

FORO DE POLÍTICAS PÚBLICAS DEL AGUA

Gestión de Riesgos y cambio climático

Es necesario reconocer al factor cambio climático como un elemento fundamental en el diseño de políticas públicas para el manejo sustentable de los recursos hídricos del país. **Si se consideran los posibles escenarios futuros, el de “seguir como vamos” conduce a incrementar el grado de presión hídrica**, principalmente en el norte del país

- El país no está preparado para enfrentar los riesgos asociados a la ocurrencia de sequías e inundaciones, **ni siquiera para la variabilidad climática natural** (eventos de 1999 y 2007 en Tabasco), menos aún para las nuevas condiciones de cambio climático

FORO DE POLÍTICAS PÚBLICAS DEL AGUA

- Los escenarios globales indican que México será una de las regiones que requerirán de especial atención, principalmente hacia las zonas oeste, noroeste y norte. Para disminuir el deterioro futuro del sector agua es necesario que las políticas de sustentabilidad sean priorizadas, **en un esfuerzo que comience desde ahora.**
- La demanda total de agua crecerá principalmente en los sectores urbano e industrial
- Si no se desarrollan esquemas de adaptación que aprovechen el agua eficientemente, las variaciones de temperatura asociadas al cambio climático, que reducirán la humedad en el suelo, provocaran mayor sobreexplotación de los acuíferos

FORO DE POLÍTICAS PÚBLICAS DEL AGUA

- La problemática se caracteriza por el alto riesgo de un desastre ocasionado no sólo por eventos físicos extremos, sino por la **vulnerabilidad** del sistema y las personas frente a estos eventos, **que se ha incrementado por la insuficiente inversión en el mantenimiento de las obras hidráulicas de control, regulación y distribución**
- Se requiere instrumentar una estrategia nacional para la gestión de riesgos hídricos que incluya la revisión de las políticas y prioridades de asignación del gasto público
- Es indispensable fortalecer los sistemas de la medición y mapeo del peligro y la vulnerabilidad, en función de variables físicas, pero también de una serie de variables sociales y culturales que se asocian a la ocupación de las zonas de riesgo

FORO DE POLÍTICAS PÚBLICAS DEL AGUA

- La gestión de riesgos requiere un tratamiento integral de las posibles soluciones para prevenir desastres y proteger a la población, para de ahí plantear políticas públicas para la prevención de desastres y la protección de grupos vulnerables
- Para reducir la vulnerabilidad, es fundamental instrumentar políticas adecuadas en materia de ordenamiento territorial
- Dentro de las políticas públicas para enfrentar los efectos del cambio climático debiera privilegiarse la restauración y conservación de los ecosistemas
- Se requieren acciones inmediatas (como el mantenimiento de las obras hidráulicas) y simultáneamente desarrollar las estrategias de solución a mediano y a largo plazo