

 Spatially Explicit Analysis of Water Footprints in the UK

Spatially Explicit Analysis of Water Footprints in the UK

Water 2011, 3(1), 47-63; doi:10.3390/w3010047

Article

Spatially Explicit Analysis of Water Footprints in the UK

Kuishuang Feng 1,2, Klaus Hubacek 3,4,*, Jan Minx 5,6, Yim Ling Siu 1,7, Ashok Chapagain 8, Yang Yu 9, Dabo Guan 4 and John Barrett 2

1

Sustainability Research Institute, School of Earth and Environment, University of Leeds, LS2 9JT, UK

2

Stockholm Environment Institute, Grimston House, University of York, York, YO10 5DD, UK

3

Department of Geography, College Park, University of Maryland, College Park, MD 20742, USA

4

Department of Land Economy, University of Cambridge, Cambridge, CB3 9EP, UK

5

Department for the Economics of Climate Change, Technische Universität Berlin, 10623 Berlin, Germany

6

Department for Sustainable Engineering, Technische Universität Berlin, 10623 Berlin, Germany

7

State Key Laboratory of Earth Surface Processes and Resource Ecology, Beijing Normal University, Beijing 100875, China

8

WWF-UK, Panda House, Weyside Park, Godalming, Surrey, GU7 1XR, UK

9

Department of Geography, University of Sheffield, Sheffield, S10 2TN, UK

*

Author to whom correspondence should be addressed; Tel: +1 301 405 4567.

Received: 20 November 2010; in revised form: 22 November 2010 / Accepted: 25 December 2010 / Published: 30 December 2010

Abstract:

 The Water Footprint, as an indicator of water consumption has become increasingly popular for analyzing environmental issues associated with the use of water resources in the global supply chain of consumer goods. This is particularly relevant for countries like the UK, which increasingly rely on products produced elsewhere in the world and thus impose pressures on foreign water resources. Existing studies calculating water footprints are mostly based on process analysis, and results are mainly available at the national level. The current paper assesses the domestic and foreign water requirements for UK final consumption by applying an environmentally extended multi-regional input-output model in combination with geo-demographic consumer segmentation data. This approach allows us to calculate water footprints (both direct and indirect) for different products as well as different geographies within the UK. We distinguished between production and consumption footprints where the former is the total water consumed from the UK domestic water resources by the production activities in the UK and the latter is the total water consumed from both domestic and global water resources to satisfy the UK domestic final consumption. The results show that the production water footprint is 439 m3/cap/year, 85% of which is for the final consumption in the UK itself. The average consumption water footprint of the UK is more than three times bigger than the UK production water footprint in 2006. About half of the UK consumption water footprints were associated with imports from Non-OECD countries (many of which are water-scarce), while around 19% were from EU-OECD countries, and only 3% from Non-EU-OECD countries. We find that the water footprint differs considerably across sub-national geographies in the UK, and the differences are as big as 273 m3/cap/year for the internal water footprint and 802 m3/cap/year for the external water footprint. Our results suggest that this is mainly explained by differences in the average income level across the UK. We argue that the information provided by our model at different spatial scales can be very useful for informing integrated water supply and demand side management.

Keywords:

water footprint; virtual water; input-output analysis; supply chains; lifestyles; demand-side management; integrated water management

1. Introduction

The term ‘water footprint’ has become popular as an indicator quantifying the global water requirements of a given final demand. The water footprint is particularly interesting for analyzing countries like the UK, which increasingly rely on products produced elsewhere in the world and therefore impose more and more pressures on foreign water resources [1,2]. Households do not only consume water directly, but also indirectly when buying goods and services which require water inputs during production processes, which are substantially higher than a household’s direct water consumption. Therefore, the water footprint can help us to identify the ‘hidden’ water consumed along the global supply chain [1]. Reducing the total water footprints can help to preserve the domestic water resources and to maintain regional water systems in other world regions [2].

The concept of the water footprint was initially introduced by Hoekstra and Hung [3] as an analogy to the ‘ecological footprint’, and further developed by Chapagain [4], Hoekstra and Chapagain [5,6] and Hoekstra et al. [7] as the total virtual water content of products consumed by an individual, business, household, sector, city or country or any other unit of analysis. Although there is a general understanding that the river basin is the appropriate scale especially when analyzing supply of and demand for freshwater, trade of products and services implies regional transfers of water in virtual form [8], where virtual water is considered as the volume of water that is required to produce a commodity [9]. Therefore, it is important to put water issues in both local and global contexts. There are two groups of approaches for calculating water footprints: bottom-up approaches and top-down approaches. Bottom-up approaches have individual production processes as their basic building blocks. The water footprint can be estimated by tracing the direct water requirements across the entire process chain associated with a particular product system. One way of doing this is to apply the methodological framework provided by life cycle assessment (LCA) as established in the 14040 standard of the International Organization for Standardization (ISO). While the LCA methodology has been developed as a management tool to deal generally with any environmental intervention, a water footprint can be compiled following these definitions and principles as a result of the inventory phase. A general drawback is that most studies in this area so far are not explicit in space and time. To deal with the specific aspects of water the ISO is currently developing a standard for water footprinting. One important ambition in this context is the definition of pathways for the quantification of water related impacts (mid- and end-point) in different areas of protection. Water footprinting based on the ‘virtual water flows’ approach is a second bottom-up approach to water footprinting. The ‘virtual water flows’ approach estimates water footprints by calculating the virtual water content of goods and international trade data. In most of the studies, the virtual water flows are traced only to the immediate exporting countries [10]. Recently there are a few national water footprint studies which trace the supply chain beyond immediate exporting countries to the origin of production [2].

The bottom-up approaches to tracking water use provide detailed process-based analyses and can be more easily used for the needs of a study on specific products. However, it is time-consuming for carrying out detailed process analyses, particularly for calculating the national water footprint where it requires a huge amount of data for several thousand products. Another disadvantage of the bottom-up approaches is the inevitable truncation error, usually tracing water consumption only to a certain level, particularly with regards to imports. Exiting LCA and water footprint databases do not include the full suite of products consumed and thus cannot provide a complete picture of the water use associated with human consumption from the bottom up.

Compared to LCA, environmental input-output analysis (EIOA) as a typical top-down approach offers a variety of appealing features for water footprinting. First, the approach provides a complete description of the national and/or international supply chain and avoids the truncation error typically encountered for bottom-up approaches. Second, they are based on final rather than apparent consumption and make sure that water used in production is assigned to the end-product consumed (and its location). For example, the water required for the production of work clothes provided by a car manufacturer is assigned to the final consumption of a car. This can, for instance, lead to considerable bias in the allocation of virtual water to different countries. Third, multi-regional model variants also provide a methodological framework to comprehensively deal with international trade inter-linkages across countries and sectors. Such models provide a description of the entire global supply chain and are able to trace water across any supply chain layer. Finally, EIOA approaches are particularly useful when we want to look at the direct and indirect water requirements of an entire final consumption pattern of a nation, a region, a lifestyle group or a household. This is because such a final consumption pattern is comprised of so many different goods and services that bottom-up approaches have problems in providing all the required process-based descriptions of production and water consumption in their supply chains.

It is important to point out two limitations of applying the EIOA approach to water footprinting: One is the general aggregation issue at the level of economic sectors rather than individual products, particularly for agricultural sectors which are highly interesting for the water footprinting analysis. We overcome this problem partly by applying direct water consumption of agriculture sectors for four world regions based on virtual water coefficients by Hoekstra and Chapagain [6] who measure the total water requirement for evapotranspiration from planting to harvesting the crop. The second shortcoming is the domestic technology assumption because limited data is available on interlinks between different regions or countries. In most input-output studies, the technology outside the country is assumed to be produced with the same technology mix as the domestic production. To overcome this assumption, we apply a multi-regional input-output model to calculate the UK water footprint.

In this study, we apply a water accounting framework based on a multi-region input-output (MRIO) model and link this to consumption and lifestyle data at the sub-national level in the UK (local authorities). By doing so, we believe it can show three new features. First, by linking the geo-demographic consumption data to the multi-regional input-output model we are able to determine the water footprint (across 61 lifestyle types and) for the 434 local authorities in the UK. Second, compared to previous MRIO studies for the UK, we have upgraded the multi-regional model from a uni- to a multidirectional one and use more recent economic data for the non-UK regions in the model. Third, results are presented for the most recent water data available (2006).

2. Methodology

Environmental input-output analysis (EIOA) has a long history in water accounting studies. An early study undertaken by Hartman [11] examined features of input-output models in terms of their usefulness for analyzing regional water consumption and allocation. More recent studies of water related input-output models are also introduced in this section. Lenzen and Foran [12] carried out a study on water consumption accounts in Australia and provided a detailed analysis on Australia’s water requirements by private household, government, export and import. Vela´zquez [13] applied input-output analysis approach to identify the key water consuming economic sectors in Andalusia and distinguish direct and indirect water use. Hubacek and Sun [14] compared water supply and demand for all major watersheds in China using hydro-ecological regions to match watersheds with administrative boundaries. Guan and Hubacek [15] extended this work by taking the pollution absorption capacity into account using North China as a case study. Hubacek et al. [16] carried out a study on environmental implications of urbanization and lifestyle change in China by calculating ecological and water footprints, which is one of the first studies on water footprints by using the input-output model. Lenzen and Peters [17] analyzed the direct and indirect water requirements of two Australian Cities in their domestic hinterland in a highly spatially disaggregated model. Yu et al. [1] carried out a study on assessing regional and global water footprint for the UK by applying a uni-directional MRIO framework.

In this paper a distinction is made between production (domestic) and consumption (global) water footprints for the UK. The production water footprint is of higher interest to policy makers and water companies concerned with the balance of supply and demand of water resources within their respective administrative boundaries or watersheds [18,19]. The consumption water footprint of a country or region gives an overall picture of total water consumed along the global supply chain by taking water inflows (imported virtual water through production of imported products and services) into account and subtracting water outflows (exported virtual water through production of exported products and services). It allows the linking of consumption activities to their water impacts and thus provides important information for consumer based approaches.

2.1. Production and Consumption Water Footprints

The MRIO model used for this research was developed previously by the Stockholm Environment Institute [20,21,22]. The model is based on a supply and use framework and accounts for the UK trade with three world regions, EU OECD countries (Region e), Non-EU OECD countries (Region o) and Non-OECD countries (Region w) in a uni-directional way [23]. For this research we update economic data for non-UK regions to 2004, switch from a supply and use to an industry-by-industry framework and account for trade inter-linkages between all world regions in a multi-directional model set-up.

In a MRIO framework, different world regions are connected through bi-lateral trade. The technical coefficient matrix A can be calculated by [image: there is no content], where [image: there is no content] is the trade between economic sectors from region k to region s, [image: there is no content] is the total sectoral output in region s. The subscripts i and j denote the selling and purchasing sector, respectively, while the superscripts k and s identify the delivering and receiving world regions. We can then display a compound technology matrix [image: there is no content] a matrix of Aks) in block format:

[image: there is no content]

Note that the matrix blocks on the main diagonal represent the domestic production in the different regions, while off-diagonal blocks represent trade flows between regions. In a similar way we can construct a compound final demand vector [image: there is no content] showing the consumption of final goods and services in the UK from the different world regions as well as a compound total output [image: there is no content]:

[image: there is no content]

Therefore, we can write the basic input-output identity in our multi-regional model setting by:

[image: there is no content]

(1)

Then

[image: there is no content]

(2)

Equation 2 can be re-written by:

[image: there is no content]

(3)

where [image: there is no content] is known as the Leontief inverse matrix which shows the total production of each sector required to satisfy the final demand in the economy.
We extend the MRIO tables by adding water inputs in physical units. The extended MRIO tables can be used to quantify the total volume of water consumed by a given final demand. First we calculate the direct water consumption coefficients ej by dividing the total amount of water directly consumed in the jth sector by total output of that sector xj. Thus, a compound vector of water coefficients can be written as:

[image: there is no content]

In this paper, we also denote [image: there is no content], [image: there is no content], [image: there is no content] and [image: there is no content] as:

[image: there is no content]

We can then derive UK production water footprints using Equation 4:

[image: there is no content]

(4)

where [image: there is no content] is the production water footprint in the UK; [image: there is no content] is the direct water intensity for the UK domestic production sectors, [image: there is no content] indicates a diagonal [image: there is no content] which include both the UK domestic final demand and the export.
The consumption water footprint constitutes two parts: internal water footprint and external water footprint. The internal water footprint is the water consumed from the UK domestic water resources to satisfy the UK domestic consumption; the external water footprint is the water consumed from the global water resources outside of the UK for the UK domestic final demand. Based on the MRIO framework we can easily capture the UK internal water footprint by:

[image: there is no content]

(5)

where [image: there is no content] is used for measuring the UK domestic water consumed by producing goods and services for the UK domestic final demand; [image: there is no content] is the direct water consumption by household in the UK. The UK external water footprint can be calculation by:

[image: there is no content]

(6)

where [image: there is no content], [image: there is no content] and [image: there is no content] are the total water consumed by the UK domestic final demand from EU OECD countries (Region e), Non-EU OECD countries (Region o) and Non-OECD countries (Region w), respectively.
Thus, the total consumption water footprints of the UK can be calculated by adding up the internal and external water footprints which is shown in Equation 7:

[image: there is no content]

(7)

where [image: there is no content] denotes the UK consumption water footprint; [image: there is no content] is the UK internal water footprint; and [image: there is no content] is the UK external water footprint.
In this study, we also link the MRIO model to geo-demographic data, in order to calculate the water footprints at local authority level. The internal and external water footprints of local authorities can be calculated from Equations 5 and 6 through replacing [image: there is no content] by domestic final consumption of each local authority.

2.2. Data

We use the 2004 UK national IO table (123 by 123 sectors) from the UK office for National Statistics (ONS), trade data from HM Revenue and Customs and foreign input-output data (57 by 57 sectors) from database version 7 of Global Trade Analysis Project [24,25]. The UK direct water consumption of 22 industry and service sectors for 2006 was derived from the ONS. We aggregate the UK input-output table to match the industry and service sectors of water consumption for the UK, in order to obtain the water intensity of different industry and sectors. We then allocate the direct water coefficients to the detailed input-output economic sectors by assuming that similar industry and service sectors have the same direct water coefficients. The non-agriculture sectoral water consumption for the EU-OECD countries, Non-EU-OECD countries and Non-OECD countries are collected from various sources below. Water data for EU-OECD countries are collated from the water accounts published by the Office for Official Publications of the European Communities [26]. We use direct water coefficient of Australia for Non-EU-OECD countries [27] and China for Non-OECD countries [28] respectively, because of limited water consumption data for countries belonging to these groups. The direct water consumption of agriculture sectors for four world regions are based on the study of Hoekstra and Chapagain [6] which measures the total water requirement for evapotranspiration from planting to harvesting the crop. The water consumption for the livestock sector are calculated through the method provided by Chapagain and Hoekstra [29], which includes drinking and service water for animals. The UK geo-demographic consumption data are collected from the MOSAIC database. The MOSAIC profiles are mainly based on census data which is augmented with a variety of other data sources including expenditure and income information, electoral roll, Experian lifestyle survey information, and consumer credit activities, alongside the post office address file, shareholders register, house prices and council tax information, and ONS local area statistics [30].

3. Results and Discussion

3.1. Production Water Footprint of the UK

The UK production water footprint includes two parts. The first part is the water consumed for satisfying the UK domestic production for final consumption of goods and services requiring water inputs from UK domestic water resources; the other is the UK domestic water resources used for production of export, which are finally consumed by other countries’ final consumers. In this paper, it is also important to clarify that domestic final demand for the UK includes household consumption, government consumption, fixed capital formation and changes in inventories, where household consumption accounts for more than 90% of the total UK domestic final demand for most of the water intensive sectors such as Agriculture, Livestock, Food products, and Electricity and gas production. From Table 2 we can see that the production water footprint for the UK is 22,977 million m3 in 2006, which is 383 m3 per person; of which the water for UK domestic final consumption accounts for 83%, and 17% of the production water footprint is for the production of exports. Our result is lower than the calculated 625 m3/cap/year in the WWF-UK study [2]. This is caused by differences in the input data used in our model—mainly in the area of livestock related water consumption: the water footprint for Livestock in WWF report is much higher because it includes all the animal feeds from crops and grasses. This paper only takes animal feed from crops into account.

Table 2. UK direct water intensity (m3/£1000) and production water footprints (million m3) by sectors.

	
Sectors

	
DWI

	
Production water footprints

	

	

	
Domestic FD

	
Export

	
Total

	
Agriculture

	
1,964.1

	
7,747

	
854

	
8,601

	
Livestock

	
44.3

	
547

	
60

	
607

	
Forestry

	
146.5

	
25

	
9

	
33

	
Fishing

	
1,288.1

	
44

	
506

	
550

	
Mining

	
3.5

	
3

	
85

	
88

	
Food products

	
3.5

	
3,245

	
727

	
3,971

	
Textiles

	
2.0

	
11

	
12

	
24

	
Leather products

	
2.0

	
11

	
22

	
33

	
Wood products, except furniture

	
3.2

	
9

	
4

	
13

	
Paper, paperboard and publishing

	
3.2

	
56

	
45

	
101

	
Chemicals

	
8.1

	
73

	
428

	
501

	
Non-metal mineral products

	
2.5

	
10

	
17

	
26

	
Metal products

	
7.0

	
56

	
154

	
211

	
Manufacture Machinery

	
0.6

	
30

	
85

	
116

	
Electric machinery

	
0.8

	
29

	
101

	
130

	
Transport equipment

	
1.6

	
108

	
183

	
291

	
Other manufacturing

	
2.8

	
53

	
19

	
72

	
Electricity and gas production

	
78.1

	
1,637

	
25

	
1,662

	
Water supply

	
78.1

	
227

	
0

	
227

	
Construction

	
0.1

	
333

	
0

	
333

	
Retail and trade

	
0.8

	
978

	
131

	
1,109

	
Hotels and restaurants

	
0.8

	
1,987

	
219

	
2,206

	
Transportation

	
0.4

	
63

	
49

	
112

	
Business and finance

	
0.4

	
347

	
188

	
535

	
Public administration

	
0.4

	
379

	
1

	
379

	
Education

	
1.0

	
297

	
6

	
303

	
Health and Social activities

	
1.0

	
568

	
0

	
568

	
Recreational and cultural activities

	
0.4

	
156

	
22

	
178

	
Total

	
-

	
19,029

	
3,948

	
22,977

	
Production WF per person (m3)

	
-

	
317

	
66

	
383

Note: FD = final demand; WF = water footprint; DWI = direct water intensity.

Table 2 also shows the water intensity and water footprints for different economic sectors. From Table 2 we can observe that Agriculture is the most water intensive and the largest water consuming sector with 7,747 million m3 (41%) for domestic final consumption and 854 million m3 for export. Livestock, Forestry and Fishing are water intensive sectors, but they have relatively small water footprints because of their low sector outputs. Food product and Hotels and restaurants have large water footprints despite a relatively low direct water intensity as a huge amount of the water is consumed indirectly from Agriculture providing significant inputs to these two sectors. By contrast, the high water footprint of Electricity and gas production is caused by a high water intensity of the sector itself. Most other economic sectors have relatively low water footprints. Household direct water consumption only accounts for 12% of the total UK production water footprint.

3.2. Consumption Water Footprints of the UK

The consumption water footprint represents the total water consumed from water resources along the global supply chain to satisfy UK domestic final consumption. The consumption water footprint for the UK is 86,038 million m3 or 1,438 m3 per person. This is more than three times greater than the production water footprint provided in this study and more than two times greater than the ones reported in the recent WWF report. The UK external water footprint makes 74% of the total water footprint, or 63,739 million m3, of the UK consumption water footprint. This is close to the results reported by Chapagain and Orr [2]. Evidence has been presented in the literature that withdrawal of freshwater takes place at rates greater than nature’s ability to renew in many regions of the world including countries in the Middle East, India, Mexico, China, the United States, Spain and the former Soviet Union [31,32]. Many of these countries export vital virtual water to the UK. From Figure 1 we can see that more than half of the UK consumption water footprint is allocated to Non-OECD countries which include most developing countries and emerging economies such as China and India. About 19% of the UK consumption water footprint is consumed from the water resources in EU-OECD countries, and only 3% of the UK consumption water footprint stems from Non-EU-OECD countries. Therefore, a reduction in the consumption of water intensive goods and services in the UK can not only help to reduce the burden on the domestic water resources, but also significantly contribute to reducing the global water shortage, particularly in water scarce regions of both developed and developing countries.

Figure 1. UK total water footprints divided by regions (million m3).

[image: Water 03 00047 g001 1024]

We further distinguish the UK consumption water footprint by sectors and world regions. Figure 2 shows the top ten largest global water consuming sectors in the UK, sharing more than 80% of the total consumption water footprint. From Figure 2 we can observe that Food products becomes the largest water consumer in the UK accounting for 27% of the total once we take into account the water consumption in the sector’s global supply chain. 55% of the water required for Food products, is from Non-OECD countries (Rest of World), and water from EU-OECD countries accounts for 28% of the sector total water footprints. This means only 14% of the water required to produce Food products is from UK domestic water resources. The situation is fairly similar in many of the other sectors such as Retail and trade, Health and social activities, Livestock, Public administration and Construction sectors with the largest share of water coming from non-UK sources. Figure 2 also shows that Agriculture becomes the second largest water consuming sector which mainly consumes the UK domestic water resource with relatively low water requirement from the three global regions. Similarly, most water consumption in Electricity and gas production is from domestic water sources, whereas for Leather products almost all water is imported from other regions. From the results in Figure 2 we can conclude that reduction of Food and other products with high water footprints in the UK would be a significant contribution for mitigating the burden on the global water resources.

Figure 2. Top ten largest global water consuming sectors in the UK (million m3).

[image: Water 03 00047 g002 1024]

3.3. Spatial Analysis of the UK Water Footprints at Local Level

As in many other countries of the world, in the UK there are great disparities across the country in terms of household consumption. Figure 3 shows the UK internal and external water footprints per person at the local authority level (Local authority is local government in the United Kingdom. In total, there are 434 local authorities in the UK. 354 of these are in England, 26 in Northern Ireland, 32 in Scotland and 22 are in Wales). People living in the South-East of England and London have larger internal and external water footprints compared to other regions in the UK. For example, the internal and external water footprints per person in the City of London are 544 m3/cap/yr and 1,988 m3/cap/yr, respectively, which are 58% and 79% higher than the UK averages. The differences of water footprint across the UK are as large as 273 m3/cap/yr for internal water footprint and 802 m3/cap/yr for external water footprint. This is because the per capita household incomes in the South-East of England and Greater London area are generally higher than in other regions of the UK, which cause higher consumption of goods and services and thus higher virtual water consumption. However, the South-East and Greater London are also the driest areas in the UK [33]. Also, the European Environment Agency [34], for example, ranks the UK among the areas in the EU-25 with the least available water per capita. River basins in the UK are said to be severely water stressed, particularly the river basins located in the South-East and Greater London regions. This indicates that the current internal water footprint could already have detrimental environmental consequences. Therefore, increasing efforts are being made to manage water supply and demand in the region, such as water demand management (WDM) by Environment Agency [35]. Our evidence suggests that these efforts need to be complemented with measures for managing the virtual water associated with the products finally consumed. Therefore, the South-East of England and Great London will benefit by importing water intensive goods and services from other water rich areas in the UK, in order to mitigate the water shortages in their own regions.

Figure 3. UK internal and external water footprints per person at the local authority level (m3/person/year).

[image: Water 03 00047 g003 1024]

In the climate change literature carbon footprints are increasingly analyzed in their relationship to urbanization [36,37]. There is little evidence available on how the consumption water footprint is related, for example, to consumption in rural, peri-urban and urban areas. In Figure 4, we show the water footprint per capita per year for six spatial classes distinguished by their respective degree of urbaness/ruralness [38]. Class 1 contains all local authority areas classified as “major urban”, while class 6 includes all extremely rural local authority areas in the UK (See Table 1 in Appendix for detailed description on six classes). Looking across the spatial classes (1–6) we find that there is little difference in terms of the average water footprint value as shown in Figure 4. Even though “large urban” and “other urban” areas (classes 2 and 3) have slightly lower average water footprints than rural areas (classes 4–6), major urban areas (class 1) have the highest average consumption water footprint across all classes. However, most striking is the variation within the classes—particularly for “major urban” areas (class 1). In fact, the “major urban” areas class contains both the local authority with the highest and lowest consumption water footprint in the UK.

Figure 4. Consumption water footprint by degree of urbanization (m3/cap/yr).

[image: Water 03 00047 g004 1024]

Note: per capita consumption water footprint in this figure includes only household and government consumption but not fixed capital formation and changes in inventories.

Table 1. Consumption water footprint by degree of urbanization (m3/cap/yr).

	
	
	
	Min
	Max
	Average
	SD

	1
	Major Urban
	Districts with either 100,000 people or 50% of their population in an urban area of more than 750,000
	906
	1,988
	1,149
	194

	2
	Large Urban
	Districts with either 50,000 people or 50% of their population in one of the 17 urban areas of the UK with a population between 250,000 and 750,000
	916
	1,277
	1,080
	84

	3
	Other Urban
	Districts with fewer than 37,000 people and more than 26% of their population in rural settlements and large market towns
	952
	1,313
	1,066
	78

	4
	Significant Rural
	Districts with more than 37,000 people and more than 26% of their population in rural settlements and market towns.
	988
	1,304
	1,143
	83

	5
	Rural-50
	District with at least 50% but less than 80% of their population in rural settlements and larger market towns
	909
	1,329
	1,135
	84

	6
	Rural-80
	Districts with at least 80% of their population in rural settlements and larger market towns
	982
	1,262
	1,146
	59

So what drives the consumption water footprint? Figure 5 shows that the income of households in a particular local authority is a major determinant of differences observed in consumption water footprints across the UK: consumption water footprints are linearly increasing with average per capita income levels in local authorities. Overall, differences in per capita income explain almost 80% of the observed variation across local authorities. This relationship is stronger than for the carbon footprint as reported elsewhere [37].

Figure 5. Relationship between per capita income in different local authorities in England and their average per capita consumption water footprint.

[image: Water 03 00047 g005 1024]

This result makes intuitive sense, if we consider that structural characteristics of rural and urban areas have influence on the carbon footprint in key consumption areas such as housing or transport. For example, people in the countryside tend to live in bigger houses and they are more dependent on a car. Vice versa, public transport systems can reap substantial carbon benefits in urban areas. This is not the case for the consumption water footprint. Key consumption areas as identified in Figure 2 are mainly food and agricultural products, which are not strongly linked to structural characteristics of local areas. Our paper therefore provides evidence that the structural features of an area have relatively little impact on the consumption water footprint: other socio-economic characteristics such as the level of wealth and lifestyles seem to determine the observed differences.

4. Conclusions

This study found that food and agricultural products are playing a significant role in terms of both internal and external water footprints of the UK. However, as the international community is shifting towards renewable energy sources, especially biofuels, it could add considerable stress to the local water resources, particularly for the water scarce countries in which both energy and water are important to support their economic growth. Hence, the national and local governments should seriously take water scarcity into account when evaluating any policy to promote bio-energy.

We also found that three quarters of the freshwater extraction associated with the UK consumption water footprint takes place in other world regions. This means that the UK has a great responsibility for the water resource depletion on the global scale, and at the same time it is being dependent on water resources in these countries. However, the governmental policies in most water importing countries, like the UK and other developed countries, solely focus on preserving their domestic water resources, although the responsibility of the inhabitants of a region for water resources depletion is determined by their consumption of both domestically produced as well as imported goods and services. Therefore, water footprint should also be considered on the international forum and discussed in more strategic ways similar to the discussions on greenhouse gases emissions. For example, international agreements are required to transfer advanced technologies from developed countries to developing countries in order to improving local irrigation systems for virtual water exporting countries. This study also shows the importance for providing information to final consumers so that a conscious choice can be made. It also shows the importance of appropriate water pricing structures to reflect water scarcity in other regions which could also serve to induce customers to choose products with sustainable water footprints. Such scarcity based market mechanisms could lead to a re-allocation of the global supply chain to the production of products where they generate the lowest environmental impacts, and equitable use of resources.

In addition, the UK internal water footprints at the local level indicate that the domestic final consumption has put huge pressures on their domestic water resources. In particular, households in the South-East of England and Greater London with higher consumption of goods and services can substantially reduce the burden on domestic water resources by reducing their internal water footprints, e.g. efficient taps, behavior change, less wastages of water intensive products etc. We have shown that there is a strong relationship between water footprints and per capita income, which implies that lifestyles are important to the consumption water footprint. Though local authorities are well placed to reach out to people, they need to be supported through structural policies at the national level. As people use resources more carefully in equal societies [39], we suggest that redistributional policies could help to narrow the regional disparities of household incomes and reduce both internal and external water footprints. Such policies could also help sharing the burden on regional water resources more equally across the UK, particularly, for reducing the water stress in the South-East and Greater London areas.

References

	1.
Yu, Y.; Hubacek, K.; Feng, K.; Guan, D. Assessing regional and global water footprints for the UK. Ecol. Econ. 2010, 69, 1140–1147. [Google Scholar] [CrossRef]

	2.
Chapagain, A.K.; Orr, S. UK Water Footprint: The Impact of the UK’s Food and Fibre Consumption on Global Water Resources; WWF-UK: Surrey, UK, 2008. [Google Scholar]

	3.
Hoekstra, A.Y.; Hung, P.Q. Virtual Water Trade: A Quantification of Virtual Water Flows between Nations in relation to International Crop Trade; Institute for Water Education: Delft, The Netherlands, 2002. [Google Scholar]

	4.
Chapagain, A.K. Globalisation of Water: Opportunities and Threats of Virtual Water Trade; A.A. Balkema Publishers, Taylor & Francis Group: Leiden, The Netherlands, 2006. [Google Scholar]

	5.
Hoekstra, A.Y.; Chapagain, A.K. Water footprints of nations: water use by people as a function of their consumption pattern. Water Resour. Manage. 2007, 21, 35–48. [Google Scholar] [CrossRef]

	6.
Hoekstra, A.Y.; Chapagain, A.K. Globalization of Water: Sharing the Planet's Freshwater Resources; Blackwell Publishing: Oxford, UK, 2008. [Google Scholar]

	7.
Hoekstra, A.Y.; Chapagain, A.K.; Aldaya, M.M.; Mekonnen, M.M. Water Footprint Manual: State of the Art 2009; Water Footprint Network: Enschede, The Netherlands, 2009. [Google Scholar]

	8.
Chapagain, A.K.; Hoekstra, A.Y. The global component of freshwater demand and supply: An assessment of virtual water flows between nations as a result of trade in agricultural and industrial products. Water Int. 2008, 33, 19–32. [Google Scholar] [CrossRef]

	9.
Allan, J.A. Virtual water: A strategic resource global solutions to regional deficits. Ground Water 1998, 36, 545–546. [Google Scholar] [CrossRef]

	10.
Hoekstra, A.Y.; Chapagain, A.K. Water footprints of nations: Water use by people as a function of their consumption pattern. Water Resour. Manage. 2007, 21, 35–48. [Google Scholar] [CrossRef]

	11.
Hartman, L.M. The Input-output model and regional water management. J. Farm Econ. 1965, 47, 1583–1591. [Google Scholar] [CrossRef]

	12.
Lenzen, M.; Foran, B. An input–output analysis of Australian water usage. Water Policy 2001, 3, 321–340. [Google Scholar] [CrossRef]

	13.
Vela’zquez, E. An Input–output model of water consumption: Analysing intersectoral water relationships in Andalusia. Ecol. Econ. 2006, 56, 226–240. [Google Scholar] [CrossRef]

	14.
Hubacek, K.; Sun, L. Economic and societal changes in China and its effects on water use. J. Ind. Ecol. 2005, 9, 187–200. [Google Scholar] [CrossRef]

	15.
Guan, D.; Hubacek, K. A new and integrated hydro-economic accounting and analytical framework for water resources: A case study for North China. J. Environ. Manage. 2008, 88, 1300–1313. [Google Scholar] [CrossRef] [PubMed]

	16.
Hubacek, K.; Guan, D.; Barrett, J.; Wiedmann, T. Environmental implications of urbanization and lifestyle change in China: Ecological and water footprints. J. Clean. Prod. 2009, 17, 1241–1218. [Google Scholar] [CrossRef]

	17.
Lenzen, M.; Peters, G.M. How city dwellers affect their resource hinterland. J. Ind. Ecol. 2010, 14, 73–90. [Google Scholar] [CrossRef]

	18.
WWF. Living Planet Report 2008; WWF: Gland, Switzerland, 2008. [Google Scholar]

	19.
WWF. Living Planet Report 2010; WWF: Gland, Switzerland, 2010. [Google Scholar]

	20.
Lenzen, M.; Wood, R.; Wiedmann, T. Uncertainty analysis for Multi-Region Input-Output Models—A case study of the UK’s carbon footprint. Econ. Syst. Res. 2010, 22, 43–63. [Google Scholar] [CrossRef]

	21.
Minx, J.C.; Wiedmann, T.; Wood, R.; Peters, G.P.; Lenzen, M.; Owen, A.; Scott, K.; Barrett, J.; Hubacek, K.; Baiocchi, G.; Paul, A.; Dawkins, E.; Briggs, J.; Guan, D.; Suh, S.; Ackerman, F. Input-output analysis and carbon footprinting: An overview of applications. Econ. Syst. Res. 2009, 21, 187–216. [Google Scholar] [CrossRef]

	22.
Wiedmann, T.; Wood, R.; Minx, J.; Lenzen, M.; Guan, D.; Harris, R. A carbon footprint time series of the UK—Results from a Multi-Region Input-Output Model. Econ. Syst. Res. 2010, 22, 19–42. [Google Scholar] [CrossRef]

	23.
Andrew, R.; Peters, G.P.; Lennox, J. Approximation and regional aggregation in multi-regional input-output analysis for national carbon footprint accounting. Econ. Syst. Res. 2009, 21, 311–335. [Google Scholar] [CrossRef]

	24.
Lee, H.L.; Hertel, T.; Sohngen, B.; Ramankutty, N. Towards an Integrated Data Base for Assessing the Potential for Greenhouse Gas Mitigation; GTAP Technical Paper No. 25. The Methane and Sequestration Branch of the US Environmental Protection Agency (USEPA): West Lafayette, IN, USA, 2005.

	25.
Narayanan, B.; Walmsley, T. Global Trade, Assistance, and Production: The GTAP 7 Data Base; Center for Global Trade Analysis, Purdue University: West Lafayette, IN, USA, 2008. [Google Scholar]

	26.
European Commission. Water Accounts: Results of Pilot Studies; Office for Official Publications of the European Communities: Luxemburg, 2002. [Google Scholar]

	27.
Australian Bureau of Statistics Water Accounts; Australian Government, National Water Commission: Canberra, Australia, 2006.

	28.
China National Statistic Office. China Statistical Yearbook 2006; China Statistics Press: Beijing, China, 2006. [Google Scholar]

	29.
Chapagain, A.K.; Hoekstra, A.Y. Virtual Water Flows between Nations in Relation to Trade in Livestock and Livestock Products; Value of Water Research Report Series 13; UNESCO-IHE, Institue for Water Education: Delft, The Netherlands, 2003. [Google Scholar]

	30.
Mosaic United Kingdom—The Consumer Classification for the UK; Experian: Nottingham, UK, 2008.

	31.
Water, a Shared Responsiblity; United Nations Educational, Scientific and Cultural Organization: Paris, France, 2006.

	32.
Falkenmark, M.; Lannerstad, M. Consumptive water use to feed humanity—curing a blind spot. Hydrol. Earth Syst. Sci. Discuss. 2004, 1, 7–40. [Google Scholar] [CrossRef]

	33.
Water Resources in England and Wales—Current State and Future Pressures; GEHO1208BPAS-E-E; Environment Agency: Bristol, UK, 2008.

	34.
Water Scarcity; European Environment Agency (EEA): Copenhagen, Denmark, 2010. Available online: http://www.eea.europa.eu/themes/water/featuredarticles/water-scarcity (accessed on 13 December 2010).

	35.
Water Demand Management Bulletin; Enviroment Agency: Rotherham, UK, 2010. Available online: http://www.environment-agency.gov.uk/business/news/103450.aspx (accessed on 13 December 2010).

	36.
Kennedy, C.; Steinberger, J.; Gasson, B.; Hansen, Y.; Hillman, T.; Havránek, M.; Pataki, D.; Phdungsilp, A.; Ramaswami, A.; Mendez, G.V. Greenhouse gas emissions from global cities. Environ. Sci. Technol. 2009, 43, 7297–7302. [Google Scholar] [CrossRef] [PubMed]

	37.
Minx, J.; Creutzig, F.; Medinger, V.; Ziegler, T.; Owen, A.; Baiocchi, G. Developing a Progmatic Approach to Assess Urban Metabolism in Europe; A Report to the European Environment Agency; Stockholm Environment Institute, The University of York: York, UK; Technische Universität Berlin: Berlin, Germany, 2010. [Google Scholar]

	38.
Defra Classification of Local Authority Districts and Unitary Authorities in England—An Introductory Guide; Department for Environment Food and Rural Affairs: York, UK, 2009.

	39.
Wilkinson, R.; Pickett, R. The Spirit Level: Why More Equal Societies Almost Always Do Better; Allen Lane: London, UK, 2009. [Google Scholar]

Appendix

© 2010 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/3.0/).

media/file4.png
Major Urban Large Urban Other Urban Significant Rural-50 Rural-80
Rural

nav.xhtml

 water-03-00047

 		
 water-03-00047

media/file5.png
y=1.8045x+600.48
R*=0.7902

capita per week)

media/file3.png
74
849- 1084
- 1085 - 1445&

media/file0.png

media/file1.png
50,000
45,000
40,000
35,000
30,000

25,000

20,000

15,000
10,000
5,000

0

EU-OECD

Non-EU-OECD

Rest of worlc

media/file2.png
25,000

20,000

15,000

10,000

5,000 -

m Rest of world
“ Non-EU-OECD
W EU-OECD
UK

