

Moment 6, Bild 6.1 – Rubrik

Bilden visar: Rubriken för sjätte momentet i Vattenpaketet.

Syfte med bilden: Visa rubriken för presentationen, visa att materialet är en del av ett större informationsmaterial, Vattenpaketet. Visa att materialet är framställt av Svenska hydrologiska rådet (SHR) och kopplat till det årliga firandet av Världsvattendagen den 22 mars.

Möjligt manus: I den här presentationen ska jag/vi gå djupare in på några av de frågor som vi tog upp moment 5, Du konsumerar mer vatten än vad du dricker. I det momentet tog vi upp problematiken kring vattenbrist, matproduktionens vattenbehov och den stora utmaning som det är att producera mer mat med mindre vatten. Vi fokuserade mycket på den intensiva vattenförbrukning som det konstbevattnade jordbruk står för och dess konsekvenser för människor och miljö. Vi konstaterade också att en ökad konstbevattning inte kommer att kunna möta framtidens matförsörjningsbehov. För att fördjupa oss ytterligare i dessa frågor ska jag/vi berätta om begreppen grönt och blått vatten vilket ger oss ett nytt och nödvändigt synsätt på världens vattenresurser. Jag/vi kommer även att behandla miljöns vattenbehov och hur de kan tillgodoses. [Presentation av dig/er som talar]

Moment 6, Bild 6.2 – Översikt

Bilden visar: Presentationens upplägg.

Syfte med bilden: Visa vad presentationen ska handla om.

Möjligt manus: Jag/vi kommer att inleda med att berätta om och definiera begreppen ekosystemtjänster samt grönt och blått vatten. Därefter kommer jag/vi gå in på det gröna vattnets betydelse som vattenresurs och hur man kan dela in det gröna vattnet i olika typer av flöden. Därefter kommer jag/vi berätta om effekterna av olika typer av vattenanvändning och vad det har för konsekvenser för människa och miljö. Jag/vi ska även prata om ekosystemens vattenbehov och hur de kan tillgodoses med hjälp av en metod som kallas miljöanpassade flöden. Avslutningsvis ska vi återgå till begreppet vattenfotavtryck, som vi talade om i moment 5, och se hur även vattenfotavtryck kan delas in i en grön och blå samt en grå del.

Moment 6, Bild 6.3 – Vatten och ekosystemen

Bilden visar: Uppdelningen av ekosystemtjänster i stödjande, försörjande, reglerande och kulturella tjänster samt exempel på olika typer av varor och tjänster inom de olika grupperna.

Syfte med bilden: Att visa hur beroende vi människor är av de tjänster som naturen ger oss och hur vatten är en förutsättning för produktionen av ekosystemtjänster.

Möjligt manus: Ett ekosystem kan definieras som "ett ekologiskt system innefattande allt levande och dess livsmiljö inom ett område" (Nationalencyklopedin, 2012). Beroende på vilket perspektiv som antas kan ett ekosystems omfattning variera från en liten damm, till en skog eller hela biosfären, där även människan ingår som en del. Fungerande och välmående ekosystem utgör grunden för vår existens, eftersom det är ekosystemen som förser oss med mat, bränsle och en mängd andra viktiga varor och tjänster. Med begreppet ekosystemtjänster avses de varor och tjänster som ekosystemen tillhandahåller och som vi människor är beroende eller har nytta av. Ekosystemtjänster brukar delas in i fyra olika kategorier, baserat på den funktion som de fyller för oss människor (Millennium Ecosystem Assessment, 2005):

- **Reglerande tjänster** styr klimatet och vattenflöden vilket bland annat ger oss ren luft och vatten. Här ingår även tjänster som pollination av grödor och erosionskydd.
- **Försörjande tjänster** levererar varor som mat, fibrer, bränsle och virke.
- **Kulturella tjänster** bidrar till det mänskliga välbefinnandet genom till exempel möjlighet till rekreation och naturupplevelser.
- **Stödjande tjänster** utgör grunden för samtliga ekosystem och ekosystemtjänster och innefattar till exempel näringsämnenas kretslopp, jordmånsbildning och fotosyntesen.

Människans påverkan på jordens ekosystem är större nu än vad den någonsin tidigare har varit. I en utvärdering av världens ekosystem, *Millennium Ecosystem Assessment*, visade det sig att mer än hälften (60 procent) av de undersökta ekosystemtjänsterna var hotade av förstörelse eller ohållbart utnyttjande (Millennium Ecosystem Assessment, 2005). Jordbruket står för mycket av den här nedgången eftersom - i vart fall det storskaliga - jordbruket ofta sker på bekostnad av andra ekosystemtjänster, som bland annat klimatreglering, vattenreglering, vattenrening, pollination och biologisk mångfald.

Foto: Ida Österlund. Användning av materialet godkänt av upphovsmannen 2012-04-20.

Moment 6, Bild 6.4 – Blått och grönt vatten

Bilden visar: Uppdelning av regnvatten i grönt och blått vatten.

Syfte med bilden: Att visa hur regnvatten kan delas in i blått och grönt vatten, hur flödena av blått och grönt vatten ser ut samt vilka typer av system som blått respektive grönt vatten försörjer.

Möjligt manus: Att balansera vattenbehoven som finns på jorden så att både människan liksom resten av miljön får det vatten den behöver är en viktig del i en hållbar vattenförvaltning. Flera forskare menar att regnets betydelse för jordbruket och den globala matförsörjningen inte är tillräckligt uppmärksammat, trots att merparten av jordbruket i världen bevattnas naturligt direkt av regnet (Falkenmark och Rockström, 2005). Istället ligger fokus ofta på den mängd vatten som finns tillgängligt för konstbevattning och man utgår då generellt från avrinningen som brukar definieras som skillnaden mellan nederbörd och avdunstning. Mot den bakgrunden har forskare därför introducerat ett nytt synsätt som definierar regnvattnet, istället för avrinningen, som den huvudsakliga vattenresursen och myntat begreppen ”grönt” och ”blått” vatten. Begreppen utvecklades som ett led i en diskussion om hur produktiviteten och vattneffektiviteten i jordbruket skulle kunna öka, framförallt i världens halvtorra regioner.

Det *gröna* vattnet består av det regnvatten som infiltrerats och finns bundet till jordpartiklar i markens vattenomättade zon, med andra ord markfuktigheten (Rockström et al., 2009). Det gröna vattnet lämnar området genom att avdunsta från mark-, vatten- och växytor (evaporation) eller genom att det tas upp och ”svettas” ut av växter som ett led i fotosyntesen (transpiration) (Falkenmark och Rockström, 2005). Detta kallas grönvattenflödet och illustreras med den gröna pilen i figuren. Det gröna vattnet försörjer ekosystemen på land med vatten. Med *blått* vatten avses det vatten som finns i våra sjöar och vattendrag samt under jordytan, i den vattenomättade markzonen, i form av grundvatten (Rockström et al., 2009). Blått vatten är det vatten som vi använder för våra mänskliga vattenuttag och som även ska försörja de djur och växter som lever i vattenmiljöer, så kallade sötvattnekosystem. I verkligheten är gränsdragningen mellan vad som är blått respektive grönt vatten inte alltid så skarp som denna uppdelning kanske antyder. Blått vatten i form av grundvatten kan till exempel tas upp direkt av vegetationen och transpireras och därigenom bidra till flödet av grönt vatten.

Illustration: Falkenmark, M., Rockström, J., 2005. Rain: The Neglected Resource. Swedish Water House Policy Brief Nr. 2. SIWI. Kopiering i detta material godkänt av upphovsmannen 2008-01-30. Medgivande för all vidare användning ska efterfrågas till Stockholm International Water Institute (SIWI).

Moment 6, Bild 6.5 – Den gröna resursen

Bilden visar: Schematisk uppdelning av regnvatten i grönt och blått vatten samt vilka system som konsumerar vattnet.

Syfte med bilden: Att visa uppdelningen av regnvatten i blått och grönt vatten, det gröna vattnets betydelse för bl.a. jordbruket, samt illustrera hur jordbrukets relativa vattenkonsumtion skiljer sig beroende på vilket perspektiv som antas.

Möjligt manus: Det gröna vattnet är en osynlig men betydelsefull vattenresurs som volymmässigt är mycket större än det blå vattnet. Det gröna vattnet är en mycket viktig vattenresurs för den globala matproduktionen. Det regnbevattnade jordbruket står nämligen för mellan 60-70 procent av den globala livsmedelsproduktionen (Falkenmark och Rockström, 2005). Generellt sett blir ungefär två tredjedelar (cirka 65 procent) av den totala nederbörden som når markytan till grönt vatten som konsumeras av vegetationen. I torra regioner, där evapotranspirationen är stor, är andelen grönt vatten i förhållande till blått vatten större än i kallare och mer nederbördsrika regioner, som exempelvis Skandinavien. Resterande nederbörd (cirka 35 procent) blir till blått vatten i form av yt- och grundvatten (Falkenmark och Rockström, 2005).

Sett ur ett blåvattenperspektiv konsumerar jordbruket cirka 70 procent av de globala sötvattenuttagen, men med ett grönblixt synsätt jordbrukets vattenanvändning i ett helt nytt perspektiv. Globalt sett konsumerar matgrödor cirka 6 procent av den totala mängd nederbörd som når jordens yta. En tredjedel av detta vatten kommer från blått vatten tillfört genom konstbevattning (vilket motsvarar cirka 70 procent av sötvattenuttagen) och två tredjedelar från naturligt infiltrerat regn (Falkenmark och Rockström, 2005).

Eftersom blått vatten redan i dag används intensivt är det särskilt viktigt att det osynliga gröna vattnet används mer effektivt. Forskare har kommit fram till att vissa länder som idag lider av kronisk blåvattenbrist egentligen har tillräckligt mycket vatten för att klara sin matproduktion, om man tar hänsyn till både det blåa och det gröna vattnet. Detta gäller till exempel länder som Algeriet, Tunisien och Syrien. Ur matförsörjningssynpunkt är det därför avgörande att även det gröna vattnets betydelse som vattenresurs lyfts fram. Det finns dock en grupp länder som, även om det gröna vattnet inkluderas i beräkningarna, fortsätter lida av vattenbrist, till exempel Rwanda, Pakistan, Jordan, Västbanken och Iran. För dessa länder kommer andra strategier vara nödvändiga för att klara matförsörjningen, som exempelvis att öka jordbrukets motståndskraft mot torka eller genom import av vatten i form av vattenkrävande livsmedel, så kallat *virtuellt vatten* (se även moment 5) (Rockström, et al., 2009).

Moment 6, Bild 6.6 – Effektivare grönvattenflöden

Bilden visar: Indelning av grönvattenflöden i produktiva och icke-produktiva flöden.

Syfte med bilden: Att definiera begreppen samt visa skillnaden mellan icke-produktiva och produktiva grönvattenflöden.

Möjligt manus: I genomsnitt avdunstar (evaporerar) cirka 50 procent av den nederbörd som faller på marken och återgår till atmosfären i form av vattenånga (Falkenmark och Rockström, 2005, s. 7). Vattenångan transporteras med vindar och faller igen som nederbörd vid en annan tid och en annan plats. Ur ett jordbruksperspektiv kan denna avdunstning ses som ett så kallat *icke-produktivt grönvattenflöde*. Det omnämns som icke-produktivt eftersom det i motsats till *produktivt grönvattenflöde* inte bidrar till tillväxt av biomassa genom fotosyntesen. Mot den bakgrunden menar forskare att det finns en stor potential att effektivisera grönvattenflödet i jordbruket. Detta gäller framför allt jordbrukssystem i Afrika, söder om Sahara, där också hungerproblematiken är som störst. Om man skiftar grönvattenflöden från att vara icke-produktiva till att bli produktiva, kan man minska de så kallade "förlusterna" av grönt vatten och på så sätt effektivisera

vattenanvändningen, i bland annat jordbruket (Rockström, et al., 2009, s. 5). På så vis kan flödet av grönt vatten, istället för att bara avdunsta till ånga, producera biomassa som kan användas som mat eller bränsle. Det produktiva grönvattenflödet kan ökas genom att exempelvis plantera grödor nära markytan så att planter lättare kan ta upp regnvattnet som faller och/eller genom att täcka marken med olika material för att öka jordens vattenhållande förmåga (Rockström et al., 2010). Användningen av det gröna vattnet kan även effektiviseras genom att samla upp och lagra regnvatten som sedan kan användas för bevattning under perioder av mindre regn, så kallad ”rainwater harvesting”.

Moment 6, Bild 6.7 – Effekten av olika typer av vattenanvändning

Bilden visar: Ett kretslopp som symboliserar begreppet genomströmmande användning och hur vatten kan återanvändas, samt ett flödesschema som symboliserar övergången till vattenånga och hur vatten enligt definition ”förbrukas” (det vill säga blir obrukbart för direkt återanvändning).

Syfte med bilden: Att definiera och visa skillnaden mellan begreppen genomströmmande och förbrukande vattenanvändning.

Möjligt manus: Mänskliga aktiviteter påverkar flödet av grönt och blått vatten och förhållandena däremellan. Hur marken används påverkar till exempel hur mycket vatten som kan infiltrera och bli till grundvatten eller rinna av som ytavrinning. Markanvändningen påverkar även vattencykeln i större skala.

Ur ett lokalt/regionalt perspektiv kan det även vara viktigt att skilja på *hur* vattnet används. Vatten kan användas på två principiellt olika sätt – det kan ”återanvändas” eller ”förbrukas”. Det vatten vi använder för exempelvis våra hushållsbehov återförs efter användning, via avloppssystem och reningsverk, tillbaka till ett vattendrag. Om vattnet återförs till samma avrinningsområde har vattnet endast tagit andra flödesvägar genom området, och även om kvaliteten kan ha försämrats är kvantiteten densamma. Sådan vattenanvändning kan kallas för ”genomströmmande användning” (eng. through-flow based use). Förbrukande användning (eng. consumptive use) innebär att vatten i flytande form avdunstar och övergår till ånga och därmed inte direkt kan återanvändas (Falkenmark och Lannerstad, 2005). Ett belysande exempel på denna uppdelning är när blått vatten används för konstbevattning. Då kommer en del av det blå vattnet att byta form och övergå till ånga genom evapotranspiration. Det vattnet är då förbrukat i den mening att det inte finns tillgängligt för direkt återanvändning. En del av vattnet kommer dock att infiltreras i marken och bli till grundvatten eller rinna av som ytavrinning och blir då inte förbrukat i den bemärkelsen.

Moment 6, Bild 6.8 – ...ur ett globalt perspektiv

Bilden visar: Hur vattenånga som bildas i en del av världen transporteras och blir till nederbörd i en annan del av världen.

Syfte med bilden: Att understryka att vatten aldrig kan förbrukas ur ett kretsloppsperspektiv.

Möjligt manus: Observera att vatten aldrig kan förbrukas ur ett kretsloppsperspektiv. Vattnets kretslopp ser till att det vattnet som blir till ånga genom evapotranspiration faller som nederbörd igen, fast då oftast vid en annan tidpunkt och på en annan plats. Sett ur ett större perspektiv är evapotranspirationen inte en förlust av vatten. Globalt sett är cirkulationen av vattenånga från evapotranspiration en viktig drivkraft som påverkar regionala nederbördsmönster. Ett exempel är Kina som för sin nederbörd till stor del är beroende av det vatten som evapotranspirerat från mark i Europa och Asien (Van der Ent et al., 2010). Skog och våtmarker producerar mycket evapotranspiration och är därför av mycket stor betydelse för det globala vattenkretsloppet (Ellison et al., 2011). Det innebär att förändringar i evapotranspirationen i Europa och Asien till följd av exempelvis avskogning, kan leda till ändrade förutsättningar vad gäller nederbörd i Kina.

Illustration: Ida Österlund. **Karta (glob):** © Bruce Jones Design 2009. Nerladdat från: http://www.freeusandworldmaps.com/html/World_Globes/WorldGlobesSet.html (2012-02-02).

Moment 6, Bild 6.9 – Miljöanpassade flöden

Bilden visar: En damm och en torrlagd flodfåra samt ett fritt flödande vattendrag.

Syfte med bilden: Att visa hur mänskliga aktiviteter hindrar vattnets flödesvägar samt vilka konsekvenser det får för människor och ekosystem.

Möjligt manus: Lokalt sett förbrukar det konstbevattnade jordbruket stora mängder vatten, bland annat eftersom många av de konstbevattningsmetoder som används innebär att stora mängder vatten går förlorade via evaporation (exempelvis spridarbevattning). Ju mer vatten som förbrukas uppströms i ett vattendrag, desto mindre vatten kommer det att finnas tillgängligt för människor och ekosystem nedströms i vattendraget. Hur marken används har också betydelse eftersom det påverkar hur mycket vatten som kan infiltrera och bli till grundvatten. Mängden

vatten nedströms påverkas också av mänskliga ingrepp i vattnets flödesvägar. I många av världens floder har dammar byggts för att dämna upp vattnet och skapa vattenreservoarer som kan användas för vattenuttag till exempelvis konstbevattning, eller för kraftproduktion. Sådan vattenreglering leder till floder får betydligt mindre flöden nedströms från dammen än vad de skulle ha haft under naturliga förhållanden. I vissa av dessa floder är flödet så litet att de under vissa delar av året inte når sina utlopp. Mer än 500 000 km² mark har översvämmats världen över vid skapandet av konstgjorda vattenreservoarer (Falkenmark och Lannerstad, 2005, s. 19). Det motsvarar en yta som är nästan lika stor som Sveriges totala yta. I torra regioner avdunstar stora mängder vatten från dessa utbredda vattenytor, och merparten av det vattnet har då förbrukats enligt definitionen som presenterades ovan. Ett exempel på vattenreglering som leder till stora lokala vattenförluster är den konstgjorda Nassersjön, som skapats bakom Assuandammen som dämmer upp Nilen i Egypten. Så mycket som 11 procent av sjöns volym förloras via evaporation varje år (Falkenmark och Lannerstad, 2005, s. 19). Globalt avdunstar det lika mycket vatten från konstgjorda dammar som det används i hushåll och industrin.

Förändrade flöden kan få förödande konsekvenser för de djur och växter som lever i det påverkade ekosystemet och även för de människor som för sin överlevnad är beroende av vattnet och de ekosystemtjänster som vattnet förser dem med. En metod som används för att tillgodose ekosystemens vattenbehov är så kallade ”miljöanpassade flöden” (eng. ”environmental flows”). Miljöanpassade flöden syftar till att bevara ett så pass stort vattenflöde i exempelvis floder eller strömmar att produktionen av ekosystemtjänster kan upprätthållas och att människor nedströms får det vatten som de behöver. Det syftar inte bara på mängden vatten utan vattnet måste även vara av bra kvalitet. Det är även viktigt att behålla de naturliga variationerna för låg- och högvattenflöde, eftersom det är en viktig förutsättning för bland annat fiskars möjlighet att fortplanta sig (Boelee et al., 2011, s. 40). Detta innebär att användningen av vatten uppströms inte får vara större än att det finns tillräckligt med vatten kvar nedströms för att tillgodose både ekosystemens och människors behov. Att fastställa nivåer för miljöanpassade flöden är problematiskt eftersom det ofta innebär svåra avvägningar mellan motstående intressen. Särskilt problematiskt kan det bli om ett vattendrag delas mellan flera länder, eftersom vattenanvändningen i ett land som ligger uppströms i vattendraget kommer ha stor inverkan på vattentillgångarna och vattenkvaliteten i landet som ligger nedströms vattendraget. Länder blir på detta sätt mycket beroende av varandra, vilket kan leda till komplicerade förhållanden och bittra konflikter. Vi återkommer till denna fråga i moment 8, *Det gränslösa vattnet*.

Foto: Ida Österlund. Användning av materialet godkänt av upphovsmannen 2012-04-20.

Moment 6, Bild 6.10 – Gröna, blå och grå vattenfotavtryck

Bilden visar: En bomulls- T-shirts vattenfotavtryck.

Syfte med bilden: Att visa hur mycket vatten det krävs för att producera en bomulls T-shirt samt hur stor andel som utgörs av grönt, blått respektive grått vatten.

Möjligt manus: *Vattenfotavtryck* är ett begrepp som syftar på den mängd vatten som går åt för att producera en viss vara, om man tar hänsyn till hela produktionskedjan. Begreppet hjälper oss att förstå sambandet mellan vattenresurser och vår konsumtion av mat och andra varor och hur den påverkar vattensystemen i andra delar av världen. Se moment 5 för en repetition av (vatten)konsumtion och vattenfotavtryck.

För att skilja på vad för typ av vatten det är som används i olika produktionsprocesser kan man dela in vattenfotavtrycket i en blå, grön och en grå del. Det blå vattenfotavtrycket avser den mängd yt- och grundvatten som förbrukats (det vill säga avdunstat eller inbäddats i grödan/produkten) i samband med produktionen. Det gröna vattenfotavtrycket avser den mängd regnvatten i form av markfuktighet som förbrukats (det vill säga transpirerat eller inbäddats i grödan) under produktionen, och används därför främst för skogs- och jordbruksprodukter. Det grå vattenfotavtrycket mäter produktionens påverkan på vattenkvaliteten och mäts som den mängd vatten det hypotetiskt sett går åt för att späda ut det använda vattnet till en koncentration av ämnen i vattnet som är godtagbar ur miljö- och hälsosynpunkt (Hoekstra et al., 2011, s. 30). Sammantaget utgör dessa tre delar det totala vattenfotavtrycket.

En gröda som odlats i ett regnbevattnat jordbruk har i princip inget blått vattenfotavtryck, medan en gröda som odlats i ett konstbevattnat system både har ett blått och ett grönt vattenfotavtryck. Det globala genomsnittliga vattenfotavtrycket för en tomat är till exempel 50 liter, varav 50 procent av vattenfotavtrycket avser grönt vatten, 30 procent blått vatten och 20 procent grått vatten (Mekonnen och Hoekstra, 2011). Dessa siffror talar om för oss att tomatodlingar till stor del är beroende av konstbevattning (andelen blått vatten som används vid odling), och att de också har en stor påverkan på vattenkvaliteten (det relativt höga grå vattenfotavtrycket). För att kunna göra en bedömning om produktionen av en vara är hållbar eller inte, jämför man varors vattenfotavtryck med hur mycket blått respektive grönt vatten som finns tillgängligt. När man uppskattar hur mycket grönt vatten som finns tillgängligt inom ett område tar man först hänsyn till den naturliga vegetationens vattenbehov och hur mycket produktiv mark som finns. Tillgången till blått vatten uppskattas som avrinningen i området med avdrag för den mängd vatten som behövs för att upprätthålla ett miljöanpassat flöde. Om det gröna eller blå vattenfotavtrycket vid en given tidpunkt är större än den respektive vattentillgången, kan man säga att produktionen är miljömässigt ohållbar (Hoekstra et al., 2011, s. 79-83). Det finns flera anledningar till varför det är viktigt att göra denna indelning av vattenresurser vid beräkning av vattenfotavtryck. En anledning, som nämnts tidigare, är att det gröna vattnets betydelse som produktionsfaktor generellt sett tenderar att undervärderas. En annan anledning är att det i många fall råder brist på blått vatten och konkurrensen mellan olika användningsområden (inklusive miljön) är stor (Hoekstra et al., 2011, s. 10). De miljömässiga och sociala konsekvenser som vattenanvändning för med sig kan också skilja sig mycket beroende på om det är grönt eller blått vatten som förbrukas. Även de ekonomiska kostnaderna skiljer sig markant åt beroende på om man använder yt- och grundvatten eller regnvatten som resurs (Hoekstra et al., 2011, s. 30). Användning av blått vatten kommer ofta till en kostnad, både för själva vattenuttaget och för att installera konstbevattningssystemet som man behöver för att använda det, medan regnvatten som faller direkt på fältet är gratis att använda.

Illustration och foto: Ida Österlund. Användning av materialet godkänt av upphovsmannen 2012-04-20.

Moment 6, Bild 6.11 – Avslutning

Bilden visar: Adressen till Vattenpaketets hemsida och kontaktinformation.

Syfte med bilden: Visa var man kan få tag på mer utbildningsmaterial och var man kan vända sig om man har frågor. Hör gärna av er om ni har synpunkter om materialet!

Referenser:

Boelee, E., Chiramba, T. och Khaka, E., (eds) 2011. An ecosystem services approach to water and food security. Nairobi: United Nations Environment Programme; Colombo: International Water Management Institute.

Ellison, D., Futter, M. och Bishop, K., 2011. On the forest cover-water yield debate: from demand- to supply-side thinking. *Global Change Biology*, doi: 10.1111/j.1365-2486.2011.02589.x

Falkenmark, M. och Lannerstad, M., 2005. Consumptive water use to feed humanity – curing av blind spot. *Hydrology and Earth System Sciences*, 9: 15-28.

Falkenmark, M. och Rockström, J., 2005. Rain: The Neglected Resource. Swedish Water House Policy Brief Nr. 2. SIWI.

Hoekstra, A.Y., Chapagain, A.K., Aldaya, M.M. and Mekonnen, M.M., 2011. The water footprint assessment manual: Setting the global standard. London: Earthscan.

Mekonnen, M.M. och Hoekstra, A.Y., 2011. The green, blue and grey water footprint of crops and derived crop products. *Hydrology and Earth System Sciences*, 15(5): 1577-1600.

Millennium Ecosystem Assessment, 2005. *Ecosystems and Human Well-being: Synthesis*. Washington, DC: Island Press.

Nationalencyklopedin, 2012. Ekosystem. <http://www.ne.se/ekosystem>. Webbsida besökt: 2012-03-26.

Rockström, J., Falkenmark, M., Karlberg, L., Hoff, H., Rost, S. och Gerten, D., 2009. Future water availability for global food production: The potential of green water for increasing resilience to global change. *Water Resources Research*, Vol. 45, W00A12.

Rockström, J., Karlberg, L., Wani, S. P., Barron, J., Hatibu, N., Oweis, T., Bruggeman, A., Farahani, J. och Qiang, Z., 2010. Managing water in rainfed agriculture – The need for a paradigm shift. *Agricultural Water Management*, 97(2010): 543-550.

Van der Ent, R., Savenije, H., Schaeffli, B. och Steele-Dunne, S. 2010. Origin and fate of atmospheric moisture over continents. *Water Resources Research*, Vol. 46, W09525.

Water Footprint Network, 2012. Product Water Footprints: Product Gallery. <http://www.waterfootprint.org/?page=files/productgallery>. Webbsida besökt: 2012-04-20.