
The Water Gap
The State of the World’s Water 2018

The Water Gap – The State of the World’s Water 2018

2

2018 may well be remembered as the
year one of the world’s great tourist
destinations ran out of water.

In a startling reminder that our world’s
most precious resource is becoming
increasingly scarce for too much of
the population, Cape Town hit the
headlines for declaring a date for Day
Zero: the day on which city taps run dry.

But long queues and limited water
supplies are already happening in
many other less headline-worthy
locales, reminding us of the need for
better and fairer management
of Earth’s water supply.

Already more than 60% of humanity
lives in areas of water stress, where
the supply of water cannot or will not
continue to meet demand. If water is
not managed more prudently – from
source, to tap, and back to source – the
crises observed today will become the
catastrophes of tomorrow.1

This year’s The State of the World’s Water
reveals that the number of people
defined as without clean water close to
home has gone up, with new entries in
our ranking.

Some 844 million people are now
struggling to access life’s most essential
requirement – almost 200 million more
than previously counted.

Statisticians now record both what
source people obtain their water from
and how far they travel for it. Anything
longer than a 30-minute round trip no
longer counts as access.2

As a result, countries including
Uganda and Niger are now counted
among those with the lowest rates
of access; many countries also face
intense competition with agriculture
and industry for water, and ever-
growing challenges from extreme
weather, political instability, conflict and
displacement.

New data that links water access to
household wealth also shows that, even
in countries making progress, there are
still vast discrepancies between richest
and poorest.

Introduction

WaterAid/ Sibtain Haider

3

The Water Gap – The State of the World’s Water 2018

Girls and young women walk home from an unsafe
shallow well near Nyarugusu, Geita district, Tanzania.

As this year’s report demonstrates,
wherever you are in the world, it’s
the poorest and least powerful who
are most often without clean water.
That means those who are older, ill,
disabled, who live in a remote or rural
location or have been displaced, or
who are of a caste, ethnicity or religion
likely to be discriminated against.
Inequalities in wealth and power,
attitudes in society and culture, and
limited resources mean they are also
hardest to reach. Gender intensifies
this inequality; it is mainly up to women
and girls to find and fetch water, or to
find ways to adapt when it is scarce.
Consider this: a woman collecting the
UN-recommended amount of 50 litres
per person for her family of four from
a water source 30 minutes away would
spend two and a half months a year
on this task.

Importantly, 2018 presents a chance for
change. Nearly three years ago, world
leaders passed the UN’s Sustainable
Development Goals, a promise to end
extreme poverty and create a fairer,
more sustainable world. This summer,
Global Goal 6 – to deliver access to
water and sanitation to all – will be
reviewed at a high-level political forum
in New York, to measure progress and
press ahead for more.

Around 289,000 children under five
die each year of diarrhoeal illness
directly linked to dirty water,
inadequate toilets and poor hygiene.
This shouldn’t be normal. It is a crisis
we cannot ignore.

W
at

er
Ai

d/
 S

am
 V

ox

The Water Gap – The State of the World’s Water 2018

4

What does access
to water mean?

For the most fortunate, it means turning on a household tap at any
time for a glass of clean, safe water. An estimated 89% of the world has
clean water in or near home – an increase from just 81% in 2000. That
leaves 844 million at the bottom of the ladder – with long journeys for
clean water, or dependent upon contaminated wells, rivers or ponds.

The Unicef-WHO
Joint Monitoring
Programme
ladder of access

Safely managed water: treated to make it
safe to drink, tested, piped into homes and

available when needed. About 5.2 billion
people in the world, or 71% of the world’s

population, benefit from this level of service.3

Limited service: a lengthy journey
to find a basic water service –

more than a 30-minute round-trip,
including time for queuing.

Surface water: drinking water directly
from a river, dam, lake, pond, stream or
canal – almost certain to cause illness.

Unimproved service:
drinking water from an
unprotected dug well or

unprotected spring.

Basic water service: piped water, protected deep
wells and boreholes, protected springs, rainwater,

and packaged or delivered water, all within a
30-minute round-trip journey. Another 1.3 billion
people are dependent upon this level of access.

5

The Water Gap – The State of the World’s Water 2018

Six reasons people are
deprived of access to water

1. Lack of financing and political priority
At the highest level, access to water is about national, regional and local
governments choosing to make water a priority, and dedicating funding
and expertise accordingly. When governments don’t prioritise basic
human needs for water, uneven distribution and shortages are the result.

2. Lack of institutions capable of delivering
and maintaining
In the UK, the US and many other developed countries, we depend upon
regulated utilities that deliver and maintain our water service, which are
expected to invest when needed and will pay a legal price if they don’t
do their jobs well. The ultimate goal in the developing world is the same:
well-trained, regulated utilities that ensure a sustainable supply of water
for all.

3. Lack of effective taxation and tariffs
The human right to safe drinking water means it must be accessible
and affordable for everyone. But countries that don’t collect effectively
from those who can afford to pay aren’t likely to be able to reach those
who struggle. ‘Pro-poor policies’ include water charges proportionate to
income or subsidising the cost of initial connection.

4. Location and land tenure
If you’re far from a major town or city, or if you’re in a major centre but
in an unplanned or illegal settlement, then you’re less likely to be able to
access a reliable, piped water supply, and more likely to be at the mercy
of the elements or powerful people around you. Unregulated commercial
extractions of ground water that reduce the amount available for
household use, or pollution of water sources, affects those who are
disenfranchised the most.

5. Discrimination
Caste, class, health, political affiliation, homelessness or displacement
may all keep you from accessing what water is available – either because
you can’t afford it, or because others keep you away out of superstition,
or misguided fears of contamination.

6. Disaster and displacement
Where water access is fragile, a hurricane, drought or conflict is likely to
wipe it out completely, forcing the population to make do with rationed
supplies or move to another location. Ensuring water services have
proper infrastructure and maintenance can help them withstand sudden
shocks, and helps restore them more quickly.

The Water Gap – The State of the World’s Water 2018

6

Defining
inequality

Inequality is rooted in wealth
and power, and is defined by
who you are, where you live
and your social and economic
situation. Your age, education
and ethnicity also come into
play, and inequality may change
over time, as you grow older,
your health changes, or from
conflict or a shock event.

The ability to access clean
water is affected by all of these
too, and may also change
throughout a lifetime.

WaterAid/ H&M Foundation/ GMB Akash/ Panos

Textile worker Aleya
suffers from health
problems from
contaminated drinking
water in Banglabazar,
Gazipur, Bangladesh. An
H&M Foundation
funded project will work
to improve water access
as well as sanitation and
hygiene in the area.

7

The Water Gap – The State of the World’s Water 2018

What happens when access
to water is a struggle?

Your health suffers
Diarrhoea, skin conditions, infections,
river blindness and trachoma can all
be linked to dirty water, alongside
poor sanitation and poor hygiene. One
in four newborn deaths are due to
infections and sepsis4 that might have
been prevented had the babies been
delivered in places with safe water,
decent sanitation and good hygiene.
Small children with regular bouts of
diarrhoea or intestinal worms are more
likely to experience malnutrition and
stunting. In areas where groundwater
has become saline, hypertension and
eclampsia are more common.

You are less safe and secure
Walking for water may involve a lengthy
and remote route. This means risking
encountering snakes and wild animals,
as well as harassment and attack. It’s
also hard work; a full 20 litre jerrycan
weighs the same as an aeroplane
luggage allowance (20 kg). Carrying
this on your back or head on narrow,
slippery paths means great risk of
injury and strain, several times a day.

You lose out on education
Ever tried to study when you’re thirsty?
It’s impossible to concentrate. Imagine
yourself as a six-year-old in a hot,
crowded classroom without anything
to drink for hours. Children who must
fetch water for their families are often
late for lessons and may be more likely
to drop out early.

You are less able to earn an income
Supporting yourself is hard to work if
you’re often ill. And it’s hard if you’ve
got to spend hours each day collecting
water. Having a clean, safe source of
water nearby saves time, improves
health, and opens up small business
opportunities.

Your social standing and
dignity suffers
It can be humiliating and isolating to
be unable to wash yourself and your
clothes because there isn’t enough
water. This is particularly an issue for
older, sick or disabled people who
find it harder to get to a tap and carry
water back. Women and girls who are
menstruating will struggle to maintain
routines and hygiene, with increased
risk of infection.

It reinforces gender
inequality and exploitation
This goes far deeper than the chore of
fetching water. Where communities
live with extreme water scarcity and
climate stress, progress in gender
equality rolls back as families revert
to traditional roles to survive. In
hard-hit countries like Mozambique,
there’s evidence that domestic abuse
and child marriage are on the rise,
as struggling families marry off their
daughters in the hope they will be
provided for.5

The Water Gap – The State of the World’s Water 2018

8

The top 10 countries with
lowest access to water – by %6

Top of the list this year is Eritrea, with
just 19% of the population in this
coastal nation – an isolated dictatorship
which has also become a route for
refugees – having access to clean water
close to home. Papua New Guinea
moves from lowest to second-lowest
in the world, still facing rising seas,
extreme weather and other impacts of
climate change.

In third place this year is Uganda, a
new addition to the top 10 indicating
that many of its people have long
walks for water. Just 38% of people
have access to clean water close
to home. While Uganda has made
progress in the years since the end of
its civil war, its economy is slowing,
increasingly unreliable rains are
affecting agriculture, and conflict
in neighbouring South Sudan has

contributed to Uganda’s status as host
to the largest number of refugees in
Africa.7

Coming in ninth is Niger. This
landlocked nation of the Sahel desert
was ranked second least-developed
nation in the world in 2016 by the
UN, with 44% of its people living in
poverty. It has one of the highest rates
of population growth in the world, at
3.9% a year.8 Subject to drought as
well as flooding, Niger’s food supply
is insecure, affecting more than 1.5
million people in 2017; an estimated
42% of children under five are
malnourished.9 The country is also host
to about 300,000 refugees from conflict
in neighbouring countries of Libya,
Nigeria and Mali.10

Rank Country At least basic %
access

1 Eritrea 19

2 Papua New Guinea* 37

3 Uganda 38

4 Ethiopia* 39

5 Dem Rep of the Congo* 39

6 Somalia 40

7 Angola* 41

8 Chad* 43

9 Niger 46

10 Mozambique* 47

*denotes 2015 ranking

9

The Water Gap – The State of the World’s Water 2018

Uganda

Niger

Aguti Anna Grace, 41, was tortured and lost an arm – as well as three of her
children – in 2005 to rebels from the Lord’s Resistance Army. Today, with
her nearest water point 3km away, she has a WaterAid-provided rainwater
harvesting tank which gives her surviving children more time to go to school .
‘People like me, living with a disability, will always find it challenging to go there
and carry water home... The tank can serve us with enough water so long as the
rainy seasons continue,” she said. “The water from the tank is good. We use it
for all our household chores.”

Hamadou Seydou, 45, was born in the village
of Norandé on the Niger river, as were his wife
and three children. “My main activity is farming,
especially rice growing. Over the last few years,
heavy rains have washed away some of our land.
This has strongly affected our ability to grow
crops. Before WaterAid intervened here, the
people suffered from diseases such as stomach
pain, skin infections and diarrhoea. Sometimes
people have died from these. Now, almost
everyone has a latrine for their needs and we
use the new borehole to get all our drinking
water. We still use the river water for our other
needs, such as laundry, washing utensils,
agriculture and brick-making.”

38% of people
have access to clean
water close to home
35% of the
poorest people
have clean water
72% of the
richest people
have clean water
UN Human
Development
ranking: 163

46% of people have access to
clean water close to home
41% of the poorest people have
clean water
72% of richest people have clean water
UN Human Development ranking: 187

WaterAid/ James Kiyimba

W
at

er
Ai

d/
 A

is
ha

 A
ug

ie
-K

ut
a

The Water Gap – The State of the World’s Water 2018

10

The top 10 countries with lowest
access to clean water close to home
– by population11

Top of this list once again is India. It is
also one of the world’s most-improved
nations for reaching the most people
with clean water, but faces challenges
with falling groundwater levels,
drought, demand from agriculture
and industry, pollution and poor water
resource management – challenges
that will intensify as climate change
contributes to more extreme weather
shocks. In November, it restructured
its rural water programme with a goal
to reach 90% of rural households with
piped water by 2022.12

Tanzania is a new addition to the list
this year, now that distance is taken
into account; 13% of its people have
more than a 30-minute walk for
clean water, and 37% are relying on
unsafe sources.13 Its population has
more than doubled in 25 years and

is rapidly urbanising; combined with
recurring drought and heavy use of
water for agriculture, Tanzania is in a
state of water stress.14 The Tanzanian
government is aiming for universal
access to safe water by 2025; however,
to achieve this, good management of
water and prioritising its use will be
essential.

Pakistan, too, is facing severe
challenges; industrialisation and the
demands of agriculture, depleted and
increasingly saline groundwater, rapid
urbanisation and drought have all
taken their toll. Here, too, the disparity
between rich and poor becomes
clear: while nearly all of the country’s
wealthiest have access to clean water,
this applies to only 79% of its poorest.

Rank Country Number of
people without

1 India* 163,105,959

2 Ethiopia* 60,504,853

3 Nigeria* 59,498,110

4 China* 57,545,973

5 DRC* 46,879,641

6 Indonesia* 26,982,307

7 Tanzania 26,657,528

8 Uganda 23,840,407

9 Pakistan* 21,640,293

10 Kenya* 19,130,780

*denotes 2015 ranking

11

The Water Gap – The State of the World’s Water 2018

Pakistan

Tanzania

Banno, a mother of five and main carer for her bedridden husband, lives
in Bhanani Bheel village in Tharparkar, Pakistan, where WaterAid and local
partners have installed a solar-powered reverse osmosis plant. “People in this
area have spent most of their lives digging and searching for sweet water wells.
We had no idea such plentiful water would be available in front of us,” she said.
“Before the reverse-osmosis plant, I had to travel miles on my donkey to fetch
water from wells to quench the thirst of my family... It would take two to four
hours to get water.”

Asia Lucas, 62, paid to have three shallow
wells dug near Nyarugusu town, Tanzania,
and now charges 200 shillings per bucket
to a local neighbourhood of artisanal
gold miners and their families; the water
runs low in the dry season and people
complain of skin rashes and diarrheoa.
The community is soon to be connected
to a WaterAid water and sanitation
project. “The people depend on this water
for everything, for drinking, for bathing.
Every day they depend on this. A deep
borehole would help us here.”

88.5% of people
have access to
clean water close
to home
79.2% of the
poorest people
have clean water
98% of the richest
people have clean
water
UN Development
Index ranking:
147

W
at

er
Ai

d/
 S

am
 V

ox
W

at
er

Ai
d/

 S
ib

ta
in

 H
ai

de
r

50% of people have access to clean water
close to home
22% of the poorest people have clean water
85% of the richest people have clean water
UN Human Development ranking: 151

The Water Gap – The State of the World’s Water 2018

12

The top 10 countries most improved
in access to water – by % points

Rank Country access 2000 access 2015 % point change

1 Afghanistan 27.1% 62.9% 35.8

2 Laos 45.8% 80.5% 34.7

3 Yemen 42.7% 70.4% 27.7

4 Mozambique 22.2% 47.3% 25.1

4 Mali 49.2% 74.3% 25.1

5 Paraguay 75% 98.9% 23.9

6 Cambodia 52.4% 75% 22.6

7 Ethiopia 16.7% 39.1% 22.4

8 Nigeria 46.1% 67.3% 21.2

9 Sierra Leone 38.7% 58.1% 19.4

10 Somalia 20.7% 40% 19.3

Appearing in this category for the first
time is Afghanistan. Though unstable,
it has also been the focus of a huge
reconstruction effort, which, while
troubled, has expanded access to clean
water. Yemen made progress before
the outbreak of civil war in 2015, though
ongoing conflict and cholera outbreaks
now signal infrastructure breakdown.

Both Laos (no. 2) and Cambodia (no.
6) represent progress in southeast
Asia, where economic growth and
development have brought millions out
of poverty. However, the water-wealth
gap remains; while 95% of Cambodia’s
wealthy have access to clean water,
only 61% of its poorest people can say
the same.

Tied for fourth are Mali and
Mozambique, though both also

face serious challenges, including
Mozambique’s capital of Maputo
currently experiencing severe water
shortages and preparing for rationing.

In Mali, peace is fragile; drought and
a fast-growing population have also
contributed to food insecurity,15 with
an estimated 4.1 million people in
this year’s dry season expected to
experience food shortages.16

In eighth place is Nigeria – an ambitious
middle-income country with sub-
Saharan Africa’s largest income, it has
nonetheless struggled to deliver clean
water and sanitation to its people.
Though access to water has improved
substantially in the last 15 years, data
reveals that this progress is mainly
among the wealthy; only 30% of the
country’s poorest people have access to
clean water close to home.

13

The Water Gap – The State of the World’s Water 2018

Mali

Nigeria

Kadidiatou Diarra, 62, lives in Kati-Malibougou
outside of Bamako, and walks to a public
fountain across a railway track for water.“One
day I sent my grandchildren to the fountain to
fetch water with a little cart. And on that day,
on their way back with the water, there was
some trouble with the little cart, and it got stuck
in the middle of the rail track while the train
was approaching. It was a panic. The children
cried, but fortunately some adults ran to save
them before the train hit them. This was lucky –
otherwise the train would have crushed them.
I can’t forget that day. I was really afraid.”

Patience James and Rahab Peter, both 20, have
lived in an IDP camp in Abuja for three years
after fleeing violence in Borno state. “Now we
get our water from a new borehole. But before,
we had to buy pure water, or if we wanted to
wash our clothes, we had to go to the river. The
water there is not clean. The toilet is so bad that
we go into the bush to relieve ourselves there,
and when the rain falls, it washes everything
into the river.”

74% of people have access to clean water
close to home
45% of the poorest people have
clean water
93% of the richest people have clean water
UN Human Development ranking: 175

67% of people have access to clean water
close to home
30% of the poorest people have
clean water
89% of the richest people have clean water
UN Human Development ranking – 152

W
at

er
Ai

d/
 B

as
ile

 O
ue

dr
ao

go

W
at

er
Ai

d/
 S

im
i V

ija
y

The Water Gap – The State of the World’s Water 2018

14

The top 10 countries most improved
in providing water access –
by number, since 200017

The largest countries in the world
have the most striking results, and
here we see that the world’s two most
populous countries, China and India,
have also reached the greatest number
of people with water since 2000. India
in particular has made water access
a major focus, with the government
reporting further progress since the
above figures were collected in the last
round of monitoring in 2015 by Unicef
and the World Health Organization.

Yet all of the countries on this list
are also facing great challenges, and
many have not been able to extend
their progress to their poorest and
most vulnerable people. Pakistan, for
instance, has reached 44 million people
since 2000 with water – yet we see that
while almost all its wealthy have access
to clean water close to home, one in
five people living in poverty do not.

In Bangladesh, the recorded gap
between rich and poor when it comes
to access to clean water is much
narrower. Yet, it too is facing serious
challenges. Bangladesh is one of the
most vulnerable nations in the world to
the impact of climate change. Rising sea
levels are contributing to increasingly
saline groundwater and a new water
crisis in the south. Naturally occurring
arsenic also pollutes an estimated
12.5% of household water sources
in Bangladesh, further reducing the
access.18

Over the past year, Bangladesh has
seen the arrival of an estimated 700,000
Rohingya refugees fleeing violence
in neighbouring Myanmar, creating a
sprawling refugee camp in a matter of
weeks, and putting additional pressure
on the country’s water resources.

Rank Country Number of
people reached

1 China 334,263,785

2 India 300,788,777

3 Indonesia 72,843,098

4 Nigeria 66,085,442

5 Pakistan 44,328,750

6 Brazil 37,923,597

7 Mexico 33,052,687

8 Bangladesh 32,439,869

9 Ethiopia 27,766,769

10 Philippines 24,046,112

15

The Water Gap – The State of the World’s Water 2018

India

Bangladesh

Hrudamajhi, 45, lives in Kirejholla village in western Odisha. The village’s
previous open, dug wells were contaminated with bacteria and had high levels
of naturally-occurring fluoride, which at high concentrations causes skeletal
damage. WaterAid and local partners installed a small piped-water system from
an improved well. Hrudamajhi said, “Now the swelling of my feet and elbows
has decreased. Earlier I would not be able to sit on the ground or do household
work for long hours, but now the situation has improved. I am relieved that my
children will surely be spared such health problems.”

Nurun Nahar, 40, is a garment worker living in Banglabazar, on
the outskirts of Dhaka. “The face of the outside area has changed,
but not our area. There is no drainage line in this area, human
waste flows through the river which is a water source for many
people. Most of our tube wells give water for only six months, and
during the summer we simply go from place to place in search
of water. Sometimes we have to buy drinking water.” An H&M
Foundation funded project will work to improve water access as
well as sanitation and hygiene in the area.

88% of people
have access to
clean water close
to home
UN Human
Development
ranking: 131

W
at

er
Ai

d/
 H

&
M

 F
ou

nd
at

io
n/

 G
M

B
Ak

as
h/

 P
an

os

W
at

er
Ai

d/
 Is

hi
ta

 R
am

pa
l

97.3% of people
have access to
clean water close
to home19

93.2% of the
poorest people
have clean water
98.9% of the
richest people
have clean water
UN Development
Index ranking: 139

The Water Gap – The State of the World’s Water 2018

16

Conclusion

This is a crisis the world can fix.
We know how to deliver clean water.
The tools to prevent disease, support
development and ensure healthier
communities are within our grasp.

There is no more pressing concern
than the future of our planet’s water
and how it can be equitably shared to
ensure everyone’s basic needs are met.

This is a crisis, and WaterAid is
calling on governments everywhere
to deliver on the human right to
accessible, affordable drinking water.

This summer’s review of Global
Goal 6 will show that progress is
not happening fast enough, and
the task of reaching everyone with
clean water is growing more difficult.
Business as usual cannot create the
change that is needed.

WaterAid/ Al Shahriar Rupam

A young Rohingya
girl takes a water
break on her way
uphill to her family’s
temporary shelter
at the Kutupalong
camp in Cox’s Bazar,
Bangladesh.

17

The Water Gap – The State of the World’s Water 2018

WaterAid is
calling for...

Recognition that the UN Global Goals
are everyone’s responsibility to deliver, to
ensure no one is left behind. Everyone is
accountable if they fail.

Urgent action on the ground, at regional,
national and global scale. Access to safe
drinking water is a UN-recognised human
right; politicians need to prioritise it and
fund it, civil society must help all people
speak out for their rights, and those working
in water, sanitation and hygiene must
support service providers and government
to respond.

The mobilisation of resources from taxes,
tariffs and transfers. An increasing volume
of aid needs to go towards supporting
institutions and systems that will deliver
water for the poorest and most marginalised
people. These must be accountable and
well-governed, so that money is well-spent,
and promoting pro-poor policies that ensure
access to water for everyone.

The inclusion of access to clean water,
sanitation and hygiene as central to health,
education, nutrition and gender equality.
Without water, none of the other UN Global
Goals can be met.

Responsible environmental management,
including regulating the use of water
in agriculture and industry, to protect
and preserve enough clean water for
communities’ basic needs.

The Water Gap – The State of the World’s Water 2018

18

Kashi Ram, 50, carrying
water from a nearby well
to his house in Sheetal
Pani village, Baiga
Chak, Dindori, Madhya
Pradesh, India.

19

The Water Gap – The State of the World’s Water 2018

W
at

er
Ai

d/
 R

on
ny

 S
en

The Water Gap – The State of the World’s Water 2018

20

Afghanistan 62.9

Albania 91.3

Algeria 93.4

Andorra 100

Angola 41

Anguilla 98.2

Antigua and Barbuda 96.7

Argentina 99.6

Armenia 98.9

Aruba 97.8

Australia 100

Austria 100

Azerbaijan 84.3

Bahamas 97.7

Bahrain 100

Bangladesh 97.3

Barbados 98.1

Belarus 98

Belgium 100

Belize 97.1

Benin 67

Bermuda 99.9

Bhutan 97.5

Bolivia 92.8

Bosnia and Herzegovina 97.6

Botswana 79.1

Brazil 97.4

British Virgin Islands 99.8

Brunei Darussalam 99.5

Bulgaria 99.2

Burkina Faso 53.8

Burundi 55.9

Cambodia 74.9

Cameroon 65.2

Canada 98.9

Cape Verde 86.4

Central African Republic 54.1

Chad 42.5

Chile 100

Country 2015

China 95.8

Colombia 96.5

Comoros 83.7

Congo 68.3

Cook Islands 99.8

Costa Rica 99.6

Cote d'Ivoire 73

Croatia 99.5

Cuba 95.1

Cyprus 100

Czech Republic 99.8

Democratic Republic of the Congo 39.3

Denmark 100

Djibouti 76.9

Dominica 96.5

Dominican Republic 94.4

Ecuador 92.6

Egypt 98.3

El Salvador 93

Equatorial Guinea 49.5

Eritrea 19.2

Estonia 99.6

Ethiopia 39.1

Fiji 93.7

Finland 100

France 100

French Polynesia 100

Gabon 87.5

Gambia 80

Georgia 93.2

Germany 100

Ghana 77.7

Gibraltar 99.6

Greece 100

Grenada 95.6

Guadeloupe 99.6

Guam 99.6

Guatemala 93.5

Appendix
Global access to an at least basic water supply,
WHO/Unicef Joint Monitoring Programme

21

The Water Gap – The State of the World’s Water 2018

Country 2015

Guinea-Bissau 69.1

Guinea-Conakry 67.3

Guyana 95

Haiti 64.1

Honduras 92.1

Hungary 99.9

Iceland 100

India 87.5

Indonesia 89.5

Iran 94.8

Iraq 86

Ireland 98.9

Israel 100

Italy 100

Jamaica 92.9

Japan 98.9

Jordan 98.5

Kazakhstan 91.1

Kenya 58.4

Kiribati 64.3

Kuwait 100

Kyrgyzstan 87.2

Laos 80.4

Latvia 98.5

Lebanon 92

Lesotho 71.5

Liberia 69.9

Libya 96.7

Lithuania 97.3

Luxembourg 99.9

Macedonia 96.7

Madagascar 50.6

Malawi 67.1

Malaysia 96.4

Maldives 97.8

Mali 74.2

Malta 100

Marshall Islands 78.1

Mauritania 69.6

Mauritius 99.8

Mexico 98.3

Micronesia 88.3

Moldova 86.6

Monaco 100

Mongolia 83.2

Montenegro 97.6

Country 2015

Morocco 82.9

Mozambique 47.2

Myanmar 67.5

Namibia 78.7

Nauru 100

Nepal 87.7

Netherlands 100

New Zealand 100

Nicaragua 82.2

Niger 45.8

Nigeria 67.3

Niue 98.1

North Korea 99.6

Northern Mariana Islands 99.2

Norway 100

Occupied Palestinian Territory 87.6

Oman 90.9

Pakistan 88.5

Palau 99.5

Panama 95

Papua New Guinea 36.5

Paraguay 98.8

Peru 89.8

Philippines 90.5

Poland 97.8

Portugal 99.9

Puerto Rico 97.1

Puntland NA

Qatar 100

Romania 100

Russia 96.3

Rwanda 56.7

Saint Kitts and Nevis NA

Saint Lucia 98.1

Saint Vincent and the Grenadines 95.1

Samoa 95.5

San Marino 100

Sao Tome and Principe 79.6

Saudi Arabia 99.9

Senegal 75.1

Serbia 91.1

Seychelles 96.2

Sierra Leone 58

Singapore 100

Slovakia 97.9

Slovenia 99.5

The Water Gap – The State of the World’s Water 2018

22

Country 2015

Solomon Islands 64

Somalia 40

Somaliland NA

South Africa 84.6

South Korea 99.5

South Sudan 50.4

Spain 99.9

Sri Lanka 92.3

Sudan 58.9

Suriname 94.6

Swaziland 67.6

Sweden 100

Switzerland 100

Syria 96.7

Tajikistan 74.1

Tanzania 50.1

Thailand 98.2

Timor-Leste 70.2

Togo 62.8

Tokelau 99.5

Tonga 99.9

Trinidad and Tobago 96.9

Country 2015

Tunisia 94.2

Turkey 98.8

Turkmenistan 94.4

Turks and Caicos Islands 94.3

Tuvalu 99.2

Uganda 38.9

Ukraine 97.7

United Arab Emirates 99.6

United Kingdom 100

United States of America 99.1

Uruguay 99.2

Uzbekistan NA

Vanuatu 90.5

Venezuela 97.4

Viet Nam 91.1

Wallis and Futuna Islands 99.5

Western Sahara NA

Yemen 70.3

Zambia 61.2

Zimbabwe 66.5

WaterAid/ Sibtain Haider

Women wash clothes at a stream in the
village of Noor Muhammad Thaheem,
Thatta, Sindh, Pakistan.

23

The Water Gap – The State of the World’s Water 2018

Endnotes

1 https://openknowledge.worldbank.org/bitstream/handle/10986/28096/9781464811791.pdf p6

2 WHO/Unicef Joint Monitoring Programme (2017) Progress on drinking water, sanitation and hygiene, 2017
update and SDG baselines. Available at: https://washdata.org

3 WHO/Unicef Joint Monitoring Programme (2017) Progress on drinking water, sanitation and hygiene, 2017
update and SDG baselines. Available at: https://washdata.org

4 www.childmortality.org/files_v21/download/IGME%20report%202017%20child%20mortality%20final.pdf

5 www.open.ac.uk/technology/mozambique/sites/www.open.ac.uk.technology.mozambique/files/files/
Women_and_drought_in_southern_Mozambique-2016.pdf

6 WHO/Unicef Joint Monitoring Programme (2017) Progress on drinking water, sanitation and hygiene, 2017
update and SDG baselines. Available at: https://washdata.org

7 www.worldbank.org/en/country/uganda/overview#2

8 www.worldbank.org/en/country/niger/overview

9 www1.wfp.org/countries/niger

10 www.worldbank.org/en/country/niger/overview

11 WHO/Unicef Joint Monitoring Programme (2017) Progress on drinking water, sanitation and hygiene, 2017
update and SDG baselines. Available at: https://washdata.org

12 For more information see http://indiawater.gov.in/IMISReports

13 WHO/Unicef Joint Monitoring Programme (2017) Progress on drinking water, sanitation and hygiene, 2017
update and SDG baselines. Available at: https://washdata.org

14 https://blogs.worldbank.org/nasikiliza/raising-the-watermark-in-tanzanias-growth-and-poverty-
reduction-picture

15 www.worldbank.org/en/country/mali/overview

16 https://reliefweb.int/report/mali/wfp-mali-country-brief-november-2017

17 WHO/Unicef Joint Monitoring Programme (2017) Progress on drinking water, sanitation and hygiene, 2017
update and SDG baselines. Available at: https://washdata.org

18 www.unicef.org/bangladesh/MICS_Key_Findings_Report_revised_05-08-2015.pdf

19 This number does not take into account naturally occurring arsenic which current measures do not
account for – this reduces the number of households’ access to 85%.

One in nine people around the world do not have access
to clean water close to home, and 60% of the world’s
population lives in areas of water stress, where the water
supply cannot or will not continue to meet demand. With
a review of UN Global Goal 6, to deliver safe water and
sanitation to all by 2030, scheduled for summer 2018, it’s
clear nations are off-track on this commitment.

The Water Gap – The State of the World’s Water 2018 reveals the
countries where people are struggling most for clean water,
highlights those countries that have made the most progress,
and calls upon the world’s governments to address the injustice
of the water crisis.

Written by Carolynne Wheeler, with support from Fiona
Callister, Louisa Gosling, Priya Nath, Amy Keegan, Jonathan
Farr, Virginia Newton-Lewis, Stuart Kempster, Richard Steele,
Laura Summerton, Sam James, and WaterAid teams in
Bangladesh, India, Mali, Niger, Nigeria, Tanzania, Uganda
and Pakistan.

March 2018

www.wateraid.org
#TheWaterGap #StateOfWater #WorldWaterDay

For more information or to arrange interviews, please
contact WaterAid’s global media team:

Global/UK:
Carolynne Wheeler, CarolynneWheeler@wateraid.org;
Fiona Callister, FionaCallister@wateraid.org

Australia:
Kirrily Johns, KirrilyJohns@wateraid.org.au

Canada:
Andrea Helfer, AHelfer@wateraidcanada.com

India:
Pragya Gupta, PragyaGupta@wateraid.org

Sweden:
Magdalena Olsson, Magdalena.Olsson@wateraid.se;
Petter Gustafsson, Petter.Gustafsson@wateraid.se

USA:
Emily Haile, EmilyHaile@wateraid.org

Cover photo:
Malika pours water
in front of her
home in Tillaberi
region, Niger.

WaterAid/ Aisha Augie-Kuta

WaterAid is a registered charity: Australia: ABN 99 700 687 141. Canada: 119288934 RR0001.
India: U85100DL2010NPL200169. Sweden: Org.nr: 802426-1268, PG: 90 01 62-9, BG: 900-1629.
UK: 288701 (England and Wales) and SC039479 (Scotland). US: WaterAid America is a 501(c) (3)
non-profit organization

