senior
conflict advisor from USAID/CMM, accompanied by one or at times two colleagues from USAID/Peru,
interviewed more than 50 persons from national and regional government, civil society organizations,
international organizations, local communities, and the private sector. After initial meetings in Lima, the team
traveled to Huaraz and Canrey Chico in Recuay, Ancash. There, field visits focused on climate change
impacts in the Santa River Basin, especially the Cordillera Blanca and Callejón de Huaylas. The team also
traveled to Arequipa for meetings in the regional capital as well as Condesuyos province. Interviews also
were held with elected officials from communities in La Unión and Caylloma provinces. These field interviews
were followed by a return to Lima and another round of meetings with key national ministries and
nongovernmental organizations. While noting the constraints on time and geography, the study team believes
the report effectively identifies a number of key issues and dynamics at play in the climate-conflict relationship
throughout the highlands as well as elsewhere in Peru.

THE PERUVIAN CONTEXT
Peru’s geography can be roughly divided into three zones: the arid plains of the Pacific coast; the
mountainous highlands or sierra of the Andes; and the tropical jungle or selva of the Amazon Basin. These
three regions are home to culturally and ethnically different majority identity groups, each with very different
ecological endowments. The Andean highlands are populated by Amerindian-mestizo descendants with deep
roots in Amerindian cultural practices and traditional forms of social solidarity. The Amazonian Basin is much
more sparsely populated, with inhabitants who largely self-identify as indigenous people. These Amazonian
groups, to an even greater extent than their Andean compatriots, traditionally have held views on ownership,
resource access, labor, and political power that are a far cry from the perspectives of the urbanized,
westernized, and globalized inhabitants of the coast.

These fractures of ethnicity, identity, economic power, and culture have made state-building extremely difficult
in Peru. The weakness of the political system and its inability to give effective voice and representation to the
nation’s diverse population has led to correspondingly weak government institutions. In the 1980s, Peru was
swept up in the Latin American debt crisis, and the nation’s economy plummeted. The 1980s and early 1990s
also saw an upsurge in illicit coca production and political violence. The rise of a violent, self-proclaimed
revolutionary movement, Sendero Luminoso, or Shining Path, was a serious and direct challenge to the state.
In 1997, when Secretary of State Madeleine Albright released the first U.S. State Department list of Foreign
Terrorist Organizations, the Shining Path was included.

It was in this deeply troubled national context that Alberto Fujimori was able to ascend to the presidency in
1990. Fujimori dissolved congress and suspended the constitution in a so-called “self-coup” in 1992. He
implemented an extensive privatization program that reversed statist economic structures but also facilitated
cronyism and corruption. The mining sector was thrown open to foreign investors with generous tax
provisions and minimal royalty requirements. Between 1990 and 1997, mining investment increased twenty-

3

fold. In 1992, Abimael Guzmán, the leader of the Shining Path, was captured in a dramatic blow to the
terrorist movement. But it became increasingly clear that, under Fujimori’s direction, military and intelligence
personnel had engaged in widespread human rights abuses, corruption, and killings. Fujimori was eventually
convicted and imprisoned for human rights abuses, embezzlement, wire-tapping, and bribery. The 1980s had
ended in hyperinflation; the 1990s ended in political and institutional disarray.

The promotion of foreign investment in the extractives sector was intensified under President Alan García
(2006-2011). Once in office, García set aside campaign commitments to increase the tax and royalty
obligations of mining companies and struck agreements with major mining companies to pay into a “voluntary
fund” for five years. Mining-related public protests increased. Economic growth took off, and increased
investment in the extractives sector, aided by high international mineral prices, played an important role in
that growth. Yet, complaints about the environmental costs of poorly regulated mining activities proliferated,
and there was very little evidence that mining brought lasting benefits to affected communities. Community-
company relationships were frequently tense and sometimes explosive. Mining communities suffered
damages to both the supply and the quality of their water resources. Social conflicts related to environmental
matters and extractive industries started to increase significantly.

In 2009, a confrontation in Bagua province in the Amazon over oil and gas exploration dramatized conflict in
the extractives sector. Both civilians and police died in the resulting clash, and there were divergent accounts
of the incident, including who was at fault. Hence, Peru faced a paradox. As rapid growth began to move the
country forward, the most dynamic economic sector was also the greatest generator of conflict.

García’s successor, President Ollanta Humala, a former army officer, campaigned on a platform of greater
social inclusion for Andean and Amazonian groups, as well as a more equitable distribution of the revenues
generated by the extraction of the nation’s mineral resources. However, President Humala’s efforts to craft a
balanced national discourse with respect to the minerals sector and social justice did not alter the tangible
conflicts of interest and extractive industry-community antagonisms at the local level. The country’s existing
institutional structures and capacities also remained inadequate to the task of addressing many of these
conflicts. For many Peruvians, the historical legacy of the extraction of natural resources, largely for the
benefit of foreign interests, traces a trajectory of injustice and resentment from the gold-seeking Spanish
conquistadores to the vast sugar estates of the nineteenth and twentieth centuries to the twenty-first century
Andean mines and Amazonian gas and oil projects.

High levels of social and economic inequality still create a strong sense of deprivation among vulnerable
groups in both the cities and the countryside. These economic, social, and political rifts are deepened or
ameliorated by other factors that condition specific conflictive situations. Given Peru’s heavy dependence on
its natural resource base for its well-being and stability, climate change is a major conditioning factor, and its
effects, which already can be seen and felt, are likely to be increasingly consequential.

CLIMATE CHANGE AND HUMAN SECURITY
Peru is highly vulnerable to climate change impacts, with seven of the nine vulnerability characteristics
recognized in the 1992 United Nations Framework Convention on Climate Change (UNFCCC): low coastal
zones; arid and semi-arid areas; exposure to floods, droughts, and desertification; zones prone to natural
disasters; areas of high urban pollution; fragile mountain ecosystems; and significant economic dependence
on the production and export of fossil fuels. Few countries are as ecologically diverse as Peru, both in terms
of biodiversity and distinct climatic zones. Peru holds 71 percent of the world’s tropical highland glaciers, and
the dry Pacific coastal region, which is home to approximately 55 percent of Peru’s nearly 30 million people,
has only 2 percent of the nation’s water resources.

Extreme weather events and related phenomena have been increasing in frequency, intensity, and duration,
sometimes occurring at unusual times of the year. These include floods, flash floods, landslides, droughts,
freezes, hailstorms, and El Niño-related occurrences. In the 1990s, when measured in terms of extreme
climate events and mortality, Peru ranked among the ten most vulnerable countries in the world. Peruvian
glaciers have diminished in size by 22 percent since 1980. Some 95 percent of Peru’s population uses water

4

resources that originate in the high Andean regions. Along the Pacific coast, about 80 percent of total water
resources are used for irrigated export agriculture. The mining sector also is a significant consumer of water.
In the cities, water originating in the highlands is used for human consumption. In the poor, rural highland
agricultural sector, irrigation is based on low technology, and water availability for irrigation is decreasing due
to constraints on quantity, quality, and access.

The interests of these myriad water users are diverse and often contradictory. Water management in the
agricultural sector raises complex questions about irrigation rights, appropriate technology, and upstream-
downstream distributions. Public concerns about mining companies’ privileged water access and water
pollution caused by mining operations can lead to protests that disrupt or even shut down mining projects.
Under Peru’s 2009 Water Resources Law, the availability of water for human consumption is considered a
human right. As climate-related threats to adequate water supplies increase, imperiling human health,
undermining traditional livelihoods, hampering the growth of key economic sectors, and complicating the
development of essential infrastructure, the potential for conflict among stakeholders with competing needs
and divergent interests is likely to increase.

FINDINGS FROM THE FIELD

New Institutional Responses to Climate Change
Under the new government of President Humala, Peru’s national government is undertaking a number of
important new institutional efforts to respond to climate change, some of which anticipate possible linkages to
conflict.

One major challenge is the collection of weather and hydrological data and the communication of accurate
information to the public. The new Water Resources Law requires the National Water Authority (ANA) to
participate in the creation and management of a hydrological network. However, there is currently no up-to-
date national inventory of water resources or an information system to gather and disseminate data. Much of
the data on Peru’s water basins is 20 to 25 years old, if it exists at all. Efforts are now being made to
consolidate weather and hydrological data from both public and private sources. With concern growing over
the potential for glacial lake outbursts as a result of melting glaciers, the institutional arrangements for
disaster response and risk management also are being updated and revamped.

The most authoritative tracking of social conflicts in Peru is done by the Defensoría del Pueblo or
Ombudsman’s office in Lima. According to the Ombudsman, more than half of the conflicts in the country are
classified as socio-environmental conflicts. Most of these are water conflicts, and a majority of them are
related to conflicts involving extractive industries. The Ombudsman’s office is investigating climate change in
the context of human rights, focusing on water availability, water quality, and access. Social conflicts in Peru
are often managed through the Office of Social Conflict Management at the Prime Minister’s Office (PCM),
which has responsibility for the coordination of dialogue among relevant stakeholders in government, civil
society, and the private sector. The evolving policy agenda of the PCM places potential climate-conflict
linkages in the broader context of concerns about diminishing water resources and expanding extractive
industry activities.

Conflicts between communities and extractive industry companies are at a high level in Peru, and they are
likely to increase in number. The Ministry of Energy and Mines (MEM) estimates that the value of mining
project investments expected in the next decade is in the range of $40 billion to $50 billion. With high metal
prices, large mining companies that generally operated at an altitude of 4,000 to 5,000 meters are moving to
lower altitudes with higher populations and more complex and more easily mobilized communities. The
impacts of climate change on water scarcity and water quality are bound to be important factors within this
context, with significant implications for both potential conflict and the stability and overall investment climate
of the mining sector.

The recently established Ministry of the Environment (MINAM) has a number of direct responsibilities in
relation to climate change issues, but it is just beginning to assert its institutional presence within the Peruvian
government. MINAM sees climate change affecting Andean populations in very tangible ways, including the
migration of farmers and pastoralists in response to warmer and drier conditions. Competition is increasing

5

over reduced and poorly managed water resources. MINAM also sees the intersection of inefficient water
management, climate change, and mining as a volatile mix. The central challenge for MINAM is to find ways
to harmonize economic growth and environmental protection while defining its institutional authority.

Staff at all of the relevant state institutions expressed awareness and concern about the relationship between
climate change and the potential for conflict, especially those conflicts involving water resources. However,
the institutional responses to that awareness and concern are generally either in their early stages or on the
drawing board. Hence, there is a large need for capacity building and improved coordination among Peru’s
key institutional actors.

Climate Change, Water Management, and Conflict: Quantity, Quality, and Access
The Santa River Basin in Ancash Region is one of the areas most affected by climate change. The scope of
climate change effects include but go significantly beyond diminishing water supply. With the loss of one-third
of the glaciers of the Cordillera Blanca, and as highland temperatures increase and precipitation becomes
more erratic, highland pastures, wetlands, and prairies are losing their capacity to provide their usual sponge-
like regulation and filtration of water flows and groundwater recharge. The observed micro-climate changes
include prolonged droughts, more intense and shorter precipitation periods, and more intense frosts.

Mining is a constant presence in the area, and the mining canon provides funds to regional and local
governments. Yet, these funds are rarely used to address environmental threats, ecological restoration, or
climate change adaptation. Rather, preference is given to immediate and politically popular projects, such as
town soccer stadiums or bricks-and-mortar infrastructure. This is a disappointing outcome for the growing
number of local advocates of urgent measures to reverse water insecurity and conflicts in the Santa River
Basin.

Little attention has been given to the problem of climate change and water quality, but it is a looming issue,
and one with potentially serious implications for conflict in Ancash. As the glaciers recede, water and oxygen
combine with sulfur in the newly exposed surfaces to make sulfuric acid. The sulfuric acid releases the toxic
heavy metals found in the exposed rocks, and they are then carried by glacier melt into surface and ground
waters. In addition to its harmful effects on human health, contaminated water is potentially a huge problem
for irrigated agriculture. At the same time, toxic heavy metals also are produced by mining activities
throughout the region. The uncertainties about the source of any specific instance of contaminated water
could lead to finger-pointing and serious conflicts. In the judgment of local experts, the issue of water quality
is “a time bomb.”

Conversely, concerns about melting glaciers and water scarcity appear to be somewhat exaggerated or
misplaced. Researchers and government officials in Ancash agree that problems of water scarcity are less
related to absolute shortages than poor management of water supplies, especially in agriculture. Existing
water rights are inefficient and inequitable, and those who benefit are resistant to change. High basin areas
are the source of water while the lower basin agricultural areas are both the largest consumers of water for
irrigation and the home to the main centers of administrative and political influence. Yet, highland water
conservation is the essential challenge that must be addressed if sustainable water supplies are to be
maintained for water users downstream.

The current dysfunctionality of water management is a reflection of the fact that the politics and cultural
underpinnings of water governance in Peru are thorny and complex. Regional water governance policy
reforms and project initiatives will need to be crafted and implemented with extreme sensitivity to their
potential for unintentionally generating conflict.

Integrated water basin management, starting with micro-basins and moving to sub-basins and macro-basins,
is regarded by many regional water experts to be the crucial mechanism for achieving sound water
management. It is also clearly one of the keys to conflict prevention and mitigation in Ancash, especially in
the context of climate change.

Because of its naturally arid climate, climate change challenges are perhaps even more daunting in Arequipa
Region. Cutting across Arequipa Region is the Ocoña River Basin, whose waters originate in the snow and

6

ice cover of Coropuna, a snowcapped mountain that has been greatly reduced in size by the effects of global
warming. Desertification has advanced in some parts of the region, while the highlands have seen a reduction
in wetlands, springs, and lakes, as well as an increase in extreme weather events that have led to landslides,
floods, and crop losses.

In the highland pastoral areas, as water supplies decrease, the remaining water is prone to contamination
that produces illnesses in both people and their cattle. In some areas, as a result of changing weather
patterns, the variety of food crops that are traditionally produced is diminishing, and those yields that are
realized are losing nutritional value. Malnutrition is common.

In an open meeting in Chuquibamba in Condesuyos province, a discussion of climate change produced an
outpouring of worries, complaints, and laments concerning changes in the area’s weather, landscapes, and
livelihoods. Participants agreed that there are many consequences of recent changes in the climate for
plants, animals, and humans. In the highlands, pastures no longer grow as they once did, and the milk
production of camelids (llamas, alpacas, vicuñas) and cattle (goats, bovines) is declining. Skin cancer is on
the rise. Increasing population and the search for firewood for sale has contributed to deforestation. This has
resulted in erosion and further loss of water resources. The water for irrigation is decreasing due to these
climatic and environmental transformations, and scarcity is producing localized conflicts among water users.

As in Ancash, water scarcity is greatly aggravated by poor water management that is inefficient and often
contentious. Small farmers who benefited from the land reforms of the 1970s did not receive water rights in
sufficient quantity to meet their irrigation needs. As a consequence, the rights to use water for irrigation are
still disproportionately concentrated in a few hands.

Illegal, small-scale, artisanal, and “informal” mining is a serious concern in Arequipa, as well as many other
regions in the country, and it leads to many conflicts over both water supplies and water quality. In some
areas, informal mining has lead to a proliferation of wells that are depleting the water supply, and the
chemicals used in mining are contributing to water contamination.

Water conflicts are not limited to the level of individuals or competing economic interests. There are also
cross-border conflicts with neighboring regions. One such recent conflict was the “war over water” on the
border between Arequipa and Moquegua, the region that lies to its south. A second regional violent conflict
has taken place between Arequipa and Cuzco over the use of water for irrigation projects in Arequipa.

Regional institutions such as Arequipa’s Regional Environmental Authority (ARMA) and the regional
Ombudsman’s office are trying to develop their capacities to prevent and manage water conflicts, and they
recognize that climate change is an increasingly important contributing factor. However, they are significantly
constrained by limited human and financial resources.

At the same time, there are clear opportunities to build on resilient community attitudes. In Condesuyos, for
example, community representatives agreed to form committees to address water, environmental, and
climate challenges through three issue-areas: reforestation; improved irrigation; and environmental education.
Communities and municipalities generally have strong capacity for self-organization but lack resources and
technical expertise. If these emerging and evolving efforts at the regional and community level can be brought
into a set of working relationships focused on improving social cohesion and institutional performance, there
could be significantly enhanced prospects for managing and mitigating the growing potential for water
conflicts caused in part by the effects of climate change.

The Trajectory of Climate Change and Conflict in Peru
There is strong agreement, extensive oral testimony, and convincing evidence that highland areas of Peru are
experiencing serious negative impacts from climate change, well beyond the highly publicized risks of glacier
melt. While there is significant variation among specific micro-climates and micro-watersheds, the general
effects include continuing glacier retreat, warmer temperatures, more erratic and intense weather events
(droughts, rains, frosts), significant changes in seasonal precipitation patterns, deteriorating highland
ecosystems, soil degradation and desertification, increasing water scarcity, water contamination (acid rock
drainage), and more frequent natural hazards (floods, landslides, glacier lake outbursts). These are long-term
climate trends that are not going to go away.

7

These stresses and hardships add significantly to conflict potential all along the watersheds that extend from
the highland paramos (alpine tundra ecosystems above the timberline) to the middle basin small producers
and on to the lowland agro-export plantations dependent on abundant irrigation.

Because water is crucial to the well-being and basic daily needs of Peru’s citizens as well as the requirements
of the country’s agricultural, mining, and energy sectors, competing stakeholder interests are producing
conflicts over water scarcity related to quantity, quality, and access that intertwine with other grievances (e.g.,
poverty, poor governance, social marginalization) that increase the chances of social mobilization and
physical confrontation.

Climate change is not yet the dominant reason for water scarcity (inefficiency in water use in the agricultural
sector is the leading factor) but it is a major contributor, and it is likely to steadily increase in importance in the
coming years. The continuing expansion of the mining sector also will add to water stresses.

At present, the clear trend is toward increasing conflict linked to the accumulating effects of climate change.
The increasing water requirements of mining and export agriculture are at loggerheads with the reality of
climate change trends. Some highland communities are headed toward ecological and economic crisis.
Mining companies are moving their operations into lower altitudes, where they encroach upon fragile
ecosystems that are essential for the regulation of the natural water regime. In this context, a proliferation of
local social explosions, whose cumulative effects could have ramifications for national stability, is entirely
possible.

The new institutional arrangements in Peru’s national, regional, and local governments (e.g., MINAM, ANA,
Water Basin Councils, Environmental Councils, ARMA, and the semi-autonomous Ombudsman) are steps in
the right direction, but they will require time, course corrections, and much better institutional coordination
before they become fully effective. Decentralization is one of the main reforms now underway in Peru and still
needs further consolidation. In the meantime, support for improved and participatory water management is
both an important form of climate adaptation and one main pathway toward reducing conflict.

There are emerging opportunities and a variety of bright spots to build on, including the ongoing work on
climate adaptation by the USAID Mission’s existing partners in Ancash and Arequipa. There is considerable
capacity in Andean communities for self-organization to take further steps to not only increase resilience but
also to institutionalize dialogue to reduce conflicts, climate-related and otherwise. In fact, joining the agendas
of strengthening resilience and promoting conflict prevention would strengthen both.

As detailed in the full report, there are a number of new (or reinvigorated) governmental and non-
governmental institutions and organizations staffed with well-informed and committed personnel keen to
collaborate on issues of climate change and conflict. This represents an important window of opportunity for
the creation of a variety of new partnerships that can be forged to promote conflict prevention and conflict
mitigation in Peru.

Recommendations based on the findings of the study can be found on page 57.

8

9

In 2007, the Fourth Assessment
Report of the Intergovernmental
Panel on Climate Change (IPCC)
predicted that rising global
temperatures will contribute to an
upsurge in severe storms, floods,
droughts, glacier melt, and sea
level rise. In vulnerable areas of
the developing world, extreme
weather is expected to intensify
pressures on land and water
resources, disrupt agricultural
production, and threaten food
security.2

Soon thereafter, a number of
policy studies concluded that there
is a strong likelihood that the
natural hazards and environmental
stresses associated with climate
change will trigger or amplify
conflict, especially in vulnerable or
unstable areas of the developing
world (CNA Corporation 2007,
Campbell et al. 2007, Smith and
Vivekananda 2007, Fingar 2008,
UN 2009).3 Among the projected
scenarios were severe resource
scarcity, dramatic increases in
internal and external migration,
disease outbreaks, and a host of
destabilizing social and political
effects (Campbell and Weitz
2008). The CNA Corporation
envisioned a confluence of factors
that might overwhelm weak or
flawed systems of governance and
public institutions, setting the
stage for “internal conflicts,
extremism, and movement toward

increased authoritarianism and
radical ideologies” (CNA
Corporation 2007).

As discussion of these issues
moved forward, divergent
methodological approaches began
to call into question the plausibility
of some of the claims that were
being made. A study published by
the National Academy of Sciences
combined climate model
projections with historical linkages
between civil war and
temperatures in sub-Saharan
Africa to project “a roughly 54%
increase in armed conflict
incidence by 2030” (Burke et al.
2009). Conversely, making use of
“a host of different model
specifications and alternative
measures of drought, heat, and
civil war,” Halvard Buhaug of the
Peace Research Institute Oslo
(PRIO) rejected this assertion and
found that “African civil wars can
be explained by generic structural
and contextual conditions” related
to “political exclusion, poor
economic performance, and
changes in the international
system” (Buhaug 2010). Similarly,
in a broad review of the dynamics
of “climate conflict,” Jeffrey Mazo
argued that, “Just as no specific
weather event can be definitively
attributed to climate change
because of normal variation within
a complex system, specific social
or political developments cannot

be attributed to climate or other
environmental factors” (Mazo
2010).

In the context of this debate, the
Office of Conflict Management and
Mitigation (CMM) of the U.S.
Agency for International
Development (USAID) asked the
Foundation for Environmental
Security and Sustainability (FESS)
to synthesize the emerging
literature and discussion about
climate change and conflict
linkages and to review the current
state of knowledge. FESS found
that upon closer examination, “the
analysis and discussion of the
climate-conflict relationship to date
is very largely conceptual,
schematic, and deductive,” and
noted the potential for “costly
initiatives” in response that “run
ahead of firm evidence that they
are meeting their stated
goals” (Stark et al. 2009).

Recently, the urgency and
complexity of the climate change
adaptation agenda faced by
developing countries was
emphasized in a new report by the
IPCC. In November 2011, the
IPCC issued a “Special Report on
Managing the Risks of Extreme
Events and Disasters to Advance
Climate Change Adaptation
(SREX).” The IPCC report team
noted with “high agreement” and
“robust evidence” that inequalities

INTRODUCTION

10

within and among countries,
including “socioeconomic,
demographic, and health-related
differences and differences in
governance, access to livelihoods,
entitlements, and other factors,”
pose serious challenges for
climate-related disaster risk
management and adaptation
(IPCC 2011).

The main purpose of this case
study is to help fill the gap in
knowledge regarding how climate-
related vulnerabilities interact with
the dynamics of fragility, instability,
and conflict in specific locations.
Toward that end, USAID/CMM
asked FESS to conduct case
studies on climate change and
conflict in selected countries, with
a view to producing findings
relevant to Agency and Mission
interests and programs. The first
of these was the case of Uganda,
focusing on the so-called Cattle
Corridor and the area of
Karamoja. That study confirmed
the importance of both historical
context and social and institutional
responses in understanding the
origins and potential trajectory of
climate-related conflict in those
two geographic regions (Stark and
Mataya 2011).4 The second was
the case of Ethiopia, focusing on
the relationship between climate
change and conflict among
pastoralists and agropastoralists in
Oromia, Somali, and Afar National
Regional States. In that case
study, the combined effects on
pastoralists of increasingly
frequent droughts (thought by
many experts and pastoralists
alike to reflect climate change),
political tensions over
administrative boundaries, and
national economic policies aimed
at rapid growth and transformation
were found to intertwine in ways
that contributed to conflict (Stark
et al. 2011).5

The third case is the present
study, which examines potential
links between climate change and
conflict in the central and southern
highlands of Peru, focusing in
particular on selected areas of the
regions of Ancash and Arequipa,
respectively (see Figure 1). In the
highland areas of both regions, the
effects of glacier loss (the
Cordillera Blanca in Ancash and
Coropuna in Arequipa) and other
climate change impacts have
contributed to existing problems of
water scarcity and, in some
instances, added new threats to
water quality, flora and fauna, food
safety, and human health. While
Arequipa is significantly more arid
than Ancash, both regions are
home to extensive irrigated
agriculture, by far the greatest
water user. Industrial mining
predominates in Ancash, while
small-scale, informal, and illegal
mining has a stronger presence in
some parts of Arequipa. Despite
very different characteristics, both
forms of mining are growing and
contribute to water pollution and
water competition, as well as
generating conflict with local
populations.

Through increased and erratic
weather variability, climate change
is affecting the hydrological regime
in these regions, which intensifies
competition between and among
upstream and downstream users
trying to protect their water needs
and interests. The Andean
highland populations of Ancash
and Arequipa are much poorer
than their coastal compatriots, and
their ability to influence national or
regional water use strategies is
generally much lower than that of
large-scale agro-exporters or
investors in high-value mining
projects. In both regions, the
decentralization of political power
is an incomplete and weakly
institutionalized process. As

reflected in frequent protests,
many citizens in the Andean
highlands feel their needs and
voices do not receive an adequate
response from either state
authorities or representatives of
extractive industries. This study
explores how effects of climate
change on water quantity, quality,
and access may be factoring into
aspects of instability, fragility, and
conflict via a number of social,
economic, and political pathways
that often intertwine, eliciting
responses that mitigate or
intensify potential and actual
conflict.

“This study explores how
effects of climate
change on water
quantity, quality, and
access may be factoring
into aspects of
instability, fragility, and
conflict via a number of
social, economic, and
political pathways that
often intertwine….”

11

SOURCE: LIBRARY OF CONGRESS, HTTP://WWW.LOC.GOV/RESOURCE/G5311F.CT001861/

Figure 1: Map of Peru (Ancash and Arequipa Regions Highlighted)

12

13

To help guide the methodological
approach to these climate change
and conflict case studies, FESS
developed a seven-phase
framework—the Climate Change
and Conflict Assessment
Framework (CCCAF). The
framework provides a process for
considering a wide variety of
background data that supply
context for analysis of the climate-
conflict nexus. It relies in part on
FESS’s Environmental Security
Assessment Framework (ESAF)
methodology, while integrating
core components of USAID’s
Conflict Assessment Framework
(CAF). Both the ESAF and CAF
emphasize one of the main
conclusions of recent conflict
analysis: conflict is always the
result of the interactions of
multiple political, economic, social,
historical, and cultural factors, and
these must be taken into account
in any analysis. The influence of
climate change and climate-
related policy and program
responses on instability and
conflict can only be understood
within this web of relationships.

The existence of grievances
related to the impacts of climate
change does not mean they will
necessarily result in conflict. The
quality of governance and the
resilience of political, economic,
and social institutions all mediate
the relationship between

environmental change and conflict
in important ways. Even
discontented populations whose
grievances find inadequate or
aggravating institutional responses
will be unable to engage in violent
conflict if they lack the requisite
resources for organization and
mobilization. Shocks or fast-
moving and unanticipated events
also may open windows of
vulnerability or opportunity that
animate or inhibit conflict.

The purpose of the CCCAF is to
serve as a tool for analysis and to
raise relevant, case-specific
questions about these variables.
However, it is not a formal
template for the structure of the
report itself.

Each phase of the CCCAF
(attached as Appendix I) provides
new information that may be
relevant to earlier phases. Thus,
while presented sequentially, the
phases of the CCCAF provide a
continual feedback mechanism for
revisiting and revising preliminary
information and findings.

The first phase of the CCCAF
reviews conflict-prone areas of the
selected country that have
experienced extreme climate
variability (e.g., droughts, floods,
and unseasonal temperature
fluctuations). Patterns of conflict
within these areas with potential
linkages to climate effects are then

identified. In Peru, these criteria in
combination with consideration of
USAID’s programmatic interests
resulted in a focus on the highland
areas of Ancash and Arequipa
Regions.

Phase two seeks to ground the
study in the specific context of the
country or region under study.
Understanding how climate
change may be contributing to
conflict in any specific country or
region first requires knowledge
about the relevant national context
and areas of contention and
conflict. All societies not only are
marked by such cleavages but
also possess a range of coping
mechanisms or resiliencies that
can be employed to reduce the
likelihood of conflict. Formal and
informal political, economic, and
social institutions respond to
threats in ways that are more or
less successful in resolving or
mitigating complaints and real or
perceived injustices. The degree
of a country’s or society’s
resilience is pivotal in determining
the pathways toward or away from
violence.

Governance, in particular, is often
of decisive importance. Where
citizens perceive political and
social institutions to be legitimate,
representative, accountable, and
responsive, the potential for
violent conflict is reduced
significantly. Yet, even where

METHODOLOGY

14

governance is weak or corrupt and
grievances and resentment are at
high levels, large-scale conflict still
may not occur if angry individuals
or groups lack the means to
marshal effective collective action
and engage in organized protest
or violence.

Phase three links environmental
and socioeconomic factors to ask
how climate change may be
posing threats to essential
resources, livelihoods, food
security, and cultural values in the
areas under study. For example,
in poor rural areas of developing
countries, extreme weather and
increased pressures on land,
water, forests, and rangelands can
undermine agricultural
productivity, provoking food crises,
threatening livelihoods, and
placing populations at risk. Phase
three focuses more specifically on
the capacity and effectiveness of
formal and informal mechanisms
for environmental governance and
natural resource management. Is
natural resource management,
whether that of the state or
traditional authorities, reducing or
contributing to the potential for
conflict?

The fourth phase of the CCCAF
looks more closely at the
responses of affected
communities and individuals to
climate variability, extreme
weather events, and their
consequences. It asks how social,
human, physical, financial, and
natural capital and assets are
used to build resilience or coping
strategies for communities and
social groups. It also seeks out
second-order (or unintended)
consequences of coping strategies
and their impact on traditional
forms of social organization and
community or group relations with
state authorities.

Phase five identifies the relevant
stakeholders from government,
civil society, and affected
communities and solicits their
perceptions and experiences of
the impacts of climate trends and
natural hazards. It investigates
whether and how these impacts
intertwine with citizen grievances,
stakeholder interests, mobilizing
factors, and the potential for
conflict. Stakeholders are asked to
describe their own response
capacities and those of other
stakeholders and to give their
perceptions of the political, social,
and institutional responses to
climate-related challenges. Phase
five also is devoted to gathering
the available empirical data about
climate variability and climate
change in the areas under study.

In phase six, based on the
synthesis of all of the data and
field research, scenarios are
developed to illuminate potential
futures. These scenarios are not
predictions but ways of
envisioning plausible future
outcomes and their accompanying
levels of potential conflict. The
scenarios include consideration of
windows of vulnerability and
opportunity (or triggering events).

The CCCAF concludes in phase
seven by bringing together the
contextual impacts of
environmental and climate
change, relevant core grievances
and drivers of conflict, patterns of
resilience and mitigating factors,
windows of vulnerability or
opportunity (triggers), and
projected future climate
vulnerabilities in order to
determine the links between
climate change and potential
conflict as well as those between
climate change and adaptive
resilience. Phase seven identifies
lessons learned, good practices,

programmatic gaps, and target
areas and opportunities to improve
the provision and coordination of
interventions that can address
climate change and climate-
related conflicts. It focuses on
ways that USAID’s development
assistance could make a positive
contribution toward filling current
programmatic gaps.
Recommendations suggest viable
approaches and responses for
USAID and other development
organizations.

AREAS VISITED AND
ORGANIZATIONS AND
INDIVIDUALS INTERVIEWED
From October 10, 2011 to October
21, 2011, a three-person field
research team composed of two
FESS researchers and one senior
conflict advisor from USAID/CMM,
accompanied by one or at times
two colleagues from USAID/Peru,
interviewed more than 50 persons
from national and regional
government, civil society
organizations, international
organizations, and the private
sector. Additional meetings were
held with community groups. After
initial meetings in Lima, the team
traveled to Huaraz and Canrey
Chico in Recuay, Ancash. There,
field visits focused on climate
change impacts in the Santa River
Basin, especially the Cordillera
Blanca and Callejón de Huaylas.
In the following week, the team
traveled to Arequipa for meetings
in the regional capital as well as
Chuquibamba in Condesuyos,
Arequipa. Meetings in Arequipa
provided the opportunity to hear
firsthand from local elected
officials from communities in La
Unión and Caylloma as well.
These field interviews were
followed by a return to Lima and
another round of meetings with

15

key national ministries and
nongovernmental organizations.
Because of the limited time and
geographic scope of the field
research, this report can only be
considered a preliminary
diagnostic of climate change and
conflict linkages in selected areas
of the highlands of Peru, although
the team believes the report
effectively identifies a number of
issues and dynamics at play
throughout the highlands as well
as elsewhere in the country.6

Interviews followed a loosely
structured format that permitted
the natural flow of conversation
and discussion of each person’s or
organization’s responsibilities and
priorities. Within that format, the
following basic questions were
addressed, followed by more in-
depth discussion:

a. Has the environment/climate
changed in recent years?

b. What have been the impacts
of environmental/climate
change?

c. How have local people
responded or tried to cope?
Who is doing what?

d. How have local and national
government responded?

e. Are there conflicts in your area
of interest or responsibility?

f. If so, what is causing them and
how serious are they?

g. Has environmental change
contributed to potential or
actual conflict?

h. Is environmental/climate
change of greater or lesser
importance in relation to
conflict? How and why?

i. What further responses are
necessary to deal with the
negative consequences of
climate-related change?

j. Given current environmental
trends, what is your vision of
the future 10 years from now
with/without future
interventions (in addition to
current coping mechanisms)?

16

17

POLITICAL INSTABILITY,
ECONOMIC CRISIS, AND THE
EXTRACTIVES BOOM
Since the Great Depression of the
1930s, Peru has experienced
numerous cycles of political
instability and economic crisis,
often followed by political and
economic reforms that have
shown initial promise, only to falter
or fail shortly thereafter. Marked
asymmetries of political and
economic power among groups
with distinctive histories and
cultures have resulted in one of
the weakest and most volatile
political party systems in Latin
America, alongside persistent
poverty and inequality.

Although replete with significant
local variations, Peru’s geography
can be roughly divided into three
zones: the arid plains of the
Pacific coast; the mountainous
highlands or sierra of the Andes;
and the tropical jungle or selva of
the Amazon Basin. These three
regions are home to culturally and
ethnically different majority identity
groups, each with very different
ecological endowments. Settled by
the Spaniards, who defeated the
indigenous Incan population (soon
thereafter nearly decimated by
disease), the large urban areas of
the coast are predominantly
populated by a mestizo-hispanic
population. The Spanish-speaking
groups residing in these urban

areas historically have exercised
the greatest power in commerce
and politics. The Andean
highlands are populated by
Amerindian-mestizo descendants
with much deeper roots in
Amerindian cultural practices and
traditional forms of social
solidarity. The Amazonian Basin is
much more sparsely populated,
with inhabitants who largely self-
identify as indigenous people.
These Amazonian groups, to an
even greater extent than their
Andean compatriots, have
traditionally held views on
ownership, resource access,
labor, and political power that are
a far cry from the perspectives of
the urbanized, westernized, and
globalized inhabitants of the coast.

With the capital, Lima, as the hub,
the coastal economy served as
the center of gravity for trade and
modern services in twentieth-
century Peru. However, in
northern Peru and the central
highlands, enclave economies
developed around foreign-owned
sugar plantations and mining
enterprises. Infrastructure was
provided by the entrepreneurs,
and much of the work was done
by wage labor—often seasonal
workers who moved between
plantations or mines and
subsistence farming in peasant
villages. While elites in the cities
had access to political power, the

THE PERUVIAN CONTEXT

“Although replete with
significant local
variations, Peru’s
geography can be
roughly divided into
three zones: the arid
plains of the Pacific
coast; the mountainous
highlands or sierra of
the Andes; and the
tropical jungle or selva
of the Amazon Basin.
These three regions are
home to culturally and
ethnically different
majority identity groups,
each with very different
ecological
endowments.”

18

rural population had low levels of
political representation and
organization, although protests
and strikes were not uncommon in
the highlands (Long and Roberts
1998). In political and commercial
terms, the Amazon remained a
relative backwater.

These fractures of ethnicity,
identity, economic power, and
culture made state-building
extremely difficult in Peru. As
counterweights to the
preponderant influences of export-
oriented urban elites, radical and
reformist political leaders
developed discourses in the early-
to-mid twentieth century around
themes of anti-imperialist
nationalism, Marxism, and
indigenismo, the latter
emphasizing the need to
incorporate not just urban workers
but also peasants, Indians, and
agricultural workers in the
country’s political life. The failure
to distill these discourses into a
consensus political program was

exemplified in the disagreements
between two of the country’s
iconic political figures, José Carlos
Mariátegui and Víctor Haya de la
Torre. While Mariátegui argued for
indigenismo’s vision of full peasant
and Indian participation, Haya’s
views were more hierarchical and
elitist, and he struck a more

paternalistic posture toward
groups in the countryside (Angell
1998). This was of no small
consequence for modern Peru, as
the party created by Haya, the
Alianza Popular Revolucionaria
Americana, or APRA, became the
one longstanding institutionalized
political party in the nation.
Unfortunately, for long periods of
time APRA also was distrusted by
the Peruvian military, thus adding
a further destabilizing influence.

The weakness of the political
system and its inability to give
effective voice and representation
to the nation’s diverse population
led to correspondingly weak
government institutions and

opened the way for
“presidentialist” governance in
which the executive exercised
powers far outweighing those of
congress or the judiciary. From the
1950s until the late 1970s,
economic growth was fairly steady
in Peru, although industrialization
was promoted by often inefficient

state-run companies. The
preponderance of large landed
estates for sugar and livestock
production made access to land
for subsistence production a major
issue for estate laborers and
campesinos. In 1968, General
Juan Velasco announced the
formation of the Revolutionary
Government of the Armed Forces,
and the following year the Velasco
government issued an Agrarian
Reform Law that expropriated all
landholdings of more than 150
hectares of irrigated land. Many
enterprises were nationalized,
including those in the mining
sector. While millions of hectares
were turned over to cooperatives,
only some peasants benefited

Figure 2: GDP per Capita Growth

SOURCE: CENTRAL RESERVE BANK OF PERU, ANNUAL REPORT 2010.

19

from the land reform. The
government, concerned about
maintaining agricultural export
levels, retained many of the
existing large-scale production
structures and ultimately excluded
thousands of rural laborers
(McClintock 1981; De la Peña
1998).

As seen in Figure 2, in the 1980s
Peru was swept up in the Latin
American debt crisis, and the
nation’s economy plummeted. In
1985, APRA finally managed to
gain the presidency in the person
of the young and charismatic Alan
García. Initially, President García
became something of a Latin
American folk hero for resisting
the painful economic prescriptions
of the international financial
institutions and by adopting a set
of “heterodox” reforms aimed at
protecting vulnerable social
sectors. However, after a brief
period of renewed growth, the
economy collapsed, and García
left office in 1990 amid
hyperinflation, severe
indebtedness, and growing
poverty.

The 1980s and early 1990s also
saw an upsurge in illicit coca
production and political violence.
Spurred by U.S. demand, rising
prices, and links to the Colombian
drug cartels, Peru became the
largest coca producer in the world.
Not until an aggressive interdiction
campaign was launched in 1995
did production decline
significantly.

The rise of a violent, self-
proclaimed revolutionary
movement, Sendero Luminoso, or
Shining Path, was a serious and
direct challenge to the state. With
origins in the political thought of
young university lecturers in the
southern Peruvian highlands of
Ayacucho, who saw the Andean
heartland of Peru as a feudal

society akin to China, the Shining
Path adopted a ruthless Maoist
ideology. Throughout the 1980s,
after the failures of agrarian reform
and in the midst of the worsening
economic crisis, the Shining Path
destroyed bridges, electrical
systems, and water infrastructure.
In a reign of terror, its cadres killed
members of the police, civil
servants, and thousands of other
citizens, mainly peasants.7 Shining
Path guerillas forged linkages and
alliances with narcotraffickers. The
state lost control of large areas in
the provinces of Ayacucho,
Huancavelica, and Apurímac, and
Lima was hit with explosions and
blackouts. The governments of
Fernando Belaúnde and Alan
García responded inconsistently to
these attacks but each eventually
authorized military responses that
sometimes resulted in human
rights abuses, including killings of
large numbers of peasants in the
countryside.

It was in this deeply troubled
national context—the failure of
García’s APRA government,
profound economic crisis, surging
coca production, and atrocities
committed by a brutal
revolutionary movement—that
Alberto Fujimori was able to
ascend to the presidency in 1990.
President Fujimori took strong
actions on all fronts. A political
outsider with no established party
base, Fujimori dissolved congress
and suspended the constitution in
a so-called “self-coup” in 1992. He
then accelerated a host of free
market reforms and put into full
implementation an extensive
privatization program that
reversed statist economic
structures but also facilitated
cronyism and corruption. The
mining sector was thrown open to
foreign investors with generous
tax provisions and minimal royalty
requirements. Between 1990 and

“The weakness of the
political system and
its inability to give
effective voice and
representation to the
nation’s diverse
population led to
correspondingly
weak government
institutions....”

20

1997, mining investment
increased twenty-fold (World Bank
2005). By the mid-1990s, as
economic liberalization took hold,
the economy stabilized and began
growing rapidly. Fujimori
authorized the military to shoot
down aircraft to disrupt the
narcotraffickers’ “air bridge”
between Peru and Colombia.
Coca prices fell, as did coca
production. He also encouraged
the military to strike aggressively
against the Shining Path and
promoted the use of peasant
militias in support of
counterinsurgency. In 1992,
Abimael Guzmán, the leader of
the Shining Path, was captured in
a dramatic blow to the
revolutionary movement.

However, as the decade
proceeded, Fujimori came under
increasing scrutiny and criticism.
His controversial efforts to
perpetuate his term in office
reinforced perceptions of him as
anti-democratic and authoritarian.
By the late 1990s, economic
growth had ground to a standstill.
Corruption increased, while
institutions were weakened. It
became increasingly clear that,
under Fujimori’s direction, military
and intelligence personnel had
engaged in widespread human
rights abuses and killings. Fujimori
was eventually convicted and
imprisoned for human rights
abuses, embezzlement, wire-
tapping, and bribery.

The 1980s had ended in
hyperinflation; the 1990s ended in
political and institutional disarray.
Fujimori’s decade in office ended
with scandal, disputed electoral
results, a presidential resignation-
cum-dismissal, and the
appointment of an interim
caretaker government. With new
elections, Alejandro Toledo, the
first indigenous president of the

country, came to office in 2001
with high hopes and expectations
that he would, at last, be the
president to squarely address
poverty and the needs of Peru’s
Andean population.

While the country’s party system
remained fragmented and
unstable, the demands and
organizational capacity of civil
society had been strengthening. In
order to obtain IMF assistance to
revive the economy, Toledo
agreed to further privatizations,
including several he had promised
not to implement during his
campaign. Protests, sometimes
violent, followed, and President
Toledo was forced to backtrack
and apologize for his actions and
the lack of transparency in his
privatization process. Objections
also began to intensify, especially
among highland and indigenous
groups, over the expansion of the
mining sector and the
development of the huge Camisea
natural gas project in the Amazon
area of Cuzco. While Peru had
opened the pathway to increased
foreign investment, there was a
marked institutional lag in
environmental protection and
oversight and an increasing public
awareness of the mining sector’s
abysmal environmental legacy.
Overseen by the Ministry of
Energy and Mines (MEM),
environmental impact
assessments were lacking in
quality, public participation, and
enforcement. During President
Toledo’s administration, annual
GDP per capita growth recovered
and averaged above 5 percent,
and efforts were made to reach
out to Andean communities, but
for much of his time in office he
was an unpopular president,
having disappointed public
expectations that he would
transform the nation’s political

“The 1980s had ended in
hyperinflation; the 1990s
ended in political and
institutional disarray. ”

21

culture and bring about historic
change.

The promotion of foreign
investment in the extractives
sector was intensified after the
return to office of an ideologically
reformed Alan García (2006-
2011). The populist president of
the 1980s returned as a champion
of free markets and free trade in
the first decade of the new
century. Just before taking office,
President García published a
monograph on the “sierra
exportadora” that emphasized the
unrealized mineral export potential
of the Andean highlands (García
2005). Once in office, García set
aside campaign commitments to
increase the tax and royalty
obligations of mining companies
and struck agreements with major
mining companies to pay into a
“voluntary fund” for five years.
Mining-related public protests
increased. (Bebbington et al.
2007).

At the same time, economic
growth accelerated significantly in
Peru. As seen in Figure 3, after 30

years of political and economic
crises, real per capita GDP in
2005 was essentially the same as
it had been in 1975. Economic
growth took off in President
García’s second term of office,
with per capita GDP increasing by
6.8, 7.7, and 8.9 percent in 2006,
2007, and 2008, respectively
(Central Reserve Bank of Peru
2010). Between 2000 and 2010,
the percentage of Peruvians living
on less than $4 per day decreased
from 49 percent to less than 30
percent. Increased investment in
and the expansion of the
extractives sector, aided by high
international mineral prices,
played an important role in that
growth. Aided by an ever stronger
commitment to free trade,
eventually including a free trade
agreement with the United States,
growth in the smaller but higher
employment agricultural sector
was also strong, as exports grew
from $300 million to $2.5 billion
over the same time frame
(Rathbone 2010).

The dynamism of the mining and
hydrocarbons sector can be seen

in Figure 4, which shows its
dominance in Peru’s private
investment projects as of 2010,
with over $5 billion in new money
entering the country. In 2011, it
was reported that future mining
investments in Peru—now the
world’s second largest producer of
copper, silver, and zinc—might
total as high as $42 billion
(Rathbone 2011).

However, as new investments and
favorable mineral prices brought
higher national revenues, local
mining-related conflicts continued
to increase in number. While the
complaints about the
environmental costs of poorly
regulated mining activities
proliferated, there was very little
evidence that mining brought
lasting benefits to affected
communities. Community-
company relationships were
frequently tense and sometimes
explosive. Mining communities
suffered damages to the supply
and quality of their water
resources, toxic effects from
untreated tailings and acid mine
drainage, and recurrent labor

Figure 3: Real GDP per Capita in Peru

SOURCE: ADAPTED FROM CENTRAL RESERVE BANK OF PERU, ANNUAL REPORT 2010.

22

disputes, while social funds from
mining companies were distributed
in ways that were often perceived
to be clientelistic or paternalistic
(Bebbington et al. 2007).

In 2009, a confrontation in Bagua
province in the Amazon over oil
and gas exploration dramatized
conflict in the extractives sector.
Indigenous communities blocked
roadways for two months to
protest the entry of oil and gas
companies without proper
consultation with affected
communities. President García’s
government ordered the police to
intervene to remove the
protestors. Both civilians and
police died (32 in total) in the
resulting clash, with the two sides
giving highly divergent accounts of
the incident.

The so-called Baguazo made
clear that conflict around the
extraction of mineral resources
entailed not just conflict between
companies and communities but
also conflict between communities
and the state itself. Hence, Peru
faced a paradox. As rapid growth

began to move the country
forward, the most dynamic
economic sector was also the
greatest generator of conflict.

This was the situation
encountered by García’s
successor, Ollanta Humala, upon
assuming the presidency in July
2011. President Humala, a former
army officer of leftist leanings who
had once led a brief military revolt,
campaigned on a platform of
greater social inclusion for Andean
and Amazonian groups, as well as
a more equitable distribution of the
revenues generated by the
extraction of the nation’s mineral
resources. Many businesspeople
and investors looked upon Humala
as potentially radical and
unreliable, but he assembled a
moderate cabinet that placed a
number of well-known and trusted
figures in key positions, and he
asserted that his government
would be both pro-business and
pro-environment. President
Humala negotiated a new tax
regime for windfall profits that
discomfited some in the mining

sector but was less onerous than
many had feared. To promote
social inclusion, he moved in his
first month to achieve passage of
a new Law of Prior Consultation
that, while ambiguous in terms of
implementation and liable to
generate unrealistic expectations,
required in principle substantive
consultations with indigenous and
originary peoples before mineral
and hydrocarbon projects would
be allowed to go forward.

Yet, President Humala’s efforts to
craft a balanced national
discourse with respect to the
minerals sector and social justice
did not alter the tangible conflicts
of interest and extractive industry-
community antagonisms at the
local level. In November 2011, the
Ombudsman’s monthly report
stated that, of 220 social conflicts
in the country, 125 were “socio-
environmental” conflicts, defined
as conflicts having to do with “the
control, use, and/or access to the
environment and its resources,”
including “political, economic,
social, and cultural components.”

Figure 4: Private Investment Projects

SOURCE: ADAPTED FROM CENTRAL RESERVE BANK OF PERU SURVEY 2010.

23

Most of these had to do with
extractive activities. Moreover, the
country’s existing institutional
structures and capacities
remained inadequate to the task of
addressing many of these
conflicts. While the MEM is in the
contradictory position of both
promoting and regulating mining,
the environment ministry, only
created in 2008, is charged with
environmental protection but is
weak and still evolving. Many of
the relevant governmental
competencies and mandates
regulating the mineral sector are
poorly defined or overlapping, both
between ministries and between
different levels of government.

Although Peru has made both
political and economic progress in
recent years, it still is
characterized by cleavages that
are often associated with conflict.
The historical legacy of the
extraction of natural resources,
largely for the benefit of foreign
interests, traces a trajectory of
injustice and resentment from the
gold-seeking Spanish
conquistadores to the vast sugar
estates of the nineteenth and
twentieth centuries to the twenty-
first century Andean mines and
Amazonian gas and oil projects.
Differing economic and cultural
values bring into conflict the
interests of identity groups that
range from (and beyond) urban
elites to Andean campesinos and
Amazonian indigenous
communities.8 These conflicts are
channeled through the contested
exercise of state power and the
country’s heavy reliance on the
export economy. High levels of
social and economic inequality still
create a strong sense of relative
deprivation among vulnerable
groups in both the cities and the
countryside. Peru’s political
democracy, though much

improved, is still subject to the
uncertainties of weak political
parties and largely untested
political leadership.

These economic, social, and
political rifts can be deepened or
ameliorated at any time by other
circumstantial factors that
condition specific conflictive
situations. In a country like Peru,
which is so dependent on its
natural resource base for its well-
being and stability, climate change
is a major conditioning factor, and
its effects, which already can be
seen and felt, are likely to be
increasingly consequential.

CLIMATE CHANGE AND
HUMAN SECURITY
Peru is highly vulnerable to
climate change impacts, with
seven of the nine vulnerability
characteristics recognized in the
1992 United Nations Framework
Convention on Climate Change
(UNFCCC): low coastal zones;
arid and semi-arid areas;
exposure to floods, droughts, and
desertification; zones prone to
natural disasters; areas of high
urban pollution; fragile mountain
ecosystems; and significant
economic dependence on the
production and export of fossil
fuels (MINAM 2010). Peru is also
one of the countries most directly
affected by the El Niño Southern
Oscillation (ENSO), experiencing
increased temperatures from El
Niño every four to five years, as
well as periodic colder
temperatures associated with La
Niña. These variations often have
significant disruptive effects on
agriculture and other productive
activities, and the El Niño effect is
expected to increase in frequency
as a result of climate change
(Obregón et al. 2009).

“In November 2011, the
Ombudsman’s monthly
report stated that, of
220 social conflicts in
the country, 125 were
‘socio-environmental’
conflicts, defined as
conflicts having to do
with ‘the control, use,
and/or access to the
environment and its
resources….’”

24

Few countries are as ecologically
diverse as Peru, both in terms of
biodiversity (containing 84 of 117
identified global biological zones)
and distinct climatic zones
(representing 28 of 32 identified
world climates). While Peru has
the second largest Amazon forest,
it also holds 71 percent of the
world’s tropical glaciers. The dry
Pacific coastal region, which is
home to approximately 55 percent
of Peru’s nearly 30 million people,
has only 2 percent of the nation’s
water resources (MINAM 2010).

Peru’s Second National
Communication to the UNFCCC
notes a number of signs of climate
change at the national level over
the previous 42 years. Rainfall has
increased along the coast and
northern sierra, while decreasing
in the northern Amazon. Maximum
and minimum temperatures have
been increasing at around 0.2ºC
per decade over almost all of the
country. Dry spells have been
increasing in intensity more than
have wet spells. Cold nights have
been decreasing, while warm
nights have been increasing,
especially in the sierra. These
trends are projected to accelerate
in the next two decades.
Moreover, there has been
increased deviation from the norm
in seasonal patterns, with seasons
arriving both earlier and later than
normal.

Especially noteworthy are extreme
weather events and related
phenomena that have been
increasing in frequency, intensity,
and duration, sometimes occurring
at unusual times of the year.
These include floods, flash floods
(huaycos), landslides, droughts,
freezes, hailstorms, and El Niño-
related occurrences (MINAM
2010). In the 1990s, when
measured in terms of extreme
climate events and mortality, Peru

ranked among the ten most
vulnerable countries in the world
(Adger et al. 2004).

Perhaps the best known and most
dramatic manifestation of climate
change in Peru is glacier melt. In
recent years, glacial retreat has
been measured in three major
areas: the Cordillera Blanca in
Ancash, the Coropuna snowcap in
Arequipa, and the Salkantay
snowcap in Cuzco. Between 1980
and 2006, glacier retreat in the
Cordillera Blanca was 33 percent;
between 1988 and 2006, glacier
loss for Coropuna was 50 percent;
and in the Salkantay snowcap,
approximately 28 percent of
glacier cover was lost in just four
years (2003-2007). Overall,
Peruvian glaciers have diminished
in size by 22 percent since 1980.
Should current trends continue,
Coropuna is projected to lose all of
its glacier cover in 20 years.
According to the Ministry of the
Environment (MINAM), “by 2025,
Coropuna will have a remaining
ice cap that is no longer capable
of producing surface runoff
sufficient to meet the water needs
of the zone.” Indeed, along with
extreme weather, these landscape
changes, discussed in greater
detail in the findings below, are
certain to pose threats to human
security in Peru, most notably with
respect to water resources. Some
95 percent of Peru’s population
uses water resources that
originate in the high Andean
regions. In the rural highland
agricultural sector, where
approximately 60 percent of the
population is classified as poor,
irrigation is based on low
technology, and water availability
for irrigation is decreasing due to
constraints on quantity, quality,
and access. Along the Pacific
coast, where most of Peru’s agro-
export production is located, about

“Some 95 percent of
Peru’s population uses
water resources that
originate in the high
Andean regions.”

25

80 percent of total water resources
are used for irrigated agriculture.
In the cities, water originating in
the highlands is used for human
consumption. About 70 percent of
Peru’s increasing energy needs
are met by hydropower, which is
threatened by both glacier melt
and drought associated with El
Niño (MINAM 2010).

The mining sector also is a
significant consumer of water.
Although it consumes only about 2
percent of total national water
resources, the mining industry
operates in highland areas in
which water scarcity is a crucial
issue for irrigation users and local
communities. Mining concessions
are not required to provide
analyses of projected water
exploitation, despite the industry’s
legacy of frequently fouling rivers,
lakes, and streams with toxic
tailings and runoff. Nor is the
mining sector subject to water use
quotas, as are irrigation users.
Illegal or informal mining, which is
on the rise, also contributes toxic
contaminants to water supplies,
including mercury used in
amalgamating gold. Here, the
issues having to do with water
scarcity commingle, since water
scarcity in highland communities
often has to do with not only an
absolute reduction in available
water resources but also the
availability of usable water
resources. Climate change
contributes to glacier melt and
eventually an absolute reduction in
water availability in highland
areas, but other factors, such as
inefficient water management and
pollution from mining, intertwine
with the effects of climate change
to create the overall context of
limited water access and
availability.

Human security also is threatened
by increased water flow from

melting glaciers. The number of
glacial lakes in Peru has
increased, and increasing water
volume can burst open natural
dams created by glaciers or
terminal moraines. Glacial lake
outbursts (aluviones) produce
massive floods of liquid mud that
carry rocks and ice. In 1941, a
glacial lake outburst from Lake
Palcacocha destroyed part of the
city of Huaraz, killing some 5,000
people (Carey 2010). Elsewhere in
the Cordillera Blanca, triggered by
an earthquake, a rock and ice
avalanche from Huascarán Norte
killed approximately 23,000 people
in Yungay in 1970 (USGS
pubs.usgs.gov). Climate change is
increasing the underlying
conditions that produce or
contribute to such natural
disasters. Similarly, increased ice
melt has contributed to what
MINAM terms an elevated risk of
downstream rivers overflowing
their banks and flooding nearby
areas.

Hence, the economic costs and
cumulative threats to human
security resulting from climate
change in Peru are potentially
enormous, and the majority of
them are linked to water quantity
and water quality, as well as
issues of water management and
disaster risk reduction. Water is
crucial to the livelihoods and
health of millions of Peruvians, the
functioning of the fast-growing
mining sector, the irrigation needs
of both agricultural smallholders
and large-scale agro-exporters,
and the provision of hydropower
for the country’s rapidly growing
energy needs.

However, the interests of these
myriad water users are diverse
and often contradictory. Water
management in the agricultural
sector raises complex questions
about irrigation rights, appropriate

“Climate change
contributes to glacier
melt and eventually an
absolute reduction in
water availability in
highland areas, but
other factors, such as
inefficient water
management and
pollution from mining,
intertwine with the
effects of climate
change to create the
overall context of limited
water access and
availability.”

26

technology, and upstream-
downstream distributions. Public
concerns about mining companies’
privileged water access, and water
pollution caused by mining
operations can lead to protests
that can disrupt or even shut down
mining projects. Large-scale
hydropower projects are often
highly controversial in terms of
both their environmental impacts
and compensation issues, and in
the context of water scarcity, these
controversies may be intensified
(Avalos 2008). Under Peru’s 2009
Water Resources Law, the
availability of water for human
consumption is considered a
human right. Water shortages,
especially in urban areas, could
easily provoke volatile political
crises.

As climate-related threats to
adequate water supplies increase,
imperiling human health,
undermining traditional livelihoods,
hampering the growth of key
economic sectors, and
complicating the development of
essential infrastructure, the
potential for conflict among
stakeholders with competing
needs and divergent interests is
likely to increase. In the findings
that follow, emerging issues in the
relationship between climate
change and conflict are explored
through examples from field
research in Lima and selected
areas of Ancash and Arequipa
Regions.

27

LIMA: EMERGING
INSTITUTIONAL
ARRANGEMENTS TO
ADDRESS CLIMATE
CHANGE AND CONFLICT

Socio-Environmental Conflicts
and Divergent Cultural Values
Although by no means the only
source of information, the most
authoritative tracking of social
conflicts in Peru is done by the
Defensoría del Pueblo or
Ombudsman’s office, which
compiles reports from the nation’s
respective regions to produce a
monthly report.9 These social
conflicts are then classified as
active, latent, or resolved, as well
as categorized by type: socio-
environmental, territorial, illicit
coca, labor, electoral, communal,
and other. In recent years, more
than half of the conflicts in the
country have fallen consistently
into the category of socio-
environmental conflict. For
example, in November 2011, out
of 220 identified conflicts, 125 or
57 percent were socio-
environmental conflicts. According
to staff at the National Water
Authority (ANA), the majority of
these are water conflicts, and
according to Carlos Monge of
Revenue Watch Institute, a
majority of them are related to
conflicts involving extractive
industries.10 In fact, in most socio-
environmental conflicts in Peru,

these two issue-areas— water and
extractive industries—intersect.

Given the predominance of these
socio-environmental conflicts and
their resource-related
characteristics, the Ombudsman’s
office is aware of and concerned
about the role that climate change
may play in triggering or
aggravating them. Most conflicts
are localized to specific areas,
such as a basin or watershed.
With the system already in place
to map and classify conflicts, it
would be possible in principle to
incorporate localized climate
change data and thus analyze the
climate-conflict relationship in
greater depth. However,
downscaled data on weather and
water resources is still very
limited. Rolando Luque,
ombudsman for prevention of
social conflicts, stated that, as a
starting point, the Defensoría was
preparing a report on climate
change and human rights,
focusing on water availability,
water quality, and access. The
Ombudsman’s office also is
interested in possible climate
change linkages to other conflict-
related issues, such as land use
disputes and migration caused by
environmental change. Staff at the
Ombudsman’s office noted that it
would be possible, even in the
absence of enhanced climate
data, to begin to code those

conflicts that appear to have
plausible linkages with climate
change, with a view toward
developing a kind of climate
change checklist that might be
used for early warning and to
guide appropriate responses.

Most of the conflicts reported by
the Ombudsman fall under the
competency of the national
government, and they are often
managed through the Office of
Social Conflict Management at the
Prime Minister’s Office (PCM),11
which has responsibility for the
coordination of dialogue among
relevant stakeholders in
government, civil society, and the
private sector. As with the
Ombudsman’s office, engagement
on climate change issues is seen
by the PCM as important, but
according to Victor Caballero,
Chief of the Office of Social
Conflict Management, the
Peruvian government is not yet
institutionally prepared to respond
effectively to climate change and
conflict issues, especially as they
intertwine with the complexities of
extractive industry controversies.
Nevertheless, he stated that
climate change and conflict issues
are finding a place on the Humala
government’s evolving policy
agenda. This is reflected, for
example, in concerns about
diminishing water resources,
climate-related shifts in the

FINDINGS FROM THE FIELD

28

agricultural frontier, and the
possible need for no-go zones in
alpine wetlands and prairies that
play an important role in
sustaining and regulating existing
hydrological systems.

Caballero noted that a
fundamental challenge faced by
the government of President
Humala on environmental issues
is a legacy of citizen mistrust and
the state’s lack of public credibility
on natural resource management
issues. In response, the
government is seeking to increase
and diversify the institutional
mechanisms that provide public
information and facilitate dialogue
and meaningful public
participation. Toward this end, the
Water Resources Law of 2009
envisions the creation of
decentralized water authorities—
suprabasin Administrative Water
Authorities (AAAs) and Local
Water Administrations (ALAs)—as
well as water resources basin
councils that will involve national,
regional, and local authorities,
along with civil society and private
sector participants. A similar
process is anticipated for
multilevel environmental
commissions. One especially
important challenge, he noted, is
the need for national authorities to
work more closely with the
regional presidents.12

The PCM sees equal potential for
conflict mitigation through
improvement in the conduct and
community relations of extractive
industry enterprises, which have
both historically neglected the
environmental damages they have
caused and failed to understand
and effectively engage the
communities in which they
operate. Controversies over the
use of the canón minero (the
legally mandated mining tax or
levy) have contributed to conflict,

and recent revisions to the law
may continue to make community-
company relations problematic.
According to Jaime Gálvez, the
head of community social funds
for Antamina—regarded by many
as one of the most socially
responsible mining companies in
Peru—the revenues lost by mining
companies because of the newly
increased obligations of the canón
minero are likely to make social
funds such as the Fondo Minero
Antamina no longer viable.
However, according to other
interviewees, the added operating
costs resulting from the new levies
are often exaggerated and
represent more a redistribution of
funds toward the central
government than a large increase
in the overall royalties and
voluntary payments paid by mining
companies. These interviewees
believed that mining companies,
despite their complaints about
their tax obligations, would have to
continue to provide social funds to
affected communities simply as a
matter of retaining the necessary
“social license” to maintain their
operations. The contribution of
climate change to water scarcity
and the resulting increase in the
potential for social conflict with
mining companies over water
resources is likely to add to those
pressures.

Professor Jorge Yamamoto of the
Pontificia Universidad Católica del
Perú has been conducting
research on the communication
gap between extractive companies
and local communities. That
research may have useful lessons
for conflict mitigation and climate
change adaptation initiatives. For
example, Yamamoto notes that
differences in the “cultural matrix”
between (and even within)
Andean, Amazonian, and coastal
Peruvian populations often leads

to incommensurate values that
easily generate conflict over the
proper use of natural resources.
Moreover, due to some of the
same cultural disjunctures, those
community-company consultations
that do occur often involve the
wrong participants. The research
suggests that “values mapping”
and training can help to avoid
conflicts and identify key
individuals who can cross cultural
bridges effectively. Without better
awareness of the problem of
divergent cultural values and
needs, he believes that conflict will
increase as Peru’s use of natural
resources and the impacts of
climate change intensify. For
example, the new Law on Prior
Consultation, although well-
intended, requires assiduous and
skillful attention to issues of
conflict sensitivity that are likely to
surpass the institutional capacity
of the various government
ministries and agencies with
consultative responsibilities under
the law. Thus, dialogue
undertaken without a full
appreciation of these cultural and
normative fault lines may generate
rather than mitigate conflict.

Evolving Engagement with
Climate Change Issues: Water,
Weather, and Disasters
The pattern of growing
engagement with climate change
issues unfolding within the context
of emerging institutional
arrangements can be found in
several other key government
agencies and ministries. At the
National Water Authority (ANA),
Estrella Asenjo, Advisor to the
General Secretary, and Jorge
Baitez, Director of Water
Resources Conservation and
Planning, agreed that the central
axis of climate change effects in
Peru is water (e.g., glacier loss,
wetlands, watersheds, lakes).

29

They believe there are significant
challenges for ANA to meet its
obligations as the agency
responsible for water under Peru’s
climate change strategy. ANA
sees a clear relationship between
water scarcity, mining, and
conflict, especially as the
extractives sector continues
expanding. As one interviewee
remarked, “a glance at the map of
existing mining and oil
concessions makes it seem as
though the entire country has
been concessioned.” But the
largest immediate tasks for ANA
are institutional and informational.
Besides the decentralization
process now underway, the new
Water Resources Law requires
ANA to participate in the creation
and management of a hydrological
network. However, there is no up-
to-date national inventory of water
resources or an information
system to gather and disseminate
data. ANA staff noted that this is
an instance where actors outside
government also can make a
contribution. For example, private
companies working on water
services, mining, and hydropower
have a great deal of information
that could and should be
incorporated into Peru’s water
resources inventory.

At the technical level, the primary
responsibility for climate and water
information falls upon the National
Meteorological and Hydrological
Service (SENAMHI). However,
SENAMHI faces a problem
common to many meteorological
agencies in developing
countries—the growing attention
to climate change has placed
increasing demands upon its
services without a corresponding
increase in budget resources.
According to staff at SENAMHI,
much of the data on Peru’s water
basins is 20 to 25 years old, if it

exists at all. Information is
fragmented. SENAMHI staff noted
that, in addition to private
companies, universities and NGOs
also have important data on
Peru’s water resources but,
currently, there is no centralized
repository or process to capture
these non-government sources of
data and information.

Given the anticipated increase in
severe weather events resulting
from climate change, the conflict
potential of natural disasters is
another area of major concern.
Here, too, the Peruvian
government is cognizant of the
dangers but is only just beginning
to put in place the institutional
arrangements that will need to
respond to future crises. Under a
new law passed in May 2011, the
National Institute of Civil Defense
(INDECI) will no longer be the lead
agency dealing with natural
disasters and risk management.
The National Center for Strategic
Planning (CEPLAN) is in charge of
planning, and the National Center
for the Prevention of Disasters
(CENAPRED) will be in charge of
risk prevention.13 However,
INDECI remains responsible for
disaster preparedness, response,
and rehabilitation, and regional
and local governments are
responsible for the execution of
the necessary actions.

In an interview with the research
team, INDECI staff was highly
attuned to the potential linkages
among climate change, water
issues, natural disasters, and
conflict. Their most immediate
concern was the increasing
number and volumes of glacial
lakes now being formed as a
result of melting glaciers and the
growing potential for glacial lake
outbursts. In their estimation, there
are now 14 or 15 lakes in Ancash
that are in danger of producing

“...INDECI staff was highly
attuned to the potential
linkages among climate
change, water issues,
natural disasters, and
conflict. Their most
immediate concern was
the increasing number
and volumes of glacial
lakes now being formed
as a result of melting
glaciers and the growing
potential for glacial lake
outbursts.”

30

flash floods of the sort produced
70 years ago by Lake Palcacocha.
In fact, Lake Palcacocha itself has
now returned to a water volume
roughly equivalent to that at the
time of that disaster. Some glacier
lakes have the added instability of
lying along geological fault lines.
In the view of INDECI
interviewees, there is an
underappreciated risk of a glacial
lake outburst producing a natural
disaster of major proportions, even
as Peru reconfigures its basic
institutional mechanisms to
respond to and address such a
disaster.

Conversely, citizens feel
threatened by large and sudden
water withdrawals from major
glacier lakes, as was the case in
2009 with the lowering of lake
levels in Lake Parón to supply the
Cañón del Pato hydroelectric
facility operated by Duke Energy.
In that instance, farmers acted to
shut down the company’s
hydraulic machinery out of fear of
the loss of their primary water
source. Communities in Huaylas
Province also feared that
increased flows produced by the
release of lake waters would
erode downstream irrigation
systems. The changes in the
number and size of glacier lakes
brought about by climate change
are making these water
management issues ever more
sensitive and prone to conflictive
outcomes.

Mining, Water, and Conflict
At the Ministry of Energy and
Mines, José Luis Carbajal, the
Director General of Social
Management, observed that water
is “a very emotional issue and
situations evolve from conflict to
crisis very rapidly.” In his
experience, nearly all water and
mining conflicts have violence at

some moment, and water conflicts
can be expected to increase in the
years ahead. MEM estimates that
the value of mining project
investments expected in the next
decade is in the range of $40
billion to $50 billion, representing a
huge expansion of the sector. At
present, with rising metal prices,
large mining companies that
operated at an altitude of 4,000 to
5,000 meters are moving to lower
altitudes with higher populations
and more complex and more
easily mobilized communities. A
further contributor to conflict is the
practice of smaller mining
companies to initiate exploration
and then sell their rights to larger
mining companies. Frequently, the
smaller companies, working in a
more speculative “start-up” mode
with a short time horizon, raise the
expectations of affected
communities and pass these
community expectations along to
larger companies that are not
prepared to meet them on a long-
term basis.

Disputes over water will continue
to arise due to its finite nature and
many competing uses, and climate
change will almost definitely add
additional stresses, but these
disputes need not turn violent or
intractable. Therefore, the
challenge for MEM is to find ways
to encourage cooperative
outcomes and to work with
companies and communities to
help them manage conflict and
avoid crises. This way of framing
the near-to-medium term outlook
for mining and water conflicts,
which might be characterized as
suboptimal-but-realistic, points to
a very tense conflict environment
in affected areas for the
foreseeable future. The impacts of
climate change on water scarcity
and water quality are bound to be
important factors within this

“The impacts of climate
change on water
scarcity and water
quality are bound to be
important factors...with
significant implications
for both potential
conflict and the stability
and overall investment
climate of the mining
sector.”

31

context, with significant
implications for both potential
conflict and the stability and
overall investment climate of the
mining sector.

The MEM is especially troubled by
the explosion of artisanal,
“informal” mining, which also
enters into competition and conflict
over the use of water, among
other resources. Artisanal mining
is not merely “informal” but also
illegal. In March 2012, a legislative
decree (Article 307-A) was added
to the Penal Code to establish a
variety of sanctions, including
prison terms of up to 10 years, for
artisanal mining not authorized by
proper government authorities or
resulting in environmental damage
such as pollution of irrigation
systems or the fouling of water
intended for public consumption.
Originally small-scale in both
scope and the number of miners,
this sub-sector has grown very
rapidly, now reaching perhaps as
many as 500,000 small-scale
miners. While regional
governments have had oversight
responsibility, their enforcement of
laws and norms has been severely
lacking. Firearms, labor abuses,
violence, and the use of toxic
chemicals such as mercury and
cyanide are widespread. In the
nearly lawless environments
where illegal miners operate,
disputes over natural resources
have the potential to become
lethal very quickly.

José Luis Carbajal also expressed
concern about the new Law of
Prior Consultation, noting that in
many areas in the high Andes and
the Amazon “the collective
memory of exploitation” leads
many communities to say “no” to
new mining and hydrocarbon
projects almost as an automatic
response. In his view, the activities
of some activist NGOs have
served to reinforce this disposition.

He believes that the early stages
of implementing the law are likely
to be “explosive,” as poorly
prepared ministries try to
determine whether consultations
are under their authority or not,
how required consultations are to
be done, and whether they have
the appropriate capacities to
implement the consultations and
respond to public feedback and
concerns.

Harmonizing Economic
Development and
Environmental Protection
While the Ministry of the
Environment (MINAM) has a
number of direct responsibilities in
relation to climate change issues,
it was established only in 2008,
and it is just beginning to assert its
institutional presence within the
Peruvian government. MINAM has
an intersectoral role and its legal
framework is still evolving. As
Eduardo Durand, the Director of
the Office for Cooperation and
International Negotiations, put it,
MINAM is still “trying to get
understood.”

MINAM sees climate change
impacts affecting Andean
populations in very tangible
ways—for example, while potato
and corn cultivators are moving to
higher altitudes as temperatures
increase, alpaca herders are being
driven to lower altitudes in search
of moister grass, resulting in
increased potential for competition
over a shrinking resource base.
However, the abundance of micro-
climates and the tremendous
diversity of ecosystems and
communities in the highlands pose
a difficult challenge in terms of
mapping these trends through
empirical data collection and
analysis. Improved science and
technology are essential to help
forestall resource conflicts and
address these gaps.

According to Rosa Morales,
MINAM’s Director General for
Climate Change, Desertification,
and Water Resources, donors are
mostly focused on climate
mitigation, but the public in Peru is
more concerned with the need for
climate adaptation. Under her
direction, the Climate Change Unit
in MINAM is approaching
adaptation as a form of risk
management. The identification of
risks is to be done through a
process of natural and social
vulnerability mapping. The results
of that mapping will contribute to
the formulation of climate
adaptation pilot projects and
address the broader challenge of
land use planning. However, she
noted that in relation to climate
change “the main issue is water.”

The decentralization of
environmental responsibilities to
the regions is another major
challenge for the Climate Change
Unit. More staff is needed at the
regional level to act upon the
powers vested at that level,
including issues such as forests
and land titles. MINAM would like
to see its own staff in the capital
working less on projects and more
on neglected public policy issues,
but the lack of budgetary
resources often requires the
former at the expense of the latter.

One central challenge faced by
MINAM is the need to harmonize
economic growth and
environmental protection. Absent
that balance, socio-environmental
conflicts will continue to grow in
number, driven in part by the
increased awareness of
indigenous groups of their rights
and state incapacity or
unwillingness to enforce those
rights.

Nonetheless, Durand sees the
possibility of progress in a number
of areas. Companies can move

32

toward models of responsible
mining, with better information
systems and increased energy
efficiency. To date, responsible
mining has been more a discourse
than a reality. Similarly,
inappropriate and inefficient
irrigation systems are wasting
large amounts of water, but better
technology and improved water
management could achieve large
savings in water use. Even if some
glaciers disappear entirely,
effective water management could
fill the gap and generate viable
alternatives to mitigate the
reduction in water supply.

Unsurprisingly, MINAM believes
that certain key functions not
currently within its purview should
be brought within its institutional
authority. For example,
environmental impact
assessments for mining projects
have been handled through the
Ministry of Energy and Mines, not
MINAM. Water issues are dealt
with by ANA under the Ministry of
Agriculture, not MINAM. If MINAM
is to make a contribution to
dispute resolution, more
institutional power will be required.
After the cabinet shuffle in the
Humala government in December
2011, the efforts of the new
Minister of the Environment,
Manuel Pulgar-Vidal, in trying to
address the crisis over Newmont
Mining’s Conga project in
Cajamarca reflected a potentially
larger role for MINAM in mining
and water disputes.14

The Need for Capacity Building
and Coordination
In Lima, interviewees at all of the
relevant state institutions
expressed awareness and
concern about the relationship
between climate change and the
potential for conflict, especially
those conflicts involving water

resources. However, the
institutional responses to that
awareness and concern were
generally either in their early
stages or on the drawing board.
Most of the interviewees saw the
climate-conflict linkage enmeshed
to a large degree in the
intersection of mining and water
conflicts.

There is a clear consensus that
there is an urgent need for more
and better climate data as well as
the mapping of socio-
environmental vulnerabilities
under conditions of climate
change. There also is an interest
and readiness to move forward on
developing early warning
mechanisms and adaptation
measures to avert or mitigate
climate-related conflicts. A new
matrix of institutions is being
developed to address natural
disasters. However, there is a very
large need for capacity building
and improved coordination among
the key players at both national
and subnational levels in this still-
evolving climate change agenda in
order to animate and sustain their
efforts.

In the meantime, two trends
appear to be clear. First, climate
change is likely to continue to
place additional stresses on water
resources and sensitive highland
ecosystems in Peru. Second, the
continuing expansion of the mining
sector is likely to bring more
conflict for the foreseeable future.
These two trends will likely interact
in ways that reinforce or amplify
the country’s conflict dynamics.
However, an opportunity exists to
engage with and support Peru’s
emerging institutional responses
to climate change in ways that
help to reduce the prospects for
conflict.

“...two trends appear to be
clear. First, climate
change is likely to
continue to place
additional stresses on
water resources….
Second, the continuing
expansion of the mining
sector is likely to bring
more conflict….These
two trends will likely
interact in ways that
reinforce or amplify the
country's conflict
dynamics.”

33

SANTA RIVER BASIN:
INCREASING RISKS OF
CLIMATE-RELATED
CONFLICT AND EFFORTS TO
ORGANIZE A COLLECTIVE
RESPONSE TO WATER
MANAGEMENT
CHALLENGES

Environmental Problems,
Informational Gaps, and Limited
Resources
The Santa River Basin in Ancash
Region (the Basin also is partly
located in La Libertad Region) is
one of the areas most affected by
climate change in Peru. The Basin
is the most extensive on the
Pacific slope, ascending from sea
level to 22,205 feet at the peak of
Huascarán. The Santa River flows
south to north between two
ranges, the Cordillera Negra to the
west and the Cordillera Blanca to
the east. The Cordillera Blanca is
the highest tropical mountain
range in the world (Obregón
2009). The Santa River traverses
the inter-Andean valley known as
the Callejón de Huaylas. This
valley is the home to several
urban areas, including the city of
Huaraz. The field research team
conducted interviews in Huaraz
and surrounding areas.

Diverse stakeholders in and
around Huaraz identified climate
change as an already evident and
tangible threat. Ricardo
Villanueva, the Head of
Huascarán National Park (PNH)
within the National Service for
Natural Protected Areas
(SERNANP), emphasized the
scope of observed climate change
effects, which he said include but
go significantly beyond diminishing
water supply. With the loss of one-
third of the glaciers of the
Cordillera Blanca, and as highland
temperatures increase and
precipitation becomes more

erratic, highland pastures,
wetlands, and prairies are losing
their capacity to provide their
usual sponge-like regulation and
filtration of water flows and
groundwater recharge. This is
endangering entire highland
ecosystems in and around the
Park. Poor people are moving into
higher reaches of the area, often
having received titles or access as
patronage rather than on the basis
of prudent land use. Illegal miners
also are moving into these
ecologically sensitive areas.
Villanueva pointed out that these
poorly regulated high-altitude
settlements are not merely adding
to environmental stresses but also
often are unsafe to the residents
themselves. As glacier lakes
increase in water volume, these
migrants are exposed to increased
risk of glacial lake outbursts.

The condition of the Andean high,
tropical montane vegetation and
cloud forest soils known as the
paramo exemplifies how climate
change can interact with and
accelerate already occurring
landscape changes and threats to
water supply. In these natural
ecosystems, water is collected
from rainfall and fog interception
(moisture absorbed from fog and
dew by the vegetation), while the
amount consumed by the
vegetation and lost due to
evapotranspiration is low.
Therefore, the water yield of the
drainage basin (surface runoff and
ground water outflow) has been
found to be comparably greater
than for other types of land use
(Célleri and Feyen 2009; Tobón
2009). At the local level,
ecosystem degradation has
resulted from overgrazing,
expansion of the agricultural
frontier, drainage of wetlands,
burning of pastures, and
deforestation of shrublands. The

“Diverse stakeholders in
and around Huaraz
identified climate
change as an already
evident and tangible
threat.”

“The observed micro-
climate changes
included hotter days
and colder nights,
recurring and prolonged
droughts, more intense
and shorter
precipitation, and more
intense frosts.”

34

observed micro-climate changes
included hotter days and colder
nights, recurring and prolonged
droughts, more intense and
shorter precipitation, and more
intense frosts. A Quechua
expression has been coined by
campesinos to refer to these
changes—chirimanta
ruphaymanta, the cold and heat of
the Andes—which have always
existed, but never in as extreme a

form as seen now. These
conditions reflect the impact of the
interplay between global climate
and local micro-climate alterations
(Torres and Gómez 2008).

Although the Huascarán National
Park staff is asked for advisory
opinions on water use in the area,
decisions are made by the ALA,
which is generally more inclined to
approve water use requests, given
its mandate. Villanueva observed
that this is part of a more
generalized deficit of

environmental knowledge and
governance capacity in this area.
In his view, one of the first and
most urgent tasks is to determine
“what we have in the house” in
terms of an inventory of highland
water resources, flora and fauna,
livestock, and human occupation
and use of the land. Without this
basic knowledge, making informed
decisions about land use and
sharing water resources is

extremely difficult. This viewpoint
was reinforced by Jorge Recharte,
Director of the Andean Project of
The Mountain Institute (TMI), who
stated that, “in terms of
information, it’s a desert.” TMI
itself, an international NGO, is one
of the main providers of
information to MINAM on the
Andean paramos.

Mining is a constant presence in
the area, and the mining canon
provides funds to regional and
local governments. However,

these funds are rarely used to
address environmental threats,
ecological restoration, or climate
change adaptation, despite their
centrality to the availability and
quality of water resources urgently
needed for agriculture, mining,
and human consumption. One
main stumbling block is the
manner in which the “participative
budget” is used to decide how
funds from the mining canon are

used. Requirements for the
preparation of project proposals
considered under the participative
budget are onerous. But the
greater challenge is that public
awareness and political
preferences do not align with
environmental or climate change
initiatives whose benefits may be
perceived to be vague or in the
distant future. Rather, preference
is given to immediate, practical,
and politically popular projects,
such as town soccer stadiums or
bricks-and-mortar infrastructure.

ABOVE: An appeal for just distribution of taxes on mining enterprises in Ancash Region.

CYNTHIA BRADY

35

Given the persistent intersection of
mining activities with water
conflicts of various sorts, this is a
somewhat ironic and disappointing
outcome for local advocates of
urgent measures to reverse water
insecurity and conflicts in the
Santa River Basin.

Climate Change and Water
Quality: A “Time Bomb?”
Staff from TMI took the field
research team to the highland
area around Canrey Chico in
Recuay, Ancash. There, TMI is
implementing projects with three
goals: improved pastures;
improved water quality through
restored wetlands; and applied
research comparing improved
water management in two paired
basins. Discussions began with
the community leaders of Canrey
Chico, who described a process of
learning and engagement over the
past 20 years that has led to
improved pastureland and a
reduction in conflicts. Key to these
efforts has been the creation of an
improved water management
group and increased production
resulting from better agricultural
practices. The community
president also noted that the
community turned down an
expression of interest from a
mining company six years ago in
favor of protecting their health and
way of life, an unusual act for a
poor community in that area.
While revenues might have been
lost, he said, residents were happy
to be living free of conflict. Public
services also have improved, and
some young people who had
emigrated to the coast have
returned.

Nevertheless, both the Canrey
Chico community leaders and TMI
staff noted climate-related
problems faced by the community.
In addition to the melting glaciers,
seasonal rains have been erratic

and at times torrential. Frosts also
have become more common. This
has both impacted agriculture and
affected pasture grasses. In
response, TMI is looking at the
water retention of different pasture
grasses, and some communities
are raising improved cattle breeds
better able to withstand the
changes in weather and climate.

At Canrey Chico, there appeared
to be potentially serious problems
affecting water quality. Community
leaders said they had observed
changes in the appearance and
mineral content of the waters of
the Rio Negro. This observation
was confirmed by TMI’s scientists
in at least two locations. One
explanation is that when the
glaciers recede and moraine is
exposed, heavy metals with toxic
effects such as lead, mercury,
arsenic, and cadmium can be
released into the water. TMI
confirmed that natural exposure
was the cause at one test site,
while in the second location the
toxicity could be traced back to a
mining operation. In both cases,
the heavy metals present in the
water supply of communities could
produce serious health
consequences through
contamination of drinking water,
milk, and agricultural produce.
Community leaders believe this
process may already be
happening in Canrey Chico, but
more study is needed to determine
both the possible level of
contamination and the source.

Professor Julio Palomino, an
environmental scientist at the
Universidad Nacional de Ancash
Santiago Antúnez de Mayolo
(UNASAM), confirmed and
expanded upon the climate-related
threat posed to water quality. He
stated that many water sources
now have traces of heavy metals.
As the glaciers recede, water and

oxygen combine with sulfur to
make sulfuric acid. The sulfuric
acid releases the toxic heavy
metals found in the exposed
rocks, and they are then carried by
glacier melt into surface and
ground waters. Traces already can
be found in the Rio Santa. In
addition to harmful effects on
human health, contaminated water
is potentially a huge problem for
irrigated agriculture and high-value
exports like asparagus. The
situation is complicated
considerably by the fact that toxic
heavy metals also are produced
by mining throughout the region,
including mining taking place in
protected areas. So, the problem
is twofold: First, are toxic heavy
metals present in the water supply
and to what extent? Second, are
they being produced by climate-
related glacier melt or by mining
operations? While techniques do
exist for the remediation of the
presence of heavy metals in water
sources, they require careful
planning, significant technical
capacity, and effective
implementation.

In the meantime, only limited
research is being conducted to
better understand the dimensions
of the problem or the scope of the
challenge, and no government
institutions are taking action or
setting policies to address it. If this
looming problem is left
unaddressed, the question will
eventually become “who is to
blame” and, in terms of conflict,
“how will public grievances be
manifested”? Obviously, the
uncertainties about the source of
any specific instance of
contaminated water could lead to
serious conflict. Water resources
with toxic heavy metals produced
“naturally” by climate change
could easily be attributed by
affected communities or

36

agricultural producers to higher
altitude mining operations. Water
contaminated by mining activities
could be alleged to be the
“naturally” occurring consequence
of glacier melt. Government
authorities operating in this
ambiguous context will be hard
pressed to formulate a coherent
response to citizen grievances.
Palomino states flatly, “The issue
of water quality is a time bomb.”

Climate Change and
Institutional Weaknesses of
Water Users
One of the most important
stakeholders groups in the
Callejón de Huaylas is the Water
Users Board (Junta de Usuarios).
The Callejón de Huaylas Water
Users Board is made up of some
35 commissions, which administer
650 irrigation canals used by
approximately 70,000 farmers.
Agricultural production in the area
includes beans, carrots, corn, and
squash. Producers are struggling
with a number of climate and
water-related difficulties. In the
past, very little irrigation was
needed between October and
April, but according to Gaudencio
Villavicencio, the president of the
Water Users Board, “it now rains
only half as much,” and there is
little or no rain between October
and January. Some people have
abandoned their plots because of
water scarcity. At the same time,
he stated that many people in
Carhuaz have stopped planting
because of the greater frequency
and unpredictability of frosts. With
production down, some people
have emigrated from the region.

These reports of shifts in weather
and the seasonality of rainfall may
be harbingers of climate changes
that become more permanent over
time, as can be seen in Figures 5
and 6. First, Figure 5 shows the

predicted changes (percentage
variation) in annual rainfall over
the Santa River Basin by the year
2030. On an annualized basis the
variation is not large, ranging from
a maximum 10 percent increase in
the upper basin to a maximum 10
percent decrease in the lower
basin, with most areas
experiencing a variation of 5
percent or less.

However, as shown in Figure 6,
the picture is quite different for the
projection of rainfall in 2030 over
the Santa River Basin during the
traditional heart of the rainy
season from December to
February. At this crucial time of
the year, reduced rainfall is
projected for the entire basin, with
the most populated agricultural
areas falling in the range of a 15
percent to 20 percent decrease.
These projected changes, it
should be remembered, are apart
from the impact on water
resources of melting or
disappearing glaciers at higher
altitudes.

Conflicts over water scarcity
among water users in the Callejón
de Huaylas tend to take place
between those already coping with
limited water supplies and more
favored beneficiaries. The Water
Users Board distributes water first
to major canals, which results in
conflicts with communities who
use smaller canals with less water.
These conflicts may find their way
into court or be expressed in
actual physical confrontations. In
either case, the pressures that
lead to such conflicts appear to be
increasing.

Despite its large membership, the
Callejón de Huaylas Water Users
Board is relatively weak in terms
of both institutional capacity and
influence. Villavicencio said that
the Water Users Board had

“...the uncertainties about
the source of any
specific instance of
contaminated water
could lead to serious
conflict. Water
resources with toxic
heavy metals produced
‘naturally’ by climate
change could easily be
attributed by affected
communities or
agricultural producers
to higher altitude mining
operations. Water
contaminated by mining
activities could be
alleged to be the
‘naturally’ occurring
consequence of glacier
melt. ”

37

submitted 111 project requests to
the Ancash Regional Government
over the past four years, but only
10 projects were approved and
are being currently implemented.
While the Board views this as a
marked lack of attention on the
part of the regional government,

he acknowledged that the Water
Users Board also needs help to
improve its capacity to formulate
and submit proposals and
complaints. With respect to the
latter, the Board has been quite
ineffective in getting a response to
members’ complaints about

pollution from mining. The Water
Users Board believes both formal
and informal mining have
introduced mercury and lead into
water supplies. In Anta, local
health authorities determined that
water was unsafe for human
consumption. However, both the

Figure 5: Predicted Change (Percentage Variation) in Annual Rainfall by 2030, Santa River Basin

SOURCE: SENAMHI

38

Ministry of Energy and Mines and
the Ombudsman’s office
determined that there was no
water contamination. Hence, the
factual basis of these potentially
serious concerns remains unclear,
while public grievances remain
unaddressed.

Challenges of Regional and
Local Water Governance
Initial efforts to organize a
collective response to the need for

improved water management and
climate change adaptation have
faced a number of obstacles. To
encourage collaborative resource
management, TMI is working with
the Commonwealth of
Municipalities in three watersheds,
including the Santa River Basin.
The Commonwealth has tried to
access funds from the
participatory budget in Ancash
Region but by late 2011 it had only
received funding for three projects.

By law, the region requires
recipients of funding to operate
within an elaborate institutional
framework and to establish local
offices. This has proved to be a
laborious process, and although
the Commonwealth has made
incremental progress in building
the requisite capacities, much
more remains to be done.

Larger structural political problems
also make coordination on water

Figure 6: Predicted Change (Percentage Variation) in December–February Rainfall by 2030, Santa River

SOURCE: SENAMHI.

39

management issues difficult. The
basic asymmetry hampering
action is that the high basin areas
are the source of water, while the
lower basin agricultural areas are
both the largest consumers of
water for irrigation and the home
to the main centers of
administrative and political
influence. For example, the
Chavimochic irrigation project is
managed by the downstream
water users, who prioritize plentiful
water access and persuasively
communicate their needs to
powerful political supporters. Yet,
water conservation and the
prevention of overgrazing in the
upper basin are the essential
challenges that must be
addressed if sustainable water
supplies are to be maintained for
water users downstream.
Moreover, the failure to regulate
and store water flows in the upper
basin has serious implications for
the long-term viability of water
infrastructure in the lower basin.
One local academic reported that
estimates are that removing
sediment from the Chavimochic
canal due to the high sediment
content of the Santa River would
cost 10 million soles
(approximately $3.7 million).
Water basin councils will need to
find ways to integrate and balance
these competing upstream and
downstream water management
imperatives and political realities.

While glacier melt and water
scarcity are often viewed as the
main problems resulting from
climate change, municipal officials
from Carhuaz cited a number of
other manifestations of climate
change, including changes in
seasonal rain and frost patterns,
an increase in agricultural pests,
diseases moving to higher
altitudes (e.g., bartomelosis),
phytosanitary problems,
opportunistic species (e.g., a
surge in the rat population in

Huaraz), loss of endemic species,
and cultivators migrating to higher
altitudes for agricultural
production. Cesar Portocarrero,
former director of the Huaraz
Glaciology Unit of ANA, noted
that, despite significant glacier
loss, water scarcity issues are
generally not connected by the
public to climate change but rather
viewed simply as water
governance problems per se.
Water issues are highly
contentious and water-related
conflicts are numerous, but the
problem is not one of absolute
scarcity. The more immediate
problem is extremely poor water
management in the agricultural
sector, which consumes some 80
percent of the total water supply.
ANA analyses suggest that
traditional irrigation is using 5 to 7
times the water necessary for
cultivation, a situation that could
be rectified with modernized drip
irrigation. Though less
consequential for the overall
hydrological balance, water also is
wasted as the result of poor
infrastructure in urban settings.

Climate change does complicate
water scarcity, however. Julio
Palomino directed attention to how
the specific timing and location of
water shortages drives conflict.
Seasonal rainfall patterns appear
to be increasingly erratic, and the
key factor for stability is the
availability of water at the actual
moment in time that it is needed.
Similarly, water deficits may be
spread unevenly across water
basins. In the Santa River Basin,
the Cordillera Blanca has both
glacier and rainwater supplies,
while the Cordillera Negra is
dependent on rainfall. While there
are some efforts to transfer water
across basins, this is often a
contentious process, and inter-
basin conflicts are likely to
become more acute as
mismanaged supplies dwindle.

Portocarrero argues that Andean
water management needs to take
an entirely new strategic direction.
He stated that it is far more cost
effective to store water in smaller,
high altitude lakes than massive
dam projects near the coast. For
example, according to his figures,
saving water in a highland lake
would cost 3 cents to 10 cents per
cubic meter, while a dam on the
coast costs $1 to $15 per cubic
meter. At the same time,
Portocarrero did not minimize the
growing significance of climate
change. He emphasized the
importance of such measures as
highland reforestation and small
lake reservoirs as responses to
broader changes in the overall
hydrological regime. Portocarrero
also highlighted the dangers of
glacier melt avalanches and the
need for drainage tunnels, dams,
and glacier lake-lowering
measures (Haeberli et al. 2011).15
Overall, he sees the fundamental
challenge of improved water
management as “not scientific but
social.”

David Ocaña, the Ancash
Regional Coordinator for CARE,
also cautioned that the task of
promoting more efficient use of
water through modernized
irrigation and improved agricultural
practices is more complex than
might be immediately apparent
and requires close attention to
sensitive issues of governance
and public expectations. For
example, CARE has found that the
transference of successful
irrigation technology from the
coast to the sierra is not a
straightforward matter because of
the much more atomized land
holdings in the highlands. The
average irrigated plot in the sierra
is about one-half hectare, while
plots near the coast may be as
large as 50 hectares. Traditions
and customary practices also play
an important role in changing

40

water use practices. Ocaña noted
that farmers generally seek to
retain their allotted hours of
irrigation rights even after
technological improvements
reduce the time needed to achieve
the same or better results, often
leading to some users wasting
water while other users go without.

Hence, at present, the primary
problem and contributor to conflict
is not absolute water scarcity but
poor water governance, a problem
that in principle could be
addressed through demand-side
management interventions and the
strategic application of
development resources. However,
the current dysfunctionality of
water management is a reflection
of the fact that the politics and
cultural underpinnings of water
governance are thorny and
complex. Regional water
governance policy reforms and
project initiatives will need to be
crafted and implemented with
extreme conflict sensitivity.

Similarly, the local political system
has failed to respond well to the
need for improved water
management and water
conservation. Revenues from the
mining canon have been devoted
to patronage-based job creation
rather than pressing
environmental concerns. In the
district of San Marcos, for
example, which has grown
wealthy rapidly as a result of
mining funds derived mostly from
Antamina, citizens are hired to do
public works at salaries far over
market rates. According to Dante
Cruz of ProParticipación, a local
NGO, the situation has become so
distorted that teachers take leave
to engage in these jobs.

Two other concerns also are
problematic. First, the distribution
of the revenues from the mining
canon is very uneven, with a few

districts like San Marcos benefiting
far more than many other poorer
areas, thus generating grievances
among the population. Second,
local governments frequently have
difficulty executing their budgets,
especially in their first year in
office. The last administration in
San Marcos could only execute 20
percent of its budget in its first
year, although the rate improved
over time. In fact, the lack of
capacity of local governments to
execute their budget was a
problem mentioned by a number
of interviewees throughout the
field research. Hence, poor water
management at the local level is
the result of a tangle of factors,
including skewed and squandered
financial resources, lack of
attention, and low implementation
capacity.

The key question is how to forge a
social consensus in support of the
appropriate institutional
arrangements and technical
measures at both the regional and
local levels. Integrated water basin
management (or integrated water
resources management), starting
with micro-basins and moving to
sub-basins and macro-basins, is
regarded by many water experts
to be the crucial mechanism for
linking effective social participation
with practical and appropriate
scientific technologies for sound
water management.16 It is also
clearly one of the keys to conflict
prevention and mitigation in
Ancash, not to mention the central
organizing principle promoted by
those environmental experts with
whom the research team met. For
the Santa River Basin, this means
creating and supporting efforts
that enable the effective
participation of all stakeholders in
the upper, middle, and lower basin
communities.

“Water issues are highly
contentious and water-
related conflicts are
numerous, but the
problem is not one of
absolute scarcity. The
more immediate
problem is extremely
poor water management
in the agricultural
sector, which consumes
some 80 percent of the
total water supply.”

41

Poor Governance, Weak
Conflict Management, and New
Water Basin Initiatives
The national Ombudsman’s
monthly reports show that Ancash
is consistently one of the most
conflictive regions in the country,
and most of the conflicts are
related to water scarcity, water
contamination, poor governance,
and extractive industries. Two
recent high-profile cases provided
examples. The first was Duke
Energy’s excessive water
withdrawals from Lake Parón and
the resulting takeover of the
company’s hydraulic machinery by
angry and exasperated farmers
from Huaylas Province. The
second was a more recent conflict
concerning the use of the waters
of Lake Conococha by
Chancadora Centauro, a gold
mining company. Lake Conococha
is important to citizens of the
region both as a source of water
for agriculture and for cultural
reasons. In this case, protestors
alleged that the mining company
had failed to consult all of the
communities affected by their
operations, which residents feared
would deplete and contaminate
the lake waters. In December
2010, protestors were met with
tear gas, shots were fired, one
demonstrator was killed, and three
were injured. It was this act of
violence that threatened to turn
the situation into a larger and
more explosive confrontation.

These and other cases reflect a
number of important deficiencies
in conflict management in the
region. First, there is a huge lack
of reliable information. According
to Editha Rodríguez, the Chief of
the Ombudsman’s office in
Ancash Region, while individual
offices may have pieces of
relevant information, governments
at all levels do not have a culture

of information sharing, and
communication between private
companies and communities is
extremely poor and unreliable.
When the Local Water Authority
did serve a rumor control function
in the Lake Conococha dispute by
providing needed public
information, tensions were quickly
lowered. Second, the media tend
to inflame issues rather than
provide key information to the
public. Third, leadership and clear
institutional mandates are
lacking—in some cases, leaders
of campesino groups are actually
not representative of anyone, and
in others uncertainties about
institutional competencies lead to
collective inaction. Public officials
have very little training in dealing
with resource conflicts. Fourth,
there are two major lacunae in
dealing with climate change and
water conflicts—the lack of a
regional environmental authority
and the absence of any sort of
land use planning. Without these
key elements of policy planning
and regulatory enforcement,
suboptimal outcomes and chronic
disputes are almost inevitable.

Rodríguez recognizes the linkage
between climate change and
conflict and its growing
importance. She has been in
discussion with Ricardo Villanueva
of Huascarán National Park about
the possibility of conflict mapping
for highland areas within Ancash.
They believe that identifying and
tracking conflict patterns within
areas vulnerable to climate
change can be a powerful tool in
conflict prevention and conflict
management. At present, they
lack funding to proceed with such
a project.

However, Rodríguez shared
information with the research team
about the Foro Agua Santa, a
much larger, multistakeholder

“Integrated water basin
management (or
integrated water
resources
management), starting
with micro-basins and
moving to sub-basins
and macro-basins, is
regarded by many water
experts to be the crucial
mechanism for linking
effective social
participation with
practical and
appropriate scientific
technologies for sound
water management.”

42

initiative. The Foro Agua Santa is
organized by a group of
organizations from civil society,
academia, and government,
including such participants as
UNASAM, ALA-Huaraz,
SERNANP, CARE, Huaylas
municipality, large-scale
commercial enterprises, water
users organizations, and The
Mountain Institute, among others
(see foroaguasanta.org). The Foro
aims at creating space for
dialogue among all the
stakeholders, public and private,
as well as upstream and
downstream, in the Santa River
Basin. According to the Foro’s
program document, this dialogue
hopes to mobilize an effective
response to the recognition that
“the basin is sick and increasingly
vulnerable” with “water supply
exceeded by growing demands of
multiple users, both in the upper
and middle basin as well as zones
along the coast.” These conditions
are driven by population growth,
environmental degradation,
mining, and climate change, with
the consequence that “all of these
processes are affecting the water
regime of the basin and
generating conflicts among the
actors.”

The Mountain Institute, with the
support of USAID, has taken a
leading role in supporting the
launch of the Foro Agua Santa.
This is in line with its mission
objectives over the past 15 years
of working with mountain
communities to improve natural
resource management, strengthen
livelihoods, and preserve fragile
mountain ecosystems. Many of
the lessons learned by TMI derive
from earlier work aimed at
increasing dialogue between
communities and mining
companies. According to Jorge
Recharte, mining remains a

defining and highly conflictive
issue everywhere, but the central
concern of the population is water,
whether it is related to the
degradation of the paramos or
sedimentation in large-scale
downstream irrigation projects.

TMI’s most recent work is its
program “From the Peaks to the
Coast” (De las Cumbres a la
Costa), which tries to address the
challenge of climate change
adaptation through the
development of effective local
institutions (see
cumbrescosta.mountain.pe). The
program is implemented in
conjunction with the Network of
Rural Municipalities of Peru
(REMURPE) in Ancash and Piura
regions. In Ancash, TMI is
supporting the development of a
commonwealth of communities
within the Santa, Fortaleza, and
Pativilca basins with a view toward
enhancing their collective capacity
to better manage Andean highland
ecosystems. TMI hopes that the
entire program will be informed by
new data on climate change in the
high mountain areas generated by
an Andean Community (CAN)
initiative among mostly non-
governmental organizations that is
served by an executive secretariat
based at the Consortium for
Sustainable Development of the
Andean Eco-Region
(CONDESAN) in Lima.

The Peaks to the Coast program
goes beyond local interests to try
to link highland and coastal
communities in mutually beneficial
dialogue and action. As an
example, Recharte remarked upon
TMI’s experience with dialogue
involving the irrigation users of
San Lorenzo, a middle basin area
located in Piura. Through those
discussions, farmers in San
Lorenzo became better informed
about the close linkages between

“...mining remains a
defining and highly
conflictive issue
everywhere, but the
central concern of the
population is water...”

43

the conditions of the highland
paramos and the lower
watersheds crucial to their needs.
As a result, they recognized their
own interests and became
advocates for the environmental
concerns of highland communities
and were able to add their political
influence in the consideration of
those issues.

The sorts of collaborative
dialogues represented by the Foro
Santa Agua and From the Peaks
to the Coast seemed to the field
research team to be key “bright
spots” that could be built on in
beginning to address important
climate change and conflict
linkages. In Ancash, not only is
climate change already evident
and extremely likely to increase
but through its effects on both
water quality and water quantity it
is inextricably linked to water
conflicts, which are the main
source of tensions and instability
in the region. Water conflicts are
often linked to citizen fears about
the effects of mining on water
availability and water quality—and
mining is continuing to expand
throughout the region. Climate
change also is altering the
agricultural and pastoral frontiers,
thus driving localized migration
that contributes to competition.
Jorge Recharte noted that TMI
has focused so far on climate
change adaptation, but he
observed that in order to achieve
its goals with respect to
sustainability, preventing conflict
could be added as an essential
component of the agenda of the
Peaks to Coasts program and the
efforts of REMURPE. With the
deepening interrelationships
among climate change and the
other conflict factors identified
above, there would appear to be a
compelling logic for taking this
next step.

HIGHLAND AREAS OF
AREQUIPA REGION:
REGIONAL GOVERNMENT
AND LOCAL COMMUNITIES
IN SEARCH OF
INSTITUTIONAL RESILIENCE

Climate Change and Social
Vulnerabilities
In Arequipa Region, challenges of
climate change are daunting. The
climate is arid, and water
management is a critical issue.
Glacier water is essential for
irrigation and human consumption.
Cutting across Arequipa Region is
the Ocoña River Basin, whose
waters originate in the snow and
ice cover of Coropuna, a
snowcapped mountain that has
been greatly reduced in size by
the effects of global warming. The
Ocoña River Basin is a crucial
productive zone that is bordered
by desert to both the north and the
south. Both daytime and nighttime
maximum temperatures have
increased in Arequipa, and as a
consequence of more frequent
drought some farmers have
abandoned their lands.
Desertification has advanced in
some parts of the region, while the
highlands have seen a reduction
in wetlands, springs, and lakes.
Other manifestations of climate
change have included an increase
in extreme weather events,
including frosts, freezes, and hail,
as well as downpours that have
led to landslides, floods, and crop
losses. Competition and conflict
over scarce water is on the rise,
involving the competing interests
of pastoralists, irrigation users,
communities, and both legal and
illegal mining operations.

In Arequipa, the nongovernmental
organization most directly
engaged with communities to
address the issues of climate
change and climate adaptation is
the Association Specializing in

“In Ancash, not only is
climate change already
evident and extremely
likely to increase but
through its effects on
both water quality and
water quantity it is
inextricably linked to
water conflicts, which
are the main source of
tensions and instability
in the region.”

44

Sustainable Development
(AEDES). It was clear to the field
research team that, under the
direction of Dr. Karen Kraft,
AEDES has developed high levels
of trust in its working relationships
with highland communities
threatened by climate change.
AEDES staff provided details
about climate change effects and
how they interact with the social
vulnerability of affected
populations in the region.

While poverty is the fundamental
contextual vulnerability, there are
also a wide variety of micro-
climates, livelihoods, and types of
crop production affecting
community level vulnerabilities
and resiliencies. The Ocoña River
Basin itself can be divided and
classified into 22 different
ecological or livelihood zones.
High altitude peasant families
have little or no access to basic
services, while those in the middle
basin may have water, sanitation,
and electricity, if they live in more
urban areas.

In the highland pastoral areas, as
water supplies decrease, the
remaining water is prone to
contamination that produces
illnesses in both people and their
cattle. In some areas, as a result
of changing weather patterns, the
variety of food crops that are
traditionally produced is
diminishing, and those yields that
are realized are losing nutritional
value. Malnutrition is common.
With the decline and diminishing
appeal of traditional livelihoods,
there is a marked migration of
young people toward towns or
artisanal mining centers, and
schools are closing in some areas
where the student population has
decreased sharply. Left behind is
a vulnerable and aging population.
The resilience of the local
population to natural hazards is

low in many areas. When natural
hazards such as landslides and
floods strike, they are sometimes
amplified by poor water
management practices, and the
response capacity of local
government is very limited,
resulting in the loss of life and
livelihoods.

Irrigation is essential to
agriculture, but in many areas
there is very weak organization
and management of irrigation
systems. Moreover, the whole
issue of water rights is one fraught
with the potential for conflict.
When land reform was carried out
in Arequipa (and elsewhere) in the
1970s, it was not accompanied by
a redistribution of water rights.
Therefore, the rights to use water
for irrigation are generally
inefficient, inequitable, and still
disproportionately concentrated in
a few hands. Those small farmers
who benefited from the land
reform did not receive water rights
in sufficient quantity to meet their
irrigation needs. The inequalities
among irrigation users and
uncertainties about water supply,
whether organizational or climate-
related, create insecurities that
contribute to conflict.

In response to the negative effects
of climate change on landscapes
and livelihoods as well as the
institutional shortcomings that fail
to provide—or hinder—community
resilience, AEDES works with
community groups and
municipalities on a broad
spectrum of activities to confront
climate change. These include
research on ecosystems,
monitoring of glacier retreat,
environmental education,
assistance in strategic planning,
soil and water conservation,
reforestation, improvement of
irrigation, promotion of organic
production, capacity building for

local leaders and regional and
local governments, and
incorporation of traditional
knowledge in climate change
adaptation. With funding from
USAID, AEDES will work with
producer families and
municipalities in La Unión,
Condesuyos, and Caylloma
provinces for the next three years
on managing climate risks and
promoting local development.

Although AEDES does not
currently work directly on conflict
issues, its staff shared with the
field research team preliminary
conflict mapping that they have
done for the areas in which they
are working in the Ocoña River
Basin. The great majority of these
conflicts (29) were water conflicts,
arguably affected directly or
indirectly by climate change. Other
conflicts (16) were categorized as
disputes over mining and water,
mining, land ownership,
boundaries, and water pollution. In
principle, it would be possible to
refine conflict mapping exercises
of this sort to identify and analyze
climate-conflict linkages and
propose climate adaptation
interventions that also might avert
or mitigate conflict.

Regional Environmental
Governance: A New Resource
for Conflict Management?
One of the weaknesses in
environmental governance in Peru
is at the level of regional
government. This makes Arequipa
an interesting case, as it is the
only region to have its own
Regional Environmental Authority
(ARMA), with a much broader
mandate than the natural
resources management offices
found in other regions. For
example, according to the
manager of ARMA, Aníbal Díaz,
and Gladys Márquez, its conflict

45

specialist, ARMA approves EIAs
for all issues within its purview,
and it is seeking to build its
capacity to anticipate and prevent
conflicts. Given the centrality of
water issues, Arequipa also is
establishing the Water Institute,
which will have key responsibilities
in implementing water projects in
the region, such as the
construction of dams and irrigation
canals.

As a relatively new authority,
ARMA has a varied and complex
agenda that places a large burden
on a small staff. To date, the
region’s climate change strategies
have focused mostly on
establishing and enforcing
protected areas and supporting
biodiversity. However, Díaz and
Márquez said that climate change
is clearly contributing to water
scarcity and the entire array of
water conflicts in the region. Some
of these are cross-border conflicts
with neighboring regions, while
others involve water issues and
both legal and illegal mining. As
drought and increasing
temperatures place further
pressures on water supplies,
climate change is increasingly part
of the mix.

One such recent conflict was the
“war over water” on the border
between Arequipa and Moquegua,
the region that lies to its south. In
that dispute, the Ministry of
Agriculture divided water
management of the Tambo Valley
water basin between the two
regions. The governor of Arequipa
protested that no other watershed
in the country was divided
between two administrations in
such a manner. Eventually, the
situation was calmed by a
negotiation ensuring Arequipa’s
access to increased water flows in
the dry season. However, Díaz

said that conflict remains latent
rather than resolved.

A second regional dispute is
taking place between Arequipa
and Cuzco. One of the most
important economic development
initiatives in Arequipa is the
massive Majes Siguas II irrigation
project. According to Díaz, there
are 38,000 hectares to be added
in the latest expansion of the
project. However, authorities in
Cuzco Region (notably, Espinar
Province) have objected that
citizens there were not properly
consulted and might be left without
water once the infrastructure is in
place. Díaz felt that the irrigation
project should take priority over
what he perceived as Cuzco’s less
pressing needs, but he recognized
the volatility produced by the
differing regional and individual
perspectives.

Although fewer in number than in
Ancash, there also are water
conflicts between large mining
companies and communities in
Arequipa. In one highly
controversial case, farmers from
the Tambo Valley blocked the
road between the city of Arequipa
and Islay Province to protest
Southern Copper’s Tia Maria open
pit copper mine. Production in the
valley includes agro-industrial rice
and sugar cane plantations as well
as smaller crops of olives and hot
peppers. Producers feared that
the Tia Maria mining operations in
the mountains would divert water
and contaminate both water and
soil in agricultural areas near the
coast. After clashes between
protestors and police resulted in
several fatalities, the Peruvian
government announced the
cancellation of the mining project
in April 2011, citing inadmissible
deficiencies in the mine’s
environmental impact assessment.

“...climate change is
clearly contributing to
water scarcity and the
entire array of water
conflicts in the
region....One such
recent conflict was the
'war over water' on the
border between
Arequipa and
Moquegua....”

“The inequalities among
irrigation users and
uncertainties about
water supply, whether
organizational or
climate-related, create
insecurities that
contribute to conflict.”

46

Illegal, small-scale, artisanal, and
“informal” mining is an even
greater concern in Arequipa than
in Ancash, and it leads to many
conflicts over both water supplies
and water quality. ARMA
estimates there are now 30,000
illegal miners in Arequipa, driven
in part by rising gold prices. In
some areas, informal mining has
lead to a proliferation of wells that
are depleting the water supply.
Water contamination also is an
issue. Such chemicals as mercury,
cyanide, boron, and arsenic have
been detected in streams. Some
of these are more likely to have
been produced by industrial
mining (climate change does not
appear to be a significant factor),
but mercury and cyanide are used
in informal mining to amalgamate
gold. Some of these toxic
contaminants have been found in
shrimp, which is a major food
commodity produced in Arequipa.

The regulation and oversight of
small-scale, artisanal, and informal
mining is the responsibility of the
regional government, but lack of
capacity combined with the
dispersed and growing numbers of
artisanal miners makes this an
extraordinarily difficult task.

According to Gladys Márquez,
ARMA would like to place more
emphasis on conflict prevention
than other institutions. The
Ombudsman’s office must wait for
conflicts to become manifest,
while ANA processes existing
cases through tribunals. Lacking
clear alternatives, communities
sometimes ask ARMA to intervene
in conflicts, even though it does
not have the necessary authority.
As a result of this demand, she
observed that ARMA’s staff was
badly in need of conflict training.
With respect to building capacity in
civil society to deal with

environmental conflicts, she said
that assistance to communities
and organizations to help them
review and understand EIAs would
be highly beneficial. For example,
in the case of the Tia Maria mine,
civil society groups were only
given 30 days to review a highly
complex EIA.

More generally, both Díaz and
Márquez noted ARMA’s need for
more staff and financial resources.
For example, just to visit an area
of water conflicts in the highlands
often requires a full day’s travel.
Clearly, there are also limits to the
kinds of conflicts in which ARMA
can play a central role—for
example, disputes between
regional governments must be
resolved at a higher level—but it
has considerable potential for
conflict prevention at the local
level. The field research team was
impressed by ARMA’s

ABOVE: The Coropuna snowpeak seen across the paramo, Arequipa.

PANORAMIO

47

engagement with emerging
climate-conflict linkages and its
focus on conflict prevention. As
such, it may be an emerging
model of one viable institutional
response to the intersection of
climate change, water-intensive
large-scale projects in the mining
and agricultural sectors, and
conflicts over diminishing water
supplies. As with all of the
Defensorías, the mandate of the
Arequipa Ombudsman’s office is
one of horizontal accountability—
to be “a stone in the shoe of the
authorities,” as one staff person
put it. Although the Ombudsman’s
office seeks to serve a conflict
early warning function when
possible, in practice disputes
require that several criteria be
fulfilled before they are termed a
“conflict.” These include the
involvement of more than one
actor, some form of public
demand, and the manifestation of
some sort of “outburst.” As a
result, more than 50 percent of
conflicts involve some act of
violence prior to their listing in the
office’s monthly reports. However,
the Ombudsman’s office tries to
provide public information and
support dialogue to dispel rumors,
which are one of the main conflict
triggers in Arequipa. The provision
of accurate information on
resource conflicts is one of the
most badly needed services in the
region.

Environmental conflicts have
become more acute in Arequipa in
recent years. According to Manuel
Amat, the Head of the
Ombudsman’s office, public trust
of government institutions is low,
in part because when agreements
to resolve conflicts are reached
the compliance rate is low, and it
is often the government authorities
who fail to fulfill the agreement.
Institutional competence is

another highly problematic issue;
some issues fall between the
cracks because no institution is
deemed responsible for them.
Enforcement also is sometimes
suspect. The Ombudsman’s staff
gave the example of an EIA
approved by the Ministry of Mines
and Energy that was referred to
the UNDP for review, whereupon it
received more than 100 critical
observations of deficiencies. At
the same time, the Ombudsman’s
staff believes that in response to
this mistrust and growing socio-
environmental concerns, people
are becoming better organized
and more prepared to confront
state authorities.

The Ombudsman’s office has
great concern about water issues,
which dominate the many socio-
environmental conflicts reported to
the office. Moreover, the office
recognizes that climate change is
very likely to have an important
impact on water conflicts. In 2012,
the Ombudsman’s office will be
conducting a study to better
determine the nature and extent of
climate-related linkages to social
conflicts. One example cited by
the Ombudsman’s staff involved
Aracel, a gold mining company.
Aracel is seeking to set up
operations in the already
threatened wetlands near the
source of the Cotahuasi River.
Here, as in other instances, one
main pathway to conflict appears
to be the intersection of climate
change, fragile ecosystems,
depleted and degraded water
resources, and the water demands
of extractive industries.

With 109 districts to cover in
Arequipa Region, the
Ombudsman’s office is yet one
more institution stretched thin.
However, the staff has a clear
focus on socio-environmental
issues as a central concern, and

“Illegal, small-scale,
artisanal, and ‘informal’
mining is an even
greater concern in
Arequipa than in
Ancash, and it leads to
many conflicts over
both water supplies and
water quality.”

48

they indicated an interest in
partnering with like-minded
organizations. With additional
support, they feel they can move
forward on what the research
team found to be an evolving but
well-articulated agenda for the
future that explicitly plans to take
into account the linkages between
climate change and conflict.

Environmental and Climate
Challenges at the Community
Level: Crisis or Resilience?
In an open meeting in
Chuquibamba in Condesuyos
Province attended by a diverse
group of more than 40 participants
from highland communities in
surrounding districts, a discussion
of climate change produced an
outpouring of worries, complaints,
and laments concerning changes
in the area’s weather, landscapes,
and livelihoods. Participants
agreed that, in addition to the
obvious shrinkage of Coropuna’s
snowcap and resulting water
scarcity, temperatures are
increasing and frosts occur with
greater intensity. As in Ancash,
rains have become less reliable
and more forceful in the rainy
season. There are many
consequences of these changes
for plants, animals, and humans.
In the highlands, pastures no
longer grow as they once did, and
the milk production of camelids
(llamas, alpacas, vicuñas) and
cattle (goats, bovines) is declining.
Skin cancer is on the rise. Even
the frogs of the wetlands have
disappeared. Increasing
population and the search for
firewood for sale has contributed
to deforestation through the
clearing of tola (shrubs) and
queñuales (hardy layered-bark
trees of the polylepsis species).
This has resulted in erosion and
further loss of water resources.
The water for irrigation is

decreasing due to these climatic
and environmental
transformations, and scarcity is
producing localized conflicts
among water users.

Mining, especially the expansion
of informal mining, was identified
as a growing irritant and source of
water conflicts in relation to both
water supply and water
contamination. One participant
posed the dilemma succinctly:
“Mining requires water, and there
is no water.” A colleague added,
“Informal miners will take water no
matter what, for good or for bad.”
Another said simply, “Mining is
conflict.” As the water supply
becomes ever more unpredictable
and scarce, grievances related to
the intersection of mining and
competition for water will likely be
aggravated.

The sense of approaching crisis
was expressed in a number of
statements made by the
attendees. As one participant put
it, “We don’t have an
environmental culture. Everyone is
suffering from climate change and
no one is doing anything.” A
representative from the local
agricultural association said, “We
are not mindful. We do not
reforest, and we need to stop
using agrochemicals.” Several
participants complained about the
ways in which governments are
contributing to conflict. The budget
of the provincial municipality is
distributed very inequitably, and
favored organizations monopolize
benefits, thereby angering those
who feel marginalized. The head
of the local water users board
exclaimed, “This community is
about to die and has been headed
toward a collapse for some time
now. Coropuna no longer has a
snowpeak—it is a little hat. This is
an emergency.”

“In an open meeting in
Chuquibamba in
Condesuyos Province
attended by a diverse
group of more than 40
participants from
highland communities in
surrounding districts, a
discussion of climate
change produced an
outpouring of worries,
complaints, and laments
concerning changes in
the area’s weather,
landscapes, and
livelihoods.”

49

However, just as striking as the
sense of urgency imparted by the
participants about climate change
and conflicts was their resilient
attitude and determination to take
steps to address the situation.
Several main areas for action
were identified. One top priority
was reforestation, including the
replacement of eucalyptus with
pines, in order to combat water
scarcity and its effects on
vegetation and animals in high
altitude communities. A second
was related to water management,
including improved irrigation,
water conservation, and more
rational water distribution. A third,
linked to the other two, was a
critical need to educate
communities about climate
change, environmental change,
and their options for adaptation.
There was a clear consensus on
the urgent need for raising
community awareness and
empowering citizens to shift from
behaviors that aggravate negative
climate change effects to those
that mitigate them.

Underlying the discussion of these
issue-areas was an even more
fundamental exchange among
participants about mechanisms for
self-organization, from the level of
neighborhoods up to communities
and towns. In the words of one
participant, “We need to be talking
about these things all the time.” At
the conclusion of the meeting, the
participants agreed to form
committees coordinated by Angelo
Manchego, the mayor of
Condesuyos province, to follow up
on the three identified themes:
reforestation; improving irrigation;
and educational projects.

Yet, despite this positive outcome
and fairly extensive discussion of
the problems of water conflicts
among irrigation users,
communities, and miners, the

issue of how to prevent and
manage conflicts was largely left
hanging. Water conflicts were
seen as within the purview of the
water users board, but many
conflicts fall outside of its
competence. In a separate
conversation with Manchego, the
research team asked him how he
dealt with conflicts brought to his
attention by constituents. He said
that he tried to resolve them
through his own influence and
good offices, and if that were not
possible he referred the
complainants to what he thought
to be the relevant institutional
authority. This somewhat ad hoc
approach also seemed to
reconfirm the gap, or at least
disconcerting fuzziness, in
managing conflicts in Arequipa,
even as water-related conflicts,
linked in part to climate change,
seem very likely to increase in
number. However, the highland
communities of the Ocoña River
Basin are not lacking in their
resolve to address their
environmental and climate
challenges. It was clear to the field
research team that support to
strengthen highland communities’
organizational capacities has
strong potential to advance both
climate adaptation and conflict
prevention and mitigation.

In Arequipa Region, conflict is at
lower levels than in Ancash, but it
appears likely to increase, driven
in part by climate change. Water
scarcity and the deterioration of
ecosystems in the sierra are
threatening livelihoods and driving
some highland communities
toward crisis. Climate-related
water scarcity exacerbates
tensions around poor water
management and the inefficient
and inequitable distribution of
water for agriculture. Informal and
illegal mining is creating a new

source of competition for
diminishing water supplies and
aggravating social relations. As in
Ancash, large-scale commercial
producers along the coast require
increasing amounts of water.
Water conflicts with Moquegua
and Cuzco Regions continue to
simmer. Flawed governance,
institutional gaps, and a lack of
clarity about institutional authority
add to citizen frustrations.

On the other side of the ledger,
however, there are clear
opportunities to build on resilient
community attitudes, new
institutional opportunities, and the
possibility of forging new
partnerships to advance conflict
prevention and mitigation.
Communities and municipalities
generally have strong capacity for
self-organization, although
resources and technical expertise
are often limited. Relatively new
institutions like ARMA and the
Ombudsman’s office in Arequipa
have a strong commitment to
addressing environmental conflicts
and a clear sense of the relevant
issues, although they, too, have
resource constraints. AEDES
appears to be successfully
implementing a comprehensive
set of programs to advance
climate adaptation. If these
emerging and evolving efforts
could be brought into a more
coherent set of working
relationships or collaborative
partnerships focused on improving
social cohesion and institutional
performance, there could be
significantly improved prospects
for managing and mitigating the
growing potential for conflicts
linked to the harmful effects of
climate change.

50

THE ECONOMICS OF
NATIONAL GOVERNMENT
POLICIES AND CIVIL
SOCIETY PARTICIPATION
As a concluding note, two areas of
strong influence are worth special
mention in relation to efforts to
avoid climate-related conflict in
Peru: 1) central government
perspectives on the economics of
climate change and conflict and 2)
civil society participation and
advocacy in relation to those
issues.

As in most countries, the ministry
that controls the purse strings—
the Ministry of Economy and
Finance (MEF)—is in many ways
the most powerful in Peru. The
MEF intends to emphasize risk
management, market
mechanisms, performance
measures, and accountability to
drive the nation’s climate change
policies for both mitigation and

adaptation. The policy is to be
implemented through the use of
increased information, clearly
defined institutional roles
(designated national agencies),
and tangible incentives created by
various economic instruments.

Javier Roca, the Director General
for International Economic Affairs,
Competitiveness, and Productivity,
said that in order to frame policy
the Peruvian government will be
producing something akin to its
“own version of the Stern Review,”
the famous 2006 study on the
economics of climate change led
by Sir Nicolas Stern of the United
Kingdom. This is a fairly ambitious
statement about which one might
be forgiven for some degree of
skepticism, if one recalls that the
main conclusion of the Stern
Review’s cost-benefit analysis was
that the benefits of strong early
action on climate change outweigh

the costs. Even though
quantification goes beyond the
scope of this short study, it is clear
to the field research team that the
negative effects of climate change
and conflict pose what are
potentially very high costs for the
Peruvian economy.

At a minimum, climate change
effects are likely to include such
factors as huge losses of
ecosystem services in the Andean
highlands, reduced agricultural
and pastoral productivity, loss
of livelihoods in the countryside,
rural-to-urban migration, increased
public health problems, and more
frequent and costly natural
disasters.

As for conflict, it is almost
axiomatic that its costs regularly
surpass original estimates. In the
Peruvian case, the key factor
linking climate and conflict may be
the intensification of water

ABOVE: An open meeting to discuss the effects of climate change in Chuquibamba, Arequipa.

CYNTHIA BRADY

51

conflicts related to water quantity,
water quality, and water access in
the extractives and agricultural
sectors. As mining concessions
move from exploration to active
operations in more and more
areas of the country already
experiencing climate-related
stresses, the potential for conflict
will increase. As shown by the
state of emergency declared by
President Humala in relation to the
Conga project in December 2011,
such conflicts may have national
ramifications. If they become
chronic, they can have a more
permanent chilling effect on the
entire investment climate for
extractive industries in the country,
with very large negative economic
consequences. From a
sociocultural point of view, it is
also worth remembering that there
is a kind of congruence in the
resentment of Andean populations
toward mining and their feelings of
helplessness in the face of climate
change—both are woes visited
upon them by wealthy outsiders.17

According to Roca, the executing
agencies for climate adaptation
will be coordinated through a
National Program for the
Management of Climate Change
(PRONAGCC) run as an
interagency process (MEF,
MINAM, Ministry of Foreign
Affairs, and regional and local
government representatives)
under the prime minister’s office
(PCM). The idea is to mainstream
climate change into government
policies. The MEF will provide
funds to designated national
authorities and regional and local
governments, but they will be held
accountable for identified
benchmarks and measurable
results. Ministries will be asked to
map risks, develop a management
plan, and produce an investment
plan that incorporates public-

private partnerships wherever
possible. Ministries and
governments that achieve goals
for sound environmental
management will be rewarded by
continued or additional funding.
The country’s districts have been
prioritized based on estimates of
their present capacity.

The MEF is very aware, Roca
said, of the potential for climate-
related water conflicts. From the
MEF’s point of view, the failure to
price water is the main obstacle to
its rational use. As he said, from
an economic point of view, “it does
have a price, like it or not.” The
MEF also recognizes, however,
that some conflict is inevitable in
relation to water issues. First, in
addition to the effects of climate
change, as the country moves
forward with economic
development, there will be more
pollution. Second, there are
intercultural conflicts between the
“two logics” of the central
government in Lima and
campesino communities in the
Andean highlands. Dialogue and
positive incentives based on
tangible results are the
mechanisms that are seen as
bridges to overcome these
conflicts.

How and whether this entire
process will work in practice
remains unclear. There would
certainly appear to be many points
of tension between MEF’s vision
of central government planning for
climate change and conflict based
on risk management and market
principles and the norms and
priorities of MINAM and other
regional and local authorities.
Moreover, based on the research
team’s observations during the
course of this study, information
flows from the center to lower
levels of government tend to be
weak at best, there is limited

“In the Peruvian case, the
key factor linking
climate and conflict may
be the intensification of
water conflicts related to
water quantity, water
quality, and water
access in the extractives
and agricultural sectors.
As mining concessions
move from exploration
to active operations in
more and more areas of
the country already
experiencing climate-
related stresses, the
potential for conflict will
increase.”

52

capacity to implement those
policies at lower levels of
government, and there is
considerable potential to
aggravate existing fault lines with
poorly applied policies. But
whatever the outcome, the policy
framework described by the MEF
will heavily condition the
implementation of all aspects of
Peru’s climate change policies.

A second strong influence on
issues of climate change and
conflict will be the way in which
civil society participation and
advocacy engages on these
issues. Many of these interactions
will be at the regional or local
level, but Lima-based NGOs will
have important exchanges with
government at the national level
that connect to and influence the
other levels. Two NGOs with
whom the field research team met
exemplify two very different sides
of the potential input from civil
society organizations.

The Institute for the Promotion of
Water Management (IPROGA) is
a non-governmental public policy
organization dedicated to
research, training, and public-
private dialogue in support of
improved water management. In
addition to its own professional
staff, IPROGA has formal
institutional linkages with a wide
array of other well-regarded
organizations (for example, TMI
and AEDES are both members,
among many others). Although
IPROGA has conducted research
on the theme of climate change
and conflict, it has taken to date a
circumspect approach to the
issues, noting the relative absence
of reliable empirical data on
climate change. Instead, its
primary focus has been on
analysis of the social, institutional,
and economic factors related to
water conflict as well as providing

courses and training materials on
integrated water resource
management. However, IPROGA
has done conflict mapping and
intends to do further research on
the linkages between climate
change and water scarcity. In
short, IPROGA is a civil society
organization that has the potential
to be a tremendous resource for
governments, donors, and other
stakeholders on climate-related
conflict issues.

The Citizens’ Movement on
Climate Change (MOCICC) is an
umbrella organization composed
of over 50 organizations that
include NGOs, educational
institutions, and citizens’ groups
(REMURPE is an important
member). Its profile is generally in
line with that of citizen advocacy
groups, and its members’ activities
and projects (generally not
undertaken as MOCICC) address
a wide array of climate change
policy issues, from national and
regional climate strategies to food
security, land use, and the
establishment of no-go zones in
ecologically sensitive areas.
MOCICC is especially interested
in the effects of climate change
and conflict in Amazonia, as well
as the potential effects of sea level
rise in Peru’s coastal cities. While
MOCICC’s membership does not
generally have the scientific or
professional expertise of IPROGA,
it involves a more diverse universe
of stakeholders affected by climate
change and conflict impacts. It
would be easy to overlook
MOCICC given its fairly weak level
of organization and expertise, but
that would be a mistake. As
climate change effects increase in
scope and intensity, it can be
anticipated that MOCICC and
other advocacy groups will
become more vocal on climate
change issues, and a track record

of dialogue with them is likely to
be an important asset.

These two sides of engagement
with civil society—expert policy
input and diverse citizen
participation—are important
contributions if progress is to be
made on issues of climate change
and conflict. It is sometimes easier
to include the former rather than
the latter, but both are essential.
This is especially true given Peru’s
still-evolving democratic
institutions and the many
institutional weaknesses identified
throughout this report.

“From the MEF’s point of
view, the failure to price
water is the main
obstacle to its rational
use.”

53

Based on field research in Lima,
Ancash, and Arequipa, the
following section briefly sets out
some key findings and strategic
considerations that the research
team wishes to highlight for
the attention of the USAID
Mission to Peru. This provides the
context and logic for the
Recommendations that follow.

KEY FINDINGS
There is strong agreement,
extensive oral testimony, and
convincing evidence that highland
areas of Peru are experiencing
serious negative impacts from
climate change, well beyond the
more well-publicized risks of
glacial melt. While there is
significant variation among
specific micro-climates and micro-
watersheds, the general effects
include continuing glacier retreat,
warmer temperatures, more erratic
and intense weather events
(droughts, rains, frosts), significant
changes in seasonal precipitation
patterns, deteriorating highland
ecosystems, soil degradation and
desertification, increasing water
scarcity, water contamination (acid
rock drainage), and more frequent
natural hazards (floods,
landslides, glacier lake outbursts).
These are long-term climate
trends that are not going to go
away. Rather, the consensus
projections are for the continuing
and accumulating negative

impacts of climate change,
exacerbated by weak
environmental governance and
fragile state-society relationships
in the areas studied.

These climate effects are
exposing growing numbers of
people to increasing
environmental stresses and
serious hardships, including
threats to agricultural and pastoral
livelihoods, lack of water for
irrigation, degraded pastures,
reduced productivity of highland
crops and cattle, human health
hazards and diseases, and natural
disasters. These stresses and
hardships add significantly to
conflict potential all along the
watersheds that extend from the
highland paramos to the middle
basin small producers and on to
the lowland agro-export
plantations dependent on
abundant irrigation.

Although not addressed in this
report, these effects will threaten
the human security not only of
communities in the Andean
watersheds but also increasingly
in the Amazonian regions and
coastal urban areas (where there
has been even less attention to
understanding the threats from
climate change).

However, there is a huge lack of
empirical data about climate
change at the level of Andean

KEY FINDINGS AND
STRATEGIC
CONSIDERATIONS

“There is strong
agreement, extensive
oral testimony, and
convincing evidence
that highland areas of
Peru are experiencing
serious negative
impacts from climate
change, well beyond the
more well-publicized
risks of glacial
melt….These stresses
and hardships add
significantly to conflict
potential….”

54

river basins and watersheds. The
collection and compilation of
accurate hydrological data and
downscaled climate data is
urgently needed to facilitate the
development of appropriate
climate adaptation measures.

The Government of Peru is
pursuing two logical and
reasonable goals that are
nevertheless certain to come into
conflict: 1) the promotion of mining
investments and 2) the promotion
of sustainable development (i.e.,
environmental protection and
social inclusion). For the
foreseeable future, the mining
boom will continue, and many
citizens will protest the real and
perceived environmental and
social costs of mining, including
hydrocarbons.

As long as international prices
remain high, informal and illegal
mining also will continue to
expand, accompanied by a
corresponding increase in
environmental and social conflict.

These two trends—increasing
climate change impacts and the
ongoing expansion of extractive
industries poorly regulated for
social and environmental
protection—will intersect in ways
that make conflict, primarily
conflicts over water resources,
both more frequent and more
volatile.

Because water is crucial to the
well-being and basic daily needs
of Peru’s citizens as well as the
requirements of the country’s
agricultural, mining, and energy
sectors, competing stakeholder
interests are producing conflicts
over water scarcity related to
quantity, quality and access that
intertwine with other grievances
(e.g., poverty, poor governance,
social marginalization) that
increase the chances of social

mobilization and physical
confrontation.

Although less well recognized,
including by government, issues of
water quality and the
contamination of water by toxic
heavy metals also are potentially
explosive. This is especially true
because toxic heavy metals are
produced by both mining
processes and acid rock drainage
resulting from glacier melt. The
uncertainties and blurring about
manmade versus “natural” causes
are likely to lead to rumors and
finger pointing that can easily
trigger conflict in communities that
have a tradition of mobilizing for
collective action to seek redress
for grievances.

Thus, although there are a variety
of important problems presented
by climate change, in relation to
conflict the main (although not
exclusive) problem is water.
Climate change is not yet the
dominant reason for water scarcity
(inefficiency in water use in the
agricultural sector is the leading
factor) but it is a major contributor,
and it is likely to steadily increase
in importance in the coming years.
Therefore, improved and
participatory water management is
both an important form of climate
adaptation and one main pathway
toward reducing the possibility of
social conflict. (See Appendix III
for a chart laying out some of the
main dynamics and challenges in
water management).

It is important to note that conflicts
related to climate change can
involve actors other than citizen
groups, communities, and
companies. There already have
been significant inter-regional
disputes (e.g., Arequipa-
Moquegua and Arequipa-Cuzco),
and these may be repeated
elsewhere. Of a different nature,

“These two trends—
increasing climate
change impacts and the
ongoing expansion of
extractive industries
poorly regulated for
social and
environmental
protection—will
intersect in ways that
make conflict, primarily
conflicts over water
resources, both more
frequent and more
volatile.”

55

but also worth noting, are the
many institutional conflicts about
climate change and the respective
competencies of differing levels of
government (national, regional,
local), as well as similar conflicts
between and within government
ministries and agencies.

The new institutional
arrangements in Peru’s national,
regional, and local governments
(e.g., MINAM, ANA, ALA, Water
Basin Councils, Environmental
Councils, ARMA, Law of Prior
Consultation, and the semi-
autonomous Defensorías) are
steps in the right direction, but
they will require time, course
corrections, and much better
institutional coordination before
they become fully effective. In the
short term, they will be inadequate
to their assigned tasks. A large
body of literature suggests that
conflict increases in incomplete or
evolving democracies, and this
may well be applicable to the
handling of climate change in
Peru.

Indeed, at present the clear trend
is toward increasing conflict linked
to the accumulating effects of
climate change. The increasing
water requirements of export
agriculture and mining are at
loggerheads with the reality of
climate change trends. Some
highland communities are headed
toward ecological and economic
crisis. Mining companies are
moving their operations into lower
altitudes, where they encroach
upon fragile ecosystems crucial to
larger and more numerous
communities. In this context, a
proliferation of local social
explosions, whose cumulative
effects could have ramifications for
national stability, is entirely
possible.

Although difficult to quantify, the
economic costs of climate change
in Peru are almost certainly going
to be very large.18 Estimating the
costs of conflict associated with
climate change is more
problematic. However, if the
added stresses on Peru’s
hydrological systems caused by
climate change lead to increased
conflict with extractive industries
and the withdrawal of some
portion of the billions of dollars
anticipated in investments in the
near to medium term, the
economic impact could be
enormous.

Despite these alarming but
plausible scenarios, there are
emerging opportunities and a
variety of bright spots to build on,
including the ongoing work on
climate adaptation by the
Mission’s existing partners in
Ancash and Arequipa. There is
considerable capacity in Andean
communities for self-organization
to take further steps to not only
increase resilience but also to
institutionalize dialogue to reduce
conflicts, climate-related and
otherwise. In fact, joining the
agendas of strengthening
resilience and promoting conflict
prevention would strengthen both.
Field interviews also identified a
number of new (or reinvigorated)
governmental and non-
governmental institutions and
organizations staffed with well-
informed and committed personnel
keen to collaborate on issues of
climate change and conflict. There
clearly are new partnerships that
can be forged to promote conflict
prevention and conflict mitigation.

“There is considerable
capacity in Andean
communities for self
organization to take
further steps to not only
increase resilience but
also to institutionalize
dialogue to reduce
conflicts, climate-related
and otherwise. In fact,
joining the agendas of
strengthening resilience
and promoting conflict
prevention would
strengthen both.”

56

STRATEGIC
CONSIDERATIONS
The Mission’s current
programming does not address
climate change and conflict,
although climate-related conflict
has the clear potential to
negatively impact the Mission’s
democracy and governance
initiatives and support for
economic growth.

Because of the linkages of
climate-related conflict to other
political, economic, social, and
institutional issues explained at
length in this report, climate
adaptation efforts are important
and necessary but not sufficient to
address climate-related conflict.

In the team’s judgment, for all of
the reasons cited above, the
Mission will shortly face a classic
choice of “getting ahead of the
curve” on climate-conflict issues or
taking a “fire brigade” approach to
these conflict issues as they arise,
probably in a much less tractable
form.

That being said, it also is the
team’s judgment that it is neither
necessary nor advisable to make
large Mission investments in new
initiatives to explicitly address
climate-conflict linkages (which
are inherently cross-sectoral and
complex, lending themselves to
multiple entry points). Rather, a
window of opportunity exists to
build on the Mission’s existing
work in various sectors to engage
constructively in a number of
areas at a relatively low cost and
to use that as a learning
experience to build the Mission’s
capacity to deal with a set of
issues that are very likely to be
part of the Mission’s operating
environment for a long time to
come.

The main decision for the Mission
is whether to establish a process
of engagement on climate change
and conflict issues because of
their likely impact and the
probability that they will increase
in significance over the near to
medium term. This comes down to
a focus on two key sets of issues:
1) how to explicitly enhance
conflict sensitivity (e.g. minimize
negative impacts and maximize
positive ones for peace and
security) of existing programs,
especially those related to the
climate adaptation agenda; and 2)
where to prioritize climate-related
investments that will explicitly
attempt to prevent or minimize
conflict.

It should be noted that this will
include consideration of a set of
climate change and conflict
challenges in the Amazon that are
quite different from the Andes but
similarly complex and
consequential, especially given
the Amazonian focus of the
Mission’s country plan for the next
five years.

57

Based on the findings of this
report, there are six key areas for
the Mission to consider where
USAID can take actions that will
help to reduce the potential for
conflict linked to climate change in
the Andean highlands and
watersheds of Peru:

I. Foster leadership on the
issue of climate change and
conflict, recognizing it as a
long-term challenge that will
affect overall development
goals and outcomes:

 Introduce the Mission’s
attention to the issue of
climate change and conflict
through a roundtable or
workshop that brings
together and solicits the
ideas and participation of
key representatives from
government and non-
governmental organizations
for whom this is an
important issue. A summary
version of this report could
serve as a background
document.

 Form a core working group
or steering committee from
the initial workshop to
develop and announce a
series of regularly
scheduled meetings on
climate-conflict issues to be
held at venues identified or
sponsored by the

participants. The purpose of
these meetings should be to
identify actions in the
climate-environment area in
support of conflict
prevention, management,
and mitigation.

II. Build on the climate change
work of two strong partners,
The Mountain Institute (TMI)
and the Asociación
Especializada para el
Desarrollo Sostenible
(AEDES), by adding conflict
objectives to their scope of
work:

 Encourage and support
work by TMI and AEDES to
map and analyze the
causes of conflict in the
areas where they are
working on climate change
issues. This should include
“bright spot” partnerships of
the type described in the
following section and should
consider the development
of conflict training for their
staff and interested
stakeholders.

 Continue to encourage and
support TMI’s work with the
Foro Agua Santa in Ancash
as a promising model of
stakeholder involvement in
integrated water basin
management.

 Encourage and support TMI
and AEDES to hold regional
workshops on climate
change issues that actively
bring together competing
stakeholders and
perspectives and solicit the
ideas and participation of
local representatives from
government, communities,
and non-governmental
organizations for whom this
is an important issue and
with whom communities will
need to work constructively
to solve climate change
challenges.

 Encourage and support the
development of a core
working group or steering
committee from each of
these regional workshops to
identify actions in support of
conflict prevention,
management, and
mitigation.

III. Through both the Mission in
Lima and TMI’s and
AEDES’s respective
presences in Ancash and
Arequipa, encourage and
support collaborative
working relationships
among institutional and
organizational “bright
spots” of the sort identified
in this report:

RECOMMENDATIONS

58

 Develop appropriate
mechanisms for
collaboration with the
Ombudsman’s Office and
encourage and support the
coding of conflicts for
linkages to climate change
(and possibly the
development of a climate-
conflict checklist) by the
Ombudsman’s office in
Lima.

 Working with TMI,
encourage and support the
mapping and analysis of the
causes of environment-
related conflict by the
Huascarán National Park
(PNH) and the
Ombudsman’s office in
Huaraz in order to
determine where climate
change adaptation
interventions might serve
dual purposes.

 Working with AEDES,
encourage and support the
mapping and analysis of the
causes of climate-related
conflict by the
Ombudsman’s office in
Arequipa.

IV. Make improved water
management a central focus
of the Mission’s efforts to
address both climate
change and conflict:

 Through the Mission and
TMI and AEDES,
encourage and support
discussions and initiatives
to advance integrated
watershed management in

the Andes. This could
include stakeholder
workshops or community-
based initiatives specifically
focused on this topic in
Lima, Huaraz, or Arequipa.
Appendix III provides
elements of a possible
agenda.

 Through TMI and capacity
building with local
government, encourage and
support discussions and
initiatives to address the
looming and highly
conflictive problem of water
quality (toxic heavy metals
caused by either mining or
climate change) in the
Santa River Basin.

 Through AEDES,
encourage and support
discussions and initiatives
to address the highly
conflictive problem of water
conflicts and related
problems caused by the
rapidly expanding informal,
illegal mining sector.

 Through TMI and AEDES,
encourage and support
discussions and initiatives
to address improved water
management as a means of
promoting disaster risk
reduction.

V. Collaborate with ongoing
efforts of other
organizations and donors to
advance and disseminate
scientific knowledge of
climate change in the
Peruvian Andes:

 Collaborate to increase
awareness and help in the
dissemination of climate
change data and research
findings produced by the
Andean Community (CAN,
represented by
CONDESAN in Lima) and
other organizations such as
IPROGA, PUCP, and
UNASAM.

 Consider sponsoring
training for journalists
working in both print and
electronic media on the
current state of knowledge
about climate change in the
Peruvian Andes, with a
special focus on linkages to
conflict and the need for
conflict sensitivity in
reporting.

VI. Expand the Mission’s
expertise to include
understanding of emerging
climate change and conflict
issues in the Amazonian
regions of Peru:

 Working with USAID/CMM,
develop next steps to
conduct a study on climate
change and conflict in the
Amazonian regions that are
the principal geographic
focus of the Mission’s work
over the next five years.

59

1. As the dependent variable and central concern of this study, “conflict” refers in its strongest sense to widespread, deadly vio-
lence. However, conflict management and mitigation requires attention to the precursors of violent conflict, including the emer-
gence of group grievances, the organization of the material and social capacity for collective action (mobilization), and the impact
of triggering events. In that larger context, the term “conflict” is often used here in the looser sense of opposing interests that give
rise to social and political tensions and protests.

2. According to the IPCC, “climate change refers to a change in the state of the climate that can be identified…by changes in the
mean and/or the variability of its properties, and that persists for an extended period, typically decades or longer” (IPCC 2007).

3. See endnote 1 above.

4. The full report can be found at http://www.fess-global.org/Publications/Other/Climate_Change_and_Conflic_%20in_Uganda.pdf.

5. The full report can be found at http://www.fess-global.org/Publications/Other/Climate_Change_and_Conflic_%20in_Ethiopia.pdf

6. The report does not cover climate-conflict relationships in the Amazonian regions of Peru, nor does it address climate change and
conflict in the country’s more heavily populated urban areas and coastal zones. These relationships are likely to be consequential
and are deserving of separate study.

7. In 1997, when Secretary of State Madeleine Albright released the first U.S. State Department list of Foreign Terrorist Organiza-
tions, the Shining Path was included.

8. Obviously, each of these identity group clusters can be further disaggregated into a number of other socioeconomic and sociocul-
tural subgroups with relevant characteristics and distinctive interests and concerns.

9. Social and environmental conflicts also are tracked by units within such national and regional bodies as the National Water Au-
thority (ANA), the Ministry of the Environment (MINAM), and the Arequipa Regional Environmental Authority (ARMA). Some inter-
viewees felt that the Defensoría’s estimate of socio-environmental conflicts understates their true numbers and significance be-
cause of its criteria involving minimum levels of stakeholder mobilization. These observers argued that better information about
early stage or latent conflicts could serve an important early warning function.

10. According to Magdalena Guimac of the Institute for the Promotion of Water Management (IPROGA), who coordinates projects
related to the monitoring of water conflicts, the Ombudsman’s monthly reports also miss or do not include many water conflicts.

11. The Prime Minister is the President of the Council of Ministers, and his office is referred to as the Presidency of the Council of
Ministers or PCM.

12. The lack of effective coordination and cooperation between national and regional institutions with resource-related responsibilities
was a theme heard on numerous occasions by the research team during the field study.

13. According to a number of interviewees, CEPLAN itself has been a very weak institution in recent years, a situation that the Hu-
mala government is trying to rectify. The salient point in this context is that planning in relation to natural disasters is just one of
many strategic planning challenges faced by CEPLAN.

14. The Conga project is an extension of Yanacocha, the largest gold mine in Latin America. The U.S. firm Newmont Mining Corpora-
tion is the majority owner of the project, which would affect four high-altitude lakes and entail the construction of reservoirs. Pro-
testors asserted that the project would severely deplete water resources and create pollution that would harm agriculture. In De-
cember 2011, in view of the protests and complaints about the inadequacy of the environmental impact assessment (including the
resignation of the deputy environment minister), President Humala declared a 60-day state of emergency in the provinces of Ca-
jamarca, Celendin, Hualgayoc, and Contumaza.

15. For example, according to David Ocaña, Ancash Region Coordinator for CARE, the Swiss Agency for Development and Cooper-
ation (SDC), known as COSUDE in Spanish, has financed a disaster risk reduction project to use tunnels in one glacier lake to
reduce the risks posed by impact waves of ice and rock avalanches.

16. For example, the Global Water Partnership, which is comprised of development agencies, governments, NGOs, and research
organizations in 161 countries, states that “integrated water resources management is a process which promotes the coordinated
development and management of water, land and related resources, in order to maximize the resultant economic and social wel-
fare in an equitable manner without compromising the sustainability of vital ecosystems.”

17. The heads of the Water Users Boards in both the Callejón de Huaylas and Chuquibamba posed the same question to the field
research team: “This is a global problem caused by the industrial countries… What are they doing about it?”

18. By way of very rough comparison, the United Nations Economic Commission for Latin America and the Caribbean (ECLAC) esti-
mates that the costs of “extreme events associated with climate change” in Ecuador, a smaller neighboring Andean country with
half the population, will be in the vicinity of $413 million annually by the year 2050, exclusive of the loss of biodiversity and eco-
systems (UNECLAC 2009).

Endnotes

60

61

Phase I: Identification of Country Study Areas
Through official documents, secondary literature, and expert interviews, develop a list of subnational regions
or communities in conflict-prone areas that have experienced extreme climate variability (e.g., droughts,
floods, unseasonal temperature fluctuations).

Where possible, identify instances of conflict within these areas that may have had direct or indirect linkages
to climate variability.

Phase II: Profile of the Study Areas
Analyze the linkages among economic, social, and environmental factors through the collection of qualitative
baseline and trend data (include quantitative data, when available). Information collection will be guided by
the Qualitative Profile, which follows Phase VII below.

Compile background information on the areas’ weather and climate patterns and predicted future changes in
climate.

Develop a preliminary assessment of potential political, economic, social, cultural, and historical cleavages
that may contribute to instability or conflict.

Develop a preliminary assessment of the governance capacity and resiliency mechanisms of existing political,
economic, social, and cultural institutions.

Identify the key concerns, grievances, and tensions that may be present. The profile should focus on the local
unit of analysis but incorporate national, regional, and international influences.

Phase III: Analysis of Critical Climate Change Concerns
Identify which underlying issues, sectors, and resources potentially influenced by climate change are critical
to stability. How are they critical? Who is affected when these are threatened? Who is affected when these
are well managed? What have been and what could be the potential consequences?

Assess the impact of governance, with special attention to environmental governance,1 on the identified
issues, sectors, and resources. What mitigating or exacerbating role does it play?

RESOURCES

APPENDIX I: CLIMATE CHANGE AND CONFLICT ASSESSMENT FRAMEWORK (CCCAF)

1. Environmental governance is defined as the traditions and institutions by which power, responsibility, and authority over natural
resources are exercised.

62

Phase IV: Assess the Impact of Climate-Related Events
Confirm with selected communities the nature and characteristics of a specific climate-related event or
specific period of climate variability.

Investigate the responses applied to the recent climate-related event in the study areas. What range of
response options did affected people and communities consider? What responses were applied? Who did
affected people and communities reach out to for help? Were resilience-building strategies used? What were
the results of those strategies?

What role did social, human, physical, financial, and natural capital assets play in exacerbating the potential
for conflict or mitigating conflict/building resilience?

Assess why results were linked to improved resilience versus conflict potential. How did core grievances and
social/institutional resilience play a role?

Phase V: Perspectives of the Affected Populations and Communities
Identify stakeholders interested in and affected by the climate-related event(s).

Collect information about the stakeholders’ concerns, core grievances, and points of conflict; degree affected
by the climate-related event(s); their response capacity; their perceptions of the social and institutional
responses to the climate-related event(s); the means and resources for violent conflict; and the social,
human, physical, financial, and natural capital assets that mitigated or prevented conflict.

Seek to identify the indicators of resilience versus conflict potential and the indicators of vulnerability to
conflict.

Phase VI: Generate Future Scenarios
Develop scenarios based on the potential impact of similar climate-related events on the affected people or
communities based on predicted future climate change patterns. What might be windows of vulnerability and
opportunity?

Phase VII: Complete Final Report
Identify lessons learned, best practices, programmatic gaps, and target areas and opportunities to improve
the provision and coordination of interventions that can address climate change and climate-related conflicts
in vulnerable regions or communities.

Provide a comprehensive assessment of the case study areas that explains the impacts of climate variability,
core grievances and drivers of conflict, mitigating factors and windows of opportunity, projected future climate
vulnerability, and the links between climate change and potential conflict or climate change and adaptive
resilience.

Incorporate scenarios that suggest areas of future vulnerability to conflict and recommend potential ways in
which international development assistance could make a positive contribution toward filling current
programmatic gaps. The primary focus of recommendations will be on approaches and responses that are
within USAID’s manageable interest. This will include mapping existing Mission and Agency programs and
priorities against potential climate-related causes of conflict in order to identify gaps and possible areas of
intervention.

A broader set of recommendations for local, national, and international stakeholders in government, civil
society, and the private sector will be included in an expanded and publicly available version of the report.

QUALITATIVE PROFILE
Enviro-Sustainability Profile

Land and Agriculture

What is the size of the land area under study?

63

Approximately what percentage is employed for agriculture?

What kind and level of inputs are used by farmers, if any (e.g., irrigation, fertilizer, pesticides)?

What is known and what is perceived by the inhabitants about the degree of land degradation?

What is the type of land on which people are farming (hilly, flat, forested) and what techniques are they
using?

What is the average size of farming plots?

What is the state of land tenure (practices and ownership) including differences between men and women,
and what is the general predicted trend for land ownership rights and plot sizes in the future?

What are some of the challenges with respect to soil conditions (e.g., erosion, salinization, and
desertification)?

Is climate change contributing to land degradation? If so, how?

Land and Forests

To what extent is the area forested?

What is the historical and future trend of forested areas in the area under study?

Is there a high or low rate of dependency on fuel wood or biomass?

Is climate change a factor in the condition and sustainability of forested areas?

Water Sources and Availability

Where do the communities receive water from (e.g., well, collection, pipe)?

Are there any sustainability concerns in relation to water withdrawal?

Will current water withdrawal practices be affected by climate change? If so, how?

Water Use

What are the primary uses of water (e.g., agriculture, domestic, industrial, hydropower diversion)?

Which uses withdraw the most water?

Are there any planned projects, changes in population, or other factors that might change the current water
usage?

Water Quality

How do communities and health officials perceive the quality of water?

Is it known to be relatively clean or contaminated?

If polluted, what are the sources/causes?

What water-borne diseases are endemic to the area?

How will climate change affect water quality?

Energy

What sources of energy are used and at what levels (e.g., biomass, hydroelectric, fossil fuels, biofuels,
solar)?

64

Where do the energy sources originate from (e.g., local forest or ground cover, public or private electricity
agency)?

What sectors consume the most energy (e.g., household, agriculture, industry, transportation)?

Is climate change affecting current or future sources of energy?

Is climate change anticipated to change energy demand in the study area?

Natural Hazards

Are there local or national authorities responsible for monitoring and responding to hazards (e.g.,
earthquakes, droughts, floods)? What is their response capacity?

What are the most serious natural hazards likely to occur in the area under study?

How frequently do natural hazards occur and what is their average level of intensity?

How prepared are communities to respond to a hazard event?

Is climate change contributing to the frequency or severity of natural hazards?

Econo-Environmental Profile

General Economic Indicators

What is the estimated level of income for the average family in the area under study?

Is the area’s income more, less, or similar to the country’s GNI or GDP per capita?

Is the region experiencing economic growth, stagnation, or loss?

What is the level of employment/unemployment?

Is the informal sector critical to livelihoods?

What factors are contributing to economic stability or instability?

Sectoral Breakdown

What economic sectors employ people and what is their relative importance to the local economy (e.g.,
agriculture, mining, manufacturing, construction, trade, public administration)?

To what extent are key economic sectors of the economy susceptible to climate change (positive or
negative)?

What economic roles do women play in the economy versus men?

Are certain economic sectors dominated by specific ethnic groups?

Do divisions of labor result in instability or tensions?

Are there economic opportunities for youths?

If not, do they remain without jobs, migrate, etc.?

Does the area produce any important exports for the country?

To what extent are these exports providing stability to the local economy?

How critical is the natural resource base to any export sector?

65

Socio-Environmental Profile

Livelihoods

What is the estimated total population of the area?

How rural versus urban is the area under study?

Is the population growing, decreasing, or remaining stable?

Are there obvious forces affecting the demographic profile (e.g., migration, health, economic decline,
conflict)?

What is the relationship between arable land and historical, current, and future population?

What is the age distribution of the population?

What ethnic or tribal groups live in the area?

Is there a history of grievance among these groups?

Are there internally displaced persons or refugees inhabiting the region?

In what numbers and from where?

What is the prevalence of female-headed households?

Education

What is the literacy rate for the area and to what extent is it functional?

What is the level of primary and secondary enrollment?

What are the differences by gender for literacy and enrollment rates?

How many teachers work in the area under study, serving how many students?

How does the area compare in relation to the country as a whole?

Food Security

Is the area known for chronic or severe undernourishment and periodic food shortages?

How does the area compare to the country as a whole?

What are the primary items of consumption (e.g., cereals, fruits, vegetables, meats, other)?

Has this changed recently?

What food items are grown locally?

Does the area have access to markets where local or regional food products are sold and traded?

Does the community or do individual households have a food reserve?

Is climate change affecting food security?

Health

What health care facilities does the area under study have access to?

How easy is it to reach a doctor or health center?

What are the primary diseases endemic to the area (e.g., malaria, cholera, TB)?

66

To what extent is HIV/AIDS prevalence a concern, and what is the general level of awareness?

How does access to health care compare with the rest of the country?

Do inhabitants have access to an improved water source?

Are there any sanitation facilities in the area?

Are changes in the climate contributing to new health problems or exacerbating the prevalence of existing
diseases?

APPENDIX II: LIST OF PERSONS AND ORGANIZATIONS CONSULTED

Government of Peru

Victor Caballero
Chief, Office of Social Conflict Management
Presidency of the Council of Ministers (PCM), Prime
Minister’s Office

Eduardo Durand
Director, Office of Cooperation and International
Negotiation
Ministry of the Environment (MINAM)

Rosa Morales
Director General, Climate Change, Desertification,
and Water Resources
Ministry of the Environment (MINAM)

Other Climate Change Staff
Specialists in REDD, Adaptation, and CDM
Ministry of the Environment (MINAM)

Ing. Oscar Felipe
Hydrology Engineer
National Meteorology and Hydrology Service
(SENAMHI)

Ing. Juan Arboleda
Hydrology Engineer
National Meteorology and Hydrology Service
(SENAMHI)

Iván Lanegra
Associate Defender for the Environment, Public
Services, and Indigenous People
Ombudsman’s Office of Peru

Rolando Luque
Associate Defender for the Prevention of Social
Conflict and for Governability
Ombudsman’s Office of Peru

Aurora Riva Patrón
Chief, Office of Strategic Development, International
Cooperation and Investments
Ombudsman’s Office of Peru

Editha Mariela Rodríguez
Chief, Ombudsman’s Office
Ancash Region

Representatives of the Municipal Government
Municipality of Carhauz, Ancash

Aníbal Díaz
Manager
Regional Environmental Authority of Arequipa
(ARMA)

Gladys Márquez
Conflict Specialist
Regional Environmental Authority of Arequipa
(ARMA)

Carlos Vargas
Appointee to Direct the Water Institute
Regional Government of Arequipa

Miguel Angel Manchego
Mayor, Condesuyos Province
Arequipa

Mario Eduardo Mena
Mayor, Caylloma District
Condesuyos Province
Arequipa

Bernardo Carrazco
Mayor, Andaray District
Condesuyos Province
Arequipa

67

Tomas Wuile Ayñayanque
Mayor, Chichas District
Condesuyos Province
Arequipa

James Casquino
Mayor, Tanaquihua District
Condesuyos Province
Arequipa

Rufina Manchego
Mayor, Iray District
Condesuyos Province

Angel Ybarhuen
District Mayor
Condesuyos Province
Arequipa

Fermin Llerena
Mayor, Salamanca District
Condesuyos Province
Arequipa

Jose Luis Carbajal
Director General
Office of Social Management
Ministry of Energy and Mines (MEM)

Jorge Baitez
Director Water Resources, Conservation, and
Planning
National Water Authority (ANA)

Estrella Asenjo
Advisor to the General Secretary
National Water Authority (ANA)

Marta de Guadalupe Masana
Head of Risk Evaluation Studies Unit
National Institute of Civil Defense of Peru (INDECI)

Col. Rafael Campos
Advisor
National Institute of Civil Defense of Peru (INDECI)

Javier Roca Fabián
Director General
International Economic Affairs, Competition, and
Productivity
Ministry of Economy and Finance (MEF)

Civil Society Organizations in Peru

Juan Luis Dammert
Coordinator, Citizenship and Socio- Environmental
Issues
Environmental Rights Society of Peru

Ricardo Villanueva
Chief of Huascarán National Park
Huascarán National Park

Fidel Rodríguez
Municipalities Program
The Mountain Institute

Jorge Recharte
Director, Andean Project
The Mountain Institute

María Teresa Becerra
Responsible for Environmental Area
National Andean Community (CAN)

Dr. Karen Kraft and Staff
Executive Director
Association Specializing in Sustainable Development
(AEDES)

Víctor Sánchez
President
Citizens Movement on Climate Change (MOCICC)

Representative
Solidarity Forum Peru

Gaudencio Villavicencio
President, Water Users Board
Callejón de Huaylas
Junta de Usuarios del Callejón de Huaylas

Dante Cruz
Program Manager
ProParticipación
Ancash Region

Cesar Portocarrero
Former Head of Glaciology Unit
Ancash Region

68

Donors and Implementers

Bruce Abrams
Chief, Democratic Initiatives Office
USAID Peru

Martin McLaughlin
Economic Growth and Environment (EGE)
USAID Peru

Fernando Chávez
Economic Growth and Environment (EGE)
USAID Peru

Claudia Rohrhirsch
Program Manager, Democratic Initiatives Office
USAID Peru

Cornelia Scholvin-Virreira
Conflict Transformation
Advisor, GIZ
Institute for the Promotion of Water Development
(IPROGA)

Magdalena Guimac
Water Governance Project Coordinator
Institute for the Promotion of Water Management
(IPROGA)

José Luis López Follegati
Advisor
CARE Peru

David Ocaña
Coordinador Departamental Ancash
CARE Peru

Carlos Monge
Revenue Watch Institute, Latin America Regional
Coordinator
Revenue Watch/Propuesta Ciudadana

Private Sector

Jaime Gálvez Delgado
Manager
Antamina Mining Fund

Academics

Jorge Yamamoto
Professor and Social Researcher
Catholic University of Peru (PUCP)

Edwin Julio Palomino
Dean, Faculty of Environmental Sciences
National University of Santiago Atúnez de Mayolo
(UNASAM)

Community Consultations

Mayors and approximately 40 Community Leaders
Chuquibamba, Condesuyos Province
Arequipa

Community President and Two Community Leaders
Canrey Chico, Ancash

69

A

P
P

E
N

D
IX

 II
I:

 C
L

IM
A

T
E

 C
H

A
N

G
E

 A
N

D
 C

O
N

F
L

IC
T

:
T

H
IN

K
IN

G
 A

B
O

U
T

 W
A

T
E

R
 M

A
N

A
G

E
M

E
N

T

IS
S

U
E

S

G
la
ci
e
r
M
e
lt
 +
 R
a
in
fa
ll

In
cr
e
a
se
d
 f
lo
w
 f
ro
m
 g
la
c
ie
r
m
e
lt
 n
e
it
h
e
r
co
ll
e
ct
e
d
 n
o
r

co
n
se
rv
e
d

D
e
p
le
ti
o
n
 o
f
lo
n
g
‐t
e
rm

 w
a
te
r
re
so
u
rc
e
 s
to
re
s

H
ig
h
e
r
in
ci
d
e
n
ce
 o
f
n
a
tu
ra
l
h
a
za
rd
s
(G
LO

F
s,
 d
e
b
ri
s
fl
o
w
s)

E
co
sy
st
e
m
 d
e
g
ra
d
a
ti
o
n
 a
ff
e
ct
in
g
 m

ic
ro
cl
im

a
te

W
a
te
r
Q
u
a
n
ti
ty

S
o
le
ly
 R
a
in
fa
ll

S
o
u
rc
e
s

E
xt
ra
ct
iv
e

In
d
u
st
ri
e
s

C
h
a
n
g
e
s
in
 s
e
a
so
n
a
l
ra
in
 c
yc
le

S
m
a
ll‐
S
ca
le
/I
n
fo
rm

a
l M

in
in
g

La
rg
e
‐S
ca
le
 M

in
in
g

E
n
vi
ro
n
m
e
n
ta
l
Li
a
b
il
it
ie
s

W
a
te
r

Q
u
a
li
ty

C
o
n
ta
m
in
a
ti
o
n

S
o
u
rc
e
s

O
th
e
r
In
d
u
st
ri
e
s/
H
u
m
a
n

A
ct
iv
it
ie
s

N
a
tu
ra
l
C
o
n
ta
m
in
a
ti
o
n

W
a
te
r
M
a
n
a
g
e
m
e
n
t
w
it
h
in
 B
a
si
n
s

W
a
te
r
T
ra
n
sf
e
rs
 A
cr
o
ss
 B
a
si
n
s

W
a
te
r
M
a
n
a
g
e
m
e
n
t

In
fo
rm

a
ti
o
n

C
y
a
n
id
e
 a
n
d
 o
th
e
r
co
n
ta
m
in
a
n
ts
.
W
id
e
sp
re
a
d
 a
n
d

u
n
co
n
tr
o
ll
e
d
 a
ct
iv
it
y
p
ri
m
a
ri
ly
 i
n
 m

id
‐b
a
si
n

G
la
ci
e
r
M
e
lt
 +
 R
a
in
fa
ll

In
cr
e
a
se
d
 f
lo
w
 f
ro
m
 g
la
c
ie
r
m
e
lt
 n
e
it
h
e
r
co
ll
e
ct
e
d
 n
o
r

co
n
se
rv
e
d

G
la
ci
e
r
M
e
lt
 +
 R
a
in
fa
ll

In
cr
e
a
se
d
 f
lo
w
 f
ro
m
 g
la
c
ie
r
m
e
lt
 n
e
it
h
e
r
co
ll
e
ct
e
d
 n
o
r

co
n
se
rv
e
d

D
e
p
le
ti
o
n
 o
f
lo
n
g
‐t
e
rm

 w
a
te
r
re
so
u
rc
e
 s
to
re
s

H
ig
h
e
r
in
ci
d
e
n
ce
 o
f
n
a
tu
ra
l
h
a
za
rd
s
(G
LO

F
s,
 d
e
b
ri
s
fl
o
w
s)

E
co
sy
st
e
m
 d
e
g
ra
d
a
ti
o
n
 a
ff
e
ct
in
g
 m

ic
ro
cl
im

a
te

W
a
te
r
Q
u
a
n
ti
ty

S
o
le
ly
 R
a
in
fa
ll

S
o
u
rc
e
s

E
xt
ra
ct
iv
e

In
d
u
st
ri
e
s

C
h
a
n
g
e
s
in
 s
e
a
so
n
a
l
ra
in
 c
yc
le

S
m
a
ll‐
S
ca
le
/I
n
fo
rm

a
l M

in
in
g

La
rg
e
‐S
ca
le
 M

in
in
g

E
n
vi
ro
n
m
e
n
ta
l
Li
a
b
il
it
ie
s

W
a
te
r

Q
u
a
li
ty

C
o
n
ta
m
in
a
ti
o
n

S
o
u
rc
e
s

O
th
e
r
In
d
u
st
ri
e
s/
H
u
m
a
n

A
ct
iv
it
ie
s

N
a
tu
ra
l
C
o
n
ta
m
in
a
ti
o
n

W
a
te
r
M
a
n
a
g
e
m
e
n
t
w
it
h
in
 B
a
si
n
s

W
a
te
r
T
ra
n
sf
e
rs
 A
cr
o
ss
 B
a
si
n
s

W
a
te
r
M
a
n
a
g
e
m
e
n
t

In
fo
rm

a
ti
o
n

C
y
a
n
id
e
 a
n
d
 o
th
e
r
co
n
ta
m
in
a
n
ts
.
W
id
e
sp
re
a
d
 a
n
d

u
n
co
n
tr
o
ll
e
d
 a
ct
iv
it
y
p
ri
m
a
ri
ly
 i
n
 m

id
‐b
a
si
n

H
e
a
vy
 m

e
ta
ls
 a
n
d
 o
th
e
r
su
b
st
a
n
ce
s.
 M

IN
A
M
 a
n
d
 r
e
g
io
n
a
l

a
u
th
o
ri
ti
e
s
li
m
it
e
d
 i
n
 t
h
e
ir
 c
o
m
p
e
te
n
cy
 t
o
 r
e
g
u
la
te
.
In
su
ff
ic
ie
n
t

a
ll
o
c
a
ti
o
n
 o
f
m
in
in
g
 c
a
n
o
n
 f
o
r
e
n
v
ir
o
n
m
e
n
ta
l
m
a
n
a
g
e
m
e
n
t

S
it
e
s
a
b
a
n
d
o
n
e
d
 f
o
r
d
e
ca
d
e
s
a
n
d
 l
e
g
a
ll
y
 t
h
e
 r
e
sp
o
n
si
b
il
it
y
 o
f

g
o
v
e
rn
m
e
n
t.
 L
a
ck
in
g
 m

o
n
it
o
ri
n
g
 o
r
ca
p
a
c
it
y
fo
r
si
te
 r
e
m
e
d
ia
ti
o
n

S
o
li
d
 w
a
st
e
 a
n
d

se
w
e
ra
g
e

A
g
ri
cu
lt
u
re

O
th
e
r
in
d
u
st
ri
e
s

A
ci
d
 d
ra
in
a
g
e
 o
f
e
xp
o
se
d
 m

e
ta
ls
 d
u
e
 t
o
 g
la
ci
e
r

re
tr
e
a
t

In
cr
e
a
si
n
g
 d
e
m
a
n
d
 a
n
d
 c
o
m
p
e
ti
n
g
 u
se
s
o
f
w
a
te
r

C
o
n
ve
n
ti
o
n
a
l
w
a
te
r
ri
g
h
ts
 a
s
o
b
st
a
cl
e
s
to
 e
ff
ic
ie
n
t
u
se

U
n
e
q
u
a
l
h
ig
h
e
r/
lo
w
e
r
b
a
si
n
 a
cc
e
ss
 t
o
 d
e
ci
si
o
n
‐m

a
k
in
g
 a
n
d

re
so
u
rc
e
s

N
e
g
a
ti
v
e
 i
m
p
a
ct
 o
n
 d
e
p
le
te
d
 b
a
si
n
 (
in
cl
u
d
in
g
 A
m
a
zo
n
)

La
ck
 o
f
a
d
e
q
u
a
te
 in
fo
rm

a
ti
o
n
 t
o
 a
ss
e
ss
 a
n
d
 m

a
n
a
g
e
 i
m
p
a
ct
s

C
o
n
ce
rn
s
o
ve
r
in
e
ff
ic
ie
n
t
d
o
w
n
st
re
a
m
 u
se
 o
f
d
iv
e
rt
e
d
 w
a
te
r
(i
.e
.,
 f
o
r

ir
ri
g
a
ti
o
n
 a
n
d
 d
ri
n
k
in
g
 w
a
te
r
co
n
su
m
p
ti
o
n
)

Im
p
o
rt
a
n
ce
 o
f
a
ck
n
o
w
le
d
g
in
g
 a
n
d
 m

a
n
a
g
in
g
 e
n
su
in
g
 h
ig
h
‐l
e
ve
l

p
o
li
ti
ca
l
te
n
si
o
n
s
(i
.e
.,
 b
e
tw

e
e
n
 r
e
g
io
n
s)

R
e
so
u
rc
e
s
in
v
e
n
to
ry
 i
n
fo
rm

a
ti
o
n
 o
u
td
a
te
d
 b
y
m
o
re
 t
h
a
n
 2
0
 y
e
a
rs

C
la
ri
fy
 S
E
N
A
M
H
I
a
n
d
 A
N
A
 c
o
m
p
e
te
n
ce
s
a
n
d
 c
o
o
rd
in
a
ti
o
n
 r
e
g
a
rd
in
g
 h
y
d
ro
lo
g
ic
a
l

d
a
ta
 c
o
lle
c
ti
o
n
 a
n
d
 m

a
n
a
g
e
m
e
n
t

D
is
p
a
ri
ti
e
s
o
n
 a
va
il
a
b
le
 i
n
fo
rm

a
ti
o
n
 f
o
r
d
if
fe
re
n
t
b
a
si
n
s
a
n
d
 r
e
g
io
n
s.

P
ri
v
a
te
 m

o
n
it
o
ri
n
g

st
a
ti
o
n
s
n
e
e
d
 t
o
 b
e
 i
n
co
rp
o
ra
te
d
 i
n
to
 n
a
ti
o
n
a
l
n
e
tw

o
rk

N
a
tu
ra
l
h
a
za
rd
s
a
n
d
 w
a
te
r
q
u
a
li
ty
 d
a
ta
 m

a
n
a
g
e
m
e
n
t
n
e
e
d
s
to
 b
e
 s
tr
e
n
g
th
e
n
e
d

D
e
g
ra
d
e
d
 i
rr
ig
a
ti
o
n
,
fl
o
o
d
 c
o
n
tr
o
l,
 a
n
d
 d
ri
n
ki
n
g

w
a
te
r
in
fr
a
st
ru
ct
u
re
 d
o
w
n
st
re
a
m
 d
u
e
 t
o

se
d
im

e
n
ts
 a
n
d
 i
n
cr
e
a
se
d
 f
la
sh
 f
lo
o
d
s

A
ck
n
o
w
le
d
g
e
 t
h
e
 g
re
a
te
r
co
st
‐e
ff
e
c
ti
v
e
n
e
ss
 o
f

b
u
il
d
in
g
 w
a
te
r
st
o
ra
g
e
 a
n
d
 c
o
n
se
rv
a
ti
o
n

in
fr
a
st
ru
c
tu
re
 i
n
 h
ig
h
e
r
B
a
si
n

N
e
e
d
 t
o
 s
tr
e
n
g
th
e
n
 t
h
e
 c
o
u
n
tr
y
’s
 i
n
te
g
ra
te
d
 w
a
te
r
re
so
u
rc
e
s
 m

a
n
a
g
e
m
e
n
t
sy
st
e
m
s
to
 a
d
a
p
t

to
 r
e
d
u
ce
d
 s
u
p
p
ly

In
st
it
u
te
 o
r
st
re
n
g
th
e
n
 r
is
k
‐a
ss
e
ss
m
e
n
t,
 p
re
v
e
n
ti
o
n
,
a
n
d
 e
a
rl
y
 w
a
rn
in
g
 s
y
st
e
m
s

S
tr
a
te
g
ic
 i
m
p
o
rt
a
n
ce
 o
f
co
n
se
rv
in
g
 a
n
d
 r
e
co
ve
ri
n
g
 v
it
a
l h
ig
h
 A
n
d
e
s
e
co
sy
st
e
m
s
(w

e
tl
a
n
d
s,
 g
ra
ss
la
n
d
s,
 f
o
re
st
s,
 e
tc
.)

S
tr
e
n
g
th
e
n
 t
h
e
 c
o
u
n
tr
y
’s
 i
n
te
g
ra
te
d
 w
a
te
r
re
so
u
rc
e
s
m
a
n
a
g
e
m
e
n
t
sy
st
e
m
s
to
 a
d
a
p
t
to

ch
a
n
g
e
d
 s
e
a
so
n
a
li
ty
 a
n
d
 t
o
 r
e
d
u
ce
d
 o
v
e
ra
ll
 r
a
in
fa
ll
 l
e
v
e
ls

S
tr
e
n
g
th
e
n
 r
e
g
io
n
a
l
g
o
v
e
rn
m
e
n
t
ca
p
a
ci
ty
 f
o
r
m
o
n
it
o
ri
n
g
 a
n
d
 c
o
n
tr
o
ll
in
g
 t
h
e
se
 a
ct
iv
it
ie
s

A
d
d
re
ss
 i
n
st
it
u
ti
o
n
a
l
co
m
p
e
te
n
cy
 i
ss
u
e
s.
 D
e
d
ic
a
te
d
 a
ll
o
ca
ti
o
n
 o
f
m
in
in
g
 c
a
n
o
n
 t
o

e
n
v
ir
o
n
m
e
n
ta
l
m
a
n
a
g
e
m
e
n
t
a
n
d
 r
e
m
e
d
ia
ti
o
n

D
ir
e
c
t
re
so
u
rc
e
s
to
 b
u
ild

 i
n
st
it
u
ti
o
n
a
l
ca
p
a
ci
ty
 t
o
 m

o
n
it
o
r,
 a
ss
e
ss
,
a
n
d
 c
le
a
n
‐u
p

S
tr
e
n
g
th
e
n
 t
h
e
 c
o
m
p
e
te
n
cy
 a
n
d
 t
h
e
 i
n
st
it
u
ti
o
n
a
l
ca
p
a
ci
ty
 o
f
A
N
A
,
M
IN
A
M
,
a
n
d
 t
h
e
 r
e
g
io
n
a
l g
o
ve
rn
m
e
n
ts
 t
o
 s
u
p
e
rv
is
e
 a
n
d

e
n
fo
rc
e
 e
n
v
ir
o
n
m
e
n
ta
l
m
a
n
a
g
e
m
e
n
t
in
 t
h
e
se
 s
e
ct
o
rs
.
P
u
sh
 f
o
r
g
re
a
te
r
e
n
v
ir
o
n
m
e
n
ta
l
re
sp
o
n
si
b
il
it
y
a
t
th
e
 m

u
n
ic
ip
a
l
le
v
e
l,

p
a
rt
ic
u
la
rl
y
 o
v
e
r
co
n
ta
m
in
a
ti
o
n

g
e
n
e
ra
te
d
 b
y
se
w
a
g
e
 a
n
d
 s
o
li
d
 w
a
st
e

C
o
n
d
u
ct
 f
u
rt
h
e
r
re
se
a
rc
h
.
 I
m
p
le
m
e
n
t
p
re
v
e
n
ti
v
e
 a
n
d
 r
e
sp
o
n
si
v
e
 m

e
a
su
re
s
to
 id
e
n
ti
fi
e
d
 h
u
m
a
n
 a
n
d
 e
n
v
ir
o
n
m
e
n
ta
l

h
e
a
lt
h
 h
a
za
rd
s

E
ss
e
n
ti
a
l
to
 m

a
n
a
g
e
 c
u
lt
u
ra
l
d
if
fe
re
n
ce
s
re
g
a
rd
in
g
 u
se

a
n
d
 m

a
n
a
g
e
m
e
n
t
o
f
w
a
te
r

B
e
tt
e
r
re
g
u
la
ti
o
n
 o
f
im

p
a
ct
s
o
n
 w
a
te
r
q
u
a
li
ty
,
q
u
a
n
ti
ty
,
a
n
d
 a
va
il
a
b
il
it
y
in
 e
xt
ra
ct
iv
e
 i
n
d
u
st
ry
 E
IA
 a
n
d

p
e
rm

it
 p
ro
ce
ss
e
s

A
d
a
p
ta
ti
o
n
 s
tr
a
te
g
ie
s
to
 a
ss
e
ss
 t
h
e
 i
n
te
rp
la
y
w
it
h
 t
h
e

w
a
te
r
ri
g
h
ts
 s
tr
u
ct
u
re
.
E
d
u
ca
ti
o
n
a
l

a
n
d
 a
w
a
re
n
e
ss
‐r
a
is
in
g
 e
ff
o
rt
s
a
re
 n
e
e
d
e
d

N
e
e
d
 t
o
 s
tr
e
n
g
th
e
n
 a
n
d
 p
u
sh
 f
o
r
b
ro
a
d
e
r
re
p
re
se
n
ta
ti
o
n
 i
n
 t
h
e
 W

a
te
r
B
a
si
n
 C
o
u
n
ci
ls

S
tr
e
n
g
th
e
n
 h
ig
h
e
r,
 m

id
d
le
,
a
n
d
 l
o
w
e
r
b
a
si
n
 c
o
lla
b
o
ra
ti
o
n

S
tr
e
n
g
th
e
n
 t
h
e
 W

a
te
r
A
u
th
o
ri
ty
 a
t
a
ll
 l
e
ve
ls
 (
lo
ca
l,
 r
e
g
io
n
a
l,
 n
a
ti
o
n
a
l)
 a
n
d
 t
o
 p
ro
m
o
te

in
te
g
ra
te
d
 p
la
n
n
in
g

a
n
d
 m

a
n
a
g
e
m
e
n
t
o
f
w
a
te
r
re
so
u
rc
e
s
in
 a
 m

a
n
n
e
r
th
a
t
a
cc
o
u
n
ts
 f
o
r

th
e
 n
e
e
d
s
o
f
th
e
 d
if
fe
re
n
t
re
g
io
n
s
a
n
d
 t
h
a
t
 p
ro
m
o
te
s
co
n
se
rv
a
ti
o
n
 a
n
d
 e
ff
ic
ie
n
cy
 i
n
 w
a
te
r

re
so
u
rc
e
 m

a
n
a
g
e
m
e
n
t

P
ro
m
o
te
 t
h
e
 i
n
it
ia
ti
ve
 u
n
d
e
rw

a
y
 t
o
 d
e
v
e
lo
p
 a
 W

a
te
r
R
e
so
u
rc
e
s
In
fo
rm

a
ti
o
n
 S
ys
te
m
 a
n
d
 a

W
a
te
r
Q
u
a
li
ty
 D
ir
e
ct
o
ra
te
 w
it
h
 c
le
a
r
m
a
n
d
a
te
s
fo
r
in
st
it
u
ti
o
n
a
l
co
o
rd
in
a
ti
o
n
 a
m
o
n
g

a
g
e
n
ci
e
s
a
n
d
 w
it
h
 a
 s
tr
o
n
g
 r
o
le
 f
o
r
in
p
u
t
fr
o
m
 o
th
e
r
st
a
ke
h
o
ld
e
rs
 (
p
ri
v
a
te
 c
o
m
p
a
n
ie
s

w
it
h
 m

o
n
it
o
ri
n
g
 s
ta
ti
o
n
s,
 u
n
iv
e
rs
it
ie
s
a
n
d
 r
e
se
a
rc
h
 c
e
n
te
rs
,
N
G
O
s,
 e
tc
.)

W
a
te
r

A
va
ila
b
il
it
y
,

D
is
tr
ib
u
ti
o
n
,
a
n
d

G
o
ve
rn
a
n
ce

D
ri
v
e
rs

C
o
n
se
q
u
e
n
ce
s

P
o
ss
ib
le
 R
e
sp
o
n
se
s

70

Asencio Díaz, Fausto and Tulio
Santoyo Bustamante, eds. n.d.
Diagnóstico de la cuenca del río
Piura con enfoque de gestión de
riesgos y énfasis en los recursos
agua, suelo y cobertura vegetal.
Piura, Peru: Gobierno Regional de
Piura - GTZ – IRAGER http://
www.ibcperu.org/doc/
isis/9535.pdf.

Angell, Alan. 1998. The Left in
Latin America since c. 1920. In
Latin America: Politics and society
since 1930, ed. Leslie Bethell, 75–
144. Cambridge, UK: Cambridge
University Press.

Bebbington, Anthony, Michael
Connarty, Wendy Coxshall, Hugh
O’Shaughnessy, and Mark
Williams. 2007. Mining and
development in Peru: With special
reference to the Rio Blanco
project, Piura. Peru Support
Group.
www.perusupportgroup.org.uk.

Buhaug, Halvard. 2010. Climate
not to blame for African civil wars.
Proceedings of the National
Academy of Sciences of the
United States of America 107 (38):
16477–16482. www.pnas.org/cgi/
doi/10.1073/pnas.1005739107.

Burke, Marshall B., Edward
Miguel, Shanker Satyanath, John
A. Dykema, and David B. Lobell.
2009. Warming increases the risk
of civil war in Africa. Proceedings
of the National Academy of
Sciences of the United States of
America 106 (49): 20670–20674.
www.pnas.org/cgi/doi/10.1073/
pnas.0907998106.

Butyaert, Wouter, Rolando Célleri,
Bert De De Bièvre, Felipe
Cisneros, Guido Wyseure, Jozef
Deckers, and Robert Hofstede.
2006. Human impact on the
hydrology of the Andean paramos.
Earth Science Review 79: 53-72.

Campbell, Kurt M., Jay Gulledge,
J.R. McNeill, John Podesta, Peter
Ogden, Leon Fuerth, R. James
Woolsey, et al. 2007. The age of
consequences: The foreign policy
and national security implications
of climate change. Center for
Strategic and International
Security and Center for New
American Security. http://
www.csis.org/component/
option,com_csis_pubs/task,view/
id,4154/.

Campbell, Kurt M. and Richard
Weitz. 2008. The clear
implications of global climate
change. In Climatic cataclysm:
The foreign policy and national
security implications of climate
change, ed. Kurt M. Campbell,
213–223. Washington, D.C:
Brookings Institution Press.

Célleri, Rolando and Jan Feyen.
2009. The hydrology of tropical
Andean ecosystems: Importance,
knowledge status, and
perspectives. Mountain Research
and Development 29(4): 350-355.

CNA Corporation. 2007. National
security and the threat of climate
change. http://
securityandclimate.cna.org/.

Comisión Técnica Multisectorial.
2009. Política y estrategia
nacional de recursos hídricos del
Perú. http://www.ana.gob.pe/
media/290336/
politicas_estrategias_rh.pdf.

Lecca, Dante. 2009.
Desglaciación de la Cordillera
Blanca y adaptación de Ancash al
cambio climático. http://
www.avina.net/esp/Multimedios/
pdfs/643.pdf.

de la Peña, Guillermo. 1998. Rural
mobilization in Latin America since
c. 1920. In Latin America: Politics
and society since 1930, ed. Leslie
Bethell, 291–394. Cambridge, UK:
Cambridge University Press.

Fingar, Thomas. 2008. National
intelligence assessment on the
national security implications of
global climate change to 2030.
Statement for the record of Dr.
Thomas Fingar, Deputy Director of
National Intelligence for Analysis
and Chairman of the National
Intelligence Council, before the
Permanent Select Committee on
Intelligence and the Select
Committee on Energy
Independence and Global
Warming, House of
Representatives. June 25.

Ffrench-Davis, Ricardo, Oscar
Muñoz, and José Gabriel Palma.
1998. The Latin American
economies, 1950–1990. In Latin
America: Economy and society
since 1930, ed. Leslie Bethell, 149
–237. Cambridge, UK: Cambridge
University Press.

Fundación M.J. Bustamante de la
Fuente. 2010. Cambio climático
en el Perú: Regiones del Sur.
http://www.redesma.org/
publicaciones.php?ID=1688.

García, Alan. 2005. Sierra
exportadora: Empleo, Modernidad
y Justicia en los Andes. Lima.
Indoamérica.

REFERENCES

71

German Advisory Council on
Global Change (WBGU). 2008.
Climate change as a security risk.
London: Earthscan.

Grupo Permanente de Estudio
Sobre Riego. 1993. Gestión de
agua y crisis institutional: Un
análisis multidisciplinario del riego
en el Perú. Perú: GPER-ITDG-
SNV. http://www.cepes.org.pe/pdf/
OCR/Partidos/
gestion_agua_crisis_institucional/
gestiondelaguaycrisisinstitucional.
pdf.

Hartlyn, Jonathan and Arturo
Valenzuela. 1998. Democracy in
Latin America since 1930. In Latin
America: Politics and society since
1930, ed. Leslie Bethell, 3–66.
Cambridge, UK: Cambridge
University Press.

El Instituto de Promoción para la
Gestión del Agua (IPROGA).
2001. Viabilidad del riego por
aspersion en la Sierra del Perú.
http://www.grupochorlavi.org/
accioncolectiva/otros/
iproga_articulo.pdf.

Intergovernmental Panel on
Climate Change (IPCC). 2007.
Climate change 2007: Impacts,
adaptation and vulnerability. New
York: Cambridge University Press.
http://www.ipcc.ch/pdf/assessment
-report/ar4/wg2/ar4-wg2-spm.pdf.

Long, Norman and Bryan Roberts.
1998. The agrarian structures of
Latin America, 1930–1990. In
Latin America: Economy and
society since 1930, ed. Leslie
Bethell, 313–378. Cambridge, UK:
Cambridge University Press.

Mazo, Jeffrey. 2010. Climate
conflict: How global warming
threatens security and what to do
about it. London: The International
Institute for Strategic Studies.

Ministerio del Ambiente del Perú
(MINAM). 2010. El Perú y el
cambio climático: Segunda
Comunicación Nacional del Perú.

McClintock, Cynthia. 1981.
Peasant cooperatives and political
change in Peru. Princeton:
Princeton University Press.

Obregón, Guillermo, Amelia Díaz,
Gabriela Rosas, Grinia Avalos,
Delia Acuña, Clara Oria, Alan
Lladza, and Richard Miguel. 2009.
Escenarios climáticos en la
Cuenca del Río Santa: Para el
año 2030. SENAMHI. http://
www.senamhi.gob.pe/.

Pajares, Gonzalo. 2010. Sistemas
de riego tecnificado presurizado
con micro-reservorios familiares
para la adaptación de los
pequeños productores de las
cuencas andinas al cambio
climático. Rome: Food and
Agriculture Organization (FAO) of
the United Nations. http://
www.fao.org/docrep/013/al924s/
al924s.pdf.

Smith, Dan and Janani
Vivekananda. 2007. A climate of
conflict: The links between climate
change, peace and war.
International Alert. http://
www.international-alert.org/
climate_change/index.php.

———. 2009. Climate change,
conflict and fragility:
Understanding the linkages,
shaping effective responses.
International Alert. http://
www.international-alert.org/press/
Climate_change_conflict_and_frag
ility_Nov09.pdf.

Stark, Jeffrey and Christine
Mataya 2011. Climate change and
conflict in Uganda: The cattle
corridor and Karamoja. CMM
Discussion Paper No. 1, United
States Agency for International
Development (USAID).

Stark, Jeffrey, Katsuaki Terasawa,
and Mersie Ejigu. 2011. Climate
change and conflict in pastoralist
regions of Ethiopia: Mounting
challenges, emerging responses.
CMM Discussion Paper No. 4,
United States Agency for
International Development
(USAID).

Stark, Jeffrey, Christine Mataya,
and Kelley Lubovich. 2009.
Climate security, adaptation, and
conflict. CMM Discussion Paper
No. 1, United States Agency for
International Development
(USAID).

United Nations Economic
Commission for Latin American
and the Caribbean. 2009.
Economics of climate change in
Latin American and the
Caribbean. Summary 2009. http://
www.eclac.cl/cgibin/getProd.asp?
xml=/publicaciones/xml/3/38133/
P38133.xml&xsl=/dmaah/tpl/
p9f.xsl&base=/dmaah/tpl/top-
bottom.xsl.

Wilfried, Haeberli, Christian
Huggel, and Cesar Portocarrero.
2011. Impact waves from rock/ice
avalanches into new glacial lakes:
Lessons learned from the Nevado
Hualcán/Laguna 513 event of 11
April 2010. Geophysical Research
Abstracts 13.

72

U.S. Agency for International Development

1300 Pennsylvania Ave, NW
Washington, DC 20523

Tel: (202) 712-0000
Fax: (202) 216-3524

www.usaid.gov

