

25
YEARS

Progress on Sanitation and Drinking Water

2015 Update and MDG Assessment

unicef

 World Health
Organization

WHO Library Cataloguing-in-Publication Data

Progress on Sanitation and Drinking Water – 2015 update and MDG assessment.

1. Water supply - standards. 2. Sanitation - trends. 3. Drinking water - supply and distribution.
4. Program evaluation. I. World Health Organization. II. UNICEF.

ISBN 9 789241 509145

(NLM classification: WA 670)

© UNICEF and World Health Organization 2015

All rights reserved. Publications of the World Health Organization can be obtained from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41 22 791 3264; fax: +41 22 791 4857; email: bookorders@who.int).

The World Health Organization and UNICEF welcome requests for permission to reproduce or translate their publications — whether for sale or for noncommercial distribution. Applications and enquiries should be addressed to WHO, Office of Publications, through the WHO web site (http://www.who.int/about/licensing/copyright_form/en/index.html) or to UNICEF, Division of Communication, 3 United Nations Plaza, New York 10017, USA (fax: +1 212 3037985; email: nyhqdoc.permit@unicef.org).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization or UNICEF concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement. The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization or UNICEF in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The figures included in this report have been estimated by the WHO/UNICEF Joint Monitoring Programme for Water Supply and Sanitation (www.wssinfo.org) to ensure compatibility; thus, they are not necessarily the official statistics of the concerned country, area or territory, which may use alternative rigorous methods. All reasonable precautions have been taken by the World Health Organization and UNICEF to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization and UNICEF be liable for damages arising from its use.

Front cover: UNICEF/INDA2009-00159/Pietrasik; **Back cover:** UNICEF/NYHQ2002-0307/Pirozzi; **Foreword:** WaterAid/Mustafah Abdulaziz

SECTION A

Spread: WaterAid/ Nyani Quarmyne/ Panos; **P2 Top:** UNICEF/NYHQ2006-0525/Noorani; Bottom: UNICEF/NYHQ2014-3542/Pirozzi; **P3 Top:** UNICEF/NYHQ2011-0811/Grarup, Bottom: UNICEF/NYHQ2014-3543/Pirozzi; **P6:** WaterAid/Mustafah Abdulaziz; **P12:** UNICEF/NYHQ2007-1350/Pirozzi; **P18:** UNICEF/NYHQ2014-0620/Phelps

SECTION B

Spead: WaterAid/ Mani Karmacharya; **P28-29:** WaterAid/ DRIK/ Habibul Haque; **P30-33:** UNICEF/NYHQ2006-0523/Noorani; **P33:** UNICEF/ NYHQ2012-2056/Dean; **P34-39:** UNICEF/NYHQ2009-1893/Estey; **P39:** UNICEF/ETHA_2014_00003/Ose; **P40-47:** UNICEF/NYHQ2007-0950/ Asselin; **P41-42:** UNICEF/NYHQ2005-2242/Pirozzi

ANNEXES

P50,52: UNICEF/INDA2013-00139/Vishwanathan; **P51,53:** UNICEF/NYHQ2015-0504/McKeever; **P54:** UNICEF/UGDA201400425/Vassie; **P55:** UNICEF/NYHQ2015-0565/de Mun; **P56 through P78:** UNICEF/NYHQ2007-2861/Pirozzi; **P79-81:** UNICEF/NYHQ2011-0811/Grarup

Design and Layout: Emerson, Wajdowicz Studies NYC / www.DesignEWS.com

Edited by Anna Grojec (Audaz)

Printed in the United States of America

Progress on Sanitation and Drinking Water

2015 Update and MDG Assessment

Foreword

The Millennium Development Goals (MDGs) – the framework that has been a key part of efforts to build a better world for the past 15 years – challenged the global community to reduce by half the proportion of the population without safe drinking water and basic sanitation. Throughout this period, the WHO/UNICEF Joint Monitoring Program (JMP) has monitored progress.

As the MDG era comes to a close, this report shows how far we have come. For example, in a major global achievement, the target for safe drinking water was met in 2010, well ahead of the MDG deadline of 2015. Over 90 per cent of the world's population now has access to improved sources of drinking water.

At the same time, the report highlights how far we still have to go. The world has fallen short on the sanitation target, leaving 2.4 billion without access to improved sanitation facilities.

The JMP has also tracked and presented data that shed light on a number of other issues, including inequalities such as the gap between urban and rural residents, the gender burden of water collection and the persistent exclusion of the poor from water and sanitation services.

The insights provided by the JMP data have enabled us to identify specific challenges and strengthen policy-making. For instance, we have seen that we must address not only the widespread need for sanitation, but also the difficult problem of open defecation, still practiced by almost a billion people. Open defecation is one of the clearest manifestations of extreme poverty.

That is why, in 2013, I launched a Call to Action on Sanitation on behalf of UN Secretary-General Ban Ki-moon. Our aim is to eliminate open defecation by 2025 and to strengthen the partnerships that can make this happen. Addressing the sanitation crisis goes to the heart of ensuring good health, a clean environment and human dignity for all.

Robust data, insightful analysis and compelling presentation will be important as we transition to the Sustainable Development Goals and their imperative to leave no one behind. UNICEF and WHO, through the JMP, have shown leadership in initiating the debate about future targets for water, sanitation and hygiene, and in bringing stakeholders together to discuss a vision for the future.

Water and sanitation are fundamental to human development and well-being. They are not just goals in their own right but also critical to the achievement of other development objectives such as adequate nutrition, gender equality, education and the eradication of poverty. Access to safe water and sanitation is also a human right, as recognized in 2010 by the United Nations General Assembly.

The United Nations looks forward to working with its partners across the world to successfully meet the water and sanitation challenge. By that, we can make a life of dignity a reality for millions and millions of people around the world.

Jan Eliasson
Deputy Secretary-General

Progress on sanitation and drinking water: 2015 update and MDG assessment

Foreword

SECTION A

Progress Update and MDG Assessment

Introduction	2
MDG Assessment	4
Progress on Drinking Water, 1990–2015	6
Progress on Sanitation, 1990–2015	12
Progress in Reducing Inequalities Between Rich and Poor	18

SECTION B

Twenty-Five years of WASH Monitoring

Overview 1990–2015	28
Establishing a Global Monitoring System 1990–2000	30
Monitoring MDG Targets for Water and Sanitation 2000–2010	34
Laying the Foundations for Post-2015 Monitoring	40

ANNEXES

1: The JMP Method	50
2: Millennium Development Goals: Regional Groupings	54
3: Country, Regional and Global Estimates on Water and Sanitation	56
4: Trends in Urban and Rural Drinking Water Coverage, 1990–2015	78
5: Trends in Urban and Rural Sanitation Coverage, 1990–2015	79
6: Country, Area or Territory Estimates on Handwashing	80

25 YEARS Progress Update and MDG Assessment

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_26303

