

INTERNATIONAL BOUNDARY AND WATER COMMISSION

COMISIÓN INTERNACIONAL DE LÍMITES Y AGUAS

Overview of Commission History, Mission, and Projects

Sally Spener
U.S. Secretary
International Boundary and Water Commission
January 14, 2014

MISSION OF THE IBWC

The International Boundary and Water Commission, United States and Mexico, is responsible for applying the boundary and water treaties between the two countries and settling differences that arise in their application.

IBWC STRUCTURE

TREATY OFFICERS

U.S. SECTION

- Commissioner
- Secretary
- 2 Principal Engineers

MEXICAN SECTION

- Commissioner
- Secretary
- 2 Principal Engineers

COMMISSIONERS

- ◆ **2 Commissioners**
 - ▶ Roberto Salmon of Mexico
 - ▶ Edward Drusina of the United States

BOUNDARY TREATIES

- ◆ **Treaty of Guadalupe-Hidalgo (1848)** – peace treaty that established new territorial limits
- ◆ **Gadsden Treaty (1853)** - US purchased additional territory for RR route
- ◆ **Convention of July 29, 1882** – established a temporary Commission to survey and mark the boundary
- ◆ **Convention of Nov. 12, 1884** – Means to address boundary disputes when river channel shifts
- ◆ **Convention of March 1, 1889** – Established International Boundary Commission to apply 1884 treaty

Boundary Monument

BOUNDARY TREATIES

◆ Convention of 1933

- ▶ Stabilized the international boundary in El Paso-Juarez Valley
- ▶ Authorized the Rio Grande Rectification Project
- ▶ Straightened the river channel
- ▶ Provided for construction of flood control levees on both sides

Rectified channel and levees

BOUNDARY TREATIES

◆ Chamizal Treaty (1963)

- ▶ Resolved a century-old boundary dispute in central El Paso-Juarez
- ▶ Relocated the Rio Grande to a concrete-lined channel
- ▶ 630 acres transferred to Mexico
- ▶ 193 acres transferred to US
- ▶ 6 bridges constructed/replaced

International Cordova –
Bridge of the Americas

BOUNDARY TREATIES

◆ 1970 Boundary Treaty

- ▶ Resolved pending boundary disputes
- ▶ Authorized the Commission to relocate the river channel
- ▶ Prevents construction of works that would obstruct or deflect normal or flood flows
- ▶ Border defined as middle of the river channel with greatest average width over its length
- ▶ IBWC to demarcate the boundary on maps

Colorado River at SIB

RIO GRANDE BASIN

El Paso-Juarez
Convention of 1906

international dams

1944 Water Treaty

CONVENTION OF 1906

- ◆ Distribution between Mexico and the US of the waters of the Rio Grande in El Paso-Juarez
- ◆ U.S. to deliver 60 kaf/year
- ◆ In case of extraordinary drought, water deliveries to both countries are reduced by the same percentage
- ◆ Water stored in Reclamation's Elephant Butte and Caballo Dams

American Dam

CONVENTION OF 1906

- ◆ Reductions to Mexico and US have occurred periodically
- ◆ 2011 – 43% of full
- ◆ 2012 – 20% of full
- ◆ 2013 – 6% of full
- ◆ Treaty does not require the US to pay back any deficit

1944 WATER TREATY

RIO GRANDE

- ◆ Mexico delivers water to the US from Ft. Quitman to Gulf
- ◆ US receives 1/3 of water from 6 Mexican tributaries
- ◆ 1/3 shall not be less, as an average amount in cycles of 5 consecutive years, than 350 kaf annually
- ◆ Some cycles have ended in deficit

Rio Grande gaging station

1944 WATER TREATY

RIO GRANDE

- ◆ In the event of extraordinary drought or serious accident, Mexico may make up any deficit in the next 5-year cycle
- ◆ Treaty authorized construction of up to 3 international dams; only 2 were built
- ◆ Cycle ends early if U.S. conservation capacity fills at both dams

Conchos River is a major tributary

1944 WATER TREATY

International Storage Dams

- ◆ Two international storage dams on the Rio Grande
- ◆ Reservoirs store water for use by both countries and provide flood control
- ◆ Each country has hydroelectric power plants
- ◆ Power is generated equally regardless of national ownership of water releases

Amistad Dam Mx Power Plant

1944 WATER TREATY

International Storage Dams

- ◆ Amistad Dam
 - ▶ Built in 1969
 - ▶ Del Rio, TX – Ciudad Acuña, Coahuila
- ◆ Falcon Dam
 - ▶ Built in 1954
 - ▶ Falcon Heights, TX -Nueva Ciudad Guerrero, Tamaulipas
- ◆ Combined conservation capacity over 5 maf

Amistad 2010 flood release

Falcon 2002 drought

1944 WATER TREATY COLORADO RIVER

Colorado River Basin

Map of US portion of the Colorado River basin

1944 WATER TREATY COLORADO RIVER

- ◆ U.S. to deliver to Mexico a volume of 1.5 maf/year
- ◆ When there are surplus waters, Mexico may receive an additional 200 kaf
- ◆ In extraordinary drought, Mexico reduced in proportion to U.S.
- ◆ U.S. has always met its delivery obligation

Northerly International Boundary

WATER DELIVERIES

- ◆ US delivers water near Yuma, Arizona-Mexicali, Baja California
- ◆ Deliveries effected through Reclamation-IBWC cooperation
- ◆ Mexico diverts most of its allotment at Morelos Dam
- ◆ US must comply with Minute 242 salinity limits

Morelos Dam

1944 WATER TREATY

Flood Control

- ◆ Treaty authorized flood control works
- ◆ US and Mexico constructed flood control levees
- ◆ Flood control policies are determined jointly
- ◆ Each country may discharge flood waters into the international rivers but should advise the other country in advance

Rio Grande flood 2008 (Presidio)

1944 WATER TREATY

Flood Control

- ◆ 4 flood control projects
 - ▶ Tijuana River – 2 miles
 - ▶ Upper Rio Grande (NM, TX) – 200 miles
 - ▶ Presidio, TX – 15 miles
 - ▶ Lower Rio Grande, TX – 180 miles

Rio Grande flood 2010

1944 WATER TREATY

Sanitation

- ◆ Treaty authorizes Commission to give preferential attention to solution of border sanitation problems
- ◆ 3 international wastewater treatment plants
 - ▶ Rio Rico, AZ
 - ▶ Nuevo Laredo, Tamaulipas
 - ▶ San Diego, CA

Nuevo Laredo plant

IBWC MINUTES

- ◆ Per 1944 Treaty, decisions of the Commission are recorded in the form of Minutes
- ◆ Legally binding
- ◆ Take effect when signed by the Commission and approved by the two governments
- ◆ Minutes provide a means to implement treaty
- ◆ 319 minutes to date

Minute 319 signing

CURRENT ACTIVITIES

- ◆ Account for national ownership of waters
- ◆ Review projects in the floodplains
- ◆ Planning and studies
- ◆ Construction and rehabilitation of levees
- ◆ Safety of Dams work
- ◆ Operate and/or maintain:
 - ▶ Flood control levees
 - ▶ Dams and Power Plants
 - ▶ Wastewater Treatment Plants
 - ▶ Boundary monuments/
boundary demarcation

Rio Grande levee rehabilitation

CURRENT ACTIVITIES

San Diego Yuma Nogales Up. Rio Grande Presidio Amistad Falcon L. Rio Grande

INTERNATIONAL BOUNDARY AND WATER COMMISSION

COMISIÓN INTERNACIONAL DE LÍMITES Y AGUAS

HEADQUARTERS

U.S. SECTION
El Paso, Texas
www.ibwc.gov

MEXICAN SECTION
Ciudad Juarez, Chihuahua
www.sre.gob.mx/cilanorte/