Freshwater or (the predominant nontechnical spelling) fresh water is naturally occurring water on the Earth's surface in bogs, ponds, lakes, rivers and streams, and underground as groundwater in aquifers and underground streams. Freshwater is characterized by having low concentrations of dissolved salts and other total dissolved solids. The term specifically excludes seawater and brackish water.
Freshwater can be defined as water with less than 500 parts per million (ppm) of dissolved salts.
Fresh water in Spain

Introduction:

Of the roughly 1,800 rivers and streams in Spain, only the Tagus is more than 960 kilometers long Most major rivers rise in the mountains rimming or dissecting the Meseta Central and flow westward across the plateau through Portugal to empty into the Atlantic Ocean. One significant exception is the Rio Ebro, which flows eastward to the Mediterranean. Rivers further northwest and in the narrow northern coastal plain drain directly into the Atlantic Ocean. The northwestern coastline is also truncated by rias, water bodies similar to fjords.

· In Spain there aren’t any lakes, but there are some ponds like Ruidera and Enol

Romania

Danube is the longest river of Romania and Europe's second longest river with a length of 1,075 km.

The second one is Mureş (761 km) followed by Prut (742 km), Olt(615 km) and Siret (559 km)

Romania has over 3,400 lakes which occupy 1.1% of the country.

Lakes are used by humans for many commercial purposes, including fishing, transportation, irrigation, industrial water supplies, and receiving waters for wastewater effluents, tourism and treatments.

Major lakes in Romania:

- The Red Lake is a natural barrier lake in the eastern Carpathians and the largest natural lake in the country. Every year, the Red Lake draws many tourist because of his colour which comes from the reddish alluvia deposited in the lake by the Red Creek.

-Lake St. Ana is a volcanic lake founded in the Carpathians, unique in Romania with a surface of 19,50 ha depth of 7 m.
 The legend says that a girl Ana had to marry to a bad man. In the wedding night, the girl ran and jumped in the lake and her lifeless body was never found so that’s why the lake is named like that.
-Lake Bucura is a glacier cirque lake, situated in the Retezat Mountains, in Romania. It is located south of the main ridge, at the base of Peleaga Peak, and at an altitude of about 2,040 m.

It is the largest glacier lake in Romania, having an area of over 89,000 square metres. It is 550 m in length, 160 m in width on average, and 225 m maximum width, for a perimeter of 1,390 m. The maximum depth is 15.5 m, and the volume 625,000 m³

Bulgaria
Danube is actually the border between Romania and Bulgaria. Apart from it other big rivers in Bulgaria are:

Maritza (Evros) with a length of 480 km, the longest river that runs solely in the interior of the Balkans. It has its origin in the Rila Mountains in Western Bulgaria,
The Iskar is, with a length of 368 km, the longest river that runs solely in Bulgaria, and a tributary of the Danube.
Bulgaria does not have large and deep fresh water lakes but a lot of small scattered around the country. They are used mainly for tourism.

The main fresh water source for Bulgaria are dams.4 of the biggest are Искър, Доспат, Студен Кладенец and Широка Поляна.
Poland

The Vistula , is the longest and one of the most important rivers in Poland at 1,047 km (651 miles) in length. The watershed area of the Vistula is 194,424 km² (75,067 square miles), of which 168,699 km² (65,135 sq. miles) lies within Poland (covering over half the area of the country).
The Oder is a river in Central Europe. It rises in the Czech Republic and flows through western Poland, later forming 187 kilometres (116 mi) of the border between Poland and Germany, part of the Oder-Neisse line. The river ultimately flows into the Szczecin Lagoon north of Szczecin and then into three branches (the Dziwna, Świna and Peene) that empty into the Baltic Sea via the Gulf of Pomerania.
The Warta is a river in western-central Poland, a tributary of the Oder river. With a length of approximately 808 kilometers it is the country's third longest river. The Warta has a basin area of 54,529 square kilometers. It is said that the Polans, (also known as Polanes, Polanians or Polians; Polish: Polanie) a West Slavic tribe, inhabited the Warta river basin from the 8th Century.
The Masurian Lake District or Masurian Lakeland is a lake district in northeastern Poland (Masuria) containing more than 2,000 lakes.It used to be in the list for the New 7 wonders of the world

.

France

The Seine is a slow-flowing major river and commercial waterway within the regions of Île-de-France and Haute-Normandie in France. It is 776 km (486 miles) long, rising at Saint-Seine near Dijon in eastern France near the Swiss Alps, flowing through Paris and into the English Channel at Le Harve.

The Loire is the longest river in France. With a length of 1,013 kilometres (629 mi), it drains an area of 117,000 km2 (45,000 sq mi), which represents more than a fifth of France's land area.

The Rhone is one of the major rivers of Europe, originating in Switzerland and running from there through the south-eastern corner of France. At Arles, near its mouth at the Mediterranean Sea, the river divides into two branches, known as the Great Rhone (French: Grand Rhône) and the Little Rhone (Petit Rhône).

Salt waters

The Salt Lake

 Only 5 km far from Braila city Salt Lake Spa, also called “the pearl of the Baragan field ” due to its medical, balneotherapeutical and tourist characteristics.

 The lake is at 16 m above sea level and surrounded by 70 ha of forest that makes this resort a nice place to rest in. The lake with a high salinity is an old course of the Danube, blocked now.

 The therapeutic prescriptions include a wide range of diseases: rheumatism, post-trauma affections etc.

 As for the mineral water from the lake, it contains sulphur, chlorine, sodium, magnesium and it represents a natural, curative factor beside the mud extracted from it, which is blue-black, smelling like sulphurated hydrogen. It is rich in minerals and organic substances
 The Black Sea

The Black Sea Coast stretches out for 244km/153 miles and is the main tourist area of Romania. It has fine, soft sand and safe, gently sloping beaches. The water of the Black Sea has a low salinity in comparison with other inland seas (only 17 promils) and there is a virtual absence of tides and currents. On most days during the summer the sea is calm. industriesThe name is given by the sea color during the st.
Bulgaria also has a black sea outlet. Apart from it we have a number of salt water lakes like Alepu and Arkutino which are national reserves ,or Pomoroiisko and Shablensko lakes which are actually used to produce salt.

The Atlantic Ocean is the second-largest of the world's oceanic divisions. With a total area of about 106,400,000 square kilometres (41,100,000 sq mi), it covers approximately twenty percent of the Earth's surface and about twenty-six percent of its water surface area. The first part of its name refers to the Atlas of Greek mythology, making the Atlantic the "Sea of Atlas".
The Atlantic Ocean occupies an elongated, S-shaped basin extending longitudinally between the Americas to the west, and Eurasia and Africa to the east. As one component of the interconnected global ocean, it is connected in the north to the Arctic Ocean (which is sometimes considered a sea of the Atlantic), to the Pacific Ocean in the southwest, the Indian Ocean in the southeast, and the Southern Ocean in the south. (Other definitions describe the Atlantic as extending southward to Antarctica.) The equator subdivides it into the North Atlantic Ocean and South Atlantic Ocean.
The Mediterranean Sea is a sea connected to the Atlantic Ocean surrounded by the Mediterranean region and almost completely enclosed by land: on the north by Anatolia and Europe, on the south by Africa, and on the east by the Levant. The sea is technically a part of the Atlantic Ocean, although it is usually identified as a completely separate body of water.
Lithuania has 99km of Baltic Sea. The Baltic Sea is located in Northern Europe. The Baltic Sea is connected by man-made waterways to the White Sea via the White Sea Canal, and to the North Sea via the Kiel Canal.

The Baltic sea is about 1600 km long, an average of 193 km wide, and an average of 55 m deep. The maximum depth is 459 m, on the Swedish side of the center. The surface area is about 377,000 km² and the volume is about 20,000 km³. The periphery amounts to about 8000 km of coastline.
Curonian Lagoon

The Curonian is separated from the Baltic Sea by the Curonian Spit. Its surface area is 1,619 square kilometers. The Neman River supplies about 90% of its inflows; its watershed consists of about 100,450 square kilometers in Lithuania and the Kaliningrad Oblast. The Lagoon, formed about 7,000 years BCE. Water depths average 3.8 meters. It is highly biodiverse, although troubled by water pollution.

Curonian Spit with its seaside resource such as Juodkrante and Nida and unique sand dunes is very popular among Lithuanian and foreign tourists.

POLAND

The scale of the problem is huge. This is a side effect of warm and dry winters. Human activity is limited natural water resources .Another factor contributing to the deficit is a socialist drainage and felling of trees, which reduced by more than one third of the wetland area. In Poland, is dominated by flat land between the mountains and the sea coast. These are the areas through which rivers flow and precipitation are much lower than in the mountains. Therefore, water deficit is revealed in Mazovia, Wielkopolska. As a country we make retention of only 6% of water flowing, and the safe level is 15%. Interestingly, a breach of the directive means financial penalties to be incurred by themselves eventually end consumers of water.

FRANCE

In France, in some areas house prices depends on whether it possesses its own productive well. 2 000 000 000 cubic meters of water. That Could Be The Annual Water Deficit in France by 2050. One of the serious Potential Consequences of global warming.
BULGARIA

This is one of the poorest countries in Europe into the water. The water problem cannot be eliminated completely, but there is a way to be with less through the wise use and pollution control suitable for drinking water. Citizen participation in these processes will be full only if we, the citizens are informed about the status of water in our region.
Access to information and participation in decision-making on water in Bulgaria is guaranteed by law the right of every Bulgarian citizen. Meanwhile, our civic duty is to protect national water resources institutions and to inform existing problems with water. To achieve its legitimate rights, citizens must be aware of the regulations, the responsible institutions and procedures for access and participation at local level.

LITHUANIA

In Lithuania, there is no increased risk from the lack of water. Water resources are large and sufficient for the whole country. The amount of water is sometimes even greater than the demand for it.
SPAIN

One possible reason could be the over-exploitation of the aquifers in vast areas of our

country, which might prevent the water from reaching the rivers. However, in a large

number of aquifers the connection with the rivers is not fast and direct enough to

produce such an important reduction. Besides, the drop in the water input has also

occurred to almost the same extent in basins and sub-basins where there are few

aquifers or they are very limited. Another possible reason could be the expansion of the forestry regions which, due to the

retention of rainwater in leaves of trees (interception coefficient), promotes later evaporation, causing the runoff to be reduced.

The third possible reason would be the increase in temperatures that the Iberian

Peninsula is experiencing, which produces more direct evaporation of water, especially

before reaching the rivers, as well as greater consumption and transpiration of water by plants.
Why is saving water important

Reducing our use of water will decrease water pollution, increase energy savings, and create more efficient use of our water resources

A typical household of four uses 1300 liters of water each day. Much of this water is used in the bathroom. Toilets use 40% of the total, showers/baths and faucets use 35%. By contrast, 15% is used in the kitchen, and 10% for washing clothes

Conserving water in rural areas will increase the life of existing septic systems. Conserving water within a municipal water system will reduce household expenses, increase treatment plant efficiency, and reduce the amount of electricity and chemicals needed to treat wastewater. In both situations, conserving water protects water quality through improved wastewater treatment.
How to save water:

-Don’t leave the tap running while shaving, brushing your teeth or washing your hands

-Don’t flush the toilet unneseserary-if you need to dispose some kind of rubbish, use the rubbish bin.

-We all love having a warm bath. But having one is not water efficient.So instead why not have shower-it is better for everyone (except for you but…) And don’t take too long – otherwise there won’t be any difference between a shower and a bath.

 - Use the dishwasher and washing machine when they are full, otherwise you are not efficient

-Always keep a bottle of water in the fridge so whenever you want to have some cold water you don’t need to leave the tap open for a couple of minutes . When you do that you have wasted 2 liters of water just for a glass of cold water…

-Wash your pets outside on the lawn and next to places that need watering. That way when you wash your pet the water you used for him will go in the ground and you would have watered your garden too.
Import and export

Bulgaria - sugar beets, cotton, rice;
Export – essential oils, fruits, vegetables, wine;

Spain- Increased attention to livestock was the reason that Spain became a net importer of grains. Ideal growing conditions, combined with proximity to important north European markets, made citrus fruits Spain's leading export. Fresh vegetables and fruits produced through intensive irrigation farming also became important export commodities, as did sunflower seed oil that was produced to compete with the more expensive olive oils in oversupply throughout the Mediterranean countries of the EC.
Romania- Romania has a great export potential for fresh quality fruits and vegetables,

 even organic products, especially those with growing level of production, but not enough capitalized on exports. The most famous trees in Romania are located in the Carpathian hills, southern and south-east. Here are most plantations of plum, apple and cherry.
