
University of Wollongong University of Wollongong

Research Online Research Online

Faculty of Commerce - Papers (Archive) Faculty of Business and Law

1-1-2006

Public perception of desalinated versus recycled water in Australia Public perception of desalinated versus recycled water in Australia

Sara Dolnicar
University of Wollongong, s.dolnicar@uq.edu.au

A. I. Schäfer
University of Edinburgh

Follow this and additional works at: https://ro.uow.edu.au/commpapers

 Part of the Business Commons, and the Social and Behavioral Sciences Commons

Recommended Citation Recommended Citation
Dolnicar, Sara and Schäfer, A. I.: Public perception of desalinated versus recycled water in Australia 2006.
https://ro.uow.edu.au/commpapers/138

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/commpapers
https://ro.uow.edu.au/bal
https://ro.uow.edu.au/commpapers?utm_source=ro.uow.edu.au%2Fcommpapers%2F138&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/622?utm_source=ro.uow.edu.au%2Fcommpapers%2F138&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/316?utm_source=ro.uow.edu.au%2Fcommpapers%2F138&utm_medium=PDF&utm_campaign=PDFCoverPages

Public perception of desalinated versus recycled water in Australia Public perception of desalinated versus recycled water in Australia

Abstract Abstract
Water resources are limited in both quantity and quality. In the continuum of the global water cycle, an
interesting debate emerges regarding the acceptance and suitability of water recycling. The motivation
for water recycling is mostly the realization that human water consumption has increased beyond
sustainable levels, resulting in extended periods of ‘drought’, depletion of environmental flows in natural
water systems and the decrease in healthy levels in drinking water reservoirs, including groundwater
systems. However, the public often vehemently reject water recycling activities and as a result recycled
water is available in countries with severe water restrictions, but clients for this recycled water often
cannot be found. Several public consultation studies have been carried out to explore reasons for this
resistance and how to gain community support. In a different approach to circumvent the difficulties with
recycled water acceptance, some countries are considering to desalinate seawater to provide the
shortfall in drinking water and avoid public acceptance problems. Of interest in this current research is
the evaluation of the perception of recycled versus desalinated water, the comparative acceptance of the
community of recycled versus desalinated water, the determination of which water the population
surveyed would be willing to consider for a range of applications and the assessment of which the major
concerns of adopting these alternative water sources currently are. The study is conducted in the
Australian context.

Keywords Keywords
water recycling, desalination, public perceptions

Disciplines Disciplines
Business | Social and Behavioral Sciences

Publication Details Publication Details
This article was originally published as: Dolnicar, S. & Schäfer, AI, Public perception of desalinated versus
recycled water in Australia. CD Proceedings of the AWWA Desalination Symposium 2006.

This conference paper is available at Research Online: https://ro.uow.edu.au/commpapers/138

https://ro.uow.edu.au/commpapers/138

1

Public perception of desalinated versus recycled water in Australia

Sara Dolničar a and Andrea I Schäfer b

a School of Management and Marketing, University of Wollongong, Northfields Ave, 2522 Wollongong, New
South Wales, Australia. E-mail: sara_dolnicar@uow.edu.au, Ph +61 2 4221 3862 Fax +61 2 4221 4154

b School of Engineering and Electronics, The University of Edinburgh, EH9 3JL, United Kingdom, E-mail:
Andrea.Schaefer@ed.ac.uk, Ph +44 131 650 7209 Fax +44 (0)131 650 6781

1 Introduction
Water resources are limited in both quantity and quality. The global water cycle is a closed
system with water molecules being continuously taken in and excreted by living organisms
(1). In this continuum of recycling takes place an interesting debate regarding the acceptance
and suitability of water recycling. Water recycling is the treatment of municipal wastewater for
the replenishment of available freshwater resources and consumption. Water recycling hence
closes the water cycle on a more local level with the possibility of closing water cycles for
individual households, buildings, factories, towns or regions. The motivation for this activity is
mostly the realization that human water consumption has increased beyond sustainable
levels, resulting in extended periods of ‘drought’, depletion of environmental flows in natural
water systems and the decrease in healthy levels in drinking water reservoirs, including
groundwater systems.
While wastewater treatment is available to achieve recycled water qualities often superior to
current potable water standards (2,3), the notion of drinking wastewater is not a concept that
benefits from unconditional public support. In fact the public often vehemently reject water
recycling activities and several public consultation studies have been carried out to explore
reasons for this resistance and how to gain community support. As a result recycled water is
available in countries with severe water restrictions, but clients for this recycled water often
cannot be found. To blame are lacking infrastructure to supply such recycled water, a highly
subsidized and very cheap potable water resource, and possibly a lacking community
awareness of the limitations of such freshwater resources, in particular in urban areas. This
requires new problem solving approaches to water supply (4).
In a different approach to circumvent the difficulties with recycled water acceptance, some
countries are considering to desalinate seawater to provide the shortfall in drinking water and
avoid public acceptance problems. In other countries desalination is well established and
reuse is considered as an alternative. In fact, the growth in the production of desalinated
water worldwide is near exponential (5). Such growth can be explained with reduced costs of
desalination technology, although the cost of desalinated water remains higher than what the
public is normally charged (5).
This raises a number of key issues with regards to energy consumption, water quality and
environmental impacts. Of interest in this project is to evaluate the perception of recycled
versus desalinated water, the comparative acceptance of the community of recycled versus
desalinated water, to determine which water the population surveyed would be willing to
consider for a range of applications and to assess which the major concerns of adopting

2

these alternative water sources currently are. The study is conducted in the Australian
context.

2 Energy consumption and cost recycled vs desalinated water
Energy is a prime driver when decisions with regards to water and wastewater treatment
technology are to be made as energy is a large fraction of the cost of water provision. Water
transport as well as treatment required energy and in general, the more advanced treatment,
the more energy is required. Other cost factors are the pretreatment, chemical addition,
cleaning, maintenance and capital. With regards to water recycling and seawater desalination
for potable purposes almost identical technology, namely reverse osmosis, is applied.
However, given the nature of the water to be treated, energy requirements are different, as
the amount of total dissolved solids (TDS), a measure of salinity, to be removed from
seawater is significantly higher. The TDS concentration of municipal wastewater can be
expected between 0.1-1 g/L while seawater TDS is generally above 35 g/L, hence 35-350
times higher. As the name implies, reverse osmosis operated by overcoming the osmotic
pressure of a water by an applied pressure. Hence, the higher the TDS, the higher the
required energy to supply the necessary pressure.
According to Dawoud (5), 50% of the cost of desalinated water is the energy component,
while Hinkebein and Price (6) give a figure of 44% also for seawater. Côté et al. (7) estimate
energy costs to be 33% of the total lifecycle cost for desalination and a four times higher feed
pressure and higher feed flow compared to reuse. Comparing desalination with water
recycling, both capital costs as well as operation & maintenance costs were double for the
desalination plant, with the overall cost for desalination being 2.21 times higher than reuse
(7). However, according to Dawoud the demand for water is greater than that for energy (5)
which may be one reason for the frequent neglect of energy considerations. Adham et al. (8)
have developed a model that allows the estimation of order-of-magnitude desalination costing
for three water sources, namely brackish groundwater, surface water and recycled water
(TDS assumed as 1 g/L for all). Power costs are linear with plant capacity and represent
about 25% of the operational cost where cost for brackish water desalination is about 50% of
water recycling. Unfortunately no seawater data is available. Adham et al. (8) noted that
power costs are the most important and volatile component of such systems. In a very
comprehensive cost comparison, Dreizin (9) describes water recycling and brackish water
desalination with a very similar cost. The cost of desalinated water is presented as to be
within this range and the energy cost being 25% of the total cost, and 65% of the operational
cost. Energy is seen as the determining factor in the economics of different source waters,
with the specific energy consumption for surface, brackish or wastewater being 0.4-1.0
kWh/m3, versus that of seawater being 3-3.4 kWh/m3. This illustrates the extreme vulnerability of
desalination to energy costs.

3 Water quality issues recycled vs desalinated water
Water quality is a concern in water recycling as the primary source is municipal wastewater,
while seawater is seen as a more pristine source. Wastewater carries what humans excrete
and discharge to the drain from various sources such as the kitchen, laundry or
miscellaneous dumps of household or garden toxins or pharmaceuticals.
As summarized well by Toze (10), of primary concern are microorganisms including bacteria,
viruses, protozoa and helminthes, that are excreted from ill persons and are the carriers of

3

infectious disease. Such organisms are retained with several ‘barriers’ in water recycling,
although the risk of treatment failure exists. This risk is relatively small due to the general
implementation of multiple barriers which requires the combination of multiple simultaneous
failures.
A second concern is the presence of trace organic compounds such as pharmaceuticals or
‘endocrine disrupting chemicals’ (10). Such compounds do, according to current knowledge,
not generally pose an immediate health risk but are a chronic risk where long term exposure
may cause fertility, behaviour, cancer, and other problems of which the real source is more
difficult to identify. Other exposure routes for such compounds are food, beverages, contact
with chemicals (such as pesticides) or discrete exposure due to accidents, leisure or
workplace. The production of hazardous chemicals is a further concern in treatment, where
often specific chemicals are added (such as coagulants and anti-scalants) or by-products
formed in disinfection or oxidation processes. While the removal of the majority of such
chemicals is possible, the technical effort is extensive and possibly unnecessary. Guidelines
as well as risk assessment based on possible health effects are being discussed globally at
present with regards to specific water applications. It is such water quality and possible failure
concerns that limit the acceptability of recycled water for potable purposes, although many
drinking water or groundwater supplies are not free of such contaminants.
It should be noted that the technology used for water recycling and desalination on which this
study is based is identical (reverse osmosis) which can treat both seawater and wastewater to
a quality higher than required for most water applications, especially when considering that
about 70% of water is used for irrigation in Australia (11).

4 Environmental issues recycled vs desalinated water
Variation of environmental flows and wastewater discharge with associated impacts on
habitats and biodiversity are the obvious consequences of unsustainable water consumption.
This affects natural water bodies such as rivers, lakes, groundwater bodies and wetlands.
Water recycling not only provides clean water, it also requires the clean-up of wastewater
which often is discharged to the environment without adequate treatment which causes a
range of environmental problems (5,12-15) and may also contaminate drinking water (16).
The environmental impacts with regards to water recycling and desalination can be
summarized in the following categories;
Energy consumption and related greenhouse gas emissions as well as air pollution due to
desalination are high. Energy requirements, in particular for seawater desalination, need to be
reduced. Meerganz von Medeazza (17) suggest a reduction of environmental impacts by a
target energy consumption for water production (including transport) at 3 kWh/m3.
Environmental impacts depend on the energy source, and are in most cases associated with
significant airborne emissions (17,18). The desalination approach is in danger of shifting the
problem from water to energy. Raluy (19) suggest the coupling of desalination with renewable
energies as the environmental impact of desalination plants is dominated by energy.
Waste production and discharge/treatment (such as cleaning effluents and
brines/concentrates) affect both the economics as well as the environmental impact of
desalination. The concentrate produced in reverse osmosis is a substantial portion of the
treated water and contains a concentrated amount of the sat and other contaminants retained
by the process. The high salt concentration of brines in seawater desalination can destroy
large areas of ocean floor due to the high density of such wastes (17,20).

4

The effects of brine discharge are further worsened by chemicals added as antifouling agents,
coagulants, disinfectants, pH adjustments and specific compounds such as heavy metals that
were concentrated (17). Those compounds are released with to date unknown impacts.
Land usage, noise, visual impact as well as disturbance of recreation areas are other
environmental impacts on a more local scale. While broader environmental issues include
groundwater intrusion, soil salinity, deteriorated catchments, as well as the spread of invasive
species (11). Lake and Bond (11) predict that if business continues as usual restoration and
conservation efforts “will struggle to keep pace with the degradation generated by past
legacies, and by continued pressure from resource development”.

5 Review of prior research into public perceptions
While the issue of public acceptance of desalinated water has not received much attention in
the past, prior work into public acceptance of recycled water has taken a number of
directions. The majority of work has investigated the willingness of people to adopt recycled
water (21-29) finding that the use of recycled water for food preparation and drinking was
opposed the most with more than half of respondents (on average across all studies)
expressing that they would not want recycled water to be used for this purposes, whereas
public uses with lower human contact such as firefighting and irrigation of public spaces
demonstrated high public acceptance levels.
A second direction of prior work is the investigation of concerns and perceived advantaged of
using recycled water. Bruvold (30) identified the following concerns: negative environmental
consequences, economic and health concerns. Dishman et al. (31), in the context of direct
potable use, found public health concerns to be central to low acceptance levels. In Australia,
Higgins et al. (32) find “public health and the environmental effect of microbiological agents”
together with chemicals such as endocrine disrupters a prime concern while Marks et al. (33)
identified quality and cost as the two main concerns among users. Hamilton (34) proposed
opposition to potable reuse schemes is due to suspicion towards politicians and organization
involved in the projects. While this appears to be of minor importance at the fist glance, it is in
fact central to the development of any measures aiming at increase in public acceptance to
be aware of which sources are trusted and which are not.
Not many studies have investigated the perceived advantages of using recycled water. Marks
et al. (33) identified three perceived benefits among users at an Australian site: cost savings,
positive effect on the environment and the nutritional value of reclaimed water.
Finally a number of studies have aimed at identifying market segments of adopters or
recycled water (24-26,35-40). The one personal characteristic that was found consistently
over a number of studies to be related to acceptance levels of recycled water was is
education, followed by age and knowledge about reuse, income and gender.
The most comprehensive study of the acceptance of recycled and alternative water uses so
far has been published by Marks et al. (41). In this study the preference for non potable uses
has been confirmed and for the first time other alternative water sources have been included
as a comparison to recycled water. While not all uses were evaluated for all water options,
respondent demonstrated a high willingness to use grey water and stormwater for garden
irrigation and toilet flushing and 52% stated that they were willing without hesitation to use
desalinated seawater for all water uses.

5

6 Data and Methodology
The questions relevant to this research were included in a survey about environmentally
friendly behavior that was conducted in Australia using a permission-based internet panel.
Respondents were randomly selected from the panel which is maintained to contain
respondents representative of Australian population and received an invitation to complete a
30 minute questionnaire online. The invitation to participate was withdrawn when 1000
respondents had completed the survey.
The questionnaire contained the following questions which allow comparisons between the
public perception and acceptance of recycled and desalinated water:
(1) A perceptions / knowledge question in which respondents were asked to state whether or
not a number of statements are true for recycled and desalinated water,
(2) a likelihood of use question in which respondents were asked to state on a five-point scale
how likely they are to use recycled / desalinated water for a list of purposes,
(3) a question in which respondents were asked to rank water uses separately for recycled
and desalinated water indicating in which order they would adopt the above listed purposes,
and
(4) an open-ended questions asking respondents to state their primary concerns with using
each of the two water sources.
While the study contains new elements which have not been investigated in the past
(knowledge / perceptions about water types in comparison to each other, ranking of uses etc.)
some of the limitations of traditional public acceptance studies (see (40,42,43)) also apply to
our study: the question about the likelihood of adoption are hypothetical given that most of the
respondents have had no prior experience with either recycled or desalinated water,
appearance and smell could not be included in the written online fieldwork as evaluation
criteria for their likelihood of use. This study does not assume that the perceptions identified
are stable and can be generalized beyond Australia (44).

7 Results and Discussion
The open-ended question in which respondents were asked to state their main concerns with
recycled and desalinated water led to very clear results. The three main concerns raised by
the respondents were health concerns, environmental concerns and cost. Recycled water is
perceived as more risky from a health perspective (55% of respondents listed health-related
concerns in the open-ended question), desalinated water is primarily perceived as bad for the
environment (12%, only 23% mention health-related concerns), but is also viewed as the
more expensive alternative with 11% mentioning a cost-related concern. This confirms the
earlier findings by Bruvold (30), Dishman et al. (31), Higgins et al. (32) and Marks et al. (33).
However, results derived from the open-ended question do not permit direct comparisons
between recycled and desalinated water to be drawn as respondents were free to express
whatever they wanted. We therefore use the set of questions in which respondents were
asked to evaluate their perceptions / knowledge about recycled and desalinated water. The
comparison of items related to environmental issues is provided in Figure 1 (sorted in
descending order for recycled water). As can be seen, the responses to the open-ended
questions are mirrored well: recycled water is seen as more environmentally friendly and
respondents appear to be well aware of the fact that desalination produces higher levels of

6

greenhouse emissions and requires more energy. Surprisingly, 46% of respondents state that
desalinated water is environmentally responsible. Both water options are seen as equally well
suited to save Australia from a drought and both are able to increase the amount of available
freshwater.

Figure 1: Comparative perceptions / knowledge about environmental issues

87%

85%

79%

76%

75%

69%

68%

49%

40%

28%

53%

66%

67%

82%

73%

47%

46%

81%

55%

53%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Using it reduces the amount of wastewater discharged to the
environment

Is environmentally responsible

Requires chemicals to be produced

Increases the amount of available freshwater

Can save Australia from drought

Reduces contamination of beaches

Is the most environmentally responsible water source to use

Uses a lot of energy in production

Produces greenhouse emissions

Producing it could be an environmental concern
Recycled water
Desalinated water

Figure 2 provides the answers to the health-related items. 69% of respondents believe that
desalinated water is healthy, as opposed to only 46% who state that recycled water is
healthy. With respect to all the health-related questions respondents feel that desalinated
water is the safer choice. Interestingly the level of trust towards providers of both recycled and
desalinated water is very similar and high with more than two thirds expressing their
confidence in the water providers. Despite these clear results, the lack of knowledge in the
population is illustrated by the knowledge questions in Figures 1 and 2. For instance, 24% of
respondents believe that desalinated water is purified sewage and 20% believe that
endocrine disruptors can be found in desalinated water, which is both incorrect.
A number of other, less knowledge-oriented questions were included in the questionnaire, the
responses to which are provided in Figure 3. From those results it becomes evident that the
reservations of the population towards recycled water are higher than those towards
desalinated water. 79% of respondents perceive desalinated water as drinkable; only half of
the respondents classify recycled water as such, while 61% have health concerns if drining
recycled water, while only 33% have those concerns for desalinated water. Even with respect
to clarify and odorless respondents perceive desalinated water to be outperforming recycled
water. Recycled water further is seen to contain more chemicals such as disinfectants as well
as microorganisms. The one disadvantage that is acknowledged, however, is the higher cost
associated with desalinated water.

7

Figure 2: Comparative perceptions / knowledge about health issues

66%

45%

81%

41%

56%

61%

70%

48%

35%

72%

69%

66%

52%

34%

33%

24%

23%

20%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

I trust the provider that the quality is suitable for the intended usage

Is healthy

Contains chemicals, such as chlorine

Is the most responsible water source to use from a public health
perspective

Contains bacteria or viruses

Could be a health concern, for instance if people would drink it.

Is purified sewage

Because the water cycle is closed, it contains human waste

Contains substances such as hormones or endocrine disruptors which
can affect human fertility

Recycled water
Desalinated water

Figure 3: Comparative perceptions of general nature

62%

54%

50%

45%

29%

24%

78%

71%

79%

75%

16%

15%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Looks absolutely clear

Is odourless

Is drinkable

Is expensive for the consumer

Is disgusting

Stains the washing
Recycled water
Desalinated water

These results lead to the hypothesis that acceptance levels of recycled water will be lower
than acceptance levels of desalinated water. In order to assess whether or not this is the
case, the questions about the likelihood of use are analyzed. Figure 4 contains the percent of
respondents who indicate a high likelihood of use for each of the listed water usages. As can
be seen desalinated water is not generally more likely to be used than recycled water. For
those purposes which are close to the body desalinated water is “very likely” to be used by a
larger proportion of the population. For uses which are not close to the body (such as

8

watering the garden) recycled water is “very likely” to be used by a larger proportion of
Australians. A step in likelihood can be observed for recycled water from garden watering to
clothes washing, while the decrease in likelihood is more steady for desalinated water. It is
possible that the about 10% lower likelihood of using desalinated water for low body contact
applications reflects the knowledge of some respondents that such high quality water is not
required for those applications. At the high body contact spectrum this result turns and
desalinated water is used about 10-20% more likely than recycled water. Those results
indicate that markets for different waters vary.

Figure 4: Comparative likelihood of use

77%

77%

72%

72%

72%

70%

63%

63%

59%

40%

35%

29%

28%

22%

20%

18%

15%

12%

11%

11%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Firefighting

Toilet flushing

Irrigation of golf courses

Irrigation of recreational parks

Irrigation of sports fields

Watering the garden (flowers, trees, shrubs)

Washing the house, windows, driveways

Washing the car

Watering of garden – vegetables, herbs

Washing clothes, doing laundry

Air conditioning

Refilling / topping up the swimming pool

Fish pond or Aquarium

Showering

Taking a bath

Religious / spiritial rituals

Cooking

Brushing teeth

Drinking

Bathing the baby

71%

67%

62%

62%

62%

59%

56%

53%

51%

49%

44%

44%

40%

38%

35%

32%

32%

30%

28%

24%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Firefighting

Toilet flushing

Irrigation of recreational parks

Irrigation of sports fields

Irrigation of golf courses

Washing the house, windows, driveways

Washing the car

Watering of garden – vegetables, herbs

Watering the garden (flowers, trees, shrubs)

Washing clothes, doing laundry

Refilling / topping up the swimming pool

Air conditioning

Showering

Taking a bath

Fish pond or Aquarium

Brushing teeth

Cooking

Drinking

Bathing the baby

Religious / spiritial rituals

Recycled Water Desalinated Water

While this finding is very interesting and can be directly compared to prior work in which
acceptance levels or the likelihood of use were studied, the question format of the likelihood
question does not put respondents into a situation of trade-off. In principle, they can state not
to be likely to use recycled and desalinated water for any of the listed uses. The above
findings are therefore validated by studying the ranking question in which respondents had to
indicate in which order they would adopt recycled and desalinated water for different uses,
respectively. This question format does put respondents in the situation of having to compare
water uses and state the order of adoption of recycled and desalinated water. While the
absolute order shows the typical pattern of close to body uses being adopted last, the above
pattern is mirrored in the ranking task: items such as watering the garden, irrigation of parks,
and toilet flushing were adopted earlier in the case of recycled water; uses such as refilling
the swimming pool, cooking and drinking were adopted earlier in the case of desalinated
water.

8 Conclusions
The Australian population clearly discriminates between recycled and desalinated water.
Although the responses given to the knowledge questions indicates gaps in the general level
of knowledge in the population, respondents clearly understand that recycled water is the
more environmentally friendly option, whereas desalinated water is perceived as less risky
from a public health point of view. The responses to general items such as “is disgusting”
indicate that Australians currently have fewer reservations about desalinated water than
recycled water. This fact is supported by the question about the likelihood of adoption of both

9

kinds of water where the levels of adaptation for close to body uses are higher for desalinated
water.
Interestingly, however, the results indicate that it is not possible to state that either
desalinated water or recycled water is generally perceived as preferable by Australians. It
appears that Australians discriminate by the nature of the water use where the likelihood of
adoption for close to body uses is comparatively high for desalinated water as opposed to
irrigation and cleaning the car, the house for which recycled water is ranked higher in the
adoption sequence.
While these findings are derived form the aggregate of all respondents, future work should
investigate whether personal characteristics, such as the education level, prior experience
with recycled or desalinated water, prior experience with drought etc. impact on the
knowledge, perception and likelihood of use. Further, other water resources such as
stormwater, yellow water (urine) and greywater need to be considered.

9 Acknowledgements
This project was supported by the Australian Research Council under Discovery Grant
DP0557769 and the International Science Linkages programme established under the
Australian Government’s innovation statement Backing Australia’s Ability. It is funded by the
Commonwealth Department of Education Science and Training for the project OzAquarec:
Integrated Concepts for Reuse of Upgraded Wastewater in Australia (CG030025).

10 References
(1) Suzuki, D. The sacred balance; Allen & Unwin, 1997.
(2) Bixio, D.; De Heyder, B.; Joksimovic, D.; Chikurel, H.; Aharoni, A.; Miska, V.; Muston, M.; Schäfer, A.;

Thoeye, C. Municipal wastewater reclamation: where do we stand? An overview of treatment technology
and management practice; Water Science & Technology: Water Supply 2005, 5, 77-85.

(3) Wintgens, T.; Melin, T.; Schäfer, A. I.; Khan, S.; Muston, M.; Bixio, D.; Thoeye, C. The role of membrane
processes in municipal wastewater reclamation and reuse; Desalination 2005, 178, 1-11.

(4) Weber, W. J. J. Distributed optimal technology networks: an integrated concept for water reuse;
Desalination 2006, 188, 163–168.

(5) Dawoud, M. A. The role of desalination in augmentation of water supply in GCC countries; Desalination
2005, 186, 187-198.

(6) Hinkebein, T. E.; Price, M. K. Progress with the desalination and water purification technologies US
roadmap; Desalination 2005, 182, 19-28.

(7) Côté, P.; Siverns, S.; Monti, S. Comparison of membrane-based solutions for water reclamation and
desalination; Desalination 2005, 182, 251-257.

(8) Adham, S.; Kumar, M.; Pearce, W. H. Model developed for brakish and reclaimed water; Desalination &
Water Reuse 2005, 15, 38-46.

(9) Dreizin, Y. Ashkelon seawater desalination project - off-taker's self costs, supplied water costs, total
costs and benefits; Desalination 2006, 190, 104-116.

(10) Toze, S. Water reuse and health risks - real vs. perceived; Desalination 2006, 187, 41-51.
(11) Lake, P. S.; Bond, N. R. Australian futures: freshwater ecosystems and human water usage; Futures

2006, in press.
(12) Beder, S. Toxic Fish and Sewer Surfing; Allen & Unwin: Sydney, 1989.
(13) Braga, O.; Smythe, G. A.; Schafer, A. I.; Feitz, A. J. Steroid estrogens in ocean sediments;

Chemosphere 2005, 61, 827–833.

10

(14) Sumpter, J. P. Endocrine disrupters in the aquatic environment: an overview; Acta Hydrochimica
Hydrobiologica 2005, 33, 9-16.

(15) Ternes, T. A.; Stumpf, M.; Mueller, J.; Haberer, K.; Wilken, R.-D.; Servos, M. Behavior and occurrence
of estrogens in municipal sewage treatment plants - I. Investigations in Germany, Canada and Brazil;
The Science of the Total Environment 1999, 225, 81-90.

(16) Heberer, T. Tracking persistent pharmaceutical residues from municipal sewage to drinking water;
Journal of Hydrology 2002, 266, 175-189.

(17) Meerganz von Medeazza, G. L. "Direct" and socially-induced environmental impacts of desalination;
Desalination 2005, 185, 57-70.

(18) Alameddine, I.; El-Fadel, M. Stack emissions from desalination plants: a parametric sensitivity analysis
for exposure assessment; Desalination 2005, 177, 15-29.

(19) Raluy, G.; Serra, L.; Uche, J. Life cycle assessment of MSF, MED and RO desalination technologies;
Energy 2006, in press.

(20) Einav, R.; Harussi, K.; Perry, D. The footprint of the desalination processes on the environment;
Desalination 2002, 152, 141-154.

(21) Bruvold, W. H.; Ward, P. C. Public attitudes toward uses of reclaimed wastewater; Water & Sewage
Works 1970, 120-122.

(22) Bruvold, W. H. "Public attitues towards reuse of reclaimed water," University of California, Water
Resource Centre, 1972.

(23) Stone, R.; Kahle, R. Wastewater Reclamation. In Socio Economics, Technology and Public Acceptance;
Office of Water Resource Research, US Department of the Interior: Washington, DC, 1974.

(24) Sims, J. H.; Baumann, D. Renovated waste water: The question of public acceptance; Water Resources
Research 1974, 10, 659-665.

(25) Kasperson, R. E.; Baumann, B.; Dwarkin, D.; McCauley, D.; Reynolds, J.; Sims, J. "Community adoption
water reuse system in the United States," Office of Water Resources Research, US Dept. Interior, 1974.

(26) Olson, B. H.; Henning, J. A.; Marshack, R. A.; Rigby, M. G. In Water Reuse Symposium: Denver,
Colorado, 1979; pp 1219-1231.

(27) Bruvold, W. H.; Olson, B. H.; Rigby, M. Public policy for the use of reclaimed water; Environmental
Management 1981, 5, 95-107.

(28) Milliken, J. G.; Lohman, L. C. Analysis of baseline survey: Public attitudes about Denver water anf
wastewater reuse; Journal of American Waterworks Association 1985, 77, 72.

(29) Po, M.; Kaercher, J. D.; Nancarrow, B. E. Literature review of factors influencing public perceptions of
water reuse. In CSIRO Land and Water, 2004.

(30) Bruvold, W. H. Public opinion on water reuse options; Journal WPCF 1988, 60, 45-49.
(31) Dishman, C. M.; Sherrard, J. H.; Rebhun, M. Gaining public support for direct potable water reuse;

Journal of Professional Issues in Engineering 1989, 115, 154-161.
(32) Higgins, J.; Warnken, J.; Sherman, P. P.; Teasdale, P. R. Surveys if users and providers of recycled

water: quality concerns and directions for applied research; Water Research 2002, 36, 5045-5056.
(33) Marks, J.; Cromar, N.; Fallowfield, H.; Oemcke, D.; Zadoroznyj, M. In IWA World Water Congress:

Melbourne, 2002.
(34) Hamilton, G. R. In Recycled Water Seminar: Newcastle, 1994; pp 100-107.
(35) Hanke, S. H.; Athanasiou, R. B. In Western resources conference: Boulder, Colorado, 1970; pp 113-

124.
(36) Johnson, J. F. In University of Chicago, Department of Geography Research Paper No.135, 1979.
(37) Gallup, G. J. Water quality and public opinion; Journal of American Waterworks Association 1973, 65,

513.

11

(38) Carley, R. L. Wastewater reuse and public opinion; Journal of American Waterworks Association 1985,
77, 72.

(39) Hurliman, A.; McKay, J. In OzWater 2003: Perth, Western Australia, 2003.
(40) Alhumoud, J. M.; Behbehani, H. S.; Abdullah, T. H. Wastewater reuse practices in Kuwait;

Environmentalist 2003, 23, 117.
(41) Marks, J. S.; Martin, B.; Zadoroznyj, M. Acceptance of Water Recycling in Australia: National Baseline

Data; Community Consultation 2006, 151-157.
(42) Baumann, D. D. Social acceptance of water reuse; Applied Geography 1983, 3, 79-84.
(43) Comrie, D.; Evans, S.; Gale, R.; Kitney, P. In OzWater 2003: Perth, WA, 2003.
(44) Russell, S. "Community responses and consultation," University of Wollongong, 2004.

	Public perception of desalinated versus recycled water in Australia
	Recommended Citation

	Public perception of desalinated versus recycled water in Australia
	Abstract
	Keywords
	Disciplines
	Publication Details

	Microsoft Word - 51817-text.native.1154993700

