

WASH situation in Pakistan

Know and act

National WASH access

Percentage of people with access¹

89%
Drinking water

58%
Sanitation

60%
Hygiene

National water facts

21 million people lack access to clean water close to home.²

1947

2017

2047

5300
cm³

No stress

1000
cm³

Scarcity

<500
cm³

Absolute scarcity

Per capita availability of water in Pakistan³

Pakistan is among the top 10 countries with the greatest number of people living without access to safe water.⁴

90% of drinking water is extracted from the ground.⁵

4 out of 10 schools has no drinking water.⁶

79 million people lack decent toilets.⁷

11.5% of people defecate in the open.⁸

National sanitation facts

1 out of 3 schools is missing a toilet.⁹

Only 8% of wastewater is treated, the rest is released into rivers and drains untreated.¹⁰

National hygiene facts

46% of the population does not have a handwashing facility at home with soap and water. ¹¹

Rural
56%

Urban
26%

23% of households have a garbage collection system. ¹²

Privately 6% | Municipality 17%

57% of urban households have a garbage collection system. ¹³

Privately 9% | Municipality 48%

6% of rural households have a garbage collection system. ¹⁴

Implications of unsafe water, sanitation & hygiene

19,500 children under five die each year from related diarrhoeal diseases. ¹⁵

Improved water sources reduce diarrhoea morbidity by 21%; and the simple act of washing hands at critical times can reduce the number of diarrhoea cases by 35%. ¹⁶

43% reduction in school absenteeism due to better health by handwashing with soap. ¹⁷

50% of malnutrition is associated with repeated diarrhoea or intestinal worm infections as a direct result of inadequate WASH. ¹⁸

45% of children under five are stunted. ¹⁹

National water coverage

Coverage by income status (% in 2013)²⁰

*The disaggregate information is not available for safely managed and basic categories in JMP data

Coverage by ladder (% in 2015)²¹

Change in Coverage by Facility Type²²

Access to drinking water by sub-national variations* (percentage)²³

- Safely managed and basic
- Limited
- Unimproved
- Surface water

*Please refer to the description of the ladder on the last page

National sanitation coverage

Coverage by income status
(% in 2013)²⁴

Coverage by ladder (% in 2015)²⁵

Change in Coverage by Facility Type²⁶

Access to sanitation by sub-national variations*
(percentage)²⁷

*Please refer to the description of the ladder on the last page

Coverage by ladder (% in 2015)²⁸

Coverage by income status (% in 2013)²⁹

National hygiene coverage

Hygiene coverage by sub-national variations* (percentage)³⁰

*Please refer to the description of the ladder on the last page

Drinking water ladder ³¹

- **Safely managed**
Drinking water from an improved water source which is located on premises, available when needed and free from faecal and priority chemical contamination
- **Basic**
Drinking water from an improved source, provided collection time is not more than 30 minutes for a roundtrip including queuing
- **Limited**
Drinking water from an improved source for which collection time exceeds 30 minutes for a roundtrip including queuing
- **Unimproved**
Drinking water from an unprotected dug well or unprotected spring
- **Surface Water**
Drinking water directly from a river, dam, lake, pond, stream, canal or irrigation canal

Sanitation ladder ³²

- **Safely managed**
Use of improved facilities which are not shared with other households and where excreta are safely disposed in situ or transported and treated off-site
- **Basic**
Use of improved facilities which are not shared with other households
- **Limited**
Use of improved facilities shared between two or more households
- **Unimproved**
Use of pit latrines without a slab or platform, hanging latrines or bucket latrines
- **Open defecation**
Disposal of human faeces in fields, forests, bushes, open bodies of water, beaches and other open spaces or with solid waste

Hygiene/ handwashing ladder ³³

- **Basic**
Availability of a handwashing facility on premises with soap and water
- **Limited**
Availability of a handwashing facility on premises without soap and water
- **No facility**
No handwashing facility on premises

¹ WHO/UNICEF - JMP (2017). <https://washdata.org/>

² WaterAid (2018). The Water Gap – state of the world's water in Water security, Equality and non-discrimination. <https://goo.gl/EZ9BR2>

³ UNDP (2017). The Vulnerability of Pakistan's Water Sector to the Impacts of Climate Change: Identification of gaps and recommendations for action. <https://goo.gl/UQXhET>

⁴ WaterAid (2018). The Water Gap – state of the world's water in Water security, Equality and non-discrimination. <https://goo.gl/EZ9BR2>

⁵ PCRWR (2017). Groundwater Investigations and Mapping in the Upper Indus.

⁶ Alif Ailan (2016). The State of Education in Pakistan: Alif Ailan Fact Sheet 2016

⁷ WaterAid (2017). Out of Order – The State of the World's Toilets 2017. <https://goo.gl/nuK4ou>

⁸ WHO/UNICEF - JMP (2017). <https://washdata.org/>

⁹ Alif Ailan (2016). The State of Education in Pakistan: Alif Ailan Fact Sheet 2016

¹⁰ World Bank (2017). Country Water Resources Assistance Strategy Paper. <http://hdl.handle.net/10986/8343>

¹¹ WHO/UNICEF - JMP (2017). <https://washdata.org/>

^{12/13/14} MOCC (2016). Country Paper on Sanitation. Pakistan. SACOSAN VI.

¹⁵ WaterAid (2017). Out of Order – The State of the World's Toilets 2017. <https://goo.gl/nuK4ou>

¹⁶ Center for Disease Control and Prevention. Global WASH Fast Facts. https://www.cdc.gov/healthy-water/global/wash_statistics.html#seven

¹⁷ Om Prasad Gautam (2017). Handwashing with soap: why should we care? WaterAid.

¹⁸ WHO (2008). Safer water, better health: Costs, benefits and sustainability of interventions to protect & promote health. http://whqlibdoc.who.int/publications/2008/9789241596435_eng.pdf

¹⁹ World Bank (2017). Child Undernutrition in Pakistan What Do We Know?

²⁰⁻³³ WHO/UNICEF - JMP (2017). <https://washdata.org/>

