

LA CARTA EUROPEA DEL AGUA

El 6 de mayo de 1968 fue redactada en Estrasburgo la Carta Europea del Agua. Fue una declaración de principios para una correcta gestión del agua concretado en 12 artículos que a continuación exponemos:

1. No hay vida sin agua. El agua es un tesoro indispensable para toda actividad humana.
2. El agua no es inagotable. Es necesario conservarla, controlarla y, si es posible, aumentar su cantidad.
3. Contaminar el agua es atentar contra la vida humana y la de todos los seres vivos que dependen del agua.
4. La calidad del agua debe mantenerse en condiciones suficientes para cualquier uso; sobre todo, debe satisfacer las exigencias de la salud pública.
5. Cuando el agua residual vuelve al cauce, debe estar de tal forma que no impida usos posteriores.
6. Mantener la cubierta vegetal, sobre todo los bosques, es necesario para conservar los recursos del agua.
7. Los recursos del agua deben ser inventariados.
8. La correcta utilización de los recursos de agua debe ser planificada por las autoridades competentes.
9. La conservación del agua debe potenciarse intensificando la investigación científica, formando especialistas y mediante una información pública adecuada.
10. El agua es un bien común, cuyo valor debe ser conocido por todos. Cada persona tiene el deber de ahorrarla y usarla con cuidado.
11. La administración del agua debe fundamentarse en las cuencas naturales más que en las fronteras políticas y administrativas.
12. El agua no tiene fronteras. Es un bien común que requiere la cooperación internacional.