


www.unhabitat.org | www.worldurbancampaign.org


"Everyone should have the right to dignified sanitation. I am working on bringing toilets to the 2.6 billion who still do not have one. I'm a city changer." Jack Sim, "Mr. Toilet", Founder of World Toilet Organization

> "The water safety plan we're putting in place helps protect our city water supply against threats, like pollution or scarcity. It has also improved our relations with farmers and industries upstream. I'm a city changer." Mr. Alli Asief, Rand Water, Johannesburg, South Africa

"We join our partners in the global water and sanitation arena to keep our planet's most precious of resources, our water, high on the agenda. The right to water is a human right. The right to sanitation is the right to dignity. I'm a city changer."

Dr. Joan Clos, Under-Secretary-General of the United Executive Director UN-Habitat

"In Amsterdam we integrate drinking water, sewerage, wastewater treatment, groundwater and surface water management, solid waste management and waste to energy in a total cycle of sustainability. We share this knowledge

around the world. I'm a city changer."

In many African slums, the poor commonly line up to pay for a cubic Temetre of water...

That's around

Times more than the average French person pays to get it from to their kitchen tap

Climate change will make urban water less clean and less reliable. particularly Flooding, particularly in coastal areas where most of the world's megacities are situated, will become a regular hazard Source: UN-Habitat

is growing rapidly in cities because of incessant growth and rising consumption patterns


www.unhabitat.org | www.worldurbancampaign.org


"Rainwater harvesting helps me save water in the dry season. Our municipality is now thinking about augmenting its supply with rain from roofs. I'm a city changer."

An elder in Harar, Ethiopia

"It is a vision of my Government to make the country slum-free as early as possible by providing slum-dwellers basic services and access to decent shelter and creating conditions of urban development that contain the need for the emergence of slums. I'm a city changer."

Ms. Kumari Selja, Minister for Housing and Urban Poverty Alleviation of


"I turn off the tap when I'm brushing my teeth. It's a small thing, but so am I. I'm a city changer."

Ismail Hassouna, domestic water consume

"I help get the residents of Nairobi slums access to good, clean water at a fair price. I'm a city changer."

Ms. Vickie Maiyo, Staff of Pro-Poor Unit, Nairobi City Water and Sewerage Company


"We're sharing our experience in extending water and sanitation coverage to help other African utilities meet the Millennium Development Goals.

I'm a city changer."

Mr. Samir Bensaid, General Direct Institut International de l'Eau et de l'Assainisseme Office National de l'Eau. Moroc