FISEVIER

Contents lists available at ScienceDirect

Science of the Total Environment

journal homepage: www.elsevier.com/locate/scitotenv

Integration of environmental aspects in modelling and optimisation of water supply chains

Mariya N. Koleva^{a, b}, Andrés J. Calderón^a, Di Zhang^a, Craig A. Styan^b, Lazaros G. Papageorgiou^{a,*}

- ^a Centre for Process Systems Engineering, Dept. of Chemical Engineering, UCL, Torrington Place, London WC1E 7JE, United Kingdom
- ^b School of Energy and Resources, UCL Australia, 220 Victoria Square, Adelaide, South Australia 5000, Australia

HIGHLIGHTS

- The proposed framework encompasses climatic, governmental and sustainability constraints.
- Cost and water supply reliability are addressed through multi-objective optimisation.
- Trade-off between cost and reliability is studied through game theory using Nash equilibrium.
- The framework is applied to a case study based on Australia.

ARTICLE INFO

Article history: Received 10 January 2018 Received in revised form 27 March 2018 Accepted 29 March 2018 Available online 27 April 2018

Editor: Simon Pollard

Keywords: Hydrological balances Water supply chains Spatially explicit MILP Supply reliability Game theory

GRAPHICAL ABSTRACT

ABSTRACT

Climate change becomes increasingly more relevant in the context of water systems planning. Tools are necessary to provide the most economic investment option considering the reliability of the infrastructure from technical and environmental perspectives. Accordingly, in this work, an optimisation approach, formulated as a spatially-explicit multi-period Mixed Integer Linear Programming (MILP) model, is proposed for the design of water supply chains at regional and national scales. The optimisation framework encompasses decisions such as installation of new purification plants, capacity expansion, and raw water trading schemes. The objective is to minimise the total cost incurring from capital and operating expenditures. Assessment of available resources for withdrawal is performed based on hydrological balances, governmental rules and sustainable limits. In the light of the increasing importance of reliability of water supply, a second objective, seeking to maximise the reliability of the supply chains, is introduced. The epsilon-constraint method is used as a solution procedure for the multi-objective formulation. Nash bargaining approach is applied to investigate the fair trade-offs between the two objectives and find the Pareto optimality. The models' capability is addressed through a case study based on Australia. The impact of variability in key input parameters is tackled through the implementation of a rigorous global sensitivity analysis (GSA). The findings suggest that variations in water demand can be more disruptive for the water supply chain than scenarios in which rainfalls are reduced. The frameworks can facilitate governmental multi-aspect decision making processes for the adequate and strategic investments of regional water supply infrastructure.

© 2018 Published by Elsevier B.V.

1. Introduction

Concurrent population growth, economic development and climate change are the main drivers for the acute and chronic water

^{*} Corresponding author. E-mail address: l.papageorgiou@ucl.ac.uk (L.G. Papageorgiou).

shortages (Dizikes, 2016; Morrison et al., 2009; US Environmental Protection Agency, 2016). To mitigate and adapt to the changes, authorities examine strategic options to enhance the supply-demand management for a long term resilience. Planning for 15–35 years ahead by water industries ensures adequate facilities and infrastructure in place to maintain the security of supplies throughout those periods. The gap between supply and demand can be filled by diversifying the portfolio of options for water supply. For instance, alternative sources of water, investing in storage and production capacities, expanding market participants and water quality grade trading options, alongside with interconnectivity and distribution losses minimisation, should be included in the list (Pricewaterhouse Coopers, 2010).

Besides the conventional surface water sources diverted from rivers and lakes, and groundwater extracted from aquifers, non-conventional sources such as seawater, brackish and recycled water have been taking place in the source mix for water provision. Although treated wastewater is not the publicly accepted source for drinking, it is essential for other, non-potable applications in order to meet overall demand. On the other hand, non-conventional sources require more extensive treatment and therefore, more expensive purification techniques, hence, they often serve as a back-up during prolong droughts (Pricewaterhouse Coopers, 2010).

As a limited resource, water usage by an entity can affect its availability to another. Conflict and competition among entities, when it comes to resources, is likely to arise hence, a coordinated allocation system is sought. Such a system is represented by water markets, operating on the principle of 'cap and trade' system where

- the cap illustrates the water available for sustainable extraction
- market participants hold water abstraction rights or licences which are a part of the total available pool
- the rights and the allocations in every season can be traded among participants
- the trading price is set by the participants in the water market

Such water trading schemes exist in Spain, Chile, South Africa, Australia, UK and some states in the United States of America. Water market participants may include users such as industry, irrigation operators, and urban water utilities (Australian Government, 2016a). In a regulated market, the availability of water would govern the extent of trade of an entity with another entity. A thorough way of assessing water availability is by taking into account the environmental flows, such as precipitation, evaporation, run-off, and infiltration which can be expressed by an inflow-outflow water balance for a particular system in a region.

Affordable and secure water supply is crucial for the domestic and industrial conduct of daily activities (Zhu et al., 2015). Water supply reliability can be defined as the probability of meeting demand or the probability of not meeting demand subtracted by one (Hawk, 2003). Over a time period, reliability becomes the frequency or the quantity of supply shortfalls measured against demand. Temporal reliability most often involves system failures, which are related to mathematical problems with higher granularity, for instance, operation problems. For designing the water supply chain, the focus of interest is a quantification of how much of the demand will not be met. Hence, the choice of reliability assessment in the current work is volumetric. Governments and water entities are facing numerous challenges providing an adequate supply reliability. Such challenges are climate change, population growth, environmental regulations, decaying infrastructure and calamities. Enhancing trading, and expanding storage and treatment capacities would increase supply reliability (Shamir, 1987; Goulter, 1995; Zhu et al., 2015). Therefore, satisfactory water management planning and design have to be in place (California Urban Water Agencies, 2012). In order to address an adequate management system, the current work considers water supply chain design, entailing resources allocation under hydrological balances and water trading, and supply reliability both as single and multi-objective optimisation frameworks.

Much attention has been paid to optimisation techniques in water supply chains (WSC) as they provide a systematic way of making decisions on future investments. Ray et al. (2010) addressed the issue through a linear programming model for the minimum cost configuration of future water supply, wastewater disposal, and reuse options for the city of Beirut, Koleva et al. (2016, 2017) proposed linear and non-linear programming models for the optimal design of water and water-related treatment processes. Li et al. (2009) developed a multi-stream, multi-reservoir and multi-period mixed integer linear programming (MILP) model that was integrated into an inexact multistage joint-probabilistic programming to investigate the decision under uncertainty and surplus-flow diversions. Kondili et al. (2010) presented a mathematical framework for the water supply design taking into consideration various sources and users as well as possible conflicting demand over a time period. The model was applied to a case study for the Aegean Islands. Liu et al. (2010, 2012, 2011), Liu (2011), Padula et al. (2013) and Padula (2015) proposed mathematical formulations for the minimisation of proposed installations of plants, storages, pipelines applied on specific case studies. Matrosov et al. (2015) looked at multi-objective optimisation for water supplies focused on London and based on ϵ -dominance non-dominated sorting genetic algorithms and simulation. Saif and Almansoori (2014) suggested a multi-period MILP model for the desalination supply chains with decisions on locations for new and extended plants, storages and pipelines. Al-Nory and Graves (2013) proposed a mathematical programme for the design of desalination supply chains taking into consideration locations of new plants installations. Guerra et al. (2016) and Saif and Almansoori (2016) integrated water management in different supply chain contexts. Loucks et al. (2005) and Joshi and Joshi (2016) contributed with comprehensive insights into water resources planning, modelling and management, and advances in supply chain.

Various works on modelling of water resources allocation and pricing have been published in Brebbia (2015). Heydari et al. (2015) developed an MILP model for the multi-purpose reservoirs operation. Veintimilla-Reyes et al. (2016) introduced a spatio-temporal mixed integer formulation for water allocation, Yildiran et al. (2015) formulated an MILP model for the short-term scheduling of water reservoirs considering day-ahead market prices. He et al. (2015) proposed an MILP model and applied Benders decomposition method for dynamic resource allocation and traffic assignment in evacuation networks. Hughes (1976) developed an optimisation framework, based on integer programming, on solving algorithms for water resources planning problems. Li et al. (2016) presented a stochastic quadratic model applicable to discrete, fuzzy and random input data for water resources allocation with a case study on Heihe River basin, China. Roozbahani et al. (2015) proposed an approach and a mathematical model for the allocation of water resources among stakeholders. Zeng et al. (2014) constructed a model based on inexact credibility-constrained programming method to investigate the efficiency of water trading under multiple uncertainties. Britz et al. (2013) proposed a Multiple Optimisation Problems with Equilibrium Constraints (MOPEC) for hydro-economic river basin models to account for the decentralised access to water use. Qureshi et al. (2013) introduced a mathematical programming model with an application on agricultural water use in Murray-Darling Basin, Australia. Rinaudo et al. (2016) proposed a price-endogenous model for the trading activity and equilibrium prices in urban water markets. Blanco and Viladrich-Grau (2014) analysed the outcomes of irrigating water trading scheme through a nonlinear mathematical programming model, applied to a case study in Spain. Erfani et al. (2014) presented an optimisation model for short-term pair-wise spot-market trading of surface water rights. It is based on a node-arc multi-commodity approach following a transaction tracking method (Erfani et al., 2013). Peng et al. (2015) proposed an optimisation model for water transfer decision making process considering shortages in reservoirs of both, recipients and donors.

Reliability of water supply has increasingly become the focus of a number publications. Damelin et al. (1972) first introduced the concept of reliability of water supply in a simulation context. Barlow (1984) presented a historical angle of mathematical theory of reliability. Peng et al. (2015) presented a mathematical formulation for water allocations accounting for reliability. Reliability has also been the focus of numerous works which consider it alongside calamities and changing climate (Wang and Au, 2009; Simonit et al., 2015; Clark et al., 2015; Yoo et al., 2016).

Multi-objective optimisation approaches have been the focus of a large number of literature works. Pokharel (2008) was one of the first works to use multi-objective optimisation in supply chain network design where two-objective decision-making model for the choice of suppliers and warehouses for a supply chain network design was proposed. Amodeo et al. (2009) integrated evolutionary algorithms and supply chain simulation for the maximisation of customer service level and the total inventory cost. Liu and Papageorgiou (2013) developed an MILP model for cost, responsiveness and customer service level using ϵ -constraint method and lexicographic minimax method as solution approaches. Chen and Andresen (2014) applied a weighted-sum approach minimising costs, emissions, and employee injuries in a supply chain.

When more than one factor determines the design of the water management system, besides an optimal, a fair strategic decision can be taken by applying game theory. Game theory can be utilised for various applications, such as engineering, life sciences, management and economics. Games can be collaborative, when the best strategies for the players are to cooperate, and competitive, when the players can maximise their outcome if they do not take into consideration the outcomes of the rest of the players. Games can also be simultaneous and sequential, when the decisions of the players are taken at the same time or one after another, like in a leaderfollower type of game. The former often implies the information is not well known and in cases of the latter, normally the follower makes a decision based on the action of the leader. This leads to dealing with perfect and imperfect information games. Recent works on game theory in mixed integer programming have been classified qualitatively based on the aforementioned applications. A typical leader-follower game is the Stackelberg game which has been the chosen strategy in different literature sources (Yue and You, 2014; Bard et al., 2000; Yang et al., 2015; Pita et al., 2010; Yin, 2013). Zhang et al. (2013) developed mathematical models for fair electricity pricing microgrid, scheduling, planning, and in Zhang et al. (2017) - carbon capture and storage following cooperative Nash approach (Nash, 1950). Nash equilibrium has been applied in supply chains and scheduling (Zamarripa et al., 2013; Gjerdrum et al., 2002; Banaszewski et al., 2013; Pira and Artigues, 2016; Ortiz-Gutierrez et al., 2015; Tushar et al., 2014). General supply chain game theory and transfer prices have been covered by Simchi-Levi et al. (2004) and Rosenthal (2008). Additionally, Shelton (1997) and Tambe (2012) have published exhaustive compilation books on game theory, security and markets. Madani (2010) compiled a literature review on game theory concepts applied to water resources management. The research suggested non-cooperative game theory can be a powerful tool for managing real conflicts without the necessity of accurate quantitative information. Sechi et al. (2011) suggested a decision making tool using game theory to determine fair water pricing with sustainability principles. Daumas (2009) proposed a mathematical model for the theory of cooperative games for transferable utilities (TU). Souza Filho et al. (2008) investigated game theory on water users' strategic behaviour. Nikjoofar and Zarghami (2013) simulated

water distribution networks using multiobjective optimisation and game theory.

To the best of the authors' knowledge, there is no work which integrates in detail the concepts of supply chains, allocations, reliability and game theory. The current work addresses this gap by not only combining all the aforementioned separate concepts but also considering the entire water cycle with legislative regulations altogether in a mixed integer linear programming (MILP) formulation. The paper, thus, aims at investigating how to consolidate those multiple-aspects into a single optimisation framework. A multiple number of sources, users, trading and time periods are geographically considered. The locations and capacities for surface, groundwater, seawater plants and the trading volumes of each source among regions are to be optimised. Then, a multi-objective optimisation is formulated for the simultaneous minimisation of total cost and maximisation of reliability using ϵ -constraint method. In order to identify the fairest operating point along the Pareto curve, we propose the implementation of game theory, specifically, the bargaining approach. A global sensitivity analysis (GSA) is implemented to address the impact of uncertainty associated with input data on the water supply chain. Four parameters were selected for this purpose as follows: rainfalls, capital investments, facilities efficiency, and demand. The rest of this work is structured as follows: Section 2 sets out the problem statement whose mathematical formulation is presented in Section 3. The applicability of the model is investigated in a case study, described in Section 4, followed by results and discussion in Section 5. Finally, concluding remarks are made in Section 6.

2. Problem statement

The supply chain problem at hand entails strategic decisions for the allocation of water resources, procurement and treatment of sources types, locations and capacities expansions for dams and treatment plants, trading directions and volumes.

A geographical area is considered where water demands can be met by surface water, groundwater and seawater. Options such as reclaimed water and individually collected rain water are disregarded in this work. The area is divided into sub-regions, or states, based on their federal governance and autonomy. The water demand for each territory is estimated according to the population predictions and consumption patterns per capita. Additionally, the water demand varies seasonally, peaking in summer and plummeting in winter. Spring and autumn seasons are characterised with moderate consumption volumes. Regulated water services of every region are provided by water suppliers to meet the urban water demand, which occurs from residential, commercial, municipal and industrial usage. A state might not be able to meet its regional demand consequently, it should identify a strategy for dealing with water deficit. In case source water is in deficit, trading among regions is considered. Only surface and groundwater can be traded. On the other hand, if storage or production capacities are not sufficient, optimal decisions for the capacity and location for the expansion of existing plants, and installation of new dams and plants are made.

Water is diverted from lakes and reservoirs, and abstracted from aquifers taking into account the seasonal hydrological cycles and sustainable yields (withdrawals) within the territories. Water balances, or budgets, are performed over the total regional available water storages. Reservoirs, dams, ponds, lakes and groundwater aquifers are referred to as storages. The inflows into the storages are the seasonal precipitations, run-off, streamflows and recharge while the outflows consist of evaporation, discharge and diverted/abstracted volumes. Precipitation refers to the rainfall that falls directly onto the storage area. Run-off represents excess of moisture turning into the streamflow from the catchments or drainage basins to the

storage. Streamflows refer to the river flowing into the storage. Evaporation is the direct evaporation from the storage surface, while discharge refers to the river stream leaving the system. Diversions are the water flows withdrawn for human usage. Groundwater discharge or seepage is ignored due to being a minor component and due to the scarce historical data available. As a matter of convenience, the streamflows for different river systems in a region have been summed up. It is assumed that dead storage comprises 10% of the water storage capacity. Further, by a rule of thumb, 10% of the rainfall in drainage basins infiltrates to become groundwater inflow. Climatic data is extracted for the entire planning horizon reflecting fluctuations in the weather conditions and therefore, el Niño and la Niña events, which occur every 5–7 years. Oceans and seas are not taken into account in water budgets due to their abundance.

In every region there are rights for maximum water sources diversions/extractions. They are called target allocations, or entitlements, and apply for surface water and groundwater. In a season when availability in storage is sufficient, the allocations in a region can reach target allocations. The amount of water that has been allocated for withdrawal and has not been used in a given year can be rolled to the next year unless regulations oblige a return to the abstraction basin. After the resources are withdrawn, they are processed in surface water treatment plants (SWTP), groundwater treatment plants (GWTP) and seawater desalination plants (SDP) which operate with different efficiencies. Then, the product water is distributed for urban usage, after which it is assumed 60% of that water is collected as sewerage. The wastewater is then treated in wastewater treatment plants (WWTP) and returned as recharge. It must be noted that no decisions are made with respect to WWTPs and the concept is introduced merely to close the water cycle. A scheme, representing the problem, is illustrated in Fig. 1.

Thus, the problem description with key parameters can be stated below.

Given:

- geographical divisions into regions/states/territories
- planning time horizon, e.g. a 25-year horizon
- water sources, i.e. surface water (sw), groundwater (gw), seawater, or desalinated water (dw), etc.
- final water uses, i.e. urban (uw), rural (rw), etc., and seasonal demand over planning horizon
- regional and seasonal climatic data, i.e. precipitation, evaporation, run-off, streamflows
- initial water storages in drainage basins and reservoirs
- geographical distribution, capacities, operating efficiencies, and operating and capital cost parameters of existing and potential dams and plants
- maximum allocated water sources per end-use, i.e. entitlements
- trading topology and prices options
- · inflation and discount factors
- regional sustainable diversions/abstractions
- · penalty costs for not meeting demand

Determine:

- available water sources for diversion/abstraction
- procurement rate for each water source and end-use water production rate
- trading and carry-over flowrates of surface and groundwater
- water supply reliability
- location and capacities of new dams and plants installations, and existing plants expansions

Fig. 1. Schematic representation of the water network system.

So as to minimise the annualised total cost for operating and building the network proposed subject to environmental, operational, logical and economic constraints. Initially, the supply chain problem is formulated as a spatially-explicit multi-period Mixed Integer Linear Programming (MILP) model. Then, a second objective is added for the maximisation of reliability, hence, the model becomes multi-objective.

3. Mathematical formulation

In this section the mathematical formulation is presented first, as a single objective problem, in Section 3.1, where key constraints are the water cycle balances, procurement and production constraints, logical constraints, supply reliability, and operating and capital expenditures. The objective is to minimise the total cost for the entire region for the planning horizon. Next, reliability of supply is added as a second objective function and solved using an ϵ -constraint method in Section 3.2.1, and game theory in Section 3.2.2. A multi-objective optimisation for minimising total cost and maximising reliability of supply is going to reveal the extent the supply chain network design is influenced by both factors. Additionally, game theory will provide a fair trade-off between the two objectives.

3.1. Monolithic approach

3.1.1. Hydrological balances

The estimation of water availability in storage rests on the inflows into the system, R_{igtq} , recharges, RC_{igtq} and the total storage from the previous season, $S_{igt,q-1}$. R_{igtq} represents a summation of rainfall, run-off and streamflows for surface water, and infiltrated rainfall for groundwater, shown in Eqs. (1) and (2).

$$R_{igtq} = R_{igtq}^{ain} + R_{igtq}^{unoff} + R_{igtq}^{iver}, \ \forall i = "sw", g, t, q \eqno(1)$$

where R_{igtq}^{ain} is the direct rainfall to the reservoir, R_{igtq}^{unoff} is the run-off seeping into the reservoirs and R_{igtq}^{iver} represents the stream inflows to the storage. It is assumed that run-off occurring in one region fills the reservoirs in the same region and no other neighbouring regions. A proportion of the rainfall which falls onto the mainland, LR_{igtq}^{ain} , infiltrates into the ground and becomes an inflow for aquifers.

$$R_{igtq} = r^{infl} \cdot LR_{igtq}^{ain}, \forall i = "gw", g, t, q$$
 (2)

where r^{infl} is the fraction of the rainfall that infiltrates. Simultaneously, the total outflows from the system are the evaporation losses, L_{igtq} , outflows, O_{igtq} and allocated water, A_{igtq} . It is assumed no additional losses occur for both, surface water and groundwater systems. The inflows and outflows are illustrated in Fig. 2. The seasonal and yearly formulations are shown in Eqs. (3) and (4), respectively.

$$DS_{igtq}|_{i="sw"} + WS_{igtq} = DS_{igt,q-1}|_{i="sw"} + WS_{igt,q-1} + R_{igtq} + RC_{igtq} + AC_{igtq} - L_{igtq}|_{i="sw"} - A_{igtq} - O_{igtq}|_{i="sw"}, \forall i \in LW, g, t, q > 1$$
(3)

$$DS_{igtq}|_{i="sw"} + WS_{igtq} = DS_{ig,t-1,q}|_{i="sw",q=4} + WS_{ig,t-1,q}|_{q=4} + R_{igtq} + RC_{igtq} + AC_{igtq} - L_{igtq}|_{i="sw"} - A_{igtq} - O_{igtq}|_{i="sw"}, \forall i \in LW, g, t, q = 1$$

$$(4)$$

where LW is a set containing the inland water sources, i.e. surface water and groundwater. Surface water storages include dams, and natural storages, i.e. lakes and wetlands. In this work, a cumulative term to refer to both, human-made and natural storages, is storage or reservoir. Aquifers are the only storage for groundwater which occurs in its natural form. The sum of dams' storage, DS_{igtq} , and natural storage, WS_{igtq} add up to the total storage, S_{igtq} , shown in Eq. (5).

Fig. 2. Inflows (rainfall, run-off, river streamflows, recharges) and outflows (evaporation, withdrawals, outflows) from a reservoir system.

Fig. 3. Visualisation of year and seasonal time discretisation. The sequence of seasons q depends on the start and end of the fiscal year t a government uses.

$$S_{igtq} = DS_{igtq}|_{i="sw"} + WS_{igtq}, \ \forall i \in LW, g, t, q$$
(5)

where at t=0 and q=0 the storage is the summation of the initial reservoirs' and lakes' storages. A representation of the time discretisation in years, seasons and their sequence is demonstrated in Fig. 3.

The maximum natural storage capacity per region, WS_{ig}^{max} , should not be exceeded in any year t and season q in order to prevent overflows (Eq. (6)).

$$WS_{igtq} \leq WS_{ig}^{max}, \ \forall i = "sw", g, t, q$$
 (6)

3.1.2. Supply-demand balances

Fig. 4 delineates the water supply chain flows for given regions *g* and *g'*.

Eq. (7) represents those interactions through a global mass balance equation which entails the water type flows i ($I = S \cup W$) at every node of the WSC: withdrawals of raw water s, P_{sgtq} , according to purification plant intake demand, D_{sgtq} , and production of final

grade water w, P_{wgtq} , to meet populated centres demand, D_{wgtq} . It also takes into account $Q_{igg'tq}$ and $Q_{ig'gtq}$, which are the traded flows sent to and received from other regions, respectively.

$$D_{igtq} + \sum_{g' \in \eta_{igg'}} Q_{igg'tq} - PD_{igtq} = P_{igtq} + \sum_{g' \in \eta_{ig'g}} Q_{ig'gtq}, \ \forall i, g, t, q$$
 (7)

where $\eta_{igg'}$ and $\eta_{ig'g}$ define the allowed directions of flow from region to region. Regions with hydrological or physical connectivity are selected for trading. When a demand cannot be met by the treatment plants, water flows, PD_{igtq} , are allowed to compensate for the shortage. These flows are penalised in the objective function.

3.1.3. Procurement constraints

The amounts of diverted surface water and extracted groundwater are determined by the allocated water rights, or allocations A_{igtq} , a region g is allowed to withdraw in year t and season q. The carry-over volumes, AC_{igtq} , are the amounts rolled over from one season to the next after ensuring enough water is set aside for meeting the

Fig. 4. A supply-demand flow diagram, including withdrawals, production, distribution and trading between region g and region g'.

regional demand. The seasonal and annual expressions are shown in Eqs. (8) and (9), respectively.

$$AC_{igtq} = AC_{igt,q-1} + A_{igtq} - P_{igtq}, \ \forall i \in LW, g, t, q > 1$$
(8)

$$AC_{igtq} = AC_{ig,t-1,q}|_{q=4} + A_{igtq} - P_{igtq}, \ \forall i \in LW, g, t, q = 1$$
 (9)

The central principle behind carry-over is that unused water can be carried over, but it must not displace inflows that support new allocations. Only inland water LW is affected by allocation rules due to the associated finiteness with those resources. The allocations are calculated on the basis of the water rights, or the entitlements ent_{igt} , which are the maximum water volumes that can be withdrawn in year t.

$$\sum_{a} A_{igtq} \le ent_{igt}, \ \forall i \in LW, g, t$$
 (10)

The entitlements are treated as parameters based on the assumption that they are automatically renewed from year to year. In this work, it is assumed that maximum 100% of the entitlements can be received in a year t.

Additionally, a limitation is considered that a region g can trade water with other regions g' only when g satisfies its regional demand from the seasonal allocations available (Eqs. (11)–(13)).

$$\sum_{g' \in \eta_{ligg'}} Q_{igg'tq} \le ent_{igt} \cdot B_{igtq}, \ \forall i \in LW, g, t, q$$
 (11)

$$P_{igtq} \leq D_{igtq} + ent_{igt} \cdot B_{igtq}, \ \forall i \in LW, g, t, q$$
 (12)

$$P_{igtq} \ge D_{igtq} - ent_{igt} \cdot (1 - B_{igtq}), \ \forall i \in LW, g, t, q$$
 (13)

where B_{igtq} is a binary variable, equal to 1 when demand for a source i in a region g is lower than the supply. Further, the diverted or abstracted volumes should be within the limit of sustainable withdrawals, recommended by local governments (Eq. (14)).

$$\sum_{a} P_{igtq} \le SP_{igt}^{max}, \ \forall i = LW, g, t$$
 (14)

where SP_{igt}^{max} is the maximum sustainable water diversion or abstraction in a year t. These limits are in place to ensure the withdrawn volumes would not exhibit a detrimental impact on the environment.

3.1.4. Reliability of water supply

It is a common practice in many cities to be under agreed volumetric or temporal water restrictions, or an agreed reliability of supply. The reliability of water supply is calculated based on the volumetric shortage, when the demand exceeds supply. The water supply reliability, WSR_{igta} , is shown in Eq. (15).

$$WSR_{igtq} = 1 - PD_{igtq}/dem_{igtq}, \forall i \in W, g, t, q$$
 (15)

where PD_{igtq} is the import in a period of water shortage and dem_{igtq} is the urban water demand. The normalised reliability for the entire country is an average of the regional reliabilities (Eq. (16)).

$$WR = \sum_{i \in W} \sum_{g} \sum_{t} \sum_{q} WSR_{igtq} / (G^{max} \cdot T^{max} \cdot Q^{max})$$
 (16)

where WR is the normalised reliability, T^{max} is the planning horizon period, Q^{max} - the number of seasons and G^{max} is the total number of regions.

3.1.5. Capacity constraints

At a given time t, every region g and plant p have production capacity, $TCAP_{gpt}$, which is a limiting factor for the plant feed flow, V_{igptq} . Therefore, the effluent should not exceed the total plant capacity, demonstrated in Eq. (17).

$$\sum_{i \in S \cap SP_{p}} \sum_{i' \in W} \epsilon_{ii'} \cdot V_{igptq} \le TCAP_{gpt}/Q^{max}, \forall g, p \in PG_{g}, t, q$$
 (17)

where $\epsilon_{ii'}$ is the production yield, depending on water source i. PG_g is a subset of g which contains the operating plant p in region g, and Q^{max} is the number of seasons used to obtain seasonal capacity. Provided more water has to be processed to meet demand, the total capacity will increase by installing new plants or expanding old ones. A binary variable I_{gplt} is assigned for the installation of new plant p with capacity l in region g at time t. When an increase in capacity is necessary, I_{gplt} is activated and equals 1, otherwise it equals 0. Another binary variable, E_{gplt} , is assigned for the expansion of existing plants, which operates on the same principle.

$$TCAP_{gpt} = TCAP_{gp,t-1} + \sum_{l} icap_{pl} \cdot I_{gpl,t-ict_p}|_{p \in NP}$$
$$+ \sum_{l} ecap_{pl} \cdot E_{gpl,t-ect_p}, \ \forall g, p \in PG_g, t$$
 (18)

where ict_p and ect_p are the respective construction and expansion times for plant p, $ecap_{pl}$ represents the available options of capacity expansion l and $icap_{pl}$ - the capacity installation options of new plants (NP) throughout the planning horizon.

At most one capacity level l from a given number of options can be chosen (Eq. (19)).

$$\sum_{t} \sum_{t} I_{gplt} \le 1, \forall g, p \in PG_g \cap NP$$
 (19)

 E_{gplt} is a binary variable that is active when a plant is expanded which can happen up to E^{max} number of times (Eq. (20)).

$$\sum_{l} \sum_{t} E_{gplt} \le E^{max}, \forall g, p \in PG_g$$
 (20)

Only one capacity level l from a given number of options can be chosen to be expanded at a time (Eq. (21)).

$$\sum_{l} E_{gplt} \le 1, \forall g, p \in PG_g, t \tag{21}$$

Expansions can occur only after a plant has been installed, imposed by Eq. (22).

$$\sum_{l} E_{gplt} \le \sum_{l} \sum_{t' < t - ict_n} I_{gplt'}, \forall g, p \in PG_g \cap NP, t$$
 (22)

The surface water that is kept in dams' storage should be less or equal than the current existing dams' capacity.

$$DS_{igtq} \le DAM_{gt}, \forall i = \text{``sw"}, g, t, q$$
 (23)

In Eq. (23), DAM_{gt} is the total capacity of dams in every region g at time t. As DS_{igtq} is the water volume related to the ability to withdraw water from it, the volume of water which stagnates should be considered. Hence, simultaneously, the storage should not fall below the dead storage of the reservoir, expressed in Eq. (24).

$$DS_{igtq} \ge dsf \cdot DAM_{gt}, \forall i = "sw", g, t, q$$
 (24)

where dsf is a factor for the typical dead storage which remains in dams. The total dams capacity in a region equals the capacity of the existing dams and the newly built dams. The decision of building a new dam is executed through a binary variable ID_{glt} .

$$DAM_{gt} = DAM_{g,t-1} + \sum_{l} idam_{gl} \cdot ID_{gl,t-dct}, \forall g, t$$
 (25)

where dct is the time for dam construction and $idam_{gl}$ represents the option l for capacity installation of dams in region g. Only one capacity option l can be selected in a region g, given in Eq. (26).

$$\sum_{t} \sum_{t} ID_{glt} \le 1, \forall g \tag{26}$$

3.1.6. Production constraints

The water flows that are withdrawn to be processed in plants must equal the demand for raw sources, D_{igtq} , calculated from Eq. (27).

$$D_{igtq} = \sum_{p \in SP_i \cap PG_g} V_{igptq}, \forall i \in S, g, t, q$$
(27)

The above equation applies only to raw sources, S, i.e. surface water, groundwater and seawater. The production of water for usage, P_{igtq} , equals the summation of the effluents from plants treating different raw waters (Eq. (28)).

$$P_{igtq} = \sum_{i' \in S} \sum_{p \in SP_{i'} \cap PC_g} \epsilon_{i'i} \cdot V_{i'gptq}, \forall i \in W, g, t, q$$
(28)

The regional user demand, dem_{igtq} , must be met and this condition is enforced from the following equation:

$$(1 - dff_g) \cdot D_{igtq} = dem_{igtq}, \forall i \in W, g, t, q$$
 (29)

where the equation applies only for final product water purpose W. The parameter dff_g accounts for the distribution losses due to broken pipes and leakages varying regionally. The recharge volumes, RC_{igtq} , are estimated by the amount of water that has been collected in sewerage, treated by wastewater treatment plants and returned to surface and groundwater storages (Eq. (30)).

$$RC_{igtq} = \sum_{i' \in W} up \cdot \epsilon_{i'i} \cdot D_{i'gtq}, \forall i \in LW, g, t, q$$
(30)

where up is the water utilisation percentage, i.e. the fraction of distributed water which is collected as sewage, and $\epsilon_{i'i}$ is the operating efficiency of the wastewater treatment plant.

3.1.7. Capital expenditure constraints

Next, the capital expenditure for dams, plants installation and expansion is discussed. The CAPEX of dams, $CDAM_t$, depends on the capacity option l for installation selected and the corresponding cost for construction, $capdam_l$ (Eq. (31)).

$$CDAM_{t} = \sum_{g \in ND} \sum_{l} capdam_{l} \cdot ID_{glt}, \ \forall t$$
 (31)

The capital cost of plants, CPL_t , is a summation of the costs for installations and expansions, and is calculated from Eq. (32).

$$\mathit{CPL}_t = \sum_g \sum_{p \in \mathit{PG}_g \cap \mathit{NP}} \sum_l \mathit{caplant}_{\mathit{pl}} \boldsymbol{\cdot} \mathit{I}_{\mathit{gplt}} + \sum_g \sum_{p \in \mathit{PG}_g} \sum_l \mathit{capexp}_{\mathit{pl}} \boldsymbol{\cdot} \mathit{E}_{\mathit{gplt}}, \ \forall t$$

where $caplant_{pl}$ and $capexp_{pl}$ are the capital costs associated with a plant p and its respective installed or expanded capacity l. The total capital cost is the sum of all the capital cost components and is shown in Eq. (33).

$$CAPEX_t = CDAM_t + CPL_t, \ \forall t \tag{33}$$

where $CAPEX_t$ is the capital expenditure at time t.

3.1.8. Operating expenditure constraints

The operating expenditures are calculated in a similar manner. The operating costs for maintaining the dams, $ODAM_t$, are calculated by Eq. (34).

$$ODAM_t = \sum_{g} vod_t \cdot DAM_{gt}, \forall t$$
 (34)

where vod_t are the variable operating costs of dams at time t. The operating costs of plants consist of fixed, fop_{plt} and variable, vop_{plt} costs (Eq. (35)).

$$OPL_{t} = \sum_{p \in OP} \sum_{l} fop_{plt} + \sum_{g} \sum_{p \in PG_{g} \cap NP} \sum_{l} fop_{plt} \cdot lP_{gplt}$$
$$+ \sum_{g} \sum_{p \in PG_{g}} \sum_{l} \sum_{i: p \in SP, i' \in W} \sum_{q} vop_{plt} \cdot \epsilon_{ii'} \cdot V_{igptq}, \ \forall t$$
(35)

The penalised cost for not meeting the product water demands is calculated by Eq. (36).

$$OPen_t = \sum_{i \sim W} \sum_{g} \sum_{a} pc \cdot PD_{igtq}, \forall t$$
 (36)

where *pc* is a penalty cost rate, significantly higher than trading costs. The total OPEX is a summation of the operating dams' and plants' costs and trading costs, expressed from Eq. (37).

$$OPEX_t = ODAM_t + OPL_t + OTR_t, \forall t$$
 (37)

3.1.9. Objective function

The total cost, *TC*, represents the addition of the capital, operating costs and penalty over the planning time horizon (Eq. (38)).

$$minimise TC = \sum_{t} (cdf_t \cdot CAPEX_t + odf_t \cdot OPEX_t + odf_t \cdot OPen_t)$$
 (38)

where cdf_t and odf_t are discount factors of the capital and operating costs, respectively. The objective function is subject to

- hydrological and supply-demand balances Eqs. (3)–(7)
- procurement constraints Eqs. (8)–(14)
- reliability constraints Eqs. (15) and (16)
- capacity constraints Eqs. (17)-(26)
- production constraints Eqs. (27)–(30)
- capital expenditure constraints Eqs. (31)–(33)
- operating expenditure constraints Eqs. (34) and (37)

In the light of the increasing importance of reliability, the objective is no longer to only minimise cost but also ensure the system is reliable to an economically adequate level while shortfalls are brought to minimum. Therefore, a multi-objective optimisation is applied next for the minimisation of the total cost and the maximisation of the reliability.

3.2. Multi-objective optimisation formulation

3.2.1. ϵ -constraint method

An ϵ -constrained method is applied for the solution of the multiobjective optimisation where the first objective is to minimise the total cost for the supply chain and the second objective is to maximise the reliability. The reliability, however, is implicitly related to the penalty, $OPen_t$, which is the reason it has to be excluded from the objective function of the total cost. Hence,

Objective 1: minimise
$$TC = \sum_{t} (cdf_t \cdot CAPEX_t + odf_t \cdot OPEX_t)$$
 (39)

which is subject to

Objective 2:
$$WR \ge WR^*$$
 (40)

and

- hydrological and supply-demand balances Eqs. (3)–(7)
- procurement constraints Eqs. (8)–(14)
- reliability constraints Eqs. (15) and (16)
- capacity constraints Eqs. (17)–(26)
- production constraints Eqs. (27)-(30)
- capital expenditure constraints Eqs. (31)–(33)
- operating expenditure constraints Eqs. (34), (35) and (37)

The obtained solutions will be Pareto optimal and any of them can be chosen to plan the water supply chain. The Nash bargaining approach, however, can provide the exact point on the Pareto curve where the two strategies can co-exist at equilibrium.

3.2.2. Nash bargaining approach

A cooperative game is considered to obtain the best strategies for expenditures and supply reliability using Nash bargaining approach. It is aimed to minimise total country's cost by increasing the difference between the status quo point and the optimisation variable. On the other hand, it is aimed to maximise the reliability by increasing the difference between the variable and its status quo point. By maximising the product of all the strategies' deviations, a fair solution distribution is ensured where no strategy can be improved. The dependency is expressed in Eq. (41).

maximise
$$\bar{\tau} = (WR - WR^{quo}) \cdot (TC^{quo} - TC)$$
 (41)

where TC^{quo} is the upper cost bound for the country, which is obtained in a case no infrastructure is planned and no trading occurs. Then, $TC \leq TC^{quo}$. WR_{quo} is the corresponding point for the status quo pair. Then, $WR \geq WR^{quo}$. Eq. (41) results in a non-linear formulation which can result in local optima. Therefore, it follows to be further linearised. Eq. (41) is expressed as a separable function by taking the logarithm of both hand sides and using logarithmic properties:

$$ln\bar{\tau} = \ln(WR - WR^{quo}) + \ln(TC^{quo} - TC) \tag{42}$$

Each of the logarithmic terms on the right hand side of the equation contains a continuous variable, which means they are still non-linear. Hence, the total cost, TC, and water reliability, WR, domains are discretised into k number of points, which necessitates the introduction of the TC_k and WR_k parameters. An additional parameter, ξ_k is introduced to equal the logarithm of the cost difference (Eq. (43)).

$$\xi_k = \ln(TC^{quo} - TC_k), \forall k \tag{43}$$

Similarly, a parameter, λ_k is assigned for the logarithm reliability difference, shown in Eq. (44).

$$\lambda_k = \ln(WR_k - WR^{quo}), \forall k \tag{44}$$

An SOS type 2 variable, X_k , is used to represent the selection of the cost, shown as follows:

$$\sum_{k} TC_{k} \cdot X_{k} = \sum_{t} (cdf_{t} \cdot CAPEX_{t} + odf_{t} \cdot OPEX_{t})$$
(45)

The same variable is used for the reliability, expressed as follows:

$$\sum_{k} WR_{k} \cdot X_{k} = \sum_{i \in W} \sum_{g} \sum_{t} \sum_{q} WSR_{igtq} / (G^{max} \cdot T^{max} \cdot Q^{max})$$
 (46)

Up to two consecutive k points can be selected through a special set order set (SOS2) requirement. The active option k should add up to 1, represented in Eq. (47).

$$\sum_{k} X_k = 1 \tag{47}$$

And the auxiliary variable has to be positive.

$$X_k \ge 0, \forall k \tag{48}$$

Then, the objective function becomes

maximise
$$\hat{\tau} = \sum_{k} [(\xi_k + \lambda_k) \cdot X_k]$$
 (49)

which is subject to

- hydrological and supply-demand balances Eqs. (3)–(7)
- procurement constraints Eqs. (8)-(14)
- reliability constraints Eq. (15)
- capacity constraints Eqs. (17)-(26)
- production constraints Eqs. (27)–(30)
- capital expenditure constraints Eqs. (31)–(33)
- operating expenditure constraints Eqs. (34), (35) and (37)
- game theory constraints Eqs. (45)-(49)

The applicability of the mathematical model is investigated through a case study, presented in the following section.

4. Illustrative example

The applicability of the proposed framework is investigated through the implementation of a case study based on Australia. The objective is to minimise the total country's cost for obtaining an optimal water network by meeting the regional urban water demands. In this section, the major data on regional divisions, water demands, efficiency factors, hydrological data, installation and expansion capacities, and cost factors are presented.

4.1. Geographical representation of Australian regions

Australia is divided into 8 internal state and territory governments, namely: Queensland (QLD), New South Wales (NSW), Victoria (VIC), South Australia (SA), Western Australia (WA), Northern Territory (NT), Australian Capital Territory (ACT) and Tasmania (TAS). Each state has its local state government which owns all or most of the water providers operating within the state (Australian Government, 2017). Australian water providers can supply urban and rural areas with drinking as well as different quality grades

water. Due to the large number of providers and the available data on regional water demand and hydrological balances, the spatial discretisation is performed on a state basis. Besides water supply, majority of the suppliers offer sewerage management, too. A map showing the considered regions is shown in Fig. 5.

4.2. Existing plants and dams for providing urban water supply

Each state possesses assets for the treatment of any of the three sources considered: seawater, surface water and groundwater.

The prolonged lack of rainfall from 2000 to 2010 in Australia necessitated finding alternative sources of water supply. Seawater desalination, although an expensive option, has been considered as the leading solution to water shortages. Currently, in every state but TAS, NT and ACT exists at least one large capacity seawater desalination plant (Fig. 5). Their locations, capacities and construction costs are summarised in Table 1. The plants are in operation as a nonconventional measure in drought periods, when there is insufficient freshwater in the states' storages. In 2016 all desalination sites were producing drinking water.

Groundwater in Australia is extracted from underground aquifers and after the appropriate treatment it can be used for water supply, agriculture and industry. Its salinity can be high enough to be considered for brackish water and hence, its purification can sometimes be referred to as brackish water desalination. States that count on groundwater availability are Western Australia and the Northern Territory due to their remoteness from the main river basin – Murry-Darling. Fig. 5 depicts the locations of the larger groundwater treatment plants in Australia.

Dams can be defined as "an artificial barrier that has the ability to impound water, wastewater, or any liquid-borne material, for the purpose of storage or control of water" (International Commission on Large Dams, 2016). They can vary immensely in size and shape, from small dams that serve for watering farms to large dams that can provide the storage for urban centres. In Australia there are altogether more than 600 dams numbering a total capacity of approximately 80,000 GL. A spatial representation of all Australian dams' locations is shown in Fig. 5. The cumulative capacity of all dams in a state is reported in Table 2.

Surface water in Australia is diverted from lakes, rivers and streams and dams, and its abstraction volumes depend on the precipitation in the territories. Tasmania possesses sufficient amounts of freshwater whereas SA, VIC, QLD and NSW rely predominantly on the availability in Murry-Darling Basin (MDB). The availability of freshwater in WA and NT is limited. Surface water treatment plants may involve full treatment with coagulation and filtration or membrane

Fig. 5. Dams, major plants and urban water demand and source mix in Australia.

Table 1Seawater desalination plants, locations, capacities and cost. Source: Australian Government (2016b).

Name	State	Max capacity [ML/d]	Construction cost [M USD]
Gold Coast Desalination Plant	Queensland	167	912
Perth Desalination Plant	Western Australia	130	294
Kurnell Desalination Plant	New South Wales	500	1444
Southern Seawater Desalination Plant	Western Australia	290	726
Victorian Desalination Plant	Victoria	550	2660
Port Stanvac Desalination Plant	South Australia	270	1391

purification, or only chlorination or UV disinfection. In the former case, the facilities have maximum capacity while in the latter one, the reservoirs capability to supply water is considered.

4.3. Urban water sources and demands

In Fig. 5 the percentage of the different water source origins per state used for urban water supply in 2014–2015 are shown. It can be deduced from the figure that the eastern territories rely mostly on surface water due to the presence of Murray Darling Basin (MDB) while the territories to the west and north provide their urban water by treating groundwater from aquifers and desalinating seawater (Australian Bureau of Statistics, 2015b). The desalination plants in QLD, VIC and NSW were on a stand-by mode for the period. Additional source origin-related assumptions in this work include (i) self-supplied and reuse water are not accounted for, and (ii) surface water treatment, and groundwater and seawater desalination provide the majority of the urban water supply.

The consumption of urban water comes from residential, commercial, municipal and industrial water usage (Planning Institute Australia, 2016). Its projections heavily depend on population growth, climate change, type of houses, economic growth, water efficient appliances, demographics, etc. The total urban water resources predictions are calculated by multiplying the projected population by the consumption per capita, which, on the other hand, is a quotient of the urban water demand and population in the base year of calculation (2014). The regional consumption per capita is given in Table 2. It is assumed the consumption rate does not alter from the patterns observed in 2014 (Australian Bureau of Statistics, 2015a). Population projections follow three scenarios: a high, medium and low one. The medium scenario is seen as the most probable course and therefore, the scenario used as a prediction in the case study. Interpolation was used to determine the population between 2026 and 2030 for Western Australia. The derived urban water demand predictions are illustrated in Fig. 6.

The population projections for Victoria and Queensland indicate approximately a 47% and 56% respective increase and consequently, affecting the predicted water consumptions in those states with the same estimated percentage. Almost insignificant change in the predicted consumption in ACT, SA, TAS and NT is seen as a relatively

Table 2Demand-supply regional data.
Source: Australian Bureau of Statistics (2015a,b).

	Accumulative dams' capacity [GL]	Urban water consumption per capita [kl/year]	Distribution losses [%]
SA	2257	125	11.9
VIC	12,864	188	7.9
NSW	21,352	104	11.1
QLD	10,429	123	12.0
ACT	158	102	7.2
NT	285	211	19.5
WA	11,474	136	22.0
TAS	22,141	112	36.4

steady population expected for that period. The highest consumption at the end of the planning horizon would be in VIC, where the demand will reach approximately 1550 GL in year 2041.

The seasonal variation in demand is also considered where water consumption in summer is approximately twice as much as consumption in winter, whereas spring and autumn are characterised with moderate demands. The assumption follows the outcome of studies for urban water use varying with seasonal rainfall and temperatures (Maidment et al., 1985).

A high percentage from the urban water, which has been distributed, is lost due to leakages, broken pipes, etc. The percentage varies for different states as shown in Table 2 (Australian Bureau of Statistics, 2015b).

4.4. Hydrological data

Climate in Australia varies from year-to-year due to the shifting and alternating extensive dry and wet patterns in the Pacific Ocean. The phenomena refer to El Niño and La Niña and cause prolonged droughts occurring every three to eight years followed by prolonged rainfalls occurring with the same frequency (Australian Bureau of Meteorology, 2008). Consequently, hydrological components, which determine the availability of water, are affected. The water cycle, or budget, is a balance of the inflows, outflows and changes in storage within a geographic area, or catchment. In this case study, the inflows, which are given as input data, are rainfalls, run-off and streamflows, and the outflow, given as data, is evaporation.

Regional seasonal changes in the rainfall and pan evaporation are considered, where depicted in Figs. 7 and 8 are the total values for Australia for the period 2016–2041. The data are the recorded historical data per state which is available from the Australian Bureau of Meteorology (Australian Bureau of Meteorology, 2016a,b). Pan evaporation is the evaporation that occurs in a pan and therefore, has to be corrected with a correction factor which can range between 0.47 and 1.18 (Finch and Calver, 2008). A value of 0.75 is adopted in this case study. Australian summer takes place in months January–March, autumn in April–June, winter in July–September and spring in October–December. The largest numbers for precipitation and evaporation are recorded in autumn and winter while both decrease in the spring and summer seasons.

Run-off is taken from personal correspondence with the Australian Bureau of Meteorology. Infiltration is the recharge inflow to groundwater and is a fraction of the rainfall. A worst-case scenario of 10% recharging aquifers is assumed (American Planning Association, 2006).

The streamflows data have been collected from the official site of the Australian Bureau of Meteorology (2016c) where all the major rivers gauged historical flowrates were recorded. The flows from different river systems were added up. It can be observed from Fig. 9 that the volumes of the streams follow rainfall trends. The data is processed per region but the total streamflows in a given period are depicted in the figure.

The initial storages of surface and groundwater are reported in Table 3. Surface water storages are divided into natural reservoirs

Fig. 6. Predicted urban water demand from 2016 to 2041.

and dams while groundwater storages appear only in their natural form, i.e. in aquifers. It must be noted that the groundwater storages are based on estimations.

4.5. Water rights and markets in Australia

Water markets in Australia have gone a long way from their emergence in 1980s, through their expansion in 1990s and early 2000, to the transition to sustainable water markets since 2007. Although Australian water market is increasingly mature, it can still benefit from further reforms to improve efficiency and the availability of information for decision-making of market participants. The largest trading activities occur in the MDB. In particular, interstate trade is possible in the southern connected basin between the

various trading zones in NSW, ACT, VIC and SA, as well as between NSW and QLD in the northern parts of the basin. The allowed trading neighbourhoods in this case study are the neighbouring where trading activities exist or where they can potentially exist. The available resources around Brisbane and Sydney are assumed not to be participating in the trading. Instead the states' capitals water demand is met through their desalination plants and existing water treatment plants in proximity. Surface water and groundwater are allowed to trade

In this work, the national Australian equivalent terms of "allocation" and "entitlement" are used, where "allocation" is defined as "the specific volume of water allocated to water access entitlements in a given water year or allocated as specified within a water resource plan" and "entitlement" is defined as "exclusive access to

Fig. 7. Total seasonal rainfall in the period 2016–2041.

Fig. 8. Total seasonal pan evaporations in the period 2016–2041.

a share of water from a specified consumptive pool as defined in the relevant water plan" (Australian Bureau of Meteorology, 2016d). Allocation trade involves transferring a volume of water allocation from a seller to a buyer. Allocation trade is allowed when its volume is equal or lower than the amount of unused allocated water of the seller (Victorian Water Register, 2017).

The entitlements reported in Table 4 are the rights to withdraw water from surface and groundwater sources. The Tasmanian licences largely consist of unregulated surface water entitlements. Because of the year-round availability of water in Tasmanian rivers, complemented by releases from the hydro-electricity generation scheme, flow volumes largely exceed urban and irrigation demand. As the entitlements are given for both, urban and rural water consumption, the latter is taken into account under the assumption it will change insignificantly within the planning horizon. Hence, there has been no need to issue entitlements that could be limited by allocation announcements. Entitlements are allocated on 1st July every year which is considered the beginning of the water market year. Therefore, the start and end of the time periods are adjusted to match the water market year in Australia. It is worth mentioning that Australia does not import water from abroad. It is assumed that the entitlements remain steady throughout the planning horizon and

Fig. 9. Total seasonal streamflows in the period 2016–2041.

Table 3 Initial regional storage volumes

Source: Australian Bureau of Meteorology (2017), Australian Government (2016a), Lewis et al., (2012), Vaillant (2015), Murray-Darling Basin Commission (1999), Department of Natural Resources, Environment, the Arts and Sport (2009).

State	Initial natural surface water storage [GL]	Initial natural groundwater storage [GL]	Initial reservoir storage [GL]
SA	5321	15,031,350	2223
VIC	9040	1,840,000	9963
NSW	9040	5,257,000	15,880
QLD	7030	45,500,000	7383
ACT	2061	23,000	147
NT	7480	8647	223
WA	368	46,458,150	7624
TAS	12,207	16,000,000	12,207

Table 4Regulated entitlements per state and rural water supply.
Source: Commission (2010), Australian Bureau of Statistics (2015b).

State	Surface water entitlements [GL]	Groundwater entitlements [GL]	Rural water consumption [GL]
SA	844	530	161.7
VIC	4,729	870	1874.0
NSW	9940	1154	3160.3
QLD	4705	899	1541.6
ACT	75	1	0
NT	132	126	0
WA	946	1491	167.6
TAS	1650	0	33.3

that carry-overs are possible for all states. It must be noted that there is a maximum volume that can ensure sustainable abstraction. Surface water withdrawals are also constrained by a maximum yield (Table 5).

Two major grades of water depending on their reliability exist, i.e. high and low. However, the prices are expressed in volume weighted average price. This is the agreed price among entities exclusive of transaction costs. Prices of allocation trades are determined by the value placed on water by buyers and sellers in response to factors such as purpose of water use, weather patterns, available allocations, and jurisdictional arrangements. The trading prices in each state are determined following a number of assumptions: (i) the prices have been derived using historical data which have been extrapolated; (ii) the price is mostly affected by the rainfall rather than water demand. Reliable recording of groundwater temporary trading exists, for instance, only in two cases in WA: 51 USD/ML and 165 USD/ML (Legislative Assembly Committee, 2000). These prices are similar and in the range of surface water trading prices and therefore, taken as values for groundwater allocation trading prices. Interstate transfers have trading price that includes applicable transaction costs or the so called gross transfer price. The transaction cost, which is charged by the selling state, is based on percentages from the total

Table 5Maximum regional sustainable withdrawal limits.
Source: Harrington and Cook (2014).

State	Surface water sustainable abstraction limits [GL]	Groundwater sustainable diversion limits [GL]
SA	750.8	1979.2
VIC	6326.2	3355.5
NSW	6010.0	5914.4
QLD	3244.0	2693.1
ACT	18.0	17.7
NT	54.4	5476.4
WA	856.8	7223.5
TAS	3542.7	2530.8

trade cost, reported by The Allen Consulting Group (2006). The percentages for each state are NSW - 3.1%, VIC - 2.7%, SA - 21%. Further, it is assumed QLD, NT and WA charge 3.5% from the trade price.

4.6. Operating and capital costs

Three options for installation and expansion capacities of each plant type are provided and reported in Table 6. The respective capital costs are estimated from correlations obtained from data observations and from economies of scale expressions (Independent Pricing and Regulatory Tribunal, 2011). For the capital and operating costs it is considered the seawater desalination plants operate with high salinity rejection reverse osmosis membranes while the groundwater treatment plants utilise brackish water reverse osmosis membranes as desalination technologies. A conversion rate of 1 AUD = 0.754 USD is adopted (XE, 2016).

It is assumed it takes two years to build a surface water treatment or groundwater treatment plants, and four years to install a seawater desalination plant. It is also assumed that an expansion of any plant and building a dam take a year. Only installation of total dams capacity per state is considered. Table 7 shows the options of capacities and their respective costs. The operating costs for dams are assumed to be 120 USD/ML (State Government Victoria, 2011).

The capital and operating discount factors are calculated using a discount rate of 6%, which is commonly used in water and wastewater treatment, desalination and water sanitation (Souza et al., 2011; Whittington et al., 2008).

5. Results and discussion

In this section are the computational results and performance of the single and multi-objective solution approaches presented in Section 3 and applied to the case study described in Section 4 are discussed. The MILP models are implemented in GAMS 24.7.1, using solver CPLEX 12.6.1, on a PC with Intel Core *i*7-3770 CPU 3.40 GHz, RAM 16 GB. The relative optimal gap has been set to 0.01% for the monolithic approach and 0.1% for the multi-objective approaches.

5.1. Monolithic approach

The model is comprised of 78,529 equations, 70,177 continuous and 19,550 discrete variables. The solution is returned within 823 s with an objective function of 327.94 bnUSD. A breakdown of the total cost is given in Table 8, alongside with total regional costs. Forty two water treatment plants are expanded and one new plant is built in the light of the increasing 25-year period demand, which is reflected in the capital cost expenditure, shown in Table 8. The ongoing costs for operating water services account for approximately 95% of the total cost. In OECD (2009), the Australian gross domestic product of total water and wastewater services per year have been reported with average annual expenditures of 6.86 bnUSD by 2015 and projected average annual expenditures of 9.95 bnUSD by 2025. Extrapolating the latter estimate for the period 2016–2040, results in approximately 249 bnUSD without expenditure increase and 311 bnUSD with 3 bnUSD increase every 10 years for the total expenditure. Consequently, the solution returned is in the same order of magnitude as the projected costs and roughly 6% off from the second estimation. The occurring difference can be caused by a number of assumptions. Firstly, the reported values in the report by OECD (2009) are average values for provision and maintenance of adequate water infrastructure. Secondly, the expenditure increase assumed is linear which may not be the case in reality. Additionally, the report does not specify the targeted reliability of future infrastructure while optimisation model returns the highest possible reliability which is >99%. Finally, not accounting for self-supply in the model does not

Table 6Capacities for plants installation, expansion and respective costs per state.
Source: Wittholz et al. (2008), Urban Water Cycle Solutions (2015), Campbell and Brown (2003)

Plants type	Installation	Installation		Expansion		Operating costs	
	Capacity [ML/y]	Capital cost [M USD]	Capacity [ML/y]	Capital cost [M USD]	Fixed [USD/ML]	Variable [USD/ML]	
Surface water treatment plants	50,000	52.32	10,000	10.75	528.6	1233	
•	100,000	84.67	25,000	24.53	528.6	1233	
	200,000	149.38	50,000	45.78	528.6	1233	
Groundwater treatment plants	20,000	191.74	10,000	43.94	585.9	1367	
	50,000	479.35	25,000	100.23	585.9	1367	
	100,000	958.70	50,000	187.04	585.9	1367	
Seawater desalination	50,000	970.00	50,000	456.18	2000	1386	
	100,000	1943.60	100,000	851.27	2000	1386	
	150,000	2916.60	150,000	1226	2000	1386	

lower the demand hence, decisions for larger and more capacity expansions and build out are made.

The regional costs are reported in Table 8, from where it can be observed the highest costs, 87.18 bnUSD, 80.75 bnUSD and 51.99 bnUSD, incur in VIC, NSW and QLD, respectively. Those areas are densely populated and projections shown in Fig. 6 manifest a substantial water demand belongs to them, which can explain the difference in total cost in comparison with the rest of the states. The penalty is triggered in 2016–2017 in VIC, QLD, NSW, NT and WA due to the capacity shortage to produce clean water.

In the same year the groundwater abstractions are on average 4 times higher than the annual abstractions for the rest of the periods and the seawater diversions are almost twice as high as the annual intakes towards 2040-2041 (Fig. 10). In the figure, it is observed the groundwater abstraction rises steadily, reaching 77 GL/y, while seawater intake increases exponentially to approximately 131 GL/y towards the end of the planning horizon. Although seawater desalination is available, it is not an economically viable option until demand cannot longer be met by conventional water resources. Surface water procurement remains the major source of water provision, and grows steadily for 25 years, starting at 2534 GL in the first period and ending at 4972 GL in the last period. This is under the assumption that the total precipitation will remain the same as precipitation in the last 25 years. Diversifying the water source mix is associated with the yearly gradual operating costs increment from 21.4 to 28.8 bnUSD.

Fig. 11 illustrates the total regional plant capacity in the period 2016–2041. The highest step-changes are made by QLD from approximately 717 GL/y to almost 1342 GL/y, by VIC from 1043 GL/y to 2343 GL/y, and by WA from 508 GL/y to 1158 GL/y production capacities. The three states which have the largest total costs also possess the largest production capacities, followed by WA. Although NSW necessitates 375 GL/y of extra capacity for the entire planning horizon, the operation of its already existing facilities contributes to its cost. In 2040–2041, the water demand for QLD, VIC and WA is estimated at, respectively, 960 GL, 1675 GL and 805 GL, including distribution losses. The plants' utilisation in the three states is kept at or above 70% at the last year of the planning span. ACT and NT

Table 7Capacities for dams installation and respective costs per state.
Source: Australian Government (2014)

State	Capacity [GL]	Capital cost [M USD]	State	Capacity [GL]	Capital cost [M USD]
SA, ACT VIC, QLD, WA, TAS	1000 2000 3000 5000 10,000 15,000	756 1512 2268 3780 7560 11,340	NT NSW	500 1000 2000 10,000 20,000 30,000	378 756 1512 7560 15,120 22,680

necessitate two expansions each, of 20 GL/y total additional capacity in the former state, and 35 GL/y in the latter. SA possesses enough plant capacity to be able to meet its increasing demand therefore, no installations or expansions are needed in the state. Its plants operate at 45% of their capacities in 2016–2017, and at 54% of their capacities in 2040–2041. It must be noted that maximum two expansions per plant have been allowed, which are preferred over installations of new plants due to their lower cost and shorter building period. The options for capacities have been provided taking into account real capacities of each plant type, translating into the smaller and more frequent selection of capacities expansions, as seen in Fig. 11.

Fig. 12 illustrates the regional water source mix in years 2040-2041. The size of the bubbles is relative to the total plants capacity in a state, meaning the bubbles, which are larger than the one in the legend, have a production capacity larger than 550 GL/y and vice versa. The results show a portfolio of procured resource types where surface water plays a predominant role. Approximately 4% of the urban water demand in VIC and 2% in QLD is met through desalinated water. WA counts approximately 1% on seawater desalination while NT relies on 5% of groundwater. TAS and SA have solely surface water in their water mix to provide urban water supply. Fig. 12 resembles the regional water source mix presented in Fig. 5 for years 2014-2015, which shows an agreement with current practices as historical hydrological and availability data have been used with a final years 2015–2016. The reason for the slightly stronger preference towards surface water treatment can be explained not only with the cheapest purification cost but also with the extensive trading among the states.

It has been allowed SA, VIC, NSW and QLD to be able to trade with its neighbouring states where there is a hydrological connection in MDB. Additionally, Sydney and Brisbane are isolated from trading and they are assumed to provide services only through their locally existing plants and through building new infrastructure. Surface water and groundwater, which are the current transferable sources

Table 8Discounted cost components and regional costs of the optimal water management design.

Cost component	[bnUSD]	State	Regional cost [bnUSD]
Capital expenditure of installed/ expanded plants and dams	2.33	SA	14.49
Operating expenditure of plants and dams	320.82	VIC	87.18
Penalties for unmet demand	4.79	NSW QLD ACT NT WA TAS	80.75 51.99 2.90 3.99 48.37 38.27
Total cost	327.94		327.94

Fig. 10. Components costs and resources intakes in the period 2016-2041.

in Australia, are allowed to be traded. The total surface water and groundwater volumes traded in and out from each state are depicted in Fig. 13 (a) and (b), respectively, and summarised in Table 9. The darker colour shades at the rim of the circles represent each state and the respective lighter coloured chords correspond to the flows that are sold by that state. The arc length is indicative of the amount of water sent out from that region. Hence, it can be deduced that the highest trading surface water activities take place between NSW (72,047 GL sold in total), VIC (51,449 GL sold in total) and SA (5100 GL sold in total). On average, surface water trading provides from 8% up to 30% of the water demand in the country. In Fig. 13 (b) the volumes as a whole are significantly lower which is due to the environmental restrictions for groundwater abstractions and to the greater costs

associated with its treatment. The highest trading activities occur between NSW and QLD with a total sold groundwater of 29,898 GL and 29,903 GL, respectively.

The total regional costs arising from trading per year are shown in Fig. 14. In the figure, the positive values count towards a state's expenditures, while the negative values are the money received for selling water and they occur as profit. The low trading at the beginning of the planning horizon is due to the procurement of a region's own sources, such as groundwater and seawater. Surface water is in a higher demand in a dry year, therefore, more transfers happen in those periods, which, on the other hand are coupled with higher transfer prices. From Figs. 7 and 9 it can be deduced that periods 2018–2019, 2026–2029 and 2030–2034 are exposed to lower

Fig. 11. Total regional plant capacity expansions in the period 2016–2041.

Fig. 12. Water resource mix in 2040–2041.

rainfalls and streamflows. In those periods, VIC has trading expenses varying up to to 0.28 bnUSD. On the contrary, NSW and QLD gain profit at various points throughout the planning horizon.

For a total cost of 327.94 bnUSD, the volumetric supply reliability for the country is 99.44%. So far, Perth have investigated the water supply planning process and incurring costs at a targeted reliability of 90% (PMSEIC Working Group, 2007), which is lower than the obtained value from the model. In years when rainfall is below average in conjunction with water production capacity shortage and

increasing demand, reliability that high is uncommon. Further, it has been a historical practice for the industry to agree at an 'accepted level' of reliability with the urban communities, which involves temporal or volumetric restrictions households are subject to. Such an accepted level is set by the communities' willingness to pay for extra security of supply, which is difficult to determine (Hughes et al., 2009). In order to explore a better and fairer trade-off between the two, the multi-objective optimisation solutions with ϵ -constraint method and game theory are discussed next.

Fig. 13. Total traded volumes of water from state to state.

Table 9Regional total traded surface water and groundwater volumes for the 25-year planning horizon.

From/	Surface w	ater trades				Groundy	vater trades			
to	SA	VIC	NSW	QLD	ACT	SA	VIC	NSW	QLD	ACT
SA		861	4001	236			228	139	8	
VIC	502		50,947			0.1		5		
NSW	2710	60,010		8161	1166		5		29,815	78
QLD	269		3153			71		29,832		
ACT							85			

5.2. ϵ -constraint multi-objective optimisation and Nash bargaining approach

For the ϵ -constraint method, 11 MILP problems are solved with an average CPU time of 11 s and a total CPU time of 120 s. At WR = 0, the total cost contains the fixed operating cost of the existing plants, 159.6 bnUSD. Until 174.5 bnUSD, the total cost increases gradually while no capital expenditures from newly built plants contribute to it. That point corresponds to a supply reliability of 40%. From that point onwards, the cost grows almost exponentially until it reaches 323.3 bnUSD with a maximum reliability achieved of 99.5%. The obtained Pareto curve is plotted in Fig. 15, demonstrating all the optimal solutions, possible for the supply chain design and operation. The decision of the local governments and authorities to determine the point where they would like to stand is an intricate task. Hence, applying game theory can find the exact point where cost and reliability are at equilibrium.

The choice of a status quo pair(s) (WR^{quo} , TC^{quo}) in the Nash bargaining approach would define the outcome of the game theory. To select the two pay-offs, it is assumed no agreement can be settled between the two strategies, total cost and supply reliability. Hence, a worst case scenario is adopted where no improvement of reliability through building new infrastructure and water transfers can be achieved. Simultaneously, it is desired to maximise the reliability subject to the cost. WR^{quo} is equivalent to WR^{min} while TC^{quo} is equivalent to TC^{max} (Fig. 15). In order to find out the negotiation set, where $WR^{quo} \leq WR \leq WR^{max}$ and $TC^{min} \leq TC \leq TC^{quo}$, and the pair (WR, TC) is Pareto optimal, WR^{max} and TC^{min} are obtained. WR^{max} is the value

obtained when reliability is maximised at $TC = TC^{max}$ whereas TC^{min} is found by minimising the total cost subject to $WR = WR^{min}$. The separable approach is executed using 100 discretisation points taken from WR^{quo} to WR^{max} and the corresponding points from TC^{min} to TC^{quo} . The maximum bargaining solution is shown in Fig. 15 and reported in Table 10.

From Fig. 15, it can be observed that the solution lies in the middle of the subset of optimal solutions considered. Reliability of 85.9% translates into a total cost of 250.54 bnUSD. The value for reliability has worsened by 14% and total cost value has improved by 25% from the monolithic approach. It must be noted that if a different methodology for deriving the status quo pair is used, the results obtained will differ.

The corresponding capacity expansions for the Nash equilibrium are illustrated in Fig. 16. From the figure, it can be deduced the expansions spread out throughout the planning horizon instead of taking place at its beginning, as seen in Fig. 11. At the end of the planning horizon VIC reaches a final total capacity of approximately 1100 GL/y, 1200 GL/y less in comparison with the monolithic approach. QLD and WA reach production capacities of 1342 GL/y and 1108 GL/y, respectively. As the supply reliability is normalised for the entire country, it is observed VIC undergoes largest cuts in reliability due to needed production capabilities.

The plants utilisations for the first and last years for both, the monolithic approach and game theory, are shown in Fig. 17 (a) and (b). From Fig. 17 (a), it can be observed the difference of the plants utilisation in the monolithic approach and game theory throughout the first year of the planning horizon. The states which do not need

Fig. 14. Regional trading transactions in the period 2016-2041.

Fig. 15. Nash bargaining solution on the Pareto curve.

to expand their capacities coincide roughly with their utilisation for both approaches which appears as a darker area in the figure. VIC and QLD build more capacities in the monolithic model opposed to importing water while in Nash bargaining approach not all of the available capacity in NSW is utilised in order for variable operating costs to be reduced. In 2040-2041, the radar shades coincide better for the two approaches. As demand increases and capacities have to be built, both models add capacities. It has already been seen, however, that for the game theoretic approach majority of the expansions happen in 2024-2030. Towards the end of the planning horizon, the reliability increases and hence, the utilisation profile of plants. Any shrinkages in the patterns are due to the augmented capacities of plants, which are operating at a higher production rate without reaching their full capacities. This is the case in VIC, for instance, where at the end of the planning horizon, the utilisation of plants has dropped from almost full operating capacity in 2016-2017 to 71% utilisation of plants in 2040–2041 for the monolithic approach, and the utilisation has increased from 9% to 34% for the game theoretic approach.

5.3. Impact of data variability

The previous sections shed light on the economics of procurement, processing, and transportation of water resources to supply demand at the national scale. However, the data required in the analysis is inevitably subject to uncertainty which can have significant repercussions on the investment decisions and therefore the

Table 10Nash bargaining approach solutions.

	Objective values		CPU [s]
	Water supply reliability WR [-]	Total cost TC [bnUSD]	
Status quo pair	0.748	284.43	5
Max WR/Min TC	0.944	223.41	100/20
Nash approach	0.859	250.54	396

general economic performance of the water supply chain. Accordingly, this section elaborates on the effect of data variability on water supply chains. For this purpose, global sensitivity analysis (GSA) techniques are implemented (Sobol, 2001) in the context of supply chain applications (Calderón and Papageorgiou, 2018). In contrast to a conventional parametric analysis, GSA quantifies the individual and simultaneous effects of variations of a pool of parameters on the output variables. The case study discussed in Section 5.1 serves as basis for the analysis. The parameters selected for the GSA are rainfalls, capital investments, facilities efficiency, and demand. In addition, a Probability Distribution Function (PDF) is required for each of the parameters in order to sample the uncertain space. In this case, we select the uniform distribution which assigns the same probability of realization to all the values that fall within a specific range for each of the parameters listed previously. Regarding the range of variation, rainfalls were considered to decrease up to 60% from the base case. Capital investments for new facilities were assumed to vary $\pm 30\%$ from the base case in Section 5.1 whereas their efficiency was allowed to vary $\pm 5\%$. Finally, a variation of $\pm 20\%$ was assumed for the demand. The software SobolGSA (Kucherenko et al., 2009) was used to carry out the sensitivity analysis. The uncertain space was sampled using a Quasi Monte Carlo method based on Sobol sequences (Kucherenko and Zaccheus, 2017). The input data was correlated with the output variables via a Random Sampling-High dimensional model representation (RS-HDMR) method (Kucherenko and Zaccheus, 2017; Li et al., 2002). This method allows to approximate the behaviour of complex models with few samples. In total, 256 scenarios were used in the analysis to generate sensitivity indices for first order and total effects. First order effects measure the variation on an output variable with respect to the variation of an input parameter. Total effects quantify the variation of an output variable due to an uncertain parameter and its interaction with the other uncertain parameters.

The results are summarised in Fig. 18 where the colour of the bubbles represents first order effects of the varied parameters while the size of the bubbles represents the total effect of the parameters. The 256 scenarios result in total costs ranging from 288.1 bnUSD to 370.0 bnUSD with a median of 328.5 bnUSD differing 1% from the

Fig. 16. Total regional plant capacity expansions in the period 2016–2041 under game theory.

objective function of the initial problem. In the worst case scenario, urban water production from groundwater and seawater desalination is, respectively, 3.3 and 6.2 times higher than the best case scenario. Consequently, the capacity investments increase 4 times from the best to the worst case scenario due to solely surface and groundwater plants build. The regions which are affected are the Northern Territory and the Australian Capital Territory where the extreme cases account for, respectively, 3.7 and 3.3-fold increase in capacity expansions. NT, specifically, can suffer from severe droughts due to its geographical location and deserted land. Trading in active states increases substantially from the best to the worst scenario where the largest differences in total net trades is observed in New South Wales. The result aligns with the expectation of trading as a medium for mitigating the extreme climatic conditions and population projections in populated areas.

The results demonstrate that the urban water demand exerts an extensive impact on the water system cost. In particular, demand

dominates in surface water capacity installations as they are the most economical decisions to demand response while the lack of precipitation, for instance, will not encourage the further build of SW plants. The uncertainty of building groundwater and seawater desalination facilities is influenced by the variability in demand but also in the uncertainty of rainfalls and plants' efficiencies. For the GW plants' capacity decisions demand still prevails with a total effect index of 0.65, followed by rainfalls and efficiency of 0.30 and 0.14, respectively. Contrarily, the two latter input variances contribute mostly to DW plants' build with total effect indices of 0.41 (rainfalls) and 0.46 (efficiency) while demand's index is estimated at 0.38. The firstorder effects variance of total CAPEX is influenced almost 50% by demand and the rest by rainfalls (20%) and varying of the cost factors (30%). The economics of the water supply chain is, therefore, least dependent of the operating plant efficiency. However, it represents a significant role in desalination where the purification process is associated with a higher unit cost.

Fig. 17. Plants utilisation for the first and last years of the planning horizon without and with game theory.

Fig. 18. First-order and total effects of the global sensitivity analysis.

5.4. Benefits and limitations of the proposed model

Following from the mathematical formulation presented in Section 3 and the results discussed in Sections 5.1 and 5.2, the optimisation model is subject to a number of strengths and limitations summarised as follows:

Benefits:

- The optimisation model solves within 10 min which makes it not computationally expensive.
- Environmental, regulatory, technical and economic aspects are all integrated in a singular formulation which allows for more holistic decisions.
- The multi-objective formulations allow a range of Pareto optimal and equilibrium options for decision makers. In this manner, regulators have a set of choices and they are aware a decision will result in higher cost/higher reliability and vice versa.
- The problem is easily expandable to additional sources, end-users, types of plants, cost components, etc.

Limitations:

- The intricacy of acquiring extensive data arises a set of various assumptions which determine the behaviour and accuracy of the model's results.
- The current formulation could be extended to include more detailed granularity, climate models for prediction in order to improve results quality.
- Currently, trading costs amongst regions are ignored which may affect traded flows. Therefore, game theory on regions as players will refine the trading decisions within the country.

6. Concluding remarks

A spatially-explicit multi-period Mixed Integer Linear Programming (MILP) model has been developed for the design and management of water supply chain within 'cap and trade' trading schemes. A novel mathematical framework is presented that considers climate variables through hydrological balances and allocation schemes in the optimisation of water resources management. Decisions entail the volumes and time periods for production capacity expansions in order to meet urban water demand. Reliability of water supply has been included in the monolithic mathematical formulation, which

has become the second objective function in a multi-objective formulation using epsilon-constraint method. The trade-off between total cost and reliability has been determined by using the Nash bargaining approach. The applicability of the model has been investigated through a case study based on Australia.

Key findings suggest a trend in plants expansions and trading can keep surface water as the major source in the next 25 years. The possibility of all the neighbouring states situated on Murray-Darling Basin to trade, offers the advantage of providing surface water and groundwater in periods of drought. Supply reliability increases towards the end of the planning horizon, when larger capacities for conventional sources are in place. The application of game theory results in 25% lower total cost and 14% lower supply reliability compared to the single objective formulation. These optimal results from game theory indicate the sacrifices in total cost and supply reliability to obtain the fair design between the two objectives. The decisions for capacity expansions are spread out throughout the planning horizon unlike what is observed in the monolithic approach where the decisions are concentrated in the first part of the planning horizon.

Global sensitivity analysis (GSA) has been performed in order to concurrently address the effect of uncertainty in 4 parameters: demand, cost, rainfalls and plants' efficiencies. It has been shown that demand exhibits the highest impact on the water supply chain variables. Rainfalls and costs, especially in the cases of groundwater and seawater desalination build, contribute to variations similar in magnitude to demand. Efficiency plays the least significant role in the variation of the 4 parameters. When costly production, such as SW desalination, is considered, efficiency's total effect index increases vastly. The set of results presented in this work can assist decision makers to plan more insightfully water management systems.

Acknowledgments

The authors would like to acknowledge the financial support of BHP Billiton and data provision by the Australian Bureau of Meteorology.

Appendix A. Nomenclature

Indices

g, g' states with a maximum number of states G^{max} i, i' resources (surface water (sw), groundwater (gw), desalinated water (dw), urban water (uw))

k discrete options for separable approach

l capacity option levels for installation or expansion

m trading prices options

	M.N. Koleva et al. / Science of the To	tal Environme	nt 636 (2018) 314–338 335
p q	plants seasonal time periods with a maximum number of seasons	$trpr_{gtm}$	water selling price for region g at time t and option m , [bnUSD/GL]
t	Q^{max} yearly time periods with a maximum number of years T^{max}	ир	utilisation fraction of water which is collected and directed to wastewater treatment plants, [-]
		vod_t	variable cost factor for operating dams at time <i>t</i> , [bnUSD/GL]
Sets		vop_{plt}	variable operating costs for plant <i>p</i> at capacity level <i>l</i> at time <i>t</i> , [bnUSD/GL]
$\eta_{igg'}$ I	a set of neighbourhood for trading flows a set of water resources where $I = S \cup W$	WR*	epsilon values for ϵ -constraint solution approach, [–]
LW NP	a set of land sources (sw, gw)	WSR _{ig} ^{min}	minimum water reliability of region g, [-]
PG_g	a set of newly installed plants a set of plants in a state g		
S SP _i	a set of water sources (sw, gw, dw) a set of plants treating a specific source s	Binary v	ariables binary variable equal to 1 in the year <i>t</i> and season <i>q</i> when
W	a set of water product (uw)	B_{igtq}	supply exceeds demand, [-]
		E_{gplt}	binary variable equal to 1 if capacity level <i>l</i> of plant <i>p</i> in region <i>g</i> at time <i>t</i> is expanded, [–]
Paramete		I_{gplt}	binary variable equal to 1 if capacity level l of plant p in
$\epsilon_{i'ip}$	efficiency for plant p for source of water i' for production of product i , $[-]$	ID_{glt}	region <i>g</i> at time <i>t</i> is installed, [–] binary variable equal to 1 if capacity level <i>l</i> of dam in region
λ_k	parameter expressing the natural logarithm of reliability difference for an option <i>k</i> , [–]	Y_{gtm}	g at time t is installed, [-] binary variable equal to 1 if a price in a region g, time t and
ξ_k	parameter expressing the natural logarithm of cost difference for an option k , $[-]$		option <i>m</i> is selected, [-]
capdam _l	cost factors for building dams with capacity level <i>l</i> , [bnUSD/GL]	SOS vari	ables
capexp _{pl}	cost factors for extending plant p with capacity level l , [bnUSD/GL]	X_k	an SOS type 2 variable equal to 1 if an option k for cost and reliability is selected, $[-]$
caplant _{pl}	[bnUSD/GL]		
cdf _t	capital costs discount factor, [bnUSD/y]	Continuo	ous variables
dct dem _{igtq}	time for building a new dam, [y] demand for a product w in region g at time t , [GL/y]	$ar{ au}$	non-linear objective function for Nash bargaining
dff_g	factor accounting for water distribution losses due to leak-	$\hat{ au}$	approach, [–] linear objective function for Nash bargaining approach, [–]
dsf -max	ages in a region g, [-] factor for minimum reservoir storage, [-]	$Q_{igg'tqm}$	discrete traded flows of water i from a region g to a region g' at time t and q for option m , [GL/y]
E ^{max}	maximum number of expansions, [-] expansion capacity of plant <i>p</i> for level <i>l</i> , [GL/y]	A_{igtq}	allocations of source i in region g at time t , [GL/y]
ecap _{pl} ect _p	time for expanding a new plant p , [y]	AC_{igtq}	carry over for source s in region g at time t, [GL/y]
ent _{igt}	entitlements of water source i in a region g at time t , [GL/y]	CAPEX _t CDAM _t	total capital expenditure at time <i>t</i> , [bnUSD/y] dams capital expenditure at time <i>t</i> , [bnUSD/y]
fop _{plt}	fixed operating costs for plant p at capacity level l at time t , [bnUSD/GL]	CPL_t	plant capital expenditure for installation at time t , [bnUSD/y]
icap _{pl} ict _p	installation capacity of plant p for level l , [GL/y] time for installing a new plant p , [y]	D_{igtq}	demand of a water source or end use i in a region g at time
idam _{glt}	installation capacity of dam for level l in region g at time t ,	DAM_{gt}	t, [GL/y] capacity of dams in region g at time t, [GL]
I	[GL] evaporation in a region g at times t and q , [GL]	DS_{igtq}	dams storage of water i in a region g at times t and q , [GL]
$L_{igtq} \ LR_{igtq}^{ain}$	land rainfall in a region g at times t and q , [GL]	O _{igtq} ODAM _t	outflow of water i in a region g at times t and q , [GL] dams operational expenditure at time t , [bnUSD/y]
IVI	big number, [GL/y]	OPen _t	penalty cost at time t , [bnUSD/y]
$ocap_p$	installed capacity of plant <i>p</i> at the beginning of the plan-	$OPEX_t$	total operational expenditure at time t , [bnUSD/y]
odf_t	ning horizon, [GL/y] operating costs discount factor, [bnUSD/y]	OPL_t	plant operational expenditure at time <i>t</i> , [bnUSD/y]
$oldam_{gt}$	existing capacity of dams in region g at time t , [GL]	OTR_t	trading expenditure at time t, [bnUSD/y]
oldplant _p	existing capacity of plants, [GL/y]	P_{igtq}	production of a water source or end use i in a region g at time t , $[GL/y]$
рс	penalty cost for not meeting urban water demand, [bnUSD/GL]	PD_{igtq}	penalty for unmet demand for source i , region g and time t , [GL]
R ^{ain} r ^{infl}	direct rainfall to storage in a region g at times t and q , [GL] infiltration coefficient, $[-]$	$Q_{igg^\prime tq}$	traded flows of water i from a region g to a region g' at time t and q , $[GL/y]$
$R_{igtq}^{iver} \ R_{igtq}^{unoff}$	streamflows in a region g at times t and q , [GL]	RC_{igtq}	recharge of water i in a region g at times t and q , [GL]
R_{igtq}^{unoff}	runoff in a region g at times t and q , [GL]	SS_{igtq}	overall storage of water i in a region g at times t and q , [GL]
R_{igtq}	hydrological water inflows in a region g at times t and q , [GL]	TC	total capital and operating costs for the entire planning horizon, [bnUSD]
SP ^{max} igt	maximum sustainable yield of source s in a region g at time t , [GL/y]	$TCAP_{gpt} \ trp_{gt}$	capacity of plant <i>p</i> in region <i>g</i> at time <i>t</i> , [GL/y] water selling price for region <i>g</i> at time <i>t</i> , [bnUSD/GL]
trc_g	selling transaction cost, [bnUSD/GL]	V_{igptq}	plant intake of source s in region g in period t , [GL/y]

WR total reliability of water supply, [-]

 WS_{igtq} natural water storage i in a region g at times t and q, [GL] WSR_{igtq} supply reliability of water i in a region g at times t and q, [-]

References

- Al-Nory, M.T., Graves, S.C., 2013. Water desalination supply chain modelling and optimization. 2013 IEEE 29th International Conference on Data Engineering Workshops (ICDEW). pp. 173–180. (April). https://doi.org/10.1109/ICDEW.2013. 6547447.
- American Planning Association (Ed.), 2006. Planning and Urban Design Standards. John Wiley & Sons, Inc., New Jersey, United States. ISBN 10:0-471-47581-5.
- Amodeo, L., Prins, C., Sánchez, D.R., 2009. Comparison of Metaheuristic Approaches for Multi-objective Simulation-based Optimization in Supply Chain Inventory Management. Springer Berlin Heidelberg, Berlin, Heidelberg., pp. 798–807. https://doi.org/10.1007/978-3-642-01129-0_90.
- Australian Bureau of Meteorology, 2008. El Niño Southern Oscillation (ENSO).

 Accessed on 05/11/2016. http://www.bom.gov.au/climate/about/?bookmark=
- Australian Bureau of Meteorology, 2016a. Archive Monthly Rainfall Totals. Accessed on 13/08/2016. http://www.bom.gov.au/isp/awap/rain/jindex.isp
- on 13/08/2016. http://www.bom.gov.au/jsp/awap/rain/index.jsp.
 Australian Bureau of Meteorology, 2016b. Australian Climate Variability & Change Time Series Graphs. Accessed on 13/08/2016. http://www.bom.gov.au/climate/
 change.
- Australian Bureau of Meteorology, 2016c. Seasonal Streamflow Forecasts. Accessed on 16/12/2016. http://www.bom.gov.au/water/ssf/index.shtml.
- Australian Bureau of Meteorology, 2016d. Water Market Information. Accessed on 21/08/2016. http://www.nationalwatermarket.gov.au/site-information/waterwords.html.
- Australian Bureau of Meteorology, 2017. Water Storage. Accessed on 18/01/2017. http://water.bom.gov.au/waterstorage/awris/.
- Australian Bureau of Statistics, 2015a. Water Account, Australia, 2013–2014. Accessed on 15/04/2016. http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/4610. 02013-14?OpenDocument.
- Australian Bureau of Statistics, 2015b. Water Account, Australia, 2014–2015. Accessed on 02/02/2017. http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/4610. 02014-15?OpenDocument.
- Australian Government, 2014. Cost-Benefit Analysis of Current and Proposed Dams in GBR Catchments. Accessed on 17/11/2016. http://agwhitepaper.agriculture.gov.au/GP%20Submissions%20for%20publication/GP284%20WWF_Part%202.pdf.
- Australian Government, 2016a. Water Market Information. Accessed on 24/02/2016. http://www.nationalwatermarket.gov.au/about/index.html.
- Australian Government, 2016b. National Major Desalination Plants Database. Accessed 12/04/2016. https://data.gov.au/dataset/national-major-desalination-plants-database.
- Australian Government, 2016c. The Great Artesian Basin: Water in the Dry Interior. Accessed on 09/01/2017. http://www.agriculture.gov.au/SiteCollectionDocuments/water/great-artesian-basin-teacher-kit.pdf.
- Australian Government, 2017. State and Territory Government. Accessed on 01/02/2017. http://www.australia.gov.au/about-government/how-government-works/state-and-territory-government.
- Banaszewski, R.F., Arruda, L.V., Simão, J.M., Tacla, C.A., Barbosa-Póvoa, A.P., Relvas, S., 2013. An application of a multi-agent auction-based protocol to the tactical planning of oil product transport in the Brazilian multimodal network. Comput. Chem. Eng. 59, 17–32. https://doi.org/10.1016/j.compchemeng.2013.06.007.
- Bard, J.F., Plummer, J., Sourie, J.C., 2000. A bilevel programming approach to determining tax credits for biofuel production. Eur. J. Oper. Res. 120 (1), 30–46. ISSN 0377-2217. https://doi.org/10.1016/S0377-2217(98)00373-7.
- Barlow, R.E., 1984. Mathematical theory of reliability: a historical perspective. IEEE Trans. Reliab. R-33 (1), 16–20. https://doi.org/10.1109/TR.1984.6448269.
- Blanco, M., Viladrich-Grau, M., 2014. The introduction of a water rights trading scheme in the Segre Basin and the contribution of reused irrigation water. ITEA 110 (4), 374–399.
- Brebbia, C. (Ed.), 2015. Water Resources Management VIII. WITPress, Wessex Institute, UKISBN: 978-1-84564-960-9.
- Britz, W., Ferris, M., Kuhn, A., 2013. Modeling water allocating institutions based on multiple optimization problems with equilibrium constraints. Environ. Model. Softw. 46, 196–207. https://doi.org/10.1016/j.envsoft.2013.03.010.
- Calderón, A.J., Papageorgiou, L.G., 2018. Key aspects in the strategic development of synthetic natural gas (BioSNG) supply chains. Biomass Bioenergy 110, 80–97. ISSN 0961-9534. https://doi.org/10.1016/j.biombioe.2018.01.004.
- Agencies, California Urban Water, 2012. California Urban Water Agencies Water Supply Reliability Report. Accessed on 22/03/2017. http://www.cuwa.org/pubs/CUWA_WaterSupplyReliability.pdf.
- Campbell, H., Brown, R., 2003. Benefit-Cost Analysis. Financial and Economic Appraisal Using Spreadsheets. vol. 1. Cambridge University Press, Cambridge, United Kingdom. ISBN 978-0-521-52898-6
- Chen, Z., Andresen, S., 2014. A multiobjective optimization model of productionsourcing for sustainable supply chain with consideration of social, environmental, and economic factors. Math. Probl. Eng. 2014, 1–11. https://doi.org/10.1155/ 2014/616107.
- Clark, R., Gonzalez, D., Dillon, P., Charles, S., Cresswell, D., Naumann, B., 2015. Reliability of water supply from stormwater harvesting and managed aquifer recharge with a brackish aquifer in an urbanising catchment and changing

- climate. Environ. Model. Softw. 72, 117–125. https://doi.org/10.1016/j.envsoft. 2015.07.009
- Commission, N.W., 2010. Australian Water Markets Report 2009–10. Accessed on 11/01/2017. http://www.mdba.gov.au/kid/files/1795%20-%20Australian %20Water%20Markets%20R_2009-2010.pdf.
- Damelin, E., Shamir, U., Arad, N., 1972. Engineering and economic evaluation of the reliability of water supply. Water Resour. Res. 8 (4), 861–877. ISSN 1944-7973. https://doi.org/10.1029/WR008i004p00861.
- Department of Natural Resources Environment, the Arts and Sport, 2009. Ti Tree Basin Water Resource Report. Accessed on 09/01/2017. https://denr.nt.gov.au/__data/assets/pdf_file/0019/254602/basin_water_resource_report_09.pdf.
- Dizikes, P., 2016. Water Problems in Asia's Future? Accessed on 29/10/2016. http://news.mit.edu/2016/water-problems-asia-0330.
- Erfani, T., Binions, O., Harou, J.J., 2014. Simulating water markets with transaction costs. Water Resour. Res. 50 (6), 4726–4745. https://doi.org/10.1002/2013WR014493.
- Erfani, T., Huskova, I., Harou, J.J., 2013. Tracking trade transactions in water resource systems: a node-arc optimization formulation. Water Resour. Res. 49 (5), 3038–3043. ISSN 1944-7973. https://doi.org/10.1002/wrcr.20211.
- Finch, J., Calver, A., 2008. Methods for the Quantification of Evaporation From Lakes Prepared for the World Meteorological Organization's Commission for Hydrology. Accessed on 15/01/2017. http://nora.nerc.ac.uk/14359/1/wmoevap_271008.pdf
- Gjerdrum, J., Shah, N., Papageorgiou, L.G., 2002. Fair transfer price and inventory holding policies in two-enterprise supply chains. Eur. J. Oper. Res. 143 (3), 582–599. https://doi.org/10.1016/S0377-2217(01)00349-6.
- Goulter, I., 1995. Analytical and Simulation Models for Reliability Analysis in Water Distribution Systems. Springer Netherlands, Dordrecht., pp. 235–266. https://doi.org/10.1007/978-94-017-1841-7_10.
- Guerra, O.J., Calderón, A.J., Papageorgiou, L.G., Siirola, J.J., Reklaitis, G.V., 2016. An optimization framework for the integration of water management and shale gas supply chain design. Comput. Chem. Eng. 92, 230–255. https://doi.org/10.1016/j.compchemeng.2016.03.025.
- Harrington, N., Cook, P., 2014. Groundwater in Australia. Accessed on 09/01/2017. http://www.groundwater.com.au/media/W1siZiIsIJIwMTQvMDMvMjUvMDFfNT FfMTNfMTMzX0dyb3VuZHdhdGVyX2luX0F1c3RyYWxpYV9GSU5BTF9mb3Jfd2Vi LnBkZiJdXO/Groundwater%20in%20Australia_FINAL%20for%20web.pdf.
- Hawk, D., 2003. Water Supply Reliability. Accessed on 22/03/2017. http://www.science.calwater.ca.gov/pdf/water_supply.pdf.
 He, X., Zheng, H., Peeta, S., 2015. Model and a solution algorithm for the dynamic
- He, X., Zheng, H., Peeta, S., 2015. Model and a solution algorithm for the dynamic resource allocation problem for large-scale transportation network evacuation. Transp. Res. C: Emerg. Technol. 59, 233–247. https://doi.org/10.1016/j.trc.2015. 05.005
- Heydari, M., Othman, F., Qaderi, K., 2015. Developing optimal reservoir operation for multiple and multipurpose reservoirs using mathematical programming. Math. Probl. Eng. 2015, 1–11. https://doi.org/10.1155/2015/435752.
- Hughes, N., Hafi, A., Goesch, T., 2009. Urban water management: optimal price and investment policy under climate variability*. Aust. J. Agric. Resour. Econ. 53 (2), 175–192. https://doi.org/10.1111/j.1467-8489.2007.00446.x.
 Hughes, T.C., Grenney, W.J., Bishop, A.B., 1976. Capability of Integer Program-
- Hughes, T.C., Grenney, W.J., Bishop, A.B., 1976. Capability of Integer Programming Algorithms in Solving Water Resource Planning Problems. Accessed on 26/01/2017. http://digitalcommons.usu.edu/water_rep/394.
- Independent Pricing and Regulatory Tribunal, 2011. Review of Water Prices for Sydney Desalination PlantPty Limited. Accessed on 17/10/2016. https://www.ipart.nsw.gov.au/files/cb824878-2ece-4fa4-86ba-9fb400a8238a/Final_Report_-_Review_of_water_prices_for_Sydney_Desalination_Plant_Pty_Limited_-_From_1_July_2012_-_December_2011_-_Website_Document.pdf.
- International Commission on Large Dams, 2016. Role of Dams. Accessed on 20/08/2016. http://www.icold-cigb.net/GB/Dams/role_of_dams.asp.
- Joshi, S., Joshi, R. (Eds.), 2016. Designing and Implementing Global Supply Chain Management. Business Science Reference, Hershey ISBN 9781466697201.
- Koleva, M.N., Polykarpou, E.M., Liu, S., Styan, C.A., Papageorgiou, L.G., 2016. Optimal design of water treatment processes. Desalin. Water Treat. 57 (56), 26954–26975. https://doi.org/10.1080/19443994.2016.1173595.
- Koleva, M.N., Styan, C.A., Papageorgiou, L.G., 2017. Optimisation approaches for the synthesis of water treatment plants. Comput. Chem. Eng. https://doi.org/10.1016/ j.compchemeng.2016.12.018.
- Kondili, E., Kaldellis, J., Papapostolou, C., 2010. A novel systemic approach to water resources optimisation in areas with limited water resources. Desalination 250 (1), 297–301. https://doi.org/10.1016/j.desal.2009.09.046.
- Kucherenko, S., Rodriguez-Fernandez, M., Pantelides, C., Shah, N., 2009. Monte Carlo evaluation of derivative-based global sensitivity measures. Reliab. Eng. Syst. Saf. 94, 1135–1148. ISSN 0951-8320. https://doi.org/10.1016/j.ress.2008.05.006.
- Kucherenko, S., Zaccheus, O., 2017. Sobolgsa Software. Accessed on 01/11/2016. http://www.imperial.ac.uk/process-systems-engineering/research/free-software/sobolgsa-software/.
- Legislative Assembly Committee, 2000. Data on Water Trading in Western Australia. Accessed on 31/01/2017. http://www.parliament.wa.gov.au/Parliament/commit.nsf/(Evidence+Lookup+by+Com+ID)/2F59FD83CFBEAA75482578310 040CF0D/\$file/Submission+No+46+Dept+of+Water.pdf.
- Lewis, S.J., Hanna, A.L., Kilgour, P.L., Bastrakov, E.N., Wischusen, J.D.H., von Behrens, M., 2012. Hydrogeology and hydrogeochemistry of the Kingoonya Palaeovalley, South Australia. Geosci. Australia https://d28rz98at9flks.cloudfront.net/73669/Rec2012_005.pdf. Accessed on 09/01/2017.
- Li, G., Wang, S.-W., Rabitz, H., 2002. Practical approaches to construct RS-HDMR component functions. J. Phys. Chem. A 106 (37), 8721–8733. https://doi.org/10.1021/jp014567t.

- Li, M., Guo, P., Singh, V.P., Zhao, J., 2016. Irrigation water allocation using an inexact two-stage quadratic programming with fuzzy input under climate change. J. Am. Water Resour. Assoc. 52 (3), 667–684. https://doi.org/10.1111/1752-1688. 12415
- Li, Y.P., Huang, G.H., Nie, S.L., 2009. Water resources management and planning under uncertainty: an inexact multistage joint-probabilistic programming method. Water Resour. Manag. 23 (12), 2515–2538. https://doi.org/10.1007/s11269-008-9394-x.
- Liu, S., 2011. Supply Chain Management for the Process Industry.Ph.D. Thesis. University College London.
- Liu, S., Gikas, P., Papageorgiou, L.G., 2010. An optimisation-based approach for integrated water resources management, vol. 28., pp. 1075–1080.
- Liu, S., Gikas, P., Papageorgiou, L.G., 2012. A two-step optimisation approach for integrated water resources management. Comput. Aided Chem. Eng. 30, 96–100. https://doi.org/10.1016/B978-0-444-59519-5.50020-4.
- Liu, S., Konstantopoulou, F., Gikas, P., Papageorgiou, L.G., 2011. A mixed integer optimisation approach for integrated water resources management. Comput. Chem. Eng. 35 (5), 858–875. https://doi.org/10.1016/j.compchemeng.2011.01.032.
- Liu, S., Papageorgiou, L.G., 2013. Multiobjective optimisation of production, distribution and capacity planning of global supply chains in the process industry. Omega 41 (2), 369–382. https://doi.org/10.1016/j.omega.2012.03.007.
- Loucks, D.P., van Beek, E., Stedinger, J.R., Dijkman, J.P., Villars, M.T., 2005. Water Resources Systems Planning and Management: An Introduction to Methods, Models and Applications. 1st edition, UNESCO, Paris, France.
- Daumas, M., Martin-Dorel, E., Truffert, A., Ventou, M., 2009. A Formal Theory of Cooperative TU-Games. Springer Berlin Heidelberg, Berlin, Heidelberg, pp. 81–91. Accessed on 08/01/2017. https://pdfs.semanticscholar.org/2cd3/40e1bcd636700d0df1435db32030b174f8cb.pdf.
- Madani, K., 2010. Game theory and water resources. J. Hydrol. 381 (3-4), 225–238. https://doi.org/10.1016/j.jhydrol.2009.11.045.
- Maidment, D.R., Miaou, S.-P., Crawford, M.M., 1985. Transfer function models of daily urban water use. Water Resour. Res. 21 (4), 425–432. https://doi.org/10.1029/ WR021i004p00425.
- Matrosov, E.S., Huskova, I., Kasprzyk, J.R., Harou, J.J., Lambert, C., Reed, P.M., 2015. Many-objective optimization and visual analytics reveal key trade-offs for London's water supply. J. Hydrol. 531, Part 3, 1040–1053. https://doi.org/10. 1016/j.jhydrol.2015.11.003.
- Morrison, J., Morikawa, M., Murphy, M., Schulte, P., 2009. Water Scarcity & Climate Change: Growing Risks for Business & Investors. Accessed on 29/10/2016. http://www2.pacinst.org/wp-content/uploads/2013/02/full_report30.pdf.
- Murray-Darling Basin Commission, 1999. Murray-Darling Basin Groundwater-A Resource for the Future. Accessed on 09/01/2017. http://www.mdba.gov.au/sites/default/files/archived/mdbc-GWreports/2173_GW_a_resource_for_the_future.pdf.
- Nash, J., 1950. The bargaining problem. Econometrica 18, 155–162. https://doi.org/10. 2307/1907266.
- Nikjoofar, A., Zarghami, M., 2013. Water distribution networks designing by the multiobjective genetic algorithm and game theory. In: Yang, X.-S., Gandomi, A.H., Talatahari, S., Alavi, A.H. (Eds.), Metaheuristics in Water, Geotechnical and Transport Engineering. Elsevier, Oxford, pp. 99–119. https://doi.org/10.1016/B978-0-12-398296-4.00005-2.
- OECD, 2009. Managing Water for All. An OECD Perspective on Pricing and Financing. Accessed on 23/03/2017. http://www.oecd.org/tad/sustainable-agriculture/44476961.pdf.
- Ortiz-Gutierrez, R.A., Giarola, S., Shah, N., Bezzo, F., 2015. An approach to optimize multi-enterprise biofuel supply chains including Nash equilibrium models. 37, pp. 2255–2260. https://doi.org/10.1016/B978-0-444-63576-1.50070-4.
- Padula, S., 2015. Capacity Expansion Modelling to Aid Water Supply Investment Decisions.Ph.D. Thesis. University College London.
- Padula, S., Harou, J.J., Papageorgiou, L.G., Ji, Y., Ahmad, M., Hepworth, N., 2013. Least economic cost regional water supply planning optimising infrastructure investments and demand management for South East England's 17.6 million people. Water Resour. Manag. 27 (15), 5017–5044. https://doi.org/10.1007/s11269-013-0437-6.
- Peng, Y., Chu, J., Peng, A., Zhou, H., 2015. Optimization operation model coupled with improving water-transfer rules and hedging rules for inter-basin water transfer-supply systems. Water Resour. Manag. 29 (10), 3787–3806. https://doi.org/10.1007/s11269-015-1029-4.
- Pira, C., Artigues, C., 2016. Line search method for solving a non-preemptive strictly periodic scheduling problem. J. Sched. 19 (3), 227–243. https://doi.org/10.1007/ s10951-014-0389-6.
- Pita, J., Jain, M., Tambe, M., Ordóñez, F., Kraus, S., 2010. Robust solutions to Stackelberg games: addressing bounded rationality and limited observations in human cognition. Artif. Intell. 174 (15), 1142–1171. https://doi.org/10.1016/j.artint.2010.07.002.
- Planning Institute Australia, 2016. Policy. Water and Planning. Accessed on 29/10/2016. https://www.planning.org.au/policy/water-and-planning.
- PMSEIC Working Group, 2007. Water for Our Cities: Building Resilience in a Climate of Uncertainty. Accessed on 27/03/2017. https://industry.gov.au/science/PMSEIC/Documents/WaterforOurCities.pdf.
- Pokharel, S., 2008. A two objective model for decision making in a supply chain. Int. J. Prod. Econ. 111 (2), 378–388. https://doi.org/10.1016/j.ijpe.2007.01.006.
- Pricewaterhouse Coopers, 2010. Infrastructure Australia. Review of Urban Water Security Strategies May 2010. Accessed on 13/03/2016. http://infrastructureaustralia.gov.au/policypublications/publications/files/UrbanWaterSecurityReportForInfrastructureAustralia.pdf.

- Qureshi, M.E., Whitten, S.M., Mainuddin, M., Marvanek, S., Elmahdi, A., 2013. A bio-physical and economic model of agriculture and water in the Murray-Darling Basin, Australia. Environ. Model. Softw. 41, 98–106. https://doi.org/10.1016/j.envsoft.2012.11.007.
- Ray, P.A., Kirshen, P.H., Vogel, R.M., 2010. Integrated optimization of a dual quality water and wastewater system. J. Water Resour. Plan. Manag. 136 (1), 37–47. https://doi.org/10.1061/(ASCE)WR.1943-5452.0000004.
- Rinaudo, J.-D., Calatrava, J., De Byans, M.V., 2016. Tradable water saving certificates to improve urban water use efficiency: an ex-ante evaluation in a French case study. Aust. J. Agric. Resour. Econ. 60 (3), 422–441. https://doi.org/10.1111/1467-8489. 12132
- Roozbahani, R., Abbasi, B., Schreider, S., 2015. Optimal allocation of water to competing stakeholders in a shared watershed. Ann. Oper. Res. 229 (1), 657–676. https://doi.org/10.1007/s10479-015-1806-8.
- Rosenthal, E.C., 2008. A game-theoretic approach to transfer pricing in a vertically integrated supply chain. Int. J. Prod. Econ. 115 (2), 542–552. https://doi.org/10.1016/j.ijpe.2008.05.018.
- Saif, Y., Almansoori, A., 2014. Design and operation of water desalination supply chain using mathematical modelling approach. Desalination 351, 184–201. https://doi. org/10.1016/j.desal.2014.07.037.
- Saif, Y., Almansoori, A., 2016. A capacity expansion planning model for integrated water desalination and power supply chain problem. Energy Convers. Manag. 122, 462–476. https://doi.org/10.1016/j.enconman.2016.06.011.
- Sechi, G.M., Zucca, R., Zuddas, P., 2011. The Water Pricing Problem in a Complex Water Resources System: A Cooperative Game Theory Approach. Springer Berlin Heidelberg, Berlin, Heidelberg., pp. 511–516. https://doi.org/10.1007/978-3-642-20009-0.81.
- Shamir, U., 1987. Reliability of Water Supply Systems. Springer Netherlands, Dordrecht., pp. 233–248. https://doi.org/10.1007/978-94-009-3577-8_13.
- Shelton, R.B. (Ed.), 1997. Gaming the Market. Applying Game Theory to Create Winning Trading Strategies. John Wiley & Sons, INC, New YorkISBN 0471168130.
- Simchi-Levi, D., Wu, S., Shen, Z.M. (Eds.), 2004. Handbook of Quantitative Supply Chain Analysis. Springer, New York, US https://doi.org/10.1007/978-1-4020-7953-5.
- Simonit, S., Connors, J.P., Yoo, J., Kinzig, A., Perrings, C., 2015. The impact of forest thinning on the reliability of water supply in Central Arizona. Plos One 10 (4), 1–21. https://doi.org/10.1371/journal.pone.0121596. (04).
- Sobol, I., 2001. Global sensitivity indices for nonlinear mathematical models and their Monte Carlo estimates. Math. Comput. Simul. 55 (1), 271–280. ISSN 0378-4754. https://doi.org/10.1016/S0378-4754(00)00270-6. The Second IMACS Seminar on Monte Carlo Methods.
- Souza, S., Medellín-Azuara, J., Burley, N., Lund, J., Howitt, R., 2011. Guidelines for Preparing Economic Analysis for Water Recycling Projects. Accessed on 18/08/2016. https://watershed.ucdavis.edu/files/biblio/EAGD_Final_V2003_ 05182011.pdf.
- Souza Filho, F.A., Lall, U., Porto, R.L.L., 2008. Role of price and enforcement in water allocation: insights from game theory. Water Resour. Res. 44 (12). https://doi.org/ 10.1029/2007WR006163.
- State Government Victoria, 2011. Future Farming Systems Research Division. Accessed on 17/10/2016. http://www.dairyaustralia.com.au/~/media/Documents/Stats%20 and%20markets/Farm%20facts/Dairy%20Dierctions%20-%20Irrigation%20re-use %20dams.pdf.
- Tambe, M. (Ed.), 2012. Security and Game Theory. Algorithms, Deployed Systems, Lessons Learned. vol. 1. Cambridge University Press, New York. ISBN 9781107096424.
- The Allen Consulting Group, 2006. Transaction Costs of Water Markets and Environmental Policy Instruments. Accessed on 30/01/2017. http://www.pc.gov.au/inquiries/completed/water-study/transaction-costs/waterstudyreport.pdf.
- Tushar, M.H.K., Assi, C., Maier, M., Uddin, M.F., 2014. Smart microgrids: optimal joint scheduling for electric vehicles and home appliances. IEEE Trans. Smart Grid 5 (1), 239–250. https://doi.org/10.1109/TSG.2013.2290894. (Jan).
- Solutions, Urban Water Cycle, 2015. Costs of Water Grids With Security Infrastructure Next. Accessed on 15/11/2016. http://urbanwatercyclesolutions.com/watergridcosts1/.
- Environmental Protection Agency, U.S., 2016. International Climate Impacts. Accessed on 29/10/2016. https://www.epa.gov/climate-impacts/international-climate-impacts.
- Vaillant, P., 2015. Water, Kimberley/Canning Basin. Accessed on 09/01/2017. http://organicsocieties.org/index.php/2-c-8-calculation-of-the-water-necessary-for-shale-gaz-in-the-canning-basin-included-lower-fitzroy-river-with-the-information-of-the-last-reports-of-2015/?lang=en.
- Veintimilla-Reyes, J., Cattrysse, D., Meyer, A.D., Orshoven, J.V., 2016. Mixed integer linear programming (MILP) approach to deal with spatio-temporal water allocation. Proc. Eng. 162, 221–229. https://doi.org/10.1016/j.proeng.2016.11.045.
- Register, Victorian Water, 2017. Allocation Trading. Accessed on 20/02/2017. http://waterregister.vic.gov.au/water-trading/allocation-trading.
- Wang, Y., Au, S.-K., 2009. Spatial distribution of water supply reliability and critical links of water supply to crucial water consumers under an earthquake. Reliab. Eng. Syst. Saf. 94 (2), 534–541. https://doi.org/10.1016/j.ress.2008.06.012.
- Whittington, D., Hanemann, W., Sadoff, C., Jeuland, M., 2008. The Challenge of Improving Water and Sanitation Services in Less Developed Countries, Foundations and Trends in Microeconomics. vol. 4. Publishers Inc., Hanover, United States.978-1-60198-248-3.
- Wittholz, M.K., O'Neill, B.K., Colby, C.B., Lewis, D., 2008. Estimating the cost of desalination plants using a cost database. Desalination 229 (1–3), 10–20. https://doi.org/10.1016/j.desal.2007.07.023.

- XE, 2016. Xe Currency Converter. Accessed on 29/07/2016. http://www.xe.com/currencyconverter/.
- Yang, D., Jiao, J.R., Ji, Y., Du, G., Helo, P., Valente, A., 2015. Joint optimization for coordinated configuration of product families and supply chains by a leader-follower Stackelberg game. Eur. J. Oper. Res. 246 (1), 263–280. https://doi.org/10.1016/j.eior.2015.04.022
- Yildiran, U., Kayahan, I., Tunç, M., Sisbot, S., 2015. MILP based short-term centralized and decentralized scheduling of a hydro-chain on Kelkit River. Int. J. Electr. Power Energy Syst. 69, 1–8. https://doi.org/10.1016/j.ijepes.2014.12.082.
- Yin, Z., 2013. Addressing Uncertainty in Stackelberg Games for Security: Models and Algorithms.Ph.D. Thesis. University of Southern California.
- Yoo, D.G., Kang, D., Kim, J.H., 2016. Optimal design of water supply networks for enhancing seismic reliability. Reliab. Eng. Syst. Saf. 146, 79–88. https://doi.org/ 10.1016/j.ress.2015.10.001.
- Yue, D., You, F., 2014. Game-theoretic modeling and optimization of multi-echelon supply chain design and operation under Stackelberg game and market equilibrium. Comput. Chem. Eng. 71, 347–361. ISSN 0098-1354. https://doi.org/10.1016/j.compchemeng.2014.08.010.

- Zamarripa, M.A., Aguirre, A.M., Méndez, C.A., Espuña, A., 2013. Mathematical programming and game theory optimization-based tool for supply chain planning in cooperative/competitive environments. Chem. Eng. Res. Des. 91 (8), 1588–1600. https://doi.org/10.1016/j.cherd.2013.06.008.
- Zeng, X., Li, Y., Huang, G., Yu, L., 2014. Inexact mathematical modeling for the identification of water trading policy under uncertainty. Water 6 (2), 229–252. http://www.mdpi.com/2073-4441/6/2/229. https://doi.org/10.3390/w6020229.
- Zhang, D., Alhorr, Y., Elsarrag, E., Marafia, A.H., Lettieri, P., Papageorgiou, L.G., 2017. Fair design of CCS infrastructure for power plants in Qatar under carbon trading scheme. Int. J. Greenhouse Gas Control 56, 43–54. https://doi.org/10.1016/j.ijggc. 2016.11.014.
- Zhang, D., Samsatli, N.J., Hawkes, A.D., Brett, D.J., Shah, N., Papageorgiou, L.G., 2013. Fair electricity transfer price and unit capacity selection for microgrids. Energy Econ. 36, 581–593. https://doi.org/10.1016/j.eneco.2012.11.005.
- Zhu, Q., Gould, J., Li, Y., Ma, C. (Eds.), 2015. Rainwater Harvesting for Agriculture and Water Supply. vol. 74. Springer Singapore, Singapore. https://doi.org/10.1007/978-981-287-964-6.