


#### 5th World Water Forum

# Recommendations for Water Management in Transboundary Basins


### Jose Antonio Rodriguez Tirado

Deputy Director General for Planning National Water Commission of MEXICO


1. Integrated water management, based on reliable planning processes


2. Development based on water availability and considering the occurrence of droughts.


- 3. Setting of Water Treaties between the parties.
- 4. Water allocation based on percentage distribution criteria, instead of fixed volumes to be delivered.
- 5. To agree on and set water indicators easily measured and widely publicized among users.


- To establish organizations responsible for the management of transboundary waters that receive recognition and support from the governments involved.
- 7. To set programs based on consensus among stakeholders, that consider the efficient use of water as a basic policy.


- 8. To set a binational or multinational commission that takes on the responsibility of certifying projects on the basis of a public consultation.
- 9. To make a suitable selection of sources of funding and establish banks financed and administered by the countries involved, which aid in implementing a series of environmental and water-related projects to benefit the inhabitants of the river basin.


## Thank you very much,

### José Antonio Rodríguez Tirado

Deputy Director General for Planning National Water Commission of MEXICO

www.josea.rodriguez@conagua.gob.mx

## You can get more information about water management in Mexico in our website

## www.conagua.gob.mx

