
Environmental management — Water footprint — Illustrative examples on how to apply ISO 14046

Management environnemental — Empreinte eau — Exemples illustrant l'application de l'ISO 14046

iTeh Standards
(<https://standards.iteh.ai>)
Document Preview

[ISO/TR 14073:2017](https://standards.iteh.ai/catalog/standards/iso/a0a07858-2c6d-43d6-a55f-d84901b0d3f0/iso-tr-14073-2017)

<https://standards.iteh.ai/catalog/standards/iso/a0a07858-2c6d-43d6-a55f-d84901b0d3f0/iso-tr-14073-2017>

iTeh Standards
(<https://standards.iteh.ai>)
Document Preview

ISO/TR 14073:2017

<https://standards.iteh.ai/catalog/standards/iso/a0a07858-2c6d-43d6-a55f-d84901b0d3f0/iso-tr-14073-2017>

COPYRIGHT PROTECTED DOCUMENT

© ISO 2017, Published in Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized otherwise in any form or by any means, electronic or mechanical, including photocopying, or posting on the internet or an intranet, without prior written permission. Permission can be requested from either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office
Ch. de Blandonnet 8 • CP 401
CH-1214 Vernier, Geneva, Switzerland
Tel. +41 22 749 01 11
Fax +41 22 749 09 47
copyright@iso.org
www.iso.org

Contents

Page

Foreword	vi
Introduction	vii
1 Scope	1
2 Normative references	1
3 Terms and definitions	1
4 Symbols and abbreviated terms	1
4.1 Symbols	1
4.2 Abbreviated terms	2
5 Selection of the type of water footprint assessment	3
5.1 General	3
5.2 Choice of the type of water footprint study	6
6 Presentation of the examples	7
6.1 Example A – Water footprint inventory of two power plants	7
6.1.1 Goal and scope	7
6.1.2 Inventory	8
6.1.3 Interpretation	8
6.2 Example B – Water footprint inventory of rice cultivation	8
6.2.1 Goal and scope	8
6.2.2 Inventory	9
6.3 Example C – Water scarcity footprint of municipal water management	12
6.3.1 Goal and scope	12
6.3.2 Inventory	12
6.3.3 Impact assessment	13
6.3.4 Interpretation	13
6.4 Example D – Water scarcity footprint of rice cultivation (cradle-to-gate)	14
6.4.1 Goal and scope	14
6.4.2 Inventory	14
6.4.3 Impact assessment	14
6.5 Example E – Water scarcity footprint of a textile with life cycle stages in different locations	15
6.5.1 Goal and scope	15
6.5.2 Inventory	15
6.5.3 Impact assessment	16
6.5.4 Interpretation	16
6.6 Example F – Water scarcity footprint of reservoir operation, reflecting seasonality	17
6.6.1 Goal and scope	17
6.6.2 Inventory	17
6.6.3 Impact assessment	17
6.6.4 Interpretation	18
6.7 Example G – Water scarcity footprint and water availability footprint of packaging production	18
6.7.1 Goal and scope	18
6.7.2 Inventory	19
6.7.3 Impact assessment	19
6.8 Example H – Water scarcity footprint differentiated by source of water	21
6.8.1 Goal and scope	21
6.8.2 Inventory	22
6.8.3 Impact assessment	22
6.8.4 Interpretation	22
6.9 Example I – Variation of water scarcity by forest management and land use	23
6.9.1 Goal and scope	23
6.9.2 Inventory	23

6.9.3	Impact assessment.....	23
6.9.4	Interpretation.....	24
6.10	Example J - Water eutrophication footprint of maize cultivation, calculated as one or two indicator results.....	24
6.10.1	Goal and scope.....	24
6.10.2	Inventory.....	24
6.10.3	Impact assessment.....	25
6.11	Example K - Comprehensive water footprint profile of packaging production.....	27
6.11.1	Goal and scope.....	27
6.11.2	Inventory.....	27
6.11.3	Impact assessment.....	27
6.11.4	Interpretation.....	30
6.12	Example L - Non-comprehensive weighted water footprint of cereal cultivation.....	30
6.12.1	Goal and scope.....	30
6.12.2	Inventory.....	30
6.12.3	Impact assessment.....	30
6.13	Example M - Water footprint of packaging production as part of a life cycle assessment.....	32
6.13.1	Goal and scope.....	32
6.13.2	Inventory.....	32
6.13.3	Impact assessment.....	32
6.13.4	Interpretation.....	33
6.14	Example N - Non-comprehensive water footprint of textile production.....	33
6.14.1	Goal and Scope.....	33
6.14.2	Inventory.....	33
6.14.3	Impact assessment.....	34
6.14.4	Discussion.....	36
6.14.5	Limitations.....	36
6.15	Example O - Non-comprehensive weighted water footprint of municipal water management.....	37
6.15.1	Goal and scope.....	37
6.15.2	Inventory.....	37
6.15.3	Impact assessment.....	38
6.15.4	Interpretation.....	40
6.16	Example P - Non-comprehensive water footprint of a company producing chemicals (organization).....	41
6.16.1	Goal and scope.....	41
6.16.2	Inventory.....	42
6.16.3	Impact assessment.....	43
6.16.4	Interpretation.....	45
6.17	Example Q - Water scarcity footprint of an aluminium company (organization).....	46
6.17.1	Goal and scope.....	46
6.17.2	Inventory.....	47
6.17.3	Impact assessment.....	47
6.17.4	Interpretation.....	51
6.18	Example R - Non-comprehensive direct water footprint of a hotel (organization) considering seasonality.....	51
6.18.1	Goal and scope.....	51
6.18.2	Inventory.....	52
6.18.3	Impact assessment.....	52
6.18.4	Interpretation.....	53
7	Issues arising in water footprint studies.....	53
7.1	Seasonality.....	53
7.2	Use of a baseline.....	54
7.3	Evaporation, transpiration and evapotranspiration.....	55
7.4	Water quality.....	55
7.4.1	General.....	55
7.4.2	Relevant air and soil (and water) emissions.....	56
7.5	Choice of indicators along the environmental mechanism.....	57

7.6	Identification of foreseen consequences of the excluded impacts.....	58
7.7	Sensitivity analysis	58
Bibliography	60

iTeh Standards
(<https://standards.iteh.ai>)
Document Preview

[ISO/TR 14073:2017](https://standards.iteh.ai/catalog/standards/iso/a0a07858-2c6d-43d6-a55f-d84901b0d3f0/iso-tr-14073-2017)

<https://standards.iteh.ai/catalog/standards/iso/a0a07858-2c6d-43d6-a55f-d84901b0d3f0/iso-tr-14073-2017>

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

The procedures used to develop this document and those intended for its further maintenance are described in the ISO/IEC Directives, Part 1. In particular the different approval criteria needed for the different types of ISO documents should be noted. This document was drafted in accordance with the editorial rules of the ISO/IEC Directives, Part 2 (see www.iso.org/directives).

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO shall not be held responsible for identifying any or all such patent rights. Details of any patent rights identified during the development of the document will be in the Introduction and/or on the ISO list of patent declarations received (see www.iso.org/patents).

Any trade name used in this document is information given for the convenience of users and does not constitute an endorsement.

For an explanation on the voluntary nature of standards, the meaning of ISO specific terms and expressions related to conformity assessment, as well as information about ISO's adherence to the World Trade Organization (WTO) principles in the Technical Barriers to Trade (TBT) see the following URL: www.iso.org/iso/foreword.html.

This document was prepared by Technical Committee ISO/TC 207, *Environmental management*, Subcommittee SC 5, *Life cycle assessment*.

This second edition cancels and replaces the first edition (ISO/TR 14073:2016), of which this constitutes a minor revision incorporating minor editorial corrections and improved figures.

<https://standards.iteh.ai/catalog/standards/iso/a0a07858-2c6d-43d6-a55f-d84901b0d3f0/iso-tr-14073-2017>

Introduction

Principles, requirements and guidelines for the quantification and reporting of a water footprint are given in ISO 14046. The water footprint assessment according to ISO 14046 can be conducted as a stand-alone assessment, where only impacts related to water are assessed, or as part of a life cycle assessment. In addition, a variety of modelling choices and approaches are possible depending on the goal and scope of the assessment. The water footprint can be reported as a single value or as a profile of impact category indicator results.

This document provides illustrative examples on the application of ISO 14046 to further enhance understanding of ISO 14046 and to facilitate its widespread application.

At the time of the publication of this document, water footprint assessment methods are developing rapidly. Practitioners are encouraged to be aware of the latest developments when undertaking water footprint studies.

These examples are for illustrative purposes only and some of the data used are fictitious. The data are not intended to be used outside of the context of this document.

The Bibliography might contain references to methods that are not fully compliant with ISO 14046:2014.

iTeh Standards
(<https://standards.iteh.ai>)
Document Preview

[ISO/TR 14073:2017](https://standards.iteh.ai/catalog/standards/iso/a0a07858-2c6d-43d6-a55f-d84901b0d3f0/iso-tr-14073-2017)

<https://standards.iteh.ai/catalog/standards/iso/a0a07858-2c6d-43d6-a55f-d84901b0d3f0/iso-tr-14073-2017>

Environmental management — Water footprint — Illustrative examples on how to apply ISO 14046

1 Scope

This document provides illustrative examples of how to apply ISO 14046, in order to assess the water footprint of products, processes and organizations based on life cycle assessment.

The examples are presented to demonstrate particular aspects of the application of ISO 14046 and therefore do not present all of the details of an entire water footprint study report as required by ISO 14046.

NOTE The examples are presented as different ways of applying ISO 14046 and do not preclude alternative ways of calculating the water footprint, provided they are in accordance with ISO 14046.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO 14046:2014, *Environmental management — Water footprint — Principles, requirements and guidelines*

3 Terms and definitions

For the purposes of this document, the terms and definitions given in ISO 14046:2014 apply.

ISO and IEC maintain terminological databases for use in standardization at the following addresses:

— ISO Online browsing platform: available at <http://www.iso.org/obp>

— IEC Electropedia: available at <http://www.electropedia.org/>

4 Symbols and abbreviated terms

4.1 Symbols

α	characterization factor
C	Concentration
E	Emission
F	Footprint
R	Rainfall
V	Volume

4.2 Abbreviated terms

1,4-DB	1,4-Dichlorobenzene
2,4-D	2,4-Dichlorophenoxyacetic acid
APSIM	Agricultural Production Systems sIMulator
BOD	Biological Oxygen Demand (BOD ₅ means “measured during 5 days”)
CF	Characterization Factor
COD	Chemical Oxygen Demand
CTU	Comparative Toxic Unit
	NOTE 1 “CTU _e ” for ecosystems; “CTU _h ” for humans; “CTU _c ” for cancer; “CTU _{n-c} ” for non-cancer.
CWU	Consumptive Water Use
CWV	Critical Water Volume
DALY	Disability Adjusted Life Years
DWU	Degradative Water Use
DWCM-AgWU	Distributed Water Circulation Model Incorporating Agricultural Water Use
ET	Evapotranspiration
FU	Functional Unit
H ₂ O-eq	Water “equivalent”
	NOTE 2 Typical unit to express the impact score associated with water scarcity. Sometimes the term H ₂ O-eq is written H ₂ O eq, or H ₂ Oe.
LCA	Life Cycle Assessment
LCI	Life Cycle Inventory
LCIA	Life Cycle Impact Assessment
OEF	Organization Environmental Footprint
PEF	Product Environmental Footprint
PDF	Potentially Disappeared Fraction of species
PAF	Potentially Affected Fraction of species
RU	Reporting Unit
TOC	Total Organic Carbon
WSI	Water Scarcity Index

NOTE 3 Sometimes the term water stress index (also abbreviated as WSI) is used in the literature for what is termed a water scarcity index in this document.

WSF Water Scarcity Footprint

WULCA Water Use in LCA

5 Selection of the type of water footprint assessment

5.1 General

The water footprint assessment conducted according to ISO 14046 can be:

- a stand-alone assessment where only impacts related to water are assessed;
- a part of a life cycle assessment (LCA) where consideration is given to a comprehensive set of environmental impacts, which are not only impacts related to water.

Table 1 lists the illustrative examples in this document and the different topics that are highlighted in each example.

Table 1 — Types of water footprint assessment shown in the examples

Example	Product/ process or organization focus	Topic highlight- ed ^a	Case study used in the example	Type of footprint ^a	System boundary	Impact assessment method ^a
A (6.1)	Product/ Process	Water footprint inventory	Power plant	n/a (Water foot- print inventory only)	Gate-to-gate	n/a (inventory only)
B (6.2)	Product/ Process	Water footprint inventory using a baseline	Rice cultiva- tion	n/a (Water foot- print inventory only)	Gate-to-gate	n/a (inventory only)
C (6.3)	Product/ Process	Option com- parison using scarcity	Municipal water manage- ment	Water scarcity footprint	Gate-to-gate	Boulay et al. (2016) (WU LCA)[5]
D (6.4)	Product/ Process	Application of water scarcity footprint method	Rice	Water scarcity footprint	Gate-to-gate	Ridoutt and Pfister (2010) [6]
E (6.5)	Product/ Process	Influence of im- pact assessment method chosen for scarcity	Textile	Water scarcity footprint	Cradle-to- grave	Boulay et al. (2016) (WULCA) [5]; Pfister et al. (2009)[2]; Frischknecht et al. (2009) [8]; EU (2013) (PEF/OEF) [9]; Boulay et al. (2011)[10]; Hoekstra et al. (2012) (Water Footprint Net- work - WFN) [11]; Berger et al. (2014)[12]
^a All examples explicitly or implicitly contain a water footprint inventory.						

Table 1 (continued)

Example	Product/ process or organization focus	Topic highlight- ed ^a	Case study used in the example	Type of footprint ^a	System boundary	Impact assessment method ^a
F (6.6)	Product/ Process	Seasonality	Reservoir operation	Water scarcity footprint	Gate-to-gate	Pfister and Bayer (2014) [13]
G (6.7)	Product/ Process	Scarcity vs avail- ability	Packaging production	Water scarcity footprint; water availability foot- print	Gate-to-gate	Boulay et al. (2011)[10]
H (6.8)	Product/ Process	Influence of water sources	Wheat cultiva- tion	Water scarcity footprint	Gate-to-gate	Yano et al. (2015)[14]
I (6.9)	Product/ Process	Influence of for- est management / land use change	Beer produc- tion	Water scarcity footprint	Gate-to-gate	Yano et al. (2015)[14]
J (6.10)	Product/ Process	Number of indi- cators per type of impact	Maize	Water eutrophica- tion footprint	Cradle-to- gate	EU (2013) (PEF/OEF)[9]; Jolliet et al. (2003) (IM- PACT 2002+) [15]
K (6.11)	Product/ Process	Comprehensive water footprint	Packaging product	Water footprint (comprehensive profile)	Cradle-to- gate	Bulle et al. (2017) (IMPACT World+)[16]; Rosenbaum et al. (2008) (USEtox)[17]; Guinée et al. 2001[19]; EU (2013) (PEF/OEF) [9]; Verones et al. (2010) [19]; Boulay et al. (2016) (WULCA)[5]; Boulay et al. (2011)[10]; Hannafiah et al. (2011)[20]
L (6.12)	Product/ Process	Applying weight- ing to obtain a single value	Cereal cultiva- tion	Non-comprehen- sive weighted water footprint	Gate-to-gate	Goedkoop et al. (2013) (ReCiPe)[21]; Ridoutt and Pfister (2010) [6]; Ridoutt and Pfister (2013)[22]

^a All examples explicitly or implicitly contain a water footprint inventory.

Table 1 (continued)

Example	Product/ process or organization focus	Topic highlight- ed ^a	Case study used in the example	Type of footprint ^a	System boundary	Impact assessment method ^a
M (6.13)	Product/ Process	Water footprint as part of an LCA	Packaging product	Water footprint as part of an LCA	Cradle-to- gate	Boulay et al. (2016) (WULCA)[5] (Water degradation footprint profile already present)
N (6.14)	Product/ Process	Seasonality	Textile product	Non-compre- hensive water footprint	Cradle-to- gate	Hoekstra et al. (2012); (Water Foot- print Network - WFN)[11]
O (6.15)	Product/ Process	Applying weight- ing to obtain to single value	Municipal water manage- ment	Non-comprehen- sive weighted water footprint	Cradle-to- grave	Pfister et al. (2009)[7]; Ridoutt and Pfister (2013) [22]; Goedkoop et al., (2013) (ReCiPe) [21]; Jolliet et al. (2003) (IMPACT 2002+)[15]; Rosenbaum et al. (2008) (USEtox)[17]
P (6.16)	Organization	Applying water footprint to dif- ferent sites	Chemical pro- duction	Non-compre- hensive water footprint	Gate-to-gate	Berger et al. (2014)[12]; Saling et al. (2002)[23]
Q (6.17)	Organization	Applying water footprint to supply chain of a company	Aluminium production	Water scarcity footprint	Cradle-to- gate	Pfister et al. (2009)[7]
R (6.18)	Organization	Applying water footprint to a ser- vice company	Hotel opera- tion	Non-compre- hensive water footprint	Gate-to-gate	Boulay et al. (2016) (WULCA)[5] at the monthly approach; Goedkoop et al. (2013) (ReCiPe)[21]

^a All examples explicitly or implicitly contain a water footprint inventory.

NOTE 1 Guidance about application of LCA to organizations is given in ISO/TS 14072. In addition, ISO 14046:2014, Annex A, provides guidelines for water footprint assessment of organizations.

NOTE 2 The principles of comprehensiveness for an LCA study and for a water footprint assessment are different (see ISO 14040:2006, 4.1.7, and ISO 14046:2014, 4.13).

NOTE 3 The term “partial” is sometimes used as a synonym for “non-comprehensive”. However, “partial” is avoided in this document as it is also used with a different meaning, such as in ISO/TS 14067.

5.2 Choice of the type of water footprint study

The different types of water footprint are defined in ISO 14046:2014, 5.4.5 to 5.4.7. The choice of a particular type of water footprint to be assessed in a stand-alone water footprint study is determined in the goal and scope definition phase.

In addition to the goal of the study (see ISO 14046:2014, 5.2.1) the choice of type of water footprint may be influenced by consideration of an appropriate system boundary, the type(s) of water resource used and affected water resources, the associated changes in water quantity and quality and determination of relevant impact assessment categories and methodologies.

Figure 1 illustrates a procedure for choosing the type of water footprint for a stand-alone water footprint study.

Figure 1 — Procedure for choosing the type of a water footprint assessment for a stand-alone water footprint study

The procedure for choosing an appropriate system boundary in a water footprint study as defined in ISO 14046:2014, 3.3.8, can be supported by collation of additional information such as:

- developing a map showing the geographical location of each unit process;
- identification of the unit processes that are located in areas of critical water availability (taking into account relevant seasonal and temporal variability);
- identification of the unit processes with air, water and soil emissions that can potentially affect ecologically vulnerable water bodies.

All water inputs and outputs relevant to the system (see examples in Figure 2) are considered for relevant changes in water quantity (volume) and water quality parameters and/or characteristics, including emissions to air, water and soil that affect water quality. Estimates may be based on readily available data or models.