
Lesotho
National
Human
Development
Report
2015

Leveraging the Power of Youth to
Promote Human Development

Published for the United Nations
Development Programme, UNDP Lesotho

© United Nations Development Programme, 2015

All rights reserved. No part of this publication may be
reproduced, stored in a retrieval system, or transmitted,
in any form or by any means, electronic, mechanical,
photocopying, recording, or otherwise, without prior
permission.

The analysis and policy recommendations of this report
do not necessarily reflect the views of the United
Nations Development Programme, or those of the
Government of Lesotho. The report is an independent
publication commissioned by the UNDP. It is the fruit
of a collaborative effort authored by an independent
team of experts, consultants and advisors, under
guidance, co-ordination and financial support by UNDP
Lesotho Country Office.

The cover page designs were drawn by Sekhalo Shale, a
Design Student at Limkokwing University of
Technology, Lesotho campus, for an NHDR cover page
design competition. It is a reflection of the spirit of the
youth, in silhouette and wearing Basotho hats.

Lesotho
National
Human
Development
Report
2015

Leveraging the Power of Youth to
Promote Human Development

i

Foreword
Human Development Reports have been
commissioned and published by the United
Nations Development Programme (UNDP)
since 1990 as intellectually independent,
empirically grounded analyses of
development issues, trends, progress and
policies. The ultimate goal of the reports is
to help advance human development. This
means placing as much emphasis on
human development in areas of health,
education and the expansion of human
freedoms and choices, as on economic
growth. The first global Human
Development Report of 1990 asserted that,
‘The real wealth of a nation is its people’.

The UNDP Lesotho produced its first National Human
Development Report in 1998 which focused on Human
Security; the main findings of the report concluded that
many areas of Human Security remained problematic
at the time. A second report, issued in 2006, focused on
the Nexus of HIV, poverty and food insecurity. It also
highlighted Lesotho’s progress towards reaching MDGs
at the time and assessed the country’s human
development status. The 2015 Human Development
Report – Leveraging the Power of Youth for Human
Development – focuses on youth issues in relation to
health, education, employment, politics, environment,
gender, and cultural dynamics. Lesotho has made slight
human development progress in the last 10 years
(2004-2014), though is still in the category of low
human development countries.

Lesotho’s population structure shows a youth bulge that
is broad and diverse. As a result, the challenges and
opportunities of this broad spectrum of the youthful
population are quite diverse because they are at
different transition phases. Younger people worldwide
are not as prominent as they could be, hence this report
encourages Lesotho’s youth to be more engaged in
activities that could help to advance their human
development. The report starts by acknowledging the
unique passage into youth in Lesotho, premised on rich

culture and educational opportunities. This, however, is
not translated into independent adulthood, hence the
minimal progress in HDI ranking.

Despite impressive achievements in education and
literacy rates, Lesotho is still ranked among the lowest
human development countries, with a Youth
Development Index of 0.52. The challenges of poverty,
dependency and skewed access to information,
economic resources, diverse rural-urban divide, are also
apparent among the youth of Lesotho. The report
makes a strong case for inclusive access to social services
and economic resources, promotion of innovations for
development and also participatory development
process to achieve satisfactory human development
levels amongst the youth. The report also identifies lack
of coordination of services that contribute to human
development as the main constraint, thus
compromising gains made in other sectors.

This report has been written to encourage debate and
policy discussions on what further steps are needed to
ensure that the goal of inclusive growth and enhanced
human development is achieved. It is intended for
policy makers, development organisations, the private
sector, media practitioners, civil society, students and
academia. It is hoped that it will stimulate debate and
engage Basotho throughout the country, as well as
international partners, to create opportunities that
strengthen and advance human development so that
Lesotho can successfully achieve its development goals.
Incidentally, this report is also published in the
inaugural year of the Sustainable Development Agenda
2030. This also presents a unique opportunity to
Basotho, as a litmus to development and baseline into
this era. We hope therefore to also monitor the national
progress in providing youth-centered support for
holistic human development in the next 15 years.

This National Human Development Report constitutes a
major vehicle for policy development and
implementation in Lesotho, and the UNDP in
partnership with the government stands fully committed
to support this inclusive process. We hope that Lesotho’s
youth will take ownership of the report, and realise their
full potential as catalytic agents of change.

Karla Robin Hershey
UN Resident Coordinator and UNDP Resident Representative

ii

Mokoto Hloaele
Minister of Development Planning

Acknowledgments
The Lesotho Human Development Report
2014/15 is a result of a joint project by
the UNDP Lesotho Country Office and
Government of Lesotho (Ministry of Gender
and Youth, Sports and Recreation), on
Empowerment for Youth Development (2012-
2014). The project supported a survey to assess
the Status of the Youth (2012) in Lesotho,
which formed a foundation for a more robust
research on youth and development, in
context of human development.

The Human Development Report is recognized as
‘an independent intellectual exercise’ that has become
‘an important tool for raising awareness about human
development around the world’. However, particularly
for this report, the findings, analysis and policy
recommendations were reviewed and endorsed by
the stakeholders, and the Ministry of Gender and
Youth, Sports and Recreation and the Ministry of
Development Planning. This report is a result of the
generous contribution and support of many individuals
and organisations, including stakeholders and advocacy
and development practitioners for youth and national
development.

The development of the Lesotho Human Development
Report was led by Ms Alka Bhatia, UNDP Economics
Advisor (now based in Malawi), and coordinated by
Mr Setsabi Setsabi (now a lecturer with the National
University of Lesotho), and Mr Johane Mahao, on
behalf of the Ministry of Gender and Youth, Sports and
Recreation. At conceptualisation, the report also benefited
from a collaborative support from Ms Fatou Leigh,
Economic Advisor, UNDP Swaziland, who facilitated the
training and capacity building programme for the drafting
team and national technical committees.

The report has undergone several levels of review and
validation to ensure that it captures the true nature of the
Basotho youth in the context of human development.
The report production involved several layers of
stakeholder consultations, including youth, civil society,
government, and research and focus group sessions to
draw relevant lessons and nuances.

A special acknowledgement is made to the team that
developed the technical and background documents
for the report whose input and arguments were key in

shaping the report focus:

• Dr Mamphono Khaketla - Education
• Ms ‘Mapitso Lebuso - Demography
• Dr Resetselemang - Urban & Rural

Clement Leduka Disparities
• Mr Tlohang Letsie - Political & Civic

 Engagement
• Dr E .T. Makoa - Health
• Dr M. Ntho - Gender & Culture
• Mr Tsepo Mokuku - Environment
• Ms Makhala Khoeli - Statistics
• Mr L. T. Thite - ICT for Development

The statistical and data analysis as well as calculations of
national indexes in the report were made by Ms Makhala
Khoeli. These calculations were based on the data and
statistics resources provided by the National Bureau of
Statistics and other relevant agencies. Further discussions
and input was made through specific consultations and
contributions by Ms T’soamathe Maseribane (LMDA)
and Mr Chibwe Lwamba (UNAIDS).

The first draft of the report was edited by Ms Heather
Miller who designed the chapters and content flow of
the report. Ms Miller was able to transform the original
background documents to specifically posit youth
challenges to development in the context of Lesotho.
The overall analysis, development of conclusions and
policy recommendations was led by Ms Nthoateng
Lebona.

In fostering ownership amongst the youth, several
dialogues and consultations were undertaken with
representatives from different youth groups. UNDP is
particularly grateful for the support of the UNESCO
Lesotho Youth Desk, and Volunteer Coordinator,
Mareike, who ensured presence of youth and facilitated
feedback in the review process across all thematic
areas of the Report. Further, the UN Gender, Youth
and Human Rights group, Ms Puleng Letsie (UNAIDS),
provided a more practical exchange on data and facts
relating to the HIV and AIDS pandemic and youth in
Lesotho.

A special word of appreciation is also extended to the
Ministry of Gender and Youth, Sports and Recreation,
for their partnership and stewardship in the project. As
the key stakeholder in the youth development agenda,
the Ministry has provided both technical resources
and information relevant to this report development.

iii

Acknowledgments
The Ministry also led the NHDR Advisory Committee
which provided oversight to the report development.
Thanks are also due to the Ministry of Development
Planning for providing feedback and anchor to the policy
recommendations in this report.

Finally, a big thank you to the UNDP HDR Office, Mr
Jonathan Hall, who provided valuable support and feedback
on the report. A special appreciation is extended also to the
Strategy and Policy Unit team members, Ms Asha Kannan,
Mr Thuloane Tsehlo, Ms Mabulara Tsuene and Ms Armelina
Sifnaou for their technical support and input in the project
development process, and the administrative support
of Ms Manthatisi Matamane. We are also grateful to the
UNDP colleagues who provided additional information and
expertise in the chapter development of the report.

The report has benefitted from professional editing,
design and production by Lushomo Communications,
led by Mr Thomas Scalway, who made this report
attractive and readable using infographics. The graphics
used on the cover page and chapter openers were
adapted from designs created by Sekhalo Shale, a student
from Limkokwing University of Technology, Lesotho
Campus; we appreciate the partnership and opportunity
to tap on the creative minds of Basotho Youth.

Most of all, we are grateful to the UN Coordinator and
UNDP Resident Representative, Ms Karla Hershey, for
her leadership, patient guidance and support in the
development of this report.

Christy A. Ahenkora
Deputy Resident Representative

iv

Table of Contents
 Foreword ii

 Acknowledgments iii

 List of Tables viii

 List of Figures x

 List of Boxes xi

 List of Acronyms and Abbreviations xii

 The Preface 1

 The Process of Producing Lesotho’s
 National Human Development Report 2015 2

 The Executive Summary 4

1. Introduction 10

1.1 The Human Development Approach 12

2. The National Context 14

2.1 The Economy 15

2.1.1 Economic Performance and Share of
 Economic Activities to GDP 15

2.1.2 Economic Competitiveness 18

2.2 National Human Development: Lesotho
 at a Glance 21

2.2.1 Human Development Index 21

2.2.2 Inequality Adjusted Human Development
 Index (IHDI) 22

2.2.3 Gender Development Indices 22

2.2.4 Multiple Poverty Index (MPI) 25

2.3 National Balance Sheet of Human
 Development 27

2.3.1 Health and HIV and AIDS 30

2.3.2 Education 30

2.3.3 Income, Employment and Poverty 30

2.3.4 Women Empowerment 31

2.3.5 Political Participation, Human Satisfaction
 and Security 31

2.3.6 Population and Environment 31

3. Youth: The Present and
 the Future 34

3.1 Youth Development Index 35

3.2 Leveraging the Power of Youth to
 Promote Human Development 37

3.3 Defining Youth in Lesotho 37

3.4 Youth Demographics 38

3.5 Youth and Lesotho’s Development Policies 40

4. Youth and Health 44

4.1 Health and HIV and AIDS 47

4.1.1 HIV Incidence and Prevalence 47

4.1.2 HIV and AIDS and Marriage 48

4.1.3 Drivers of the HIV/AIDS Epidemic
 in Lesotho 50

4.2 Sexually Transmitted Infections (STIs) 54

4.2.1 Age of Sexual Debut 54

4.3 Illegal Abortion 55

4.4 Teenage Pregnancy 56

4.5 Maternal Mortality 57

4.6 Tuberculosis 58

4.7 Drug and Substance Use 60

4.7.1 Alcohol Consumption 60

4.7.2 Tobacco 60

4.7.3 Narcotic Drugs and Other Substances 60

4.8 Nutrition and Physical Fitness 60

4.9 Emerging Non-Communicable Diseases 60

4.10 Health and Disability 62

4.11 Gender and Health 62

4.12 Rural-Urban Disparities in Health 63

4.13 Key Messages, Conclusions and
 Recommendations 66

4.13.1 Key Messages 66

4.13.2 Conclusions and Recommendations 67

5. Youth and Education 72

5.1 Access to Education 74

5.2 Youth Literacy 75

5.3 Primary Education 76

5.3.1 Gross Enrolment Rate (GER) – Primary 77

5.3.2 Net Enrolment Rate – Primary 78

5.3.3 Cohort Survival Rates 78

5.3.4 Transition Rates from Primary to
 Secondary School 80

5.4. Secondary Education 80

5.4.1 Youth Registration in Secondary
 Education 81

v

5.4.2 Gross and Net Enrolment at
 Secondary Schools 82

5.4.3 Student with Special Needs 82

5.5 Tertiary Education 82

5.5.1 Tertiary Enrolment 83

5.5.2 Tertiary Graduates – Potential Labour
 Market Entrants 85

5.5.3 Students with Special needs 85

5.6 Vocational Training 85

5.7 Non-Formal Education 86

5.8 Science, Technology and Innovation 87

5.8.1 Information, Communication and
 Technology (ICT) Skills 87

5.9 Core Life Skills 88

5.10 Gender Disparities in Educational
 Attainment 88

5.11 Rural-Urban Disparities in Education 90

5.12 Key Messages, Conclusions &
 Recommendations 92

5.12.1 Key Messages 92

5.11.2 Conclusions and Recommendations 93

6. Youth and Employment 98

6.1 Youth in Lesotho’s Labour Force 100

6.2 Unemployment Among Youth in
 Lesotho 101

6.3 Youth and Sources of Employment 102

6.3.1 Youth Employment by Institutional
 Sectors 102

6.3.2 Youth Employment by Industry in Rural
 and Urban Areas 104

6.4 Youth Employment and Skills 106

6.5 Aspiration to Establish Own Businesses 108

6.6 Youth Access to Finance 108

6.7 Technical Skills and Employment 109

6.8 Employment and International
 Migration 111

6.9 Gender and Employment 111

6.10 Disability and Employment 112

6.11 Key Messages, Conclusions and
 Recommendations 112

6.11.1 Key messages 112

6.11.2 Conclusions and Recommendations 113

7. Youth Political Participation
 and Civic Engagement 120

7.1 Youth and Political Governance 120

7.1.2 Political Participation, Policy and Legal
 Framework 121

7.2 National Youth Council (NYC) 121

7.3 Youth Engagement and Representation
 in Parliament 122

7.4 Participation in Political Parties 123

7.5 Voting in Elections 124

7.6 Participation in Local Councils 125

7.7 Membership in Issue-Based Civil Society
 Organisations 126

7.8 Consultations in Policy Development 127

7.9 Gender and Youth Participation in
 Political Governance 127

7.10 Global and Regional Integration 128

7.11 Key Messages, Conclusions and
 Recommendations 128

7.11.1 Key Messages 129

7.11.2 Conclusions and Recommendations 129

8. Youth, Culture and Gender 136

8.1 Culture and Gender Relations
 in Lesotho 137

8.2 Culture, Reproductive Roles and
 Health Rights 137

8.3 Male Child – the Preferred Sex 139

8.4 Culture and Gender Norms 140

8.5 Lesbian, Gay, Bisexual

 and Transgender Youth 140

8.6 Gender Identities and Gender- based
 Violence 141

8.7 Gender Stereotypes and the Public
 Space 144

8.8 Cultural Disintegration and Youth
 Human Development 145

8.9 Youth, Gender, Disability and Culture 146

8.10 Key Messages, Conclusions and
 Recommendations 146

Table of Contents

vi

8.10.1 Key messages 146

8.10.2 Conclusions and Recommendations 147

9. Youth, Environment and Climate
 Change 157

9.1 Youth and Environment 155

9.2 Biodiversity Conservation and Prospects
 for Youth 156

9.2.1 Biodiversity Loss and National Response 157

9.2.2 Biodiversity Conservation and Youth
 Opportunities 159

9.2.3 Biodiversity and Ecotourism 159

9.3 Youth, Water and Sanitation 161

9.4 Youth and Energy 162

9.5 Youth and Climate Change 163

9.5.1 Annual Temperature Scenarios
 for Lesotho 164

9.5.2 Climate Change and National Response 165

9.6 Green Economy: Opportunities
 for Youth 165

9.6.1 Production and Use of Renewable
 Energy 166

9.6.2 Green Farming 166

9.6.3 Green Consumerism and Technologies 167

9.7 Carbon Trading 167

9.8 Youth, Gender, Disability and
 Environment 168

9.9 Key Messages, Conclusions and
 Recommendations 169

9.9.1 Key Messages 169

9.9.2 Conclusions and Recommendations 169

10. Action for Change 174

10.1 General Recommendations 175

10.2 Limitations, Risks and Assumptions 175

 References 182

 Annexes:
 Annex 1: Youth Development

 Balance Sheets 185

vii

 Annex 2: Technical Note:

 Measuring Youth Development 193

Table 1: Gross Domestic Product (GDP) –
Share of Industries, Fiscal year (FY) 2009/10 –
2018/19 16

Table 2: Key Macroeconomic Indicators,
2013/14 – 2018/19 17

Table 3: Doing Business Indicators (DBIs)
in Lesotho, 2016: Measuring Regulatory
Quality and Efficiency 18

Table 4: The Economy and Competitiveness
Profile 20

Table 5: Determinants of Human
Development Index, 2014 22

Table 6: Inequality Adjusted Human
Development Index 23

Table 7: Gender-related Development
Index Score, 2013 23

Table 8: Determinants of Gender-related
Development Index and Regional Comparisons 24

Table 9: Determinants of GII and Regional
Comparisons, 2013 24

Table 10: Multiple Poverty Index (MPI):
SADC Countries Comparisons 26

Table 11: Determinants of Multiple Poverty
Index 27

Table 12: National Balance Sheet of
Human Development 28

Table 13: Youth Development Index - Lesotho
and Commonwealth Ranking 36

Table 14: A Snapshot of Important Transition
Periods of Youth in Lesotho 38

Table 15: Drivers of the HIV and AIDS
Epidemic 50

Table 16: Multiple Sexual Partners, Men
and Women in the Past 12 Months, 2014 51

Table 17: Percentage of Youth Drinking
Alcohol by Age, 2012 61

Table 18: Percentage of Youth Smoking
Cigarettes by Age, 2012 61

Table 19: Percentage of Youth Using Illicit
Substances, 2012 61

Table 20: Rural and Urban Youth Health
Indicators, 2012 64

Table 21: Health Facilities Visited During
Illness, 2012 65

Table 22: Youth Enrolment in Lesotho’s
Education System, 2013 75

Table 23: Registered Primary Schools’ Special
Educational Needs by Age, Grade and Gender,
2012 77

Table 24: Youth Registered in Secondary
School Grades, 2013 81

Table 25: Tertiary Enrolment by Institution
and Sex, 2011 83

Table 26: Tertiary Graduates by Institution
and Sex, 2011 84

Table 27: Enrolment in Non-Formal
Education, 2014 86

Table 28: ICT Indicators for Lesotho,
2013-2014 87

Table 29: Gender Disparities in Rural/Urban
Educational Attainment, 2012 89

Table 30: Percentage of Youth that have Primary
Education, 2012 91

Table 31: Time Taken to Find a Job by
Age, 2012 103

Table 32: Number and Percentage Distribution
of Job-Seekers by Gender, 2013 103

Table 33: Percentage Distribution of Youth
Employment by Industry in Rural and
Urban Areas, 2008 105

Table 34: Percentage of the Currently
Unemployed Population Aged 15 to 64
Years by Gender and Educational
ttainment, 2008 107

List of Tables

viii

Table 35: Composition of Political Parties’ Youth
Leagues Executive Committees 128

Table 36: Marital Status of Lesotho Youth
(Age 15-34) by Sex, 2014 by Gender, 2011 138

Table 37: Attitudes about Gender and
Marriage, 2009 144

Table 38: Human Development and
Environment Indicators 154

Table 39: Species Diversity in Lesotho 157

Table 40: Engaging Youth in Environmental
Efforts 160

Table 41: Main Fuel Type Used for Cooking by
Residence, 2012 162

Table 43: Main Fuel Type Used for Lighting by
Residence, 2012 163

ix

Figure 1: Lesotho Human Development
Indices at a Glance 6

Figure 2: Comparator Countries: Distance to
Frontier in Doing Business 19

Figure 3: Human Development Index,
Lesotho 1980-2013 21

Figure 4: Lesotho’s Population Pyramid 39

Figure 5: Prevalence of HIV by Age and Sex 48

Figure 6: Age Distribution of Youth Brides and
Grooms who Married in 2011 48

Figure 7: HIV Prevalence by Marital Status
in Lesotho among Females and Males,
Age 15-49, 2014 49

Figure 8: Prevalence of HIV by Wealth
Quintile, 2014 52

Figure 9: Age of Debut to Sex by Youth
in Lesotho, 2012 54

Figure 10: Age Distribution of Reported
Cases of Abortion in Lesotho, 2013 55

Figure 11: Teenage Pregnancy and
Motherhood by Age, Residence and
Wealth Quintile 56

Figure 12: Maternal Mortality Rates by
Age Group, 2014 57

Figure 13: Percentage of Births Delivered by
a Skilled Provider by Number of Births,
Urban or Rural, Education, Wealth Quintile
and Age, 2014 59

Figure 14: Age Distribution of Tuberculosis
TB New Cases, Lesotho, 2013 59

Figure 15: Rural and Urban Substance Use by
Gender, 2012 64

Figure 16: Source of Medical Help by
Gender and Place of Residence, 2012 65

Figure 17: Expected and Mean Years of
Schooling, 1980-2013 76

Figure 18: Enrolment of Repeaters in
Registered Primary Schools, 2013 77

Figure 19: Gross Enrolment Rates Primary,
2000-2013 78

Figure 20: Net Primary School Enrolment
Rates – Males and Females, 2000- 2013 79

Figure 21: Crude and Net Cohort Survival
Rates – Primary, 2000-2013 79

Figure 22: Primary to Secondary School
Transition Rates – Male and Female, 2001-2013 80

Figure 23: Gross Enrolment Rates at
Secondary School, 2002-2013 81

Figure 24: Secondary School Level Net
Enrolment Ratio, 2002-2013 82

Figure 25: Percentage of Population Able
to Read English, 2012 90

Figure 26: Percentage of Population Able
to Read Sesotho, 2012 91

Figure 27: Number of Job-Seekers by
Age, 2013 104

Figure 28: Areas of Environmental
Protection with Opportunities for Youth 156

Figure 29: Adapted PSIR Framework, 2014 157

Figure 30: Household Access to Water
and Sanitation 161

Figure 31: Main Fuel Type Used for Heating
by Residence, 2012 163

Figure 32: Annual Temperature Scenarios
for Lesotho, 2010-2100 164

Figure 33: Gas Emission per Sector in
Lesotho, 2011 168

List of Figures

x

Box 1: Human Development Indexes and Youth Health in Lesotho 47

Box 2: Sex Work and Safety: A Sex Worker’s Reflection 53

Box 3: HIV and Culture: Sex Talk is Taboo 54

Box 4: Misconceptions and Reasons for Not Using Condoms and Other Contraception 57

Box 5: Human Development Indices and Education 74

Box 6: Pursuing an Education: The Personal Experience of Limpho Ramathinyane who is Living with Disability 85

Box 7: Campaign for Education Forum 86

Box 8: Youth Development Index and Youth Unemployment 100

Box 9: Tertiary Education does not Guarantee Employment 101

Box 10: A Progressive Young Entrepreneur: Pioneer in Wine Making in Lesotho 110

Box 11: Youth Development Indices and Political and Civic Engagement 121

Box 12: Views of the Political Parties’ Youth Leagues about Participation in Political Parties 124

Box 13: Human Development Indices, Youth and Gender 136

Box 14: Case Study: Youth Development through Biodiversity Conservation 161

List of Boxes

xi

ADR: Adolescent birth rate

AHDI: Adjusted Human Development Index

ART: Antiretrovirals

BEDCO: Basotho Entrepreneurship Development
Corporation

BOS: Bureau of Statistics

CAB: Current Account Balance

CBL: Central Bank of Lesotho

COSC: Cambridge Overseas School Certificate

CSO: Civil Society Organisations

CWC: Commonwealth Countries

DBI: Doing Business Indicators

DC: Democratic Congress

DHS: Demographic Health Survey

DYC: District Youth Councils

EYS: Expected Years of Schooling

FAO: Food and Agriculture Organisation

FBO: Faith Based Organisations

FDI: Foreign Direct Investment

FPE: Free Primary Education

FR: Foreign Reserve

FY: Fiscal Year

G77: Group of 77 developing countries

GBV: Gender-based Violence

GDI: Gender Development Index

GDP: Gross Domestic Product

GEF: Global Environment Facility

GER: Gross Enrolment Rate

GHG: Greenhouse gas

GII: Gender Inequality Index

GOL: Government of Lesotho

GPI: Gender Parity Index

HBS: Household Budget Survey

HDI: Human Development Index

HIV: Human Immunodeficiency Virus

ICT: Information and communication technologies

IHDI: Inequality Adjusted Human Development
Index

ILO: International Labour Organisation

IPV: Intimate partner violence

JC: Junior Certificate

KYS: Know Your Status

LCD: Lesotho Congress for Democracy

LDC: Least Developed Countries

LFS: Labour Force Survey

LGBT: Lesbian, Gay, Bisexual, or Transgender

LDCF: Least Developed Countries Fund

LHWP: Lesotho Highlands Water Project

LHDC: Low Human Development Category of
countries

LHDR: Lesotho Human Development Report

LNDC: Lesotho National Development Corporation

LYES: Lesotho Youth Employment Survey

MDGs: Millennium Development Goals

MOET: Ministry of Education and Training

MP: Member of Parliament

List of Acronyms & Abbreviations

xii

MPI: Multiple Poverty Index

MYS: Mean Years of Schooling

NAPA: National Adaptation Plan of Action

NER: Net Enrolment Ratio

NHDR: National Human Development Report

NHTC: National Health Training

NGO: Non-Governmental Organisation

NSDP: National Strategic Development Plan, 2012-
17

OPHI: Oxford Poverty and Human Development

NYC: National Youth Council

PSI: Population Services International

PSIR: Pressure, State and Impact Response frame-
work

RSA: Republic of South Africa

SACU: Southern African Customs Union

SADC: Southern African Development Community

SDGs: Sustainable Development Goals

SMMEs: Small, Medium, and Micro Enterprises

SSA: Sub-Saharan Countries

STIs: Sexually Transmitted Infections

TB: Tuberculosis

TEBA: The Employment Bureau of Africa

TVD: Technical and Vocational Training

TVET: Technical and Vocational Education and
Training

UIS: UNESCO Institute of Statistics

UN: United Nations

UNAIDS: United Nations Programme on HIV/AIDS

UNCTAD: United Nations Conference on Trade and
Development

UNDP: United Nations Development Programme

UNEP: United Nations Environmental Programme

UNESCO: United Nations Education and Science
Organisation

VAW: Violence against women

WHO: World Health Organisation

WTO: World Trade Organisation

YDI: Youth Development Index

xiii

Preface

The report is about human
development in Lesotho, particularly
from the perspective of youth.
It is directed to policy-makers,
youth, development practitioners,
journalists, captains in the private
sector, civil society, development
partners and all the citizens
concerned about Lesotho’s human
progress. The purpose is to solicit not
only attention, but also action.

The Preface

01

It sets out to explore the human development approach
and key concepts. The following chapter presents the
national context. It gives highlights of the population
dynamics, the state of the economy and outlook in
brief, economic competitiveness compared to the rest
of the world and the related fiscal and economic policy
implications. A snapshot of national human
development progress, based on the four main metrics
for determining the level of human capabilities and

deprivations, is also presented.

Chapters 3 through 9 sketch the level of youth human
development in 6 domains: health, education,
employment, political participation and civic
engagement, culture and gender dynamics, and
environment and climate change. The chapters end
with the summary of key issues, conclusions and
recommendations.

The last chapter identifies the key elements that could
make the report receive wide ownership, and trigger
implementation of policy recommendations in order to
leverage the power of youth to promote human
development in Lesotho.

The Process

The Process
of Producing
Lesotho’s
National
Human
Development
Report 2015

03

Lesotho: Leveraging the Power of Youth to
Promote Human Development is the product of an
intensive national consultative process. This focused
principally on eliciting the views, aspirations and
challenges of the country’s youth. The voices of
Lesotho’s young people were heard through focus
group discussions on a wide range of issues including
employment, civic engagement, post-2015 processes,
health and education.

Producing the NHDR has been a collaborative process.
A team of national consultants provided the draft
chapters. A cross-sectoral advisory team representing
governmental and the non-governmental sectors
provided the technical guidance and quality assurance
on the report. A Steering Committee oversaw the
production of the NHDR with responsibility for the
launch, dissemination, advocacy and follow-up of the
report’s key messages.

While the process was managed and coordinated by
United Nations Development Programme (UNDP), the
NHDR is grounded in national imperatives and wholly
owned by the country, reflecting a wide range of
Basotho perspectives. Stakeholders from key
government ministries, the private sector, academia and
civil society reached a consensus on the various areas to
be covered in the NHDR and validated the concept

paper. An orientation session was then held for the
consultants and the advisory committee on the
principal constructs of human development and their
measurements. Separate briefing sessions were held for
the national consultants recruited to author individual
chapters. After the preparation of the draft NHDR,
comments and inputs were solicited from various
stakeholders, including the Government of Lesotho,
United Nations (UN) agencies and various Non-
Governmental Organisations (NGOs), followed by a
validation workshop that was held on 12 November
2015. The essence and specific inputs of the validation
sessions were then incorporated to produce the final
draft NHDR, which was then considered by the NHDR
Steering Committee and other stakeholders.

Due to the fact that inclusion of youth voices is such a
central component of Lesotho’s NHDR, this report
contains an addendum on youth-inclusive
communication strategies. These strategies are
recommended not only for publicising the findings and
recommendations of the current report, but also for
encouraging a sustained dialogue with youth on
development issues in Lesotho.

Executive Summary

The theme of the Lesotho National
Human Development Report
(NHDR) 2015 is Leveraging the
Power of Youth to Promote Human
Development.

The Executive
Summary

05

NHDR is a flagship publication of the
United Nations Development Programme
(UNDP) whose purpose is to enhance
awareness on human development, create
dialogue on critical issues and foster
evidence-based policy making, as well as
flagging early warning signs of possible
future challenges. It is also intended as a
means of mobilizing support for action
and change.

The population is estimated at 1.89 million, with a
male/female ratio of 1.03 (97 males to 100 females),
occupying 30,555 km2. Demographically the country is
young, nearly 40 percent of population being between
15 and 35 years. More than 70 percent of Lesotho’s
population resides in rural areas and engages in
agriculture. However this accounts for only around 7
percent of GDP, in part explaining high income
inequality.

Lesotho‘s real Gross Domestic Product (GDP) is about
2.5 billion dollars, and the economy grew on average by
4.5 per cent in the last 5 years, but is likely to slow down
to around 2.5 percent in the medium term. The fastest
growing sectors are mining, financial intermediation,
construction and public administration. Since the global
economic crisis set in, Lesotho has been unable to
generate significant new jobs, hence high youth
unemployment at 30.5 percent. There is an urgent need
to adopt policies propelling growth and job creation in
the private sector.

The National Context

06

National Human Development at a
Glance in Lesotho

Lesotho has made slight Human Development progress
in the last 10 years. She is ranked (2014) 162 out of 187
countries in terms of the Adjusted Human
Development Index, (AHDI), with an HDI score of
0.486, with 0 being the lowest score and 1 the highest
(Figure 1). HDI reflects progress in terms of health
measured by life expectancy; knowledge and education
are gauged by mean and expected years of schooling,
and the population’s standard of living by the per capita
Gross National Income.

The MPI value indicates that Lesotho has a high
proportion of population living in poverty in its
multiple facets: 45.9 percent, and 56.6 percent live
below the national poverty line, while 43.4 percent live
below $1.25 (PPP) per day. The weight of deprivations
for health, education and standard of living are 33.8
percent, 14.8 percent and 51.4 percent respectively. GDI
(0.973) indicates that in general the Human
Development status of females and males is not
significantly different, considering life expectancy,
schooling and income together. However, GII (0.557)
shows that female deprivations are high in terms
of health.

The National Human Development
Balance Sheet

The balance sheet of National Human Development
reflects levels of progress in building human capabilities
and the remaining deprivations that should be
addressed at national level.

Health: high HIV and AIDS prevalence (25
percent for the 15 to 49 year age-group), and the
increasing burden of non-communicable
diseases, are key concerns. Some progress has
been made in immunisation rates: 90 percent
of one-year-olds have been immunised against
measles, but stunting is still high at 33 percent,
and preventive Anti-Retroviral Treatment
(ART) coverage is 36 percent for all people
living with HIV (PLHIV).

Education: there are significant advancements
in building basic education capabilities. Adult
literacy rate is high at 75.8 percent and net
enrolment at primary level is 77.3 percent. But
quality of education is low and transition to
tertiary education is even lower especially for
low-income households. There are also notable
gender disparities in secondary and tertiary
education in favour of females in terms of
enrolment, transition and cohort survival rates.

Executive Summary

Figure 1: Lesotho Human Development Indices at a Glance

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Development Index

V
al

u
e

1

HDI

0.486

IHDI

0.313

GDI

0.973

GII

0.557

YDI

0.52

07

Income and Poverty: the Multiple Poverty
Index (MPI) of 0.227 in 2014 reflects high
poverty at least in 2 dimensions, health and
standard of living. There are high (HDR 2014)
poverty and unemployment levels and
significant income inequalities, with, for
example, males earning 1.5 times more
than females.

Environment: there is high environmental
degradation, 66 percent of households living
on degraded lands, with high dependence of
households, especially in rural areas, on
biomass for heating (51 percent) and cooking
(53 percent), due to low access to clean energy.
However, carbon emissions are low, so
Lesotho does not have much influence
on climate change.

Political Participation, Human Security
and Satisfaction: people are generally happy
with freedom of choice but there is high
dissatisfaction with health services and standard
of living, 64 percent feel unsafe, orphanhood is
high and gender-based violence is increasing.
However progress is noticeable in voter
turnout, and there is low homelessness
(0.05 percent).

There are deep human deprivations in different
development domains, but compared to the previous
years, many of the outcomes in health, education and
politics are improving.

Youth is a broad and diverse group in Lesotho. The UN
defines youth as those aged between 15 and 24, whereas
in Africa/Lesotho, it covers those between 15 and 35.
The challenges and opportunities of this broad
spectrum are diverse because they are at different
transition phases. Globally, Lesotho is ranked 115 out
170 countries with regard to the Youth Development
Index (YDI) According to this Lesotho’s assessment is as
follows: Youth Development outcomes are better in
terms of education, employment and political
participation but very low in relation to civic
participation and health. Lesotho is the worst
performer on youth health in the Commonwealth.

Youth, Health and HIV/AIDS:

Stemming the tide of HIV and AIDS, Reversing high
youth maternal mortality, and Combating non-
communicable diseases through youth-oriented
prevention and management strategies

The country score on youth health and well-being on
YDI is 0.224 and ranked last among Commonwealth
countries (CWC). The factors that determine the index
are: youth rate, cannabis use, teenage pregnancy rates,
HIV prevalence and tobacco use.

This report contains a range of specific and detailed
recommendations for improving youth health in
Lesotho, with regard to the very grave challenges which
currently exist.

There are deep human
deprivations in different
development domains, but
compared to the previous
years, many of the outcomes
in health, education and
politics are improving.

Executive Summary

Leveraging
the Power of
Youth to
Promote
Human
Development

08

Youth and Education:

Getting the Skills Right

The Youth education index is relatively high at 0.688.
This index captures overall performance in relation to
literacy rates, mean years of schooling, and education
spending as a share of GDP. However, higher quality
and greater relevance and efficiency in the education
system are needed.

This report identifies and analyses key action areas
concerning youth and education, for example,
addressing issues such as late enrolment and high
repetition, especially among males; teacher training;
learner materials for pupils with special needs; quality
of and access to secondary education; diversity of
subject matter; introduction of innovative pedagogical
approaches; enhancement of digital literacy; building of
competencies in maths and science; reversal of the high
mismatch between available skills and requirements in
the labour market; closure of critical-skills gaps through
reskilling and industry-specific training; reduction of
the gender disparities that exist at all levels;
development of apprenticeship programmes; the
facilitation of progress for people with disabilities; etc.

Youth and Employment:

Nurturing entrepreneurship and unlocking
underlying comparative advantage through
competitive investment climate and value-chain
development

The Youth Employment Index is also quite high at
0.683. The country is placed 22nd out of 54 CWC.
Though the Index suggests relatively good
performance, unemployment among youth is high and
is a potential source of social and political unrest.
Therefore high-impact measures need to be identified
urgently. Many young people are vulnerable to being
overworked, underpaid, in short-term contracts without
workers’ benefits, and manoeuvring at the margins of
the formal economy. A lot of young women are
confined to unpaid housework to take care of the
aged, sick and children and are therefore
economically inactive.

This report identifies in detail key action areas to create
jobs for youth such as the adoption of affirmative,
decent youth employment policies; accelerating

investment-climate reforms to improve
competitiveness; unlocking the potential in high
job-creating sectors; closing skills gaps: the
establishment of youth entrepreneurship and business
financing development facilities. There are many such
areas which this document analyses. It also explores a
caveat: the disappearance of the youth bulge and its
consequences; and the negative implications of
child labour.

Political Participation and
Civic Engagement:

Empowerment of Youth through Education and
Facilitating Engagement

Lesotho scores 0.583 in terms of youth political
participation and is ranked 14th out of 54
Commonwealth countries (CWC). There are a number
of structural and cultural gender-based practices that
need urgently to be addressed to improve the youth
political participation and civic engagement so
necessary to youth wellbeing. This report analyses in
detail the ways in which political participation and civic
engagement by youth may be addressed and improved.

Youth, Culture and Gender:

Engender youth development and eliminate cultural
practices that subordinate women

Lesotho is signatory to international instruments that
promote gender equality and has the supporting policy

and legal frameworks, but these instruments are not
always compatible with customary law or some cultural
practices. Patriarchy and customary law promote male
superiority and this is reflected in many ways including
cultural disintegration, with increasing incidences of
seizure of property by family members where there are
double orphans or the surviving spouse is a female, of
rape of elderly women, of increase in casual inter-
generational sex. Nonetheless, there are clear indicators
of changing forms of masculinities for the better in
Lesotho, which are reflected in language, music and
general discourse.

This report analyses this situation in depth and makes
specific recommendations concerning the means by
which, with regard to these issues, desirable social and

Executive Summary

09

cultural change should be driven. Among these are the
creating of awareness, relevant education, research on
harmful cultural gender practices and the elimination
of laws and policies which discriminate against women,
along with many other detailed recommendations
including sections on eliminating stigma associated with
disability and the lesbian, gay, bisexual and transgender
(LGBT) community.

Youth, Environment and
Climate Change:

Capitalise on unique bio-heritage and water resources,
and stimulate national response to climate change
through ‘climate-smart’ youth

Lesotho has rich biodiversity. However, various factors
are causing the degradation of this biodiversity. This
report analyses the opportunities and challenges for
Youth in this context, for example the continuing
depletion of biodiversity as a result of the heavy
reliance of the rural communities on it for grazing
livestock and for fuel. The report considers the ways in
which although climate change poses a threat for
human development in Lesotho, it also creates
opportunities for youth and the country through
climate-proofing and adaptation programmes. It makes
detailed recommendations concerning such issues as
laws, policies, administrative requirements, education,
disaster-risk-management, clean energy and water-
sector research amongst many others.

Action for change

The Report addresses the question of what
action is needed for change. A number of
challenges and policy gaps have been
identified, but the country is faced with a slow
growth trajectory and serious shocks in
government revenue. There are already a
number of good plans and policies, but
implementation is minimal and cross-sectoral
linkages could be improved. There is also
paucity of data in different Development
domains. This report offers specific
recommendations as to what should be
undertaken including the following: the
dissemination of the report; prioritisation
within and across sectors, identification of best
practice, the drawing up and implementation
of plans, and devising of projects to mobilise
private investment partnerships and donor
support. It makes many other detailed and
constructive proposals for the development of
Youth in Lesotho.

Executive Summary

Chapter 1

Human advance is
conditioned by our
conception of progress

- HDR, 1996

Introduction

11

1.0
The National Human Development Report
(NHDR) is a flagship publication of the
United Nations Development Programme
(UNDP) whose primary purpose is to foster
human development globally, to facilitate
development of evidence-based and
strategic policy options as well as to
enhance awareness on human
development among policy-makers.

The preparation of the NHDR takes the Global Human
Development Report approach to the national level and
is prepared and owned by national teams. The Human
Development concept is then brought into national
policy dialogue, through the country-led and country-
owned process of consultation, research and report
writing. Countries are also encouraged to use
disaggregated data by geographic location and
population groups, identify development gaps, measure
progress and flag early warning signs of possible conflict
or future challenges. Consultation is intended to serve
as a mechanism for people to articulate perceptions and
priorities, as well as a resource for public policy debates
and advocacy and to mobilize support for action
and change.

The theme of the NHDR 2015 was ‘Leveraging the
power of youth to promote human development’. It
focuses on youth and issues pertinent to the youth in
Lesotho in the context of sourcing their energy and
resourcefulness for national processes targeted at
human development. The publication is aimed at
bringing forth diverse aspects of youth in Lesotho’s
growth, to contribute to evidence-based policy
recommendations based on demographic changes,
purposeful judgement over young people’s progress and
deprivations in relation to health, education,
employment, participation in politics and civic
engagement, environment and climate change, as
well as highlighting gender, disability and rural-
urban disparities.

Chapter 1

GRAPHIC: THE THEME OF THIS NDHR

Leveraging the power of
youth to promote human
development.

This means empowering young people and
assessing their progress and deprivations in:

Health Education

Employment Political and civic
engagement

Environment and
climate change

Rural-urban
disparities

Disability Gender

1 www.hdr.org

INTRODUCTION

12

1.1
The Human Development Approach

The Human Development approach was conceptualised
25 years ago by the United Nations Development
Program (UNDP) and became a novel method for
measuring human welfare. The original proponents of
the Human Development paradigm, Mahbub ul Haq
and Amartya Sen, revolutionised the way development
was framed and measured. Whereas development had
previously been calculated in accounting terms, Sen and
ul Haq devised a humanistic approach that placed
human welfare at the centre of development. Under the
Human Development paradigm, individuals are the
‘real wealth of nations’ and development has the basic
purpose of enlarging people’s choices. In the words of
Amartya Sen, the goal of development is ‘the expansion
of people’s freedoms to live long, healthy and creative
lives; to advance other goals they have reason to value;
and to engage actively in shaping development
equitably and sustainably on a shared planet. People are
both the beneficiaries and the drivers of human
development, as individuals and in groups’.2

The Human Development approach has guided the
work of the UN and continues to have a profound
impact on development thinking. Current discussions
on the post- 2015 development agenda reflect a holistic
and integrated approach. This method targets the
development of individual’s capabilities, which can
blossom even under great hardship if sufficient
opportunities are made available. Further, the Human
Development paradigm frames freedom of choice as
the catalyst to realising human development. It rests on
the following observation: the more choices individuals
have, the more likely they are to build healthy and
productive lives which they have reason to value. In this
context, poverty is the deprivation of choice.

The Human Development approach changed the way
countries measured their progress. It moved away from
a mercantilist and monetary approach to an integrated
socio-political and economic perspective. The Human
Development Index (HDI) is the construct used to
measure the basic dimensions of human development
across countries. A simple approach that measures the
unweighted average of a nation’s longevity, education
and income has evolved over the years to add

The implementation of the global Human
Development framework, the Millennium
Development Goals (MDGs), came to an end, and the
successor programme, the Sustainable Development
Goals (SDGs) was adopted by the international
community in September/October 2015. The analysis
made for this report was used in the formulation of the
national positions during the consultations that led to
the global agreement on SDGs, and the policy
recommendations will also be critical in the
consolidation of the national implementation
Framework of the SDG agenda. At the national level, the
implementation of the National Strategic Development
plan ends in 2016/17 and that of the National Vision
2020 in 5 years’ time. This report will therefore be
useful in undertaking the review of the two key national
development frameworks and informing policy
direction. The implementation of the agreed policies
could lead to a paradigm shift in Human Development,
and take the nation one big leap forward in realising the
National Vision 2020 goals.

Chapter 1

2 UNDP, 2010, p. 2

GRAPHIC: GLOBAL AND NATIONAL
FRAMEWORKS

GLOBALLY
In September/October 2015:

NATIONALLY
• The implementation of

the National Strategic
Development plan ends
in 2016/17.

• Implementation of the
National Vision 2020 ends
in 2020.

This report will be useful in reviewing the two
key national development frameworks and
informing policy direction toward these goals.

• The implementation of the
Millennium Development
Goals (MDGs), came to
an end.

• The Sustainable
Development Goals
(SDGs) were then adopted
internationally.

INTRODUCTION

13

dimensions of inequality and other indices to portray
a more comprehensive picture of human development.
While not perfect, it provides a very good estimation
of the progress that countries attain through their
policies on health, education, economic growth and
inequality reduction.

One of the strengths of the Human
Development paradigm is its
dynamism. It has the flexibility to
add and tailor measures in response
to changing environments. The main
composite human development
indices are:

• Human Development Index (HDI)
• Inequality Adjusted Human Development
 Index (IHDI)
• Multiple Poverty Index (MPI)
• Gender-related Development Index (GDI) and
 Gender Inequality Index (GII)

These indices have been customised at regional and
national levels to better reflect concomitant needs and
priorities. Some researchers have also developed
innovative methodologies and indicators to assess
progress on human development. The HDI continues to
be the most commonly-used measure of a country or
region’s progress on human development as it
synthesizes the progress on indicators of health,
education and income. The HDI is, however, limited to
a measure of three capabilities. It excludes measures of
individual self-worth, political freedom and
environmental deprivation, all of which are aspects of
holistic human development in terms of capabilities
and ‘functionings’.

The complementary index on human poverty known
as the multi-dimensional poverty index (MPI) is a
recognition of both the income and basic needs
perspectives of poverty, with a greater focus on
capabilities. As with the HDI, the MPI can be
customised and adapted at the national and sub-
national level to reflect the situation at the local
level. These measures can also be used to evaluate
specific policies. Additional indicators contribute
to the measurement of gender equity and
economic empowerment.

Chapter 1

GRAPHIC:
THE MAIN HUMAN DEVELOPMENT INDICES

The Human
Development Index
is the most common
measure of a region’s
development in
terms of HEALTH,
EDUCATION and

INCOME.

HDI

The Inequality
Adjusted Human
Development Index
adds the dimension of
inequality.

IHDI

The Multiple Poverty
Index measures the
income and basic
needs perspectives of
poverty, with a greater
focus on capabilities.

MPI

The Gender-related
Development Index
and Gender Inequality
Index have been
adapted to include
indices like gender
equity.

GDI

GII

INTRODUCTION

The challenge ... is how to
create policies and institutions that
adapt to the unique opportunities
and development challenges in
an attempt to increase the net
benefits

Chapter 2

The National
Context

- UNCTAD3

15

Chapter 2

2.0
The Kingdom of Lesotho is a small,
mountainous and landlocked country
of 30,555 km2.

It is completely surrounded by the Republic of South
Africa (RSA). Only 9 percent of the land is arable.
There are 4 agro-ecological zones, namely the
highlands, lowlands, foothills and the Senqu River
valley. The population is estimated at 1.89 million, with
male to female ratio of 1.03 (97 males to 100 females).
However, these gender ratios vary significantly between
urban and rural areas. There is a ratio of 87 urban
males to 100 urban females. In contrast, males slightly
outnumber females in rural areas; the ratio is 101 rural
males to 100 rural females.

The country is very young demographically, and nearly
40 percent of the populationare aged between 15 and
35 years. The country is therefore experiencing a youth
bulge. Population growth is estimated at 0.1 percent
and the replacement rate is around 3.3, which is just
around the internationally acceptable replacement
rates. Adult mortality rate is high at 541 for females and
583 for males per 100,000 people. As a result adult life
expectancy is low at 49.4 years.4 More than 70 percent of
Lesotho’s population resides in rural areas and engage
in agriculture in varied degrees. There is increasing
urbanisation and labour migration especially to the
Republic of South Africa is still a key development
feature, though the numbers are declining.

Lesotho is a constitutional monarchy with bi-cameral
Parliament, the Senate as the upper house and the
National Assembly. The legal system is based on
Roman/Dutch law, English law and customary law.
It is also a predominantly Christian country.
Administratively, it is divided into 10 districts with 10
district councils, 65 community and 11 urban councils,
and 1 municipal council which form local government.
The National Assembly is made up of 80 elected
constituency members based on the ‘first past the
post’ model and then 40 proportional representatives,
making a total of 120 members. Currently there is a
coalition government of seven political parties.

2.1
The Economy

Lesotho is a small economy with Gross Domestic
Product (GDP) of around 2.5 billion dollars in
constant prices. In the last five years, Lesotho enjoyed
macroeconomic stability and achieved relatively good
growth with moderate inflation. Real Gross Domestic
Product grew on average by 4.5 percent. Inflation
averaged just below 5 percent a year during the same
period, largely tracking inflation in RSA.

2.1.1
Economic Performance and Share of
Economic Activities to GDP

The primary industries account for 12.8 percent of total
value addition, of which 7 percent is agriculture and
the share of mining and quarrying is 5.8 percent. The
mining sector grew very rapidly in the last 5 years and
contributed about 2 percent of overall GDP growth in
some years. The major setback is that mining is capital
intensive and does not yield much in terms of job
creation. The benefits to society largely depend on the
efficiency of government spending of dividends and
royalties received.

Lesotho’s Gross Domestic
Product (GDP) is around

$2.5 billion

90%

Its open economy is
integrated with South
Africa’s, from which it
imports nearly

of its requirements

3 UNCTAD, Economic Development in Africa, Reclaiming policy space: Domestic Resource Mobilisation and Developmental States, 2007, p. 88 4 Used mortality rate used in
HDI ranking in HDR 2014 not 41.8 years recorded recently by the Bureau of Statistics (BOS)

GRAPHIC: LESOTHO’S GDP

THE NATIONAL CONTEXT

16

Chapter 2

Table 1: Gross Domestic Product (GDP) – Share of Industries, Fiscal year (FY) 2009/10 – 2018/19

Source: Department of Economic Policy, Ministry of Finance, 2015

Industry (constant prices) FY
09/10

FY
10/11

FY
11/12

FY
12/13

FY
13/14

FY
14/15

FYa

15/16
FYa

16/17
FYb

17/18
FYb

18/19

Agriculture 7.2 7.4 7.3 6.4 6.8 7.0 7.0 6.7 6.4 6.3

 Crops 1.8 2.3 2.0 1.6 1.4 1.3 1.3 1.1 1.1 1.1

 Livestock 4.1 3.8 3.7 3.6 3.4 3.3 3.3 3.1 3.0 2.9

 Services 0.4 0.4 0.4 0.4 0.4 0.4 0.5 0.4 0.4 0.4

 Forestry and firewood 0.8 0.9 1.2 0.9 1.5 1.9 2.0 2.0 1.9 1.8

Mining and quarrying 4.5 4.5 5.2 5.6 5.2 5.8 5.7 6.0 6.7 6.6

Primary industries 11.7 11.9 12.5 12.1 12.1 12.8 12.8 12.7 13.1 12.9

Manufacturing 15.5 15.5 13.4 12.1 10.5 10.3 9.7 9.2 8.7 8.3

 Food products and beverages 2.7 2.7 2.8 2.6 2.3 2.1 2.1 2.0 2.0 1.9

 Textiles, clothing, footwear & leather 10.1 10.3 8.9 7.8 6.6 6.8 6.2 5.8 5.4 5.1

 Other manufacturing 2.7 2.5 1.7 1.7 1.6 1.4 1.4 1.4 1.3 1.3

Electricity and water 4.4 4.2 4.1 4.0 3.9 3.8 3.9 3.9 3.8 3.8

 Electricity 1.4 1.3 1.3 1.4 1.4 1.4 1.5 1.5 1.5 1.6

 Water 3.0 2.8 2.7 2.6 2.6 2.4 2.4 2.3 2.3 2.2

WASA 0.6 0.6 0.6 0.6 0.6 0.5 0.5 0.5 0.6 0.6

LHDA 2.4 2.2 2.2 2.1 2.0 1.9 1.9 1.8 1.7 1.7

Construction 5.5 6.2 6.5 7.6 8.2 7.1 6.7 6.6 6.3 6.1

Secondary industries 25.4 25.9 23.9 23.7 22.6 21.3 20.2 19.6 18.9 18.3

Wholesale and retail trade, repairs 6.8 6.8 7.1 7.6 8.1 8.6 9.0 9.4 10.0 10.7

Hotels and restaurants 1.2 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.1

Transport and communication 7.7 7.9 8.1 8.1 8.3 8.4 8.8 9.1 9.3 9.7

 Transport and storage 2.9 2.8 2.8 2.8 2.9 3.0 3.2 3.3 3.4 3.5

 Post and telecommunication 4.9 5.1 5.3 5.4 5.4 5.3 5.6 5.8 6.0 6.2

Financial intermediation 5.6 6.0 6.5 6.7 7.2 7.2 7.6 7.9 8.1 8.4

Real estate and business services 13.1 12.1 12.0 12.0 12.2 12.6 12.7 12.7 12.5 12.5

 Owner-occupied dwellings 7.5 7.2 7.0 6.8 6.7 6.6 6.6 6.4 6.3 6.2

 Business services and renting 5.6 5.0 5.0 5.2 5.5 6.0 6.1 6.2 6.3 6.3

Public administration 9.7 9.4 9.2 8.9 8.4 8.4 8.9 8.8 8.4 8.1

Education 7.1 6.9 6.7 6.4 6.1 5.8 5.8 5.8 5.7 5.6

Health and social work 1.7 1.8 2.5 3.0 3.3 3.1 3.1 3.1 3.0 3.0

Community, social & personal services 1.0 1.0 1.0 1.0 1.0 0.9 0.9 0.9 0.9 0.8

Tertiary industries 54.1 53.2 54.2 54.8 55.8 56.0 58.0 58.7 59.0 59.9

Financial services indirectly measured -1.7 -1.9 -1.9 -1.9 -1.9 -2.0 -2.1 -2.2 -2.2 -2.3

All industries at basic prices 89.4 89.2 88.8 88.7 88.5 88.1 88.9 88.8 88.8 88.7

Indirect taxes on products 11.8 12.0 12.3 12.3 12.4 12.8 11.9 11.9 11.9 11.9

Subsidies on products -1.2 -1.1 -1.0 -1.0 -0.9 -0.9 -0.8 -0.7 -0.7 -0.6

GDP at purchasers’ prices 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

THE NATIONAL CONTEXT

a Estimates; b Projections

17

Chapter 2

Source: Ministry of Finance

The secondary sector generates 21.3 percent of total
value addition, which is dominated by the manufacture
of textiles and clothing (10.3 percent), though its share
is declining rapidly with increasing trade liberalization
and declining levels of preferences in key export
markets and the USA. The shift in export destination
to the closer regional markets has been very slow. The
existing large manufacturing firms are calibrated for the

high volume, low cost mass markets. Efforts to create
partnerships between foreign investors that dominate
the sector and local entrepreneurships have not been
very successful. In addition, there is low value addition
as the industry is predominantly Cut – Trim – Make.
The capacity of textile enterprise incubation centres
is also very limited in terms of increasing the local
manufacturing base. Electricity and water distribution
account for about 4 percent of total value added, of
which half is attributed to the Lesotho Highlands
Water Project. While construction is dominated by the
government through capital investment in economic
and social infrastructure, it makes 6 percent of GDP.

The highest value-addition comes from the tertiary
industries or services sector, at about 56 percent of total
value addition. Financial intermediation is growing
rapidly with the increase in credit extension, though
still relatively low, though with financial innovations in
mobile money (MPESA and Eco-cash), a very positive
outlook is anticipated in the medium term. Wholesale
and retail activities as ‘follower’ activities, which
benefit from growth in all other economic activities,
are growing and their contribution to GDP is quite
significant at around 10 percent.

Table 2: Key Macroeconomic Indicators, 2013/14 – 2018/19

INDICATOR 2013/14 2014/15 2015/16 2016/17 2017/18 2018/19

Fiscal Sector

Total Expense: GDP 63.2 56.4 59.6 58.1 56.8 55.1

Fiscal balance: GDP -2.8 3.3 -1.0 -7.5 -6.4 -3.8

SACU revenue: GDP 27.6 28.8 25.1 15.8 17.7 18.7

Debt: GDP 59.6 52.3 49.2 48.1 43.4 38.4

External Sector

CAB/GDP -0.1 -0.1 -0.1 -0.2 -0.3 -0.5

Imports/GDP 0.8 0.8 0.9 0.9 0.9 0.9

FR Monthly Import Cover 5.2 5.8 5.6 4.7 3.7 -

Number of Basotho Mine 33.5 31.8 30.3 28.9 27.4 26.1

workers in RSA (‘000) 3.56 3.27 3.24 3.24 3.22 3.23

Earnings (Billion Maloti)

THE NATIONAL CONTEXT

GRAPHIC: PRIMARY INDUSTRIES ACCOUNT
FOR 12.8% OF THE TOTAL VALUE ADDITION

56%

21.3%

5.8%

7%

56% from tertiary
industries of services
sector, including
financial mediation

7% agriculture (primary)

5.8% mining (primary)

9.9% other

21.3% total value addition
from the secondary
sector, mainly textiles
and clothing (10.3%)

18

Chapter 2

The economy is therefore driven by growth in mining,
construction, financial intermediation and government
spending which is largely financed by revenues from the
Southern African Customs Union (SACU) revenue pool.
Since the global economic crisis set in, Lesotho has not
been able to generate significant new jobs, hence high
youth unemployment, despite the moderate growth
that has been realised.

Lesotho’s open economy is largely integrated with that
of South Africa from which it imports nearly 90 percent
of its requirements. The main exports are garments,
which are directed to the US market, and raw diamonds,
which are sent to Europe. The transfer of water from
the Lesotho Highlands Water Project also earns Lesotho
sizeable water royalties of around 700 million Maloti.
The economy is driven by government expenditure,
which is about 60 percent of GDP.

A large number of the country’s skilled workers migrate,
mainly to South Africa or elsewhere, in search of better
employment opportunities. Labour income from the
RSA mines and remittances are estimated at 3.2 billion
and 43 million Maloti respectively. The number of mine
workers in RSA is declining every year, from 33,500 in
2013/14 to a projection of 26,100 in 2018/19.

Lesotho faces a challenging economic outlook, and
growth is expected to slow to about 2.5 percent in the
medium-term. The labour-intensive potential growth
sectors such as agriculture, manufacturing and tourism
are stagnant or expected to decline in the current policy
scenario. Furthermore, SACU revenue that finances
more than 40 percent of government expenditure, is
highly volatile and expected to fall sharply in 2016/17 to
just over 15 percent of GDP, compared with almost 30
percent in 2014/15.

There are also major uncertainties about future donor
commitments on grants and soft lending to finance
major infrastructure projects needed in many sectors
due to not meeting some of the budget support
commitments and unstable political situation. The
current account balance (CAB) is also likely to decline
further and the level of foreign reserves (FR) is also
expected to be below the preferred target level of 6
months of import cover.

2.1.2
Economic Competitiveness

In terms of Doing Business, which measures regulatory
quality and efficiency in 10 areas, Lesotho has moved up
quite significantly. It was ranked 138 out of 189 countries
in 2014, and moved to rank 110 in 2015.

The country scores very well in the 3 indicators,
trading across borders, starting a business and paying
of taxes. The worst performance is in getting credit and
resolving insolvency. This investment climate reform
agenda needs to give priority to the two areas, whose
scores are below 40.

In comparison to SACU countries, Lesotho has always
trailed behind the other 4 countries: Botswana (72),
South Africa (73), Namibia (101) and Swaziland (105).

DOING BUSINESS INDICATOR SCORE RANK

Overall ranking 110

Starting a business 82.85 112

Dealing with construction permits 50.23 172

Getting electricity 51.21 147

Registering property 58.13 108

Getting credit 25 152

Protecting minority investors 57.67 99

Paying taxes 69.72 109

Trading across boarders 91.69 36

Enforcing contracts 59.04 85

Resolving insolvency 37.35 117

Table 3: Doing Business Indicators (DBIs) in Lesotho,
2015: Measuring Regulatory Quality and Efficiency

Source: Doing Business 2016, Lesotho Economy Profile,5 World Bank

5 Note: The rankings are benchmarked to June 2015 and based on the average of each economy’s distance to frontier (DTF) scores for the 10 topics included in this year’s
aggregate ranking. The distance to frontier score benchmarks economies with respect to regulatory practice, showing the absolute distance to the best. performance in
each Doing Business indicator. An economy’s distance to frontier score is indicated on a scale from 0 to 100, where 0 represents the worst performance and 100 the
frontier. For the economies for which the data cover 2 cities, scores are a population-weighted average for the 2 cities.

THE NATIONAL CONTEXT

19

Chapter 2

Distance to frontier countries for Lesotho is
significantly higher than the sub-Saharan Africa average
score, and not very different from Swaziland and
Namibia. It would be beneficial for investors if all SACU
countries were to improve their business environment
and create seamless borders.

Lesotho is ranked well in terms of quality of institutions,
especially in relation to the legal infrastructure. Even
though the financial sector is largely underdeveloped,
access to loans and venture capital are still slightly
better than in most countries. Quality of infrastructure
in general has to improve for Lesotho to be attractive
to investment. The worst performance is in health,
due to high prevalence of Human Immuno-Deficiency
Virus (HIV), which result in high morbidity and
affects business productivity. There is an appreciable
improvement in primary education outcomes, but
other countries are performing even better, which
explains the poor ranking. The low enrolment rates
in secondary and tertiary education suggest that there
is a limited pool both of easily trainable people and
professional skills.

The above analysis is in line with the recent growth
diagnostics undertaken by the World Bank. These
indicate that there are a number of areas where

Lesotho has to make improvements in order to be
competitive for private investment. The critical areas
are: uncompetitive investment; climate/regulatory
framework; low productivity due to high morbidity
and low technical skills competencies; limited access to
finance; a weak private sector; limited infrastructure,
including serviced industrial sites with access to water,
electricity and communication and at potential
growth centres.

Going forward, to maintain economic stability, the
government has to initiate a sizeable fiscal adjustment
for at least three years, mainly by reducing expenditures
while increasing efficiency. In particular, it should
review its wage bill, which has grown to 23 percent
of GDP. It is the highest wage bill relative to GDP in
sub-Saharan Africa. Strengthening budget controls and
management of the public service will be critical to
achieving a successful fiscal adjustment.

Since the global economic crisis set in, Lesotho has
not been able to generate significant new jobs, hence
high youth unemployment at 30.5 percent. The growth
trajectory reveals an urgent need to adopt policies
that will propel growth, including investment, climate
reforms and mass job creation in the private sector,
especially to absorb young people and to create a new

Figure 2: Comparator Countries: Distance to Frontier in Doing Business

THE NATIONAL CONTEXT

Score0 100

Regional Average (Sub-Saharan African Rank 143)
49.66

Angola (Rank181)
39.64

Lesotho (Rank 114)
57.69

Swaziland (Rank 105)
59.1

Namibia (Rank 101)
60.17

Rwanda (Rank 62)
68.12

Botswana (Rank 72)
64.98

South Africa (Rank 73)
64.89

20

Chapter 2

Table 4: The Economy and Competitiveness Profile Global Competitiveness Report, 2014

INDICATOR
RANKING
(OUT OF 144
COUNTRIES)

INDICATOR
RANKING
(OUT OFF 144
COUNTRIES)

Financial Market Development Health

Availability of financial services 131 HIV prevalence 142

Affordability of financial services 125 Business impact of HIV and AIDS 113

Financing through local equity
market

109
Tuberculosis cases
per 100,000 people

140

Ease of access to loans 63

Venture capital availability 72

Soundness of banks 130

Infrastructure Institutions

Quality of overall infrastructure 98 Judicial independence 55

Quality of roads 97
Business costs of crime and
violence

96

Quality of air transport
infrastructure

144
Efficiency of the legal
framework in settling disputes

70

Quality of electricity supply 97 Public trust in politicians 47

Mobile phone subscriptions 110

Higher Education and Training Primary Education

Quality of the education system 49 Quality of primary education 66

Secondary education enrolment 119
Primary education enrolment,
net

126

Tertiary education enrolment
(gross)

111

Quality of math and science
education

90

Internet access in schools 114

THE NATIONAL CONTEXT

21

Chapter 2

entrepreneurial class that can generate employment
both in traditional growth sectors and in new generation
industries in ICT and the green economy. Higher
growth will also expand the tax base and capacity to
implement new public programmes.

The bottom line is that Lesotho has to increase
allocation and use-efficiency of public resources and
also increase the role of private sector in the economy.
Lesotho also has to build economic resilience, not only
through fiscal reforms but also through diversification
of product and export markets and stimulating growth
of different sectors in order to ensure that it can
withstand major economic shocks.

2.2
National Human Development:
Lesotho at a Glance

National human development is assessed on the
basis of the five key human development indices

mentioned above. These are Human Development
Index, Inequality-adjusted Human Development Index,
Gender-related Development Index, Gender Inequality
Index and Multiple Poverty Index.

2.2.1
Human Development Index

Lesotho has maintained slow but steady progress
in terms of human development since 2005. She
gained one point in ranking in terms of the Human
Development Index (HDI), as compared to her 2013
ranking, thus standing at 162 out of 187 countries in
2014. The HDI value improved steadily, increasing from
0.437 in 2005 to 0.486 in 2013. All the indices indicated
below, which determine the HDI value, also display
steady progress over time. Life expectancy at birth has
improved but is still unacceptably low at 49.4 (41 years),
the lowest in the SADC region and significantly below
SSA and LDC averages by 7.4 and 12.1 years respectively.
Performance is comparatively much better in terms of
mean and expected years of schooling at 5.9 and 11.1
years respectively and higher than the SSA average by
1.1 and LDCs by 2 years of mean schooling.

THE NATIONAL CONTEXT

0.500

0.480

0.460

0.440

0.420

0.400

Figure 3: Human Development Index for Lesotho 1980 - 2013

1980 1990 1995 20051985 2000 2010

0.550
HDI scores for
LHDC below

1990

2000
2005

2008

2010

2011

2012

2013

Year

H
D

I
S

co
re

Source: Human Development Report, 2014

22

Chapter 2

2.2.3
Gender Development Indices

Both the Gender Development Index (GDI) and the
Gender Inequality Index (GII) reflect the extent of
‘genderisation’ of human development. The GII is a
good indicator of womens’ empowerment in particular.

In relation to expected mean years of schooling,
Lesotho scores better by 1.4 years and 1.7 years, as
compared to SSA and LDCs, in that order. Gross
National Income per capita is increasing yearly since
the economy experienced moderate growth in the last
5 years.

However, overall the country has not made significant
progress in moving out of the category of countries
that are classified as low human development countries
(LHDC). The HDI score for LHDC are below 0.550.

2.2.2
Inequality Adjusted Human
Development Index (IHDI)

Inequality adjusted Human Development Index
value is the HDI value that is adjusted for inequality
in the 3 dimensions of HDI. Average values for HDI
are discounted according to the level of inequality in
each of the 3 dimensions. Table 6 shows that IHDI
is significantly lower than the HDI at 0.313 and the
country ranking declines by two points. Values for
inequality adjusted Life Expectancy Index, Education
Index and Income Index are 0.301, 0.382 and 0.267
respectively. The greatest inequality among the three is
in income distribution.

The values for the key income distribution indicators
also illustrate high income inequality with a Quintile
ratio6 of 19. The Palma ratio7 is 3.9 and Gini Coefficient8
is 52.5 (HDR 2014). Lesotho also scores below LDCs
and LHDCs average in terms of inequality adjusted
life expectancy and inequality adjusted income index.
As compared to the country that scores the highest in
HDI, which is Norway, Lesotho’s inequality adjusted
indices as shown below are between 27 percent and 38
percent of those of Norway, showing major differences
in human development progress and standard of living.
Converging to even 50 percent of the best performer
by the end of SDGs implementation period will require
firm and sustained political commitment, effective
growth and poverty reduction strategies, increased aid
and foreign investment and much better management
for development.

Table 5: Determinants of Human Development Index, 2014

COUNTRY/ HUMAN LIFE MEAN EXPECTED GROSS
AREA DEVELOPMENT EXPECTANCY YEARS OF YEARS OF NATIONAL
 INDEX (HDI) AT BIRTH SCHOOLING SCHOOLING INCOME (GNI)
 PER CAPITA

Lesotho 0.486 49.4 5.9 11.1 2,798

Niger 0.337 58.4 1.4 5.4 873

SSA 0.502 56.8 4.8 9.7 3,152

LDCs 0.487 61.5 3.9 9.4 2,126

World 0.702 70.8 7.7 12.2 13,723

Source: HDR, 2014

6 Quintile ratio: Ratio of the average income of the richest 20 percent of the population to the average income of the poorest 20 percent of the population. 7 Palma ratio: Ratio
of the richest 10 percent of the population’s share of gross national income (GNI) divided by the poorest 40 percent’s share, Palma (2011). 8 Gini coefficient: Measure of the
deviation of the distribution of income among individuals or households within a country from a perfectly equal distribution. The Gini coefficient ranges from 0-1, and can
also be expressed as a number from 0-100. A value of 0 represents absolute equality, and a value of 1 (or 100) absolute inequality.

THE NATIONAL CONTEXT

23

Chapter 2

Gender-related Development Index

GDI captures differences in HDI for males and females.
Lesotho ranks quite high in relation to GDI, at 43
out of 187 countries. However, large differences may
be detected in income per capita between males and
females, whereby males’ per capita income is 1.5 times
higher than that of females though there are significant
imbalances in schooling between the sexes in favour
of females. Female to male ratio of HDI is 0.973,
suggesting low gender disparities in general.

Table 6: Inequality Adjusted Human Development Index

HUMAN INEQUALITY OVERALL DIFFERENCE INEQUALITY INEQUALITY INEQUALITY
DEVELOP- ADJUSTED LOSS FROM HDI ADJUSTED ADJUSTED ADJUSTED
MENT HDI IN % RANK LIFE EXPEC- EDUCATION INCOME
INDEX TANCY INDEX INDEX INDEX

Lesotho
0.486 0.313 35.6 -2 0.301 0.382 0.267

Norway 0.891 0.914 0.888 0.871
0.944 (35%) 5.6 0 (30%) (38%) (27%)

LDCs
0.487 0.336 31.0 - 0.433 0.253 0.348

LHDC
0.493 0.332 32.6 - 0.394 0.241 0.387

Source: HDR, 2014

Table 7: Gender-related Development Index Score, 2013 Source: HDR, 2014

HUMAN DEVELOPMENT INDEX VALUE

Country/ Region Female to male ratio of HDI GDI rank Female Male

Lesotho 0.973 43 0.474 0.488

LHDC 9 0.834 — 0.446 0.535

SSA 10 0.867 — 0.460 0.531

LDCS 11 0.859 — 0.447 0.520

World 0.920 — 0.655 0.712

THE NATIONAL CONTEXT

The GDI value is explained by more or less the same life
expectancy at birth of females and males of 49 years,
mean years of schooling, register 6.8 for females and 4.6
for males, while expected years of schooling is 11.6 for
females and 10.6 for males. The levels of expected years
of schooling are quite comparable with average SSA at
8.8 years for females and 10.1 years for males, whereas
Lesotho fares much better than the SSA average in
terms of mean years of schooling, where SSA averages
3.7 for females and 5.4 for males in years.

9 LHDC: Low Human Development Category of countries. 10 SSA: Sub-Saharan Countries. 11 LDCs: Least Developed Countries

24

Chapter 2

THE NATIONAL CONTEXT

Table 8: Determinants of Gender-related Development Index and Regional Comparisons Source: HDR, 2014

COUNTRY/ LIFE EXPECTANCY MEAN YEARS OF EXPECTED YEARS ESTIMATED
REGION AT BIRTH IN YEARS SCHOOLING OF SCHOOLING GNI PER CAPITA
 (2011 PPP$)

 Female Male Female Male Female Male Female Male

Lesotho 49.5 49.2 6.8 4.6 11.6 10.6 2,217 3,395

LHDC 60.5 58.2 3.1 5.1 8.3 9.8 2,011 3,789

SSA 58.0 55.6 3.7 5.4 8.8 10.1 2,492 3,812

LDCS 62.8 60.3 2.9 4.5 9.0 10.1 1,576 2,629

World 73.0 68.8 6.0 7.4 12.0 12.3 8,956 18,277

Table 9: Determinants of GII and Regional Comparisons, 2013

COUNTRY/ GENDER INEQUALITY MATERNAL ADOLESCENT SHARE OF SEATS
AREA INDEX MORTALITY BIRTH RATE SEATS IN
 2013 RATIO 2010/2015 PARLIAMENT
 2010 2013

 Value Rank (deaths per (births per 1,000 (% held by women)
 100,000 live births) women aged 15-19)

Lesotho 0.557 126 620 89.4 26.8

Very high human 0.197 - 16 19.2 26.7
development

Medium human 0.513 - 186 43.4 17.5
development

Low human 0.587 - 427 92.3 20.0
development

Sub-Saharan Africa 0.578 - 474 109.7 21.7

Least developed 0.571 - 389 97.0 20.3
countries

Source: HDR, 2014

25

Chapter 2

THE NATIONAL CONTEXT

Gender Inequality Index (GII)

The Gender Inequality Index (GII) reflects gender-
based disadvantages in three dimensions: reproductive
health, empowerment and the labour market.
Lesotho is rated at 127 out 187 in terms of the GII
The GII score is determined by the level of maternal
mortality ratio, adolescent birth rate, percentage of
females occupying parliamentary seats and labour
market participation rates.

In comparison with countries of a similar HDI category,
Lesotho emerges well. The adolescent birth rate (89.4
births per 1,000 women aged 15-19) and percentage of
females occupying parliamentary seats (26.8 percent)
in 2013, present a better situation in Lesotho than
in most SSA countries and LDCs. Adolescent birth
rate (ADR) averages 109 and 97 for SSA and LDCs
respectively. The percentage of parliamentary seats
occupied by women is 21.7 for SSA and 20.3 for LDCs.
Female parliamentary seats are on average comparable
with countries in the very high human development
category, though significantly lower than those of
the first 10 countries with the highest number of

females in parliament: Andorra (50 percent), Cuba
(48.9 percent), Sweden (44.7 percent), Seychelles (43.8
percent), Senegal (42.7 percent), Finland (42.5 percent),
RSA (41.1 percent), Nicaragua (40.2 percent), Iceland
(39.7 percent) and Norway (39.6 percent) (HDR 2014). If
female representation in Senate was taken into account,
Lesotho would be far worse off. Unfortunately, maternal
mortality ratio (620) is one of the highest in the world
and discounts the positive gains in the other areas that
are considered in determining GDI.

2.2.4
Multiple Poverty Index (MPI)

The MPI12 identifies multiple deprivations at the
household level in education, health and standard of
living. The MPI value for Lesotho is 0.227 (the MPI
value ranges between 0 and 1; the higher the value,
the higher the level of multiple poverty) and is the
highest among SACU countries. The proportion of
the population that is living under multiple poverty
dimensions is 49.5 percent; another 20 percent is living
just above multi-dimensional poverty.

GRAPHIC: MPI IN
SADC COUNTRIES

26

Chapter 2

THE NATIONAL CONTEXT

Poor living standards account for 51.4 percent of
deprivations, while health and education account for
33.8 percent and 14.8 percent respectively (HDR 2014).
Judging by the weight of the factors that determine
HDI, education outcomes contribute more positively
towards human development than health and income.
This means that poverty is mainly attributed to poor
living standards, followed by low quality of health and
to a small extent on limited education.

The population living below the national poverty line
(56.6 percent) is higher than that living below $1.25 per
day (PPP) at 43.4 percent and those living in multiple
poverty (49.5 percent). This also suggests that the
population suffers more from income poverty than
deprivations in health and education. Though poverty
is high, Lesotho is performing better than most SADC
countries, being the third with the lowest level of

multiple poverty out of the 11 SADC countries shown
in Table 10. But the figures display the urgency with
which countries which are classified as low human
development countries must act in order to alleviate
poverty. The Oxford Poverty and Human Development
Initiative (OPHI) analysis for 2015 shows an improved
situation with a Lesotho MPI of 0.156, the urban areas
at 0.038, rural areas at 0.193; the proportion of the
population living in multi-dimensional poverty has
declined slightly from 45.9 percent to 44.1 percent,
based on DHS 2014. The MPI indicators in Table 11
also support the conclusion that poverty in Lesotho is
linked more to poor standards of living than education
and health-related deprivations. However, the use of
different indicators for the three development domains
could paint a different picture. The analysis highlights
the level of deprivation in basic services, including
lack of access to clean drinking water (18 percent), no

Table 10: Multiple Poverty Index (MPI): SADC Countries Comparisons

Source: HDR 2014 (Data not available for SADC countries not shown)

COUNTRY MPI POPULATION POPULATION POPULATION POPULATION POPULATION
 LIVING IN LIVING BELOW LIVING BELOW NEAR MULTI- IN SEVERE
 MULTI- BELOW PPP NATIONAL DIMENSIONAL POVERTY (%)
 DIMENSIONAL $1.25 A DAY POVERTY LINE POVERTY (%)
 POVERTY (%)

Lesotho 0.227 49.5 43.41 56.6 20.4 18.2

DRC 0.399 74.4 87.72 71.3 15.5 46.2

Madagascar 0.420 77.0 81.29 75.3 11.7 48.0

Malawi 0.332 66.7 61.64 50.7 24.5 29.8

Mozambique 0.390 70.2 59.58 54.7 14.8 44.1

Namibia 0.200 42.1 31.91 28.7 22.6 15.7

South Africa 0.041 10.3 13.77 23 17.1 1.3

Swaziland 0.113 25.9 40.63 63 20.5 7.4

Tanzania 0.335 66.4 - - 21.5 32.1

Zambia 0.318 62.8 - - 18.7 31.3

Zimbabwe 0.181 41.0 - 41.6 24.9 12.2

12 A person is multi-dimensionally poor if they are deprived in at least one third of the weighted indicators. There are two indicators for health (child mortality and
nutrition) and for education (years of schooling and school attendance) and each carries the weight of 1/6. Whereas the standard of living domain has 6 indicators (access to
electricity, improved sanitation, drinking water, quality of the floor of the house, type of fuel used for cooking and assets owned) and each carries the weight of 1/18. The
proportion of people who are multi-dimensionally poor defines the incidence of poverty or head count ratio. The average proportion of indicators in which poor people are
deprived is described as the intensity of their poverty. The MPI is calculated by multiplying the incidence of poverty by the average intensity of poverty. It reflects both the
share of people in poverty and the degree to which they are deprived (Oxford Poverty and Human Development Initiative (OPHI) Country briefing June 2015: Lesotho).

27

Chapter 2

THE NATIONAL CONTEXT

access to electricity (34.4 percent), not having access to
improved sanitation facilities (31.1 percent), living in
poor housing (23 percent) and not having basic assets
related to livelihood (26 percent).

2.3
National Balance Sheet of Human
Development

The balance sheet of human development presents
national progress and deficiencies in human capabilities
which are vital dimensions of human development.

The deficiencies are defined as deprivations, showing
capability shortfalls or the extent to which basic
capabilities necessary to reach a certain level of essential
human functioning, are lacking.

In this case the country is regarded as having made
progress if the indicator shows at least 50 percent
improvement in the last 15 years (the standard for global
MDG targets), the set national target has been met or
the score is comparable to high performers in that
particular development domain.

INDICATORS USED IN DETERMINING MULTIPLE POVERTY INDEX RATIO OF POPULATION

Education Indicators

Years of schooling – no member has completed at least 6 years of schooling 9.3%

School attendance – a school age child (up to grade 8) is not attending school 11.5%

Health Indicators

Child Mortality – a child died in the household within the five years prior to the survey 13.3%

Nutrition – a household member is malnourished as measured by body mass for 5.6%
adults and height for age, for children

Living standard Indicators

Not having access to electricity 34.4%

Not having access to improved sanitation 31.1%

Not having access to clean drinking water 18%

Having a home with a dirt, sand or dung floor 23%

Using ‘dirty’ cooking fuel 33%

Not having at least one asset related to access to information,

Not having at least one asset related to mobility, 26%

Not having at least one asset (arable land, livestock and refrigerator) related to livelihood

Table 11: Determinants of Multiple Poverty Index Source: OPHI 2015

28

Chapter 2

THE NATIONAL CONTEXT

Table 12: National Balance Sheet of Human Development

PROGRESS DEPRIVATIONS

Health

• TB cases detected and cured, increased from • Life expectancy at birth is very low at 49.4 years (HDR, 2014)
 53 percent in 2003 to 63 percent in 2012 • Population without access to improved sanitation is
• 82.2 percent of the population have access 49.1 percent, 2014
 to water • 16.9 percent of the population aged 20 years and older is obese

HIV

• Condom use at last high risk sex, for males • High adult HIV prevalence (15-49 years) at 25 percent
 increased from 63 percent to 77 percent, and • Percentage of young people with comprehensive HIV
 females from 65 percent to 76 percent knowledge is low, 31 percent males and 38 percent females
 between 2009 and 2014
• Adult ART coverage of all PLHIV increased
 from less than 2 percent in 2004 to 36 percent in 2014

Education

• Literacy rate is high at 75.8 percent • 20.9 percent of the population (25 years and older) have at least
• Expected years of schooling are 11 years, secondary education
 better than SSA average of 9.7 years • Population with tertiary education is relatively low
 • Male enrolment is much lower than that
 of females in secondary and tertiary levels

Income, Employment and Poverty

• GNP per capita increasing each year, • 56.6 percent of the population live below the national poverty
 $2,797.89 PPP (2011) line (2012), 49.5 percent live in multiple poverty and 18.2
• Population that is over 70 years old percent in severe poverty
 receive old age pension • 25.3 percent of the population that is 15 years and older is
 unemployed (2008)
 • Gini coefficient of 52.5 shows high income inequality

Women

• Mean years of schooling is 6.8 (compared • Females are more income dependent than males
 to 3.1, 3.7, 2.9, for LHDC, SSA, LDC) • One of the highest maternal mortality ratios in the world at
• Share of females seats in Parliament is 1,024 maternal deaths per 100,000 live births (LDHS 2014)
 25/120 from 17 in 2003
• Contraceptive prevalence (in the 15-49 year
 age bracket) increased from 40.6 percent to
 60.2 percent in 2014

Children

• Infant mortality declined from 91 deaths • 39 percent of children under five are stunted
 per 1,000 live births in 2004 and 2009 to • Under five child mortality rate of 85 per 1,000 live births;
 59 in 2014 one of the highest in the world
• Percentage of one year olds immunized • 4 percent of the children (0-14 years) constitute total people
 against measles increased from 71.3 percent living with HIV
 to 90 percent, 2014 • High child labour (5-14 years) of 22.9 percent

29

Chapter 2

THE NATIONAL CONTEXT

Table 12: National Balance Sheet of Human Development

PROGRESS DEPRIVATIONS

Children

• Infants born to HIV women living with HIV,
 who receive preventive ART has remained
 above 95% from 2010 to 2015

Environment

• Carbon emissions per capita are low at • 53 percent of the population rely on biomass for cooking (2011)
 805,000 tonnes • 51 percent of the population rely on biomass for heating (2011)
• Water harvesting capacity for national use • 63.6 percent of the population live on degraded lands (2010)
 is increasing • 23 percent of the population have access to electricity
 • Forest cover is only 1.6 percent (2013) of total land area

Disability

• Most of the blind adults can read in braille • Only 10 people with disability are enrolled in tertiary
• The population of deaf children who know education
 sign language is increasing • Few people with disability have access to the required
 equipment and technology

Politics and Conflicts

• Voter turnout in national elections is • There is limited youth representation in key political relatively
 high at 58 percent structures, parliament (1) and cabinet (0)
• Adoption of Mixed Member Proportional • Episodes of intra and inter party conflicts still persist after
 Representation model allows multiple parties elections
 to be represented in Parliament and
 distribution of seats and political power
 is aligned with voter preference

Human Satisfaction and Security

• 62 percent of population is satisfied with • 62 percent of the population feel unsafe
 freedom of choice • 23 percent of the population live in a home with
• Very low homelessness at 0.01 percent a dirt, sand or dung floor
 • Homicide rate is high at 35.19/100,000 people
 (14.5 and 30.9 in Botswana and RSA)
 • Increasing (registered) gender-based violence, 1,572 cases in
 2012/13
 • Increased human trafficking
 • High orphanhood, 220,000 (compared to 120,000 and 160,000
 in Swaziland and Botswana respectively)
 • 79 percent are not satisfied with local labour market
 • 63 percent of the population is not satisfied with health services
 • 69 percent of population is unhappy with their standard of living

30

Chapter 2

THE NATIONAL CONTEXT

2.3.1
Health and HIV and AIDS

The quality of health of the population is ultimately
reflected in the behaviour of life expectancy. Life
expectancy dipped significantly in the last 15-20 years
and is beginning to recover slightly. HDR 2014 shows
that the adult mortality rate is very high at 541 for
females and 583 for males per 100,000 people and
much higher than SSA averages of adult mortality rates
of 327 females and 372 for males. This is fuelled by
high HIV and AIDS prevalence of 25 percent for people
between 15 and 49 years. Lesotho now ranks second in
the world in terms of HIV prevalence. Consequently,
average life expectancy in Lesotho is only 41.8 years
according to the BoS (2012), and 49.4 years according
to the HDR (2014). These extremes are explained in
part by the low number of physicians, which at 0.5 per
10,000 people, is much lower than the SSA and LDC
average of 2.8 and 1.7, respectively. The picture is similar
for other types of critical health human resources.
Therefore, severe human resource gaps for health, in
particular physicians, lack of equipment, drugstock
shortages, poor referral systems and a low absorptive
capacity of the resources allocated to the sector,
contribute significantly to the country’s poor health
outcomes, given that the infrastructure for health has
improved markedly in the last 3 to 5 years. The increase
in non-communicable diseases is also compounding the
problems in the sector

Nonetheless, progress has been made with regards to
contraceptive usage (15-49 years), at 60.2 percent in
2014, up from 37 percent in 2004. Regarding condom
use at last high risk sex, for males this increased from
63 percent to 77 percent, and amongst females from
65 percent to 76 percent between 2009 and 2014.
Regarding child health, major improvements were
made, with immunization against measles at 90 percent
in 2014 compared to 71.3 percent in 2001 and under-five
mortality declining from 113 to 85 per 1,000 live births.

2.3.2
Education

Adult literacy rates average 75.8 percent, which is
among the highest in sub-Saharan Africa. Expected
years of schooling are 11 years. These good outcomes
are likely to be maintained given that there is high
primary level net enrolment of 77.3 percent, though

this was a decline from 82 percent in 2000. Primary
level gross enrolment showed an undesirable declining
trend, registering 104.9 from a high of 127.4 percent in
2006. Crude cohort survival rate at primary school level
increased from 40.9 percent in 2006 to 67.1 percent
in 2013 and primary education dropout rate declined
from 59 percent in 2006 to 32.9 percent in 2013.There
is still much room to improve the quality of primary
education by, among other means, increasing the
number of qualified teachers. Currently the teacher/
pupil ratio stands at 1:34 at primary level.

For Lesotho to increase its economic competitiveness it
needs to build human capital and increase productivity
by getting more people through secondary and
relevant tertiary education. It needs more enrolment
in maths and science, and in technical and vocational
training. But the population that has the capability to
enter such training is quite low. Tertiary enrolment is
especially low for low-income households as most are
not able to complete secondary school education. This
is attributable to high dropout rate or to low cohort
survival at secondary level, to low maths and science
pass rates, to limited capacity for TVET and to slow
implementation of curriculum reforms. Tellingly, even
those with academic qualifications are unemployed,
showing mismatches between the education system and
the labour market.

2.3.3
Income, Employment and Poverty

Though income per capita is increasing every year so
that Lesotho is now classified as a Low Middle Income
Country by the World Bank, there are high-income
inequalities as shown by Gini coefficient of 52.5.
Moderate growth realised in the last 5 years has not
translated in to any significant increases in employment.
The Multiple Poverty Index reflects this challenging
situation. The main constraints to job creation are
reflected in the economic and competitiveness profile
shown earlier. However, it is worth noting that the low
ranking of financial sector competitiveness is reinforced
by the level of Domestic Credit to the private sector
which is very low, at only 22 percent of GDP (up from
12.3 in 2010). The use of child labour is still high (22
percent) and more effective strategies are required to
eliminate it. The old age pension created for those over
70 years old significantly improves the welfare of the
ageing population in Lesotho.

31

Chapter 2

THE NATIONAL CONTEXT

2.3.4
Empowerment of Women

Improvements in women’s capabilities are especially
noticeable in relation to mean years of schooling, at 6.8
compared to 3.1, 3.7, and 2.9 for LHDC, SSA and LDCs
respectively. Women’s share of seats in Parliament
increased from 17 in 2003 to 25 in 2012. Contraception
prevalence (15-49), increased from 40.6 percent to
60.2 percent in 2014 and will have a positive impact
on sexual and reproductive health. The female to male
ratio in secondary education increased from 128 in 2001
to 137 in 2014 and there was also higher participation
in tertiary education. While this is good for women’s
empowerment, it reflects gender disparities in favour
of women. On the other hand, females are more
income-dependent and therefore vulnerable to abuse.
Furthermore, Lesotho is among countries with the
highest maternal mortality in the world. This increased
from 419 in 2001 to 1143 (620 HDR 2014) in 2011 against
a global target of 90 per 100,000 live births. So, gender
disparities need to be closed and effective programmes
put into place to empower women to improve their
livelihoods.

2.3.5
Political Participation, Human
Satisfaction and Security

Political participation is one of the key human rights.
This is realized through participation in voting in
elections, seeking membership in political parties and
structures and in having a voice in the formulation of
public policy, legislation and national development
programmes. Although Lesotho is a relatively young
democracy, participation of those eligible to vote
in national elections has been increasing and now
stands at 58 percent (2012). The GEM shows that
women’s participation in parliament compares well
with old democracies in the developed world. The
stakeholders are normally consulted during the review
or development of new policies and development plans,
programmes and projects, but improvements can be
made in terms of information dissemination and in the
level of engagement of different constituencies.

One of the important indicators for deprivation of
human security is homelessness, which is not very
high in Lesotho. However, the small population that
is homeless is comprised mainly of refugees. The

Government of Lesotho (GOL) needs to address the
situation to protect their dignity and human rights.
Furthermore, quality of housing in some areas is very
poor as indicated earlier: 23 percent of the population
live in a home with a dirt, sand or dung floor. There
are pockets of ‘near slums’ in urban areas, some of the
rented houses, especially ‘malaene’, are not structurally
safe and sanitation facilities are inadequate. This
is linked to poor monitoring and enforcement of
construction and health regulations by the Government.
These unsafe houses could collapse during heavy rains
and strong winds.

The homicide rate in Lesotho is higher than that of
neighbouring countries, RSA and Botswana, but the
prison population in Lesotho is lower at 121 per 100,000
people compared to 205 in RSA and 294 in Botswana,
per 100,000 people. This situation needs to be
investigated as it may suggest, among other causes, huge
inefficiencies within the justice system and the denial
of justice for some people or that Lesotho has a more
lax sentencing system compared to the two countries. It
may also simply mean that people are incarcerated for
many other crimes in the other two countries. Further
investigations of crime in Lesotho might also uncover
why perceptions of personal safety are so low, as only
38 percent of the population feel safe. With regard to
human satisfaction, only 27 percent and 21 percent of
the population are satisfied with the health care services
and their standard of living in that order, while only 21
percent finds the local labour market serving them well
and only 40 percent have trust in national government.
On the positive side, 62 percent of the population is
satisfied with freedom of choice.

2.3.6
Population and Environment

Land degradation has been getting worse over time
in Lesotho leading to desertification and loss of
biodiversity in some areas. It has become uneconomical
to grow traditional crops on these lands. However, 63
percent of Lesotho’s population lives on this degraded
land. There is high dependency on biomass for cooking
(53 percent) and heating (51 percent) due to limited
access to electricity. Access to improved sanitation is
also low (49 percent), especially in rural areas. Finally,
but not least, although carbon emissions are low,
Lesotho is not immune from the vagaries of climate
change.

32

Chapter 2 Visual Summary | National Context

In the last five years, Real
GDP grew on average by

30,555 km2 Lesotho is a small country of

1.89 million
The population is estimated at

THE COUNTRY IS EXPERIENCING
A YOUTH BULGE

Nearly

40% of the population is
between age 15 and 35.

More than

70% of the population lives in rural areas
and engages in agriculture.

ADULT LIFE
EXPECTANCY
IS LOW AT:

49.4 years
ADULT MORTALITY RATE IS HIGH AT:

541
for females

per 100,000
people

583
for males

per 100,000
people

The number of mine workers from Lesotho
in South Africa declines every year.

2013/14 33,500

2018/19 Projected to be 26,100

THE ECONOMY

Lesotho’s Gross Domestic
Product (GDP) is around

$2.5 billion

90%

Its open economy is
integrated with South
Africa’s, from which it
imports nearly

of its requirements

4.5%
But economic
challenges mean
growth is expected
to slow to about

2.5%
in the medium-term

Gini
coefficient:

52.5

Youth
unemploy-

ment:
30.5%

Government
wage bill:

23%
of GDP

Lesotho is among the
top 10 most unequal

countries in the world

Highest relative
 to GDP in sub-
Saharan Africa

THE NATIONAL CONTEXT

GRAPHIC: PRIMARY INDUSTRIES ACCOUNT FOR
12.8% OF THE TOTAL VALUE ADDITION

56%

21.3%

5.8%

7%

56% from tertiary
industries of services
sector, including
financial mediation

7% agriculture (primary)

5.8% mining (primary)

9.9% other

21.3% total value addition
from the secondary
sector, mainly textiles
and clothing (10.3%)

33

Chapter 2 Visual Summary | National Context

NATIONAL HUMAN DEVELOPMENT
The HDI has improved steadily, but Lesotho has
not managed to move from the category of low
human development countries (LHDC). PROGRESS

GENDER-RELATED DEVELOPMENT INDEX (GDI)

MULTIPLE POVERTY INDEX (MPI)

Lesotho ranks quite high in relation to GDI, at

43 out of 187 countries

0.920
Global female to male ratio of HDI =

0.973 suggesting low
gender disparities

Lesotho’s female to male ratio of HDI

In 2013,
parliamentary seats
occupied by women

constituted
26.8% (Comparable

with very high
human development

countries)

Maternal
mortality

ratio is one of
the highest in the
world: 1,024 per

100,000
live births (2014)

of the population live below
national poverty line

56.6%

0.227
The highest among SACU countries
Lesotho’s MPI =

in multiple poverty49.5%
in severe poverty18.2%

NATIONAL BALANCE SHEET
OF HUMAN DEVELOPMENT

DEPRIVATIONS

Health Adult ART
coverage of all
PLHIV increased
from less than 2
percent in 2004 to
36 percent in 2014

 Lesotho now
 ranks 2nd in the
 world in HIV/
 AIDS prevalence

Education
 Literacy rate is

 75.8%, among the
 highest in Sub-
 Saharan Africa

 20.9% of the
 population (25 and
 above) have at
 least secondary
 education; tertiary
 is lower and male
 enrolment lags
 behind female

Environment
 Carbon emissions

 per capita are low
 at 805,000 tonnes

 53% of the
 population rely on
 biomass for
 cooking and 51%
 of for heating

Human Satisfaction
 62% of population

 is satisfied with
 freedom of choice

 Very low
 homelessness
 at 0.01%

 62% of the
 population feel
 unsafe

 79% not satisfied
 with the labour
 market

 63% not satisfied
 with health services

 69% unhappy with
 standard of living

 Only 40% have
 trust in national
 government

Human Development Index: Lesotho 1980 - 2013

0.500

0.480

0.460

0.440

0.420

0.400

1980 1990 1995 20051985 2000 2010

0.550
HDI scores for
LHDC below

1990

2000
2005

2008

2010

2011

2012

2013

We live in an age when to be young
and to be indifferent can be no longer
synonymous. We must prepare for
the coming hour. The claims of the
Future are represented by suffering
millions; and the Youth of a
Nation are the trustees
of Posterity.

Chapter 3

Youth, the
Present and
the Future

- Benjamin Disraeli, Sybil

35

Chapter 3

3.0

As of 2015, the youth population13 of the
world has swelled to 1.8 billion;14 nearly
200 million of which live in Africa. Over
35 percent of the African population is
between the ages of 15 and 35 years with 10
million youth being added to the labour
market each year. Africa is justifiably
known as the world’s most youthful
continent. UN Secretary-General Ban Ki-
moon has noted, ‘One of Africa’s greatest
untapped resources is its young people’.

YOUTH: THE PRESENT AND THE FUTURE

Nowhere is this truer than in Lesotho, where nearly 40
percent of the population is under 35. Lesotho’s youth
is the present and the future of the country, and carries
an immense capacity to alter the country’s growth
trajectory The NHDR builds upon several international
and regional declarations on youth including the 1995
World Programme of Action to the year 2000 and
Beyond (WPAY); the Commonwealth Plan of Action
for Youth Empowerment 2007-2015; the African Union
Declaration of the Decade of the Youth 2009-2018
and its plan of action and the Secretary General of
the United Nations Five-Year Action Agenda (2012).
These international programmes resonate with youth
policy and Lesotho’s development agenda particularly

GRAPHIC:
LESOTHO’S YOUTH

38.9%
of the population
is aged 15 to 35

754,468Total number
of youth =

in relation to youth and human development. The
NHDR explores strategies to harness their energy,
power, intellect, labour and ingenuity in efforts aimed
at addressing Lesotho’s development objectives through
their active participation.

The post-2015 development agenda recognizes the
contribution that the youth can make in achieving the
‘future we want’. Identifying the most pressing needs of
the youth and listening to their aspirations are central
to the process of sustainable development. At the same
time, young people are rights holders and an invaluable
natural resource. Their participation in the shaping of
sustainable development policies ensures the relevance
and impact of those policies. The involvement of young
people as equals in the process of developing and
implementing the post-2015 development agenda is
critical to its success.

3.1
Youth Development Index

Determining the level of youth participation in
development has become even more critical as more
countries experience youth bulges and the young
generation shows impatience with its low economic,
social and political engagement and participation.
Youth development is defined as ‘enhancing the status
of young people, empowering them to build on their
competencies and capabilities for life. It will enable
them to contribute and benefit from a politically
stable, economically viable, and legally supportive
environment, ensuring their full participation as active
citizens in their countries’ (Youth Development Index
(YDI) Results Report 2013, Commonwealth Secretariat).

The Youth Development Index examines youth
development in five domains: health, education,
employment, civic participation and political
participation. The Youth Development Index is a
composite index with 15 indicators under the five core
human development areas as indicated in Table 13. The
youth cohort in this context covers ages 15 to 29 years.

13 Globally, the term ’youth’ refers to persons between 15-24 years. However, in Africa, per the AU definition, youth are aged between 15 and 35 years.
14 The Power of 1.8 Billion: Adolescents, Youth and the Transformation of the Future, UNFPA, 2014

3636

Chapter 3

YOUTH: THE PRESENT AND THE FUTURE

Human Development
Domain

Overall Score
(weight of score)

Commonwealth
Ranking

Youth Development Index 0.52 33/51

Education

- Mean years of schooling

- Education spending as share of
GDP

- Youth literacy

0.688 (28%) 32

Health and Wellbeing
- Youth mortality rate

- Cannabis use

- Teenage pregnancy rates

- HIV prevalence

- Tobacco use

0.224 (28%) 54

Employment
- Youth unemployment

- Youth unemployment ratio

0.683 (28%) 22

Political Participation
- Youth policies and

representation

- Voter education

- Youth ability to express political
views

0.583 (8%) 14

Civic Participation
- Youth volunteering rate

- Percentage of youth who help
strangers

0.336 (8%) 21

Table 13: Youth Development Index – Lesotho and Commonwealth Ranking

Source: The Commonwealth, Youth Development Index, Results Report September 2013

37

Chapter 3

YOUTH: THE PRESENT AND THE FUTURE

Even though youth in Lesotho is the population that is
between 15 and 35 years old, the scores and the related
analysis provide useful information for policy-making.
In the Commonwealth, Lesotho is the third country
in terms of its large share of youth. The scores also
show that Lesotho is performing relatively well in the
education and employment domain. The scores on
civic participation and health are significantly below the
median point (0.5). The country is the worst performer in
the Commonwealth in relation to youth health outcomes.

3.2

Leveraging the Power of Youth to
Promote Human Development

The growing appreciation of the power of youth within
the development process is the genesis of Lesotho’s
second NHDR.15 Lesotho’s national policy framework,
its Vision 2020 and the National Strategic Development
Plan (NSDP) all regard youth as a central, dynamic
force that must be included in every level of economic
policy development. Lesotho’s government has
already achieved important milestones toward greater
youth inclusion in public policy. These achievements
include the formation of a National Youth Policy, the
establishment of the National Youth Council Act and its
accompanying regulations. The main purpose of the
National Youth Council is for it to serve as an advisory
body to the Government.

Nevertheless, there exists a wide gap between what is
articulated at the policy level and the everyday realities
of Lesotho’s young people. Young people across the
country have expressed an interest in being more
actively involved in addressing societal and economic
challenges. For this reason, Lesotho’s NHDR focuses
on ‘leveraging the power of youth to promote human
development’. By harnessing the energy, talents and
resourcefulness of the nation’s youth, the Kingdom of
Lesotho plans to accelerate human development on a
national scale.

3.3

Defining Youth in Lesotho

This report defines ‘youth’ as people living in Lesotho
who are between 15 and 35 years of age. This definition
reflects the demographic definition of youth used by
the Government of Lesotho (GOL), which is in line with
the African Youth Charter. The National Youth Policy
further segments youth into three sub-groups: (1) 12-15
years are developing youth; (2) 15- 25 years are well-
developed youth; and (3) 25-35 years are young adults.

In contrast, the United Nations defines youth as
individuals between 15-24 years old. Under this
definition, youth refers to the span of years in which
people are not yet productive citizens, but are actively
developing skills and knowledge in order to contribute
to the economic, political and social spheres of life. The
World Bank defines youth as the years between 12 and
24 years and argues that these are the critical years for
learning and skills acquisition.

An assumption implied by age spans is that major
processes in the transition from youth to adulthood
take place within specified age limits. However,
particularly in law, there are institutionalised filters
that offer different perspectives on age. These include
the age of majority, the voting age, and the age of
sexual debut, the minimum employment age, the age
of consent to marriage and standing for public office.
These legal rights enable the assumption of adult duties
and liberties at various ages.

The age of majority is broadly defined as the legal age
at which an individual may enter into contracts or legal
relationships. The age of majority in Lesotho’s civil law
is 21 years, as established by the Majority Ordinance of
1829.16 The voting age, according to Lesotho’s electoral
law, is 18 years. This is also the age of consent to
marriage and eligibility to stand for public office, whilst
the legal age of employment is 16 years. Table 14 shows
the varying milestones identified in Lesotho.

15 Lesotho’s first NHDR in 2006 focused on The Challenges of HIV and AIDS, Poverty and Food Insecurity 16 Sloth-Nielson, undated

38

Chapter 3

YOUTH: THE PRESENT AND THE FUTURE

Socio-political approaches to the definition of youth
introduce two key elements: the first looks at youth as a
process and the second, looks at youth in the context of
power relations, citizenship and social-exclusion. The
first approach entails an analysis of the transition from
childhood to adulthood.

These typically include:

(i) Going to school, completing tertiary education
and attaining the basic skills and knowledge to
become a fully productive and responsible adult

(ii) Fulfilling certain social responsibilities such as
forming one’s own family and perhaps bringing
up the next generation of children

(iii) Becoming a citizen18

(iv) In some cultures, enacting the passage of initiation
into adulthood

(v) Experiencing the gendered differences between
men and women in their transitions to adulthood19

The second approach focuses on the ways in which
society is hierarchically ordered with regard to
age.20 This inferior status of youth is also linked to
their experiences of social exclusion, their increased
vulnerability due to limited social and economic power
and incomplete enjoyment of citizenship’s rights and
entitlements.

3.4
Youth Demographics

Lesotho has a largely young and predominantly rural
population. The vast majority of Lesotho’s population
live in the countryside: of 1,894,194 people, 72.9 percent
live in rural areas and 27.1 percent live in urban areas. 21
The urban-rural divide in Lesotho has been one of the
major causes of inequity in development opportunities
in the country. This is particularly pronounced in the
analysis of youth statistics throughout this report. The

17 Penal Code Act, 2010 18 Wyn and White, 1997 19 Nandigiri, 2013 20 Nandigiri, 2013; Wyn and White, 1997

21 As per the Lesotho Demographic Survey, 2011 published by the Bureau of Statistics in 2012.

Table 14: A Snapshot of Important Transition
Periods for Youth in Lesotho

Age 15

• Defined age for inception of
youth

• Customary admission for
young initiates

• Age of criminal responsibility17

Age 16

• Girls are marriageable
with parental consent

• Legal age of
employment

Age 18

• Able to vote

• Boys marriageable
with parental consent

• Common graduating
age from post-
primary schools

Age 21

• Age of majority

• Parliamentary
candidacy

Age
25 to 35

• Young adults

39

Chapter 3

YOUTH: THE PRESENT AND THE FUTURE

gender ratio of the entire population is 97 males to 100
females. However, these gender ratios vary significantly
between urban and rural areas. In urban areas, females
significantly outnumber males. There is a ratio of 87
urban males to 100 urban females. In contrast, males
slightly outnumber females in rural areas; the ratio is
101 rural males to 100 rural females. Consistent with
a large youth population, Lesotho’s age population
structure is pyramidal as indicated in Figure 4.

Lesotho has a demographically young population
wherein 38.9 percent of Lesotho’s population comprise
youth (persons aged 15-35 years). This translates to a
total youth population of 754,468.22 In other words,
Lesotho is experiencing a ‘youth bulge’; a situation
where the youth comprise more than 20 percent of
the total population.23 Projections indicate the youth
bulge is expected to peak at 40.8 percent in 2015 and
fall to 39.3 percent in 2025.24 The overall population of
Lesotho is expected to increase to 1,924,381 in 2015 and
2,026,042 in 2025.25 The youth population in Lesotho is
expected to increase to 786,245 in 2015 and 796,365
in 2025.

According to demographic transition theory, youth
bulges form when a country goes through a phase of
declining infant mortality rates, whilst fertility is still
high.26 When this happens, the top of the population
pyramid gets narrower while the base of the pyramid
(representing younger citizens) expands.

22 BoS, 2012 23 UNDP, 2010 24 BoS, 2012 25 BoS, 2009 26 Drummond et al., 2014 27 Bloom, 2012

GRAPHIC: DEMOGRAPHIC DIVIDEND,
OR BOMB?

Lesotho’s youth bulge will peak

at 40.8% in 2015

Then drop to 39.3%
in 2025

The youth bulge presents Lesotho with certain
opportunities and risks.

The opportunity
for rapid economic
growth and poverty

reduction due to
the energy and
productivity of
a great many

young people.

OPPORTUNITY RISK
‘Demographic

dividend’
‘Demographic

bomb’

If the expanded
labour force is not

absorbed, the youth
bulge can lead to

an economic disaster
with potential for

widespread hunger,
unemployment and
instability – to which

youth are more
vulnerable.

GRAPHIC: YOUTH PROJECTIONS
Figure 4: Lesotho’s Population Pyramid

-15 -5 5 15-10 0 10

Percent

FemaleMale

00-04

05-09

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80-84

85+

Source: BoS

40

Chapter 3

YOUTH: THE PRESENT AND THE FUTURE

The youth bulge presents Lesotho with both
opportunities and risks. The opportunities are
referred to as a ‘demographic dividend’; a window of
opportunity during which a country may experience
rapid economic growth and poverty reduction as a
result of the energy and productivity of a large number
of young people.27 Based on the economic capacity to
create jobs, a youth bulge may result in a reduction
of dependency ratio and increase per capital income.
Conversely, an economic inability to absorb the
expanded labour force would transform the youth bulge
into a ‘demographic bomb’ – an economic disaster
with potential for widespread hunger, unemployment
and instability. In the ‘demographic bomb’ scenario,
the youth are much more vulnerable to shocks, which
in turn potentiates even greater economic, social and
political challenges.

Demographic dividends do not occur automatically
or spontaneously. They must be carefully planned
and built into development policies. The existence of
a bulge therefore represents only latent potential.28
To leverage this potential, investments are typically
required in four areas: education, health, employment,
and the encouragement of youth participation in
governance. Combined with a demographically young
population, Lesotho has a low life expectancy. Males
in Lesotho have a life expectancy of 39.4 years whereas
females have a life expectancy of 45.3 years.29 At just 41.8
years, Lesotho’s average life expectancy is much lower
than the average life expectancy of sub-Saharan Africa
which stands at 56.8 years.30 It is also lower than that of
low human development countries, which stands at
59.4 years.

The lower life expectancy in Lesotho is in large part due
to the high prevalence of HIV and AIDS. Lesotho has
the second highest prevalence rate of HIV and AIDS in
the world. Among adults aged between 15 and 49 years
in Lesotho, 25 percent are HIV-positive. The prevalence
among young women (15-24 years) is significantly
higher than the prevalence among young men. In
the age group 15-29 years, over 60 percent of HIV-
positive individuals are female. There are 128 new HIV
infections in young women (15-29 years) per week. The
high prevalence of HIV has had a devastating impact
on family, education, the workforce and the most
productive years of a person’s life. The resulting low life
expectancy is a major source of human development
deprivation in Lesotho.

3.5

Youth and Lesotho’s Development
Policies

In recent years, Lesotho’s development strategies have
been greatly influenced by three documents: Lesotho’s
Vision 2020;31 National Strategic Development Plan
(2012-2017) and the National Youth Policy. All three
documents have, implicitly or explicitly, recognized
the importance of youth as drivers and beneficiaries
in development. In the year 2000, Lesotho, along with
188 other countries, committed itself to the realisation
of the Millennium Development Goals (MDG) by 2015.
With one year to go, Lesotho has performed well in
only two of the eight MDGs.

It is on track to achieve universal primary education
(MDG 2) as well as in promoting gender equality and
empowering women (MDG 3). Lesotho is unlikely to
meet the MDGs relating to eradicating poverty and
hunger (MDG 1), reducing infant mortality (MDG 4),
improving maternal health (MDG 5), combating HIV
and tuberculosis (MDG 6) and ensuring environmental
sustainability (MDG 7). The slow progress on MDGs 1, 4,
5, 6 and 7 negatively impact Lesotho’s youth since they
define the environment in which the youth grow, are
educated and develop.

28 Drummond et al., 2014 29 BoS, 2012 (HDR 2014 estimates life expectancy at 49.5) 30 UNDP, 2014

31 Lesotho’s Vision 2020 states that: ‘By the Year 2020, Lesotho shall be a stable democracy, a united and prosperous nation at peace with itself and its neighbours. It shall have a
healthy and well-developed resource base. Its economy will be strong; its environment well-managed and its technology well-established.’

0

20

40

60

Sub-Saharan

Africa
Lesotho

Lesotho Average

Life Expectancy

Y
ea

rs

FemaleMale56.8

39.4

45.3
41.8

GRAPHIC: LIFE EXPECTANCY

41

Chapter 3

YOUTH: THE PRESENT AND THE FUTURE

GRAPHIC: SIX PILLARS OF THE LESOTHO
NSDP:

Even for those in optimal living conditions, youth is a
challenging stage of life. By its very nature, youth is a
period of great excitement as well as one of inherent
vulnerability. Youthful behaviour is often impulsive,
energetic, and risk-taking. Given the severity of the
HIV/AIDS pandemic in Lesotho and widespread
unemployment, the country has a particular challenge
to help its youth manage this transitional stage to
adulthood safely and productively. Development
policies aim to leverage youth as positive agents of
change whose energies and abilities can be channelled
for development, locally, nationally and internationally.
Accordingly, the National Strategic Development
Plan (NSDP) indicates that youth should be given an
opportunity to participate in its implementation across
all of the six pillars.

In 2003, the Government of Lesotho (GoL) adopted the
National Youth Policy and in 2008 passed the National
Youth Council Act. Both are very important instruments
in the endeavour to meet the aspirations of the youth.

The National Youth Policy provides a framework for
tapping the youth potential, energy and creative drive
to make a meaningful contribution in economic and
social development. It further addresses the concerns
and issues pertaining to youth development and
engagement. The passage of the National Youth Council
Act in 2008, the National Youth Council Regulations
in 2009 and the election the District and National
Councils are major developments in encouraging youth
participation in governance.

Pursue
employment-creating
economic growth

1.

2.

3.

4.

5.

6.

 Develop
infrastructure

Enhance skills,
technology adoption,
innovation

Improve health, combat
HIV, reduce social
vulnerability

Reverse environmental
damage, adapt
to climate change

Promote peace,
democracy and effective
institutions

Lesotho is on track to meet Lesotho is unlikely to meet

GRAPHIC: LESOTHO AND THE MDGS

MDG 2:
Universal
primary
education

MDG 3:
Promoting
gender equality
and empowering
women

MDG 1:
Eradicating
poverty
and hunger

MDG 4:
Reducing
infant
mortality

MDG 5:
Improving
maternal
health

MDG 6:
Combating
HIV and
Tuberculosis

MDG 7:
Ensuring
environmental
sustainability

HIV
TB

42

YOUTH: THE PRESENT AND
THE FUTURE

THEREFORE LESOTHO’S NHDR
FOCUSES ON:

DEMOGRAPHIC DIVIDEND, OR BOMB?

The post-2015 development agenda recognises
the contribution youth can make in achieving the
‘future we want’.

IN LESOTHO:

38.9%
of the population
is aged 15 to 35

754,468Total number
of youth =

‘Leveraging the power
of youth to promote
human development.’

Harnessing the energy, talent and
resourcefulness of youth will help
improve the country’s growth.

LESOTHO’S POPULATION PYRAMID

-15 -5 5 15-10 0 10

Percent

FemaleMale

00-04

05-09

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80-84

85+

LESOTHO’S YOUTH BULGE

Youth bulge...
A situation where youth comprise more
than 20% of the total population.

peak at 40.8% in 2015

Then drop to 39.3%
in 2025

The youth bulge presents Lesotho with certain
opportunities and risks.

The opportunity
for rapid economic
growth and poverty

reduction due to
the energy and
productivity of
a great many

young people.

OPPORTUNITY RISK
‘Demographic

dividend’
‘Demographic

bomb’
If the expanded

labour force is not
absorbed, the youth

bulge can lead to
an economic disaster

with potential for
widespread hunger,
unemployment and
instability – to which

youth are more
vulnerable.

PROJECTIONS SHOW THAT:

Lesotho’s youth bulge will

Chapter 3 Visual Summary | Youth: The Present and the Future

43

TRANSITION PERIODS
FOR YOUTH IN LESOTHO

Age 15

• Defined age for
inception of youth

• Customary admission
for young initiates

• Age of criminal
responsibility

Age 16

• Girls are marriageable
with parental consent

• Legal age of
employment

Age 18

• Able to vote

• Boys marriageable with
parental consent

• Common graduating
age from post-primary
schools

Age 21

• Age of majority

• Parliamentary
candidacy

Age
25 to 35

• Young adults

YOUTH AND
DEVELOPMENT POLICIES

In recent years, Lesotho has been greatly
influenced by three documents that recognise the
importance of youth as drivers and beneficiaries
in development:

Lesotho’s
Vision 20201

National
Strategic
Development
Plan (2012-2017)

National
Youth Policy

GOVERNMENT MILESTONES INCLUDE:

• National Youth Policy, 2003

• Establishment of National Youth Council
Act, 2008

• National Youth Council Regulations, 2009

THE NATIONAL STRATEGIC DEVELOPMENT
PLAN (NSDP) SAYS YOUTH SHOULD
PARTICIPATE IN ITS OBJECTIVES TO:

Pursue
employment-creating

economic growth

 Develop
infrastructure

Enhance skills,
technology adoption,

innovation

Improve health, combat
HIV, reduce social

vulnerability

Reverse environmental
damage, adapt

to climate change

Promote peace,
democracy and effective

institutions

2

3

Chapter 3 Visual Summary | Youth: The Present and the Future

Chapter 4

Youth
and Health
Prevention is cheaper
than treatment

45

Stemming the tide on HIV and AIDS,
reversing high maternal mortality
and non-communicable diseases

The country score on youth health and wellbeing is
0.224, the lowest amongst the Commonwealth countries
(CWC). Major challenges to address include a high
prevalence of HIV and AIDS as well as tuberculosis (TB)
and sexually transmitted infections (STIs). These are
mainly fuelled by slow behaviour changes in risky
practices such as:

• Inconsistent use of condoms
• Uncovered population (64 percent) requiring

antiretroviral therapy (ART)
• Food insecurity (39 percent)
• Poor nutrition
• High maternal/adolescent mortality (19 percent)

linked to premature sex and marriage
• High teenage pregnancy
• Unsafe and illegal termination of pregnancy
• Unmet needs for family planning
• High alcohol and illicit substance abuse leading to

increasing mental- and alcohol-related diseases

Other contributing factors to this low score include
poor access to information and detection services for
cancer and other non-communicable diseases, as well
as limited access to assistive technology for youth
with disabilities.

Summary
Policy recommendations

• Develop and facilitate the implementation of a
comprehensive and integrated HIV and AIDS youth
strategy. This strategy is to follow best practice, be
highly efficient and correctly target the different
youth groups, especially adolescents, the LGBT
community and those with disabilities.

• Improve adolescent education on sexual and
reproductive health and rights, scale up adolescent
health centres and provide access to contraception.

• Adopt effective strategies to combat maternal and
child mortality rates.

• Intensify nutrition education and household food
programmes.

• Promote physical exercise and diverse sporting codes.
• Improve knowledge and coverage of services for early

detection of cancer, diabetes, high blood pressure and
other non-communicable diseases.

• Improve professional capacity and access to mental
health and psycho-social services.

Global health threats such as Ebola and Evian flu should
also remain on the National Health System’s radar.

46

4.0
The potential to live a long and healthy life
is the most fundamental right. Young
people who are healthy are able to
contribute to their own wellbeing as well as
that of their communities and societies.
While the youth of any population can
reasonably be expected to be the healthiest
age group within any society, behavioural
risks can alter this situation considerably.
In Lesotho, both prevalence of disease
among youth and high youth mortality
rates reflect a multiplicity of factors, which
will be addressed in this chapter. These
factors include: poor health care, poor
access and quality of health service, lack of
education concerning safe sex, poor
sanitation, multiple concurrent sexual
partners and a culture of silence around
sexual health.

A holistic approach is required to address these factors
in order to halt and reverse the very high mortality and
morbidity rates amongst the youth in Lesotho. Box 1
discusses the implications of the various indices that
measure Human Development and what they reveal
about youth health in Lesotho.

Against this background, the analysis of disease
prevalence among youth in this chapter focuses on
MDG 5 and MDG 6. The target of MDG 5 is to improve
maternal health by reducing by three-quarters the
maternal mortality ratio from the 1990 baseline and
achieving universal reproductive health by 2015. The
target of MDG 6 is to halt and begin to reverse the
spread of HIV/AIDS, malaria and tuberculosis. In
addition sexual and reproductive health and substance
abuse are also discussed in this chapter.

The section below presents the risk factors that
compromise the health of youth. In particular, the areas
of HIV, tuberculosis, maternal mortality, reproductive
health, disability, mental health and substance abuse
are discussed.

Chapter 4

YOUTH AND HEALTH

GRAPHIC: AIDS PREVALENCE

GRAPHIC: HIV DRIVERS AND
VULNERABILITIES

Lesotho Scores 0.52 on
Youth Development Index
(YDI)

but only 0.224 on
health, the lowest score among
Commonwealth countries

OF THE POPULATION AGED 15-49:

24.6% have HIV/
AIDS

PLUS, HIV OFTEN COHABITS WITH:

• Tuberculosis (74%). Lesotho is among
the 15 countries in the world with the highest
TB prevalence.

• Sexually transmitted diseases (47.9%), which
also constitute an epidemic in Lesotho.

THE MOST VULNERABLE YOUTH GROUPS
TO HIV INFECTION ARE:

Economically
dependent or

poverty-stricken

Married:
There is a higher

prevalence of HIV/
AIDS among married

men and women.

YDI

The prevalence increases
with age and peaks in the
35-39 year age group for
women, and in the 40-44
year age group for men

GRAPHIC: YDI

47

Chapter 4

YOUTH AND HEALTH

4.1
Health and HIV and AIDS

Lesotho has the second highest HIV/AIDS prevalence
in the world. According to the latest LDHS (2014), 24.6
percent of those aged 15 to 49 in Lesotho are either
HIV positive or have AIDS. The country is making slow
progress on this MDG pertaining to halting and reversal
of the prevalence of HIV and AIDS.32

4.1.1
HIV Incidence and Prevalence

Within the youth sector, the prevalence of HIV
increases with age. The rates of HIV incidence across
age and gender cohorts is displayed in Figure 5. As the
chart shows, the prevalence of HIV is relatively low in
the 15-19 age group at 4.8 percent for young men and
5.4 percent for young women. However, in the 20-
24 age group, the HIV rate for women jumps to 21.5
percent. In contrast, men aged 20-24 have a much lower
prevalence of HIV at 7.5 percent. In the next age bracket,
between 25 and 29 years, the HIV rate for males climbs
rapidly to 17.9 percent. The prevalence of HIV among
youth peaks in the 30-34 year age group for both young
women (44.9 percent positive) and young men (27.5
percent positive).

This sharp increase is probably due to long incubation
periods and delayed testing amongst the youth.
The primary mode of transmission of HIV through
Lesotho’s population is through multiple and
concurrent partners.33 This much higher prevalence

32 MDG Status Report, Kingdom of Lesotho, 2014 33 UNGASS, 2012

THE HUMAN DEVELOPMENT INDEX: Lesotho’s
performance on the health dimension contributed
the least to the country’s HDI. This indicates that
health care should be the highest policy priority for
improving the wellness and access to health services
in the country.

THE YOUTH DEVELOPMENT INDEX (15-29
YEARS): Lesotho scores 0.52 on YDI and only 0.224
on health, the lowest score among Commonwealth
countries.

THE SURVIVORSHIP INDEX: This is used as
the proxy measure of youth health. Lesotho’s
survivorship index is very low and reflects a high
youth mortality rate, on account of high prevalence
of HIV and AIDS as well as high rates of co-infection
with TB.

THE MULTIDIMENSIONAL POVERTY INDEX:
The Multidimensional Poverty Index indicates that
lack of sanitation is among the top four deprivations
among the youth in Lesotho. Clearly, lack of
sanitation contributes to the spread of disease
and ill health.

THE GENDER INEQUALITY INDEX: The
maternal mortality rate of 1,024 deaths/100,000
live births is extremely high. This calls for urgent
improvements to pre- and post-natal care, effective
outreach to address deleterious practices around
pregnancy and better medical care and equipment
for childbirth.

THE YOUTH VULNERABILITY INDEX: HIV and
AIDS prevalence, smoking and drinking stand out
among the top four causes of vulnerability among
the youth in Lesotho.

BOX 1: HUMAN DEVELOPMENT INDICES AND YOUTH HEALTH IN LESOTHO

Lesotho has the second
highest HIV/AIDS
prevalence in the world.

48

Chapter 4

YOUTH AND HEALTH

in the 30-44 age group does not necessarily mean that
people in this age band contracted HIV in their 30s.
It may include a large number of 30 years olds who
contracted HIV while in their teens and 20s, but who
were unaware of their HIV status until they were tested
in their 30s. Nevertheless, just under half of those in
their thirties and early fourties in Lesotho are HIV-
positive or suffering from AIDS.

4.1.2
 HIV and AIDS and Marriage

There is a higher prevalence of HIV/AIDS among
married men and women than their unmarried
counterparts. To understand this issue further, some
background on marriage customs in Lesotho is helpful.
Marriage in Lesotho is governed by both customary

Figure 5: Prevalence of HIV by Age and Sex, 2014

Figure 6: Age Distribution of Youth Brides and Grooms who Married in 2011

0

0

15-19

144

10

267

927
985 979

769

535
459

300

20-24 25-29 30-34 35-39

5

200

10

400

15

600

20

800

25

1000

30

35

40

45

4.8
5.4

15-19

Age Group

Age Group

P
er

ce
n

ta
ge

 H
IV

 P
o

si
ti

ve

N
u

m
b

er
 o

f
Y

o
u

th
B

ri
d

es
 a

n
d

 G
ro

o
m

s

Female

Male

Bride

Groom

50

20-24 25-29 30-34 35-39 40-44 45-49

7.5

21.5

17.9

37.5

27.5

44.9
45.5

44.6

30.4

37.2

41.2
43.5

1200

Source: BoS, 2013

Source: LDHS, 2014

49

Chapter 4

YOUTH AND HEALTH

and civil law. The legal age of marriage in Lesotho is 18
years for boys and 16 years for girls. Under Lesotho’s
civil law, marriage by persons under the age of 18 years
is only permissible upon consent of the parents. Under
customary law, a marriage is valid upon payment or
partial payment of dowry by the family of groom to the
family of the bride.

Traditional marriages are conducted according to
customary law. In this type of marriage, the family of
the groom pays dowry, ‘bohali’, which is paid either
factually or symbolically in cattle. It is more or less the
norm that six head of cattle indicate serious intent to
get married. In Sesotho this is called ‘ho phetha hlooho’
which literally means that the groom has ‘acquired the
head of the bride’. The families then engage in further
negotiations to complete the dowry. In modern times,
cattle have often been replaced with money, which is
then symbolically converted to cattle.

Civil marriages are carried out by an authorised officer
(usually a clergyman or the District Administrator) who
then proffers a marriage certificate. Whilst both forms
are taken to be equally valid before the law, in many
cases married couples first go through the traditional
marriage and then through the civil marriage, though

cases of going through the process in the reverse order
are also quite common. Statistics on the number of
marriages that took place in 2011 indicate that a total
of 3,188 individuals got married in that year. The age
distribution of young men and young women who got
married in that year is presented in Figure 6.

The data presented in Figure 6 indicates that the modal
age of marriage for both young men and young women
is between 25 and 29 years. The data further indicates
that significantly more women than men married in the
years preceding the modal age group whilst significantly
more men than women married after the modal age
group. This is in part explained by the societal pressure
placed on women to get married before the age of 30,
after which they are often referred to as ‘mafetoa’ –
which means ‘women who have significantly passed age
for marriage’.

The two age groups in which there is a significant
increase in the incidence of HIV overlap with the modal
age-groups at which men and women get married. This
raises the question of the association between these age
bands, marriage and HIV incidence. This association
was explored in the Lesotho Demographic Health
Survey 2014 and the results are indicated in Figure 7.

Figure 7: HIV Prevalence by Marital Status in Lesotho
among Females and Males, Age 15-49, 2014

0

10

20

30

40

50

60

70

80

Marital Status

P
er

ce
n

ta
ge

 H
IV

 P
o

si
ti

ve

Female

Male

8.7

16.1

Never
married

Married/living
together

Divorced/
separated

Widowed

29.6
31.0

43.3

48.6 49.3

67.9

Source: LDHS, 2014

50

Chapter 4

YOUTH AND HEALTH

was based on fewer than 25 unweighted cases and was
therefore suppressed.

4.1.3
Drivers of the HIV/AIDS Epidemic in
Lesotho

Numerous drivers of the HIV/AIDS epidemic have
been identified. These drivers can be categorised into
biomedical, behavioural, social and structural factors.
However, the analysis will focus on multiple concurrent
partnerships, inconsistent use of condoms, poverty and
risky behaviour that includes commercial, transactional
and intergenerational sex as the most relevant to youth.
New infections (48.5 percent) are likely to come from
individuals with one sex partner.34 It was estimated that
their partners would contribute approximately 21.5
percent. Multiple concurrent partnerships would lead
to 23.75 percent of new infections. The contribution
of sex workers was estimated at 0.5 percent, while
their clients will contribute up to 1.7 percent of new
infections. Almost 3-4 percent of new infections come
from men who have sex with men (MSM) and their
female partners.35 No infections were expected to come
through blood transfusion.

The statistics presented in Figure 7 are not age
disaggregated. Nevertheless, these statistics imply a
correlation between marriage and HIV incidence.
Among individuals who never married, the incidence of
HIV is 8.7 percent among men and 16.1 percent among
women. Among individuals who have been married, the
incidence is significantly higher. Of all men currently
married or living with their partners, 29.6 percent are
HIV positive. Of all women currently married or living
with their partners, 31 percent are HIV positive.

The prevalence of HIV rises dramatically to 48.6 percent
among women who are divorced or separated, and 43.3
percent among divorced/separated men . However, the
highest incidence of HIV in the population is among
women who have survived their husbands. 67.9 percent
of widows in Lesotho are HIV positive. Widowers also
have a high incidence of HIV at 49.3 percent, but this is
considerably lower than that of women.

According the the LDHS (2014), the prevalence of HIV
among youth aged 15-24 is lowest among both men
and women who have never been married (unmarried
women: 8.9 percent prevalence; unmarried men: 5.5
percent prevalence) and is highest among divorced/
separated/widowed women (44.6 percent). The survey
sample size for divorced/separated/widowed men

34LDHS, 2009 35Ibid 36 Lesotho (2012): HIV/AIDS TRaC Study Evaluating HIV Counseling and Testing Uptake, Consistent Condom
Use, and Concurrent Sexual Partnerships among Men and Women aged 15 to 35 years in Lesotho

Source: Review of the HIV and AIDS Strategic Plan 2011/12-2015/16, 2013

Biomedical Behavioural Social Structural

- Low levels of safe
male medical
circumcision
(MMC)

- Presence of STIs

- Early age of sexual
debut among young
females.

- High viral load
levels

- Low, incorrect and
inconsistent
condom use

- Multiple and
concurrent
partnerships

- Alcohol and drug
abuse

- Low perception of
personal risks to
HIV infection

- Peer pressure.
- Intergenerational

sex
- Transactional sex
- Male dominated

gender norms
- Sexual and gender-

based violence

- Gender inequality
- Income disparities
- Poverty
- Food insecurity
- Erosion of

traditional values
- Mobility and

migration

Table 15: Drivers of the HIV and AIDS Epidemic

51

Chapter 4

YOUTH AND HEALTH

There is a progressive increase in concurrent sexual
partnerships throughout the 15- 29 age span among men
and 15-39 among women. This is followed by a decline
in concurrent sexual relationships in the 30-49 age span
among men, and in the 40-49 age span among women.
Concurrency of sexual partnerships was highest amongst
people who were married or living together (31.1 percent
among men and 7.1 percent among women).37 Amongst
women who were never married, concurrency of sexual
partnerships was only 5.6 percent as against 23.5 percent
among men who never married. The contexts in which
concurrent sexual partnerships take place impact
the spread of STIs and HIV/AIDS. Concurrent sexual
partnerships take place in a variety of high-risk contexts
that include:

(i) Commercial sex work or prostitution;
(ii) transactional sex which can be defined as ‘… the

exchange of gifts (material, monetary) for sex,
framed outside prostitution or sex work by those
who participate in the exchange;38

(iii) polygamy;
(iv) extra-marital relationships; and
(v) casual sex or swinging (locally termed ‘mopenyo’ in

the local youth vernacular which literally means ‘a
way of squeezing’).

While the family-based ‘respectable’ morality of Basotho
culture is to frown on promiscuity, especially for
females, analysis of online and informal conversations
by young women reveal a youth norm of discussing
sexual partners. In focus group discussions and in virtual
platforms/internet networks, Lesotho youth used the
metaphor of a blanket to describe different relationship
types. Young women referred to lovers they value the
most as ‘Seanamarena’, which is a Victorian blanket
greatly valued by the Basotho and closely associated
with chieftainship. Young women often referred to their
sexual partners whom they ‘love’ and have sex with but
are not in a monogamous relationship with as ‘minks’.
‘Minks’ are colourful, warm and soft winter blankets
widely used for bedding among middle and upper class
Basotho. ‘Lethokoa’, a grey blanket widely used by herd
boys, is a term used by female Lesotho youth for a one-
night stand.

The prevalence of concurrent partners stands as a
high risk factor contributing to HIV/AIDS epidemic.
According to Hearst and Chen, ‘In countries like Uganda
that have curbed generalised epidemics, reducing the
number of individuals’ sex partners appears to have been
more important than promoting the use of condoms’. 39

Multiple and Concurrent Sexual
Partners

A national study undertaken by Population Services
International (PSI), Lesotho (2012)36 using a nationally
representative sample of 1810 individuals, indicates
that 33.8 percent of youths (15-35 years old) reported
having multiple concurrent sexual partnerships. This
was much more common among men. Fifty-seven
percent of young men reported multiple concurrent
sexual partnerships while 15.5 percent of women did
so. This data is consistent with the PSI (2012) finding
that greater numbers of men have concurrent sexual
partnerships than women across all age groups. These
findings are also consistent with data from the Lesotho
Demographic Health survey as presented below.

37 LDHS, 2014 38 Stoeberau et al., 2011 39 Condom promotion for AIDS prevention in the developing world: is it working? (2004)

Table 16: Multiple Sexual Partners, Men and Women in the
past 12 months, 2014

AGE

GROUP
 MALE FEMALE

15-19

20-24

25-29

30-39

40-49

Percentage who had 2+ Partners in the Past 12 Months

Source: LDHS, 2014

38.5%

31.8%

30.7%

21.2%

8.6%

8.1%

7.6%

15.3%

5.6%

2.9%

52

Chapter 4

YOUTH AND HEALTH

Inconsistent Condom Use

Condom use could be an effective method of halting
and reversing the HIV/AIDS epidemic in Lesotho.
However, one of the vulnerabilities of this method is
that it has to be consistently applied. Just one incidence
of non-use can result in HIV, other STIs or pregnancy.
Inconsistent condom use is prevalent. Lesotho’s public
education outreach to halt and reverse the spread of
HIV has centred on the ‘ABC’ (Abstain, Be Faithful and
Condomise) approach. The LDHS (2014) shows that,
among young people aged 15-24 who have never been
married and had engaged in sexual intercourse in 12
months prior, condom use among women and men was
comparable (82 percent and 80 percent respectively).
Among men and women (aged 15-49) who had two
or more partners in the preceding year, 54 percent
of women and 65 percent of men reported using a
condom during their most recent sexual intercourse.
Ninety-two percent of women and 87 percent of men
know that a way to prevent HIV transmission is through
using condoms consistently. Condom use among
the youth is intrinsically linked to power relations
between men and women. While contraceptive use
in general is ’an expression of a woman’s control over
her reproductive health’,40 women can be intimidated
into not making use of condoms. In transactional or
commercial sex, a woman may be in a particularly
disempowered position to insist on condom use.

This is also a risk factor in intergenerational
relationships in which a young woman’s sexual partner
is five or more years her senior. Intergenerational
relationships are extremely common among young
women in Lesotho. In the context of intergenerational
sexual partnerships, a younger female partner may feel
embarrassed to introduce or insist on condom use.

Significant public outreach and education is necessary
to communicate that condom use is the shared
responsibility of both men and women; protecting each
partner from STIs and unwanted pregnancy.

Poverty

Poverty is one of the drivers of the HIV/AIDS epidemic
in Lesotho.41 Lesotho has a population of 1.9 million
inhabitants of whom 57.1 percent are estimated to be
living in poverty. People born into poverty are less
likely to have access to education where they may
hear about safe-sex practices. They are also less likely
to have educated parents or friends who can educate
them about practising safe sex. They are more likely, if
female, to turn to prostitution as a way of supporting
themselves and their families. Prostitution puts sex
workers at extremely high risk for HIV/AIDS acquisition
and transmission.

40 As argued by Magnusson et al., 2012 41 Lesotho, UNGASS Report 2012

Figure 8: Prevalence of HIV by Wealth Quintile, 2014

0

5

10

15

20

25

30

35

40

Lowest
quintile

Wealth Quintile

P
er

ce
n

ta
ge

 H
IV

 P
o

si
ti

ve

Female

Male

Middle
quintile

Fourth
quintile

Highest
quintile

17.4
18.6

21.6

15.1

19.9

Second lowest
quintile

24.5 25

29.6

34.9

30.7

Source: LDHS, 2014

53

Chapter 4

YOUTH AND HEALTH

The Lesotho Demographic Health Survey (2014)
provides some indication of the association between
wealth and the incidence of HIV across different wealth
quintiles. Among men, the levels of HIV prevalence is
fairly constant across the wealth quintiles, ranging from
15.1 percent in the second quintile to 21.6 percent in
the fourth quintile. A different distribution is apparent
among women whereby the lowest rate of prevalence
is found in the lowest quintile at 24.5 percent and peaks
in the fourth quintile at 34.9 percent. The data is not
disaggregated by age and therefore does not allow for
analysis of the links between wealth and HIV/AIDS
among youth.

The vulnerability to poverty for young females is also
reflected in the proliferation of female sex work in the
city of Maseru and in the border towns on the road to
South Africa such as Maputsoe, as well as around areas
where big development projects such as dams are being
constructed.42 Sex work predisposes young women
not only to health risks but also harassment by police.
There have been reports of police demanding free sex
from sex workers. There have also been reports of sex
workers asking police for help from men who rape
them and the police failing to help them. The box below
represents a female sex worker’s voice on their plight on
the street. The conundrum is that the same patriarchal
conditioning that has pushed these young women into
poverty benefits men who exploit these young women
for sex.

Risky Sexual Behaviour
among the Youth

High poverty in Lesotho creates practices of
transactional sex which contribute to the HIV/AIDS
epidemic. It is important to understand how these
transactions play themselves out among the youth in
order to design interventions that are appropriate.

A quick referral to the discourse used by youth in their
social networks both, real and virtual,43 highlights some
of the transactional sexual relationships that involve sex
for material rewards rather than for cash.

These relationships include:

(i) Relationships with the ‘cheese-boys’ or ‘players’;
(ii) Relationships with sugar daddies, and
(iii) Relationships with sugar mommies.

There are young women who have sexual relationships
with a young man who is perceived as being wealthy.
These young men are called ‘cheese-boys’. If these
males are also known to have multiple sexual partners
they are also known as ‘players’. 44 They wear the latest
designer labels, use the latest smart phones and drive
trendy cars including the VW Golf (‘baby tlo nlate’
loosely translated as ‘babe come and fetch me’) or the
BMW 3-series (‘g-string’ – so named after the ‘g-string
panty’ due to the curves on its headlights).

There is also a growing trend of young men and young
women having intergenerational sexual relationships
with older men and women. The older men are known
as ‘sugar daddies’, the older women as ‘sugar mommies’
or ‘old mutual’. The young men in sexual relationships
with older women are referred to as ‘Ben-10s’ while
young women in sexual relationships with older men
are known as ‘Barbies’ or ‘Bo-nana’. The commonality
here is that the youth see sexual association with
wealthy peers or wealthy adults as an opportunity to
gain status symbols such as cellular phones, sunglasses,
and fashionable clothes. In such transactional
relationships, consistent condom use may be unlikely.

42 For example, see Braun, 2010 43 NUL Confessions – Facebook; Lesotho Players Confessions – Facebook 44 Ragnarsson et al., 2010

‘If you have a child to provide for, an ailing
mother to look after and an education that cannot
give you a job, you have less choice. Anybody who
thinks we enjoy sleeping with more than 10 men
in a month, get thrown into a sewerage hole by
police when you refuse to have sex with them, and
there is no day you have sex because you want to
have pleasure but it is because you have to have
food for your child; then you must think twice.’

A reflection from a young female sex worker (10th
Nov. 2013)

BOX 2: SEX WORK AND SAFETY:
A SEX WORKER’S REFLECTION

54

Chapter 4

YOUTH AND HEALTH

4.2
Sexually Transmitted Infections (STIs)

According to the World Health Organisation (WHO),
there are more than 30 different bacteria, viruses and
parasites that cause infections that are transmissible
primarily through person-to-person sexual contact.
They include gonorrhoea, chlamydial infection,
syphilis, trichomoniasis, chancroid, genital herpes,
genital warts, human immunodeficiency virus (HIV)
infection and hepatitis B infection.

Apart from its epidemic rates of HIV/AIDS, Lesotho is
facing an STI epidemic. In 2012, there were a total of
97,120 cases of STIs that were treated in the OutPatient
Departments (OPD) in the country.45 Data disaggregated
by age, sex and location is not available to assess the

extent to which these statistics relate to youth. However,
given trends in other areas of youth sexual activity, it
can be inferred that the prevalence of STIs among the
youth is high. There is a close association between HIV
and other STIs. Many STIs cause open ulcers around
the genital area which can facilitate the transmission
of HIV. In 2011, the comorbidity of HIV among STI
clients was 47.9 percent.46 Clearly, greater action in the
form which behavioural change communication and
education takes, is needed to prevent and treat STIs and
HIV/AIDS among the youth of Lesotho.

4.2.1
Age of Sexual Debut

The timing of sexual debut has an impact on the
physical, mental and reproductive development of a
young person. Early sexual debut, before age of 16, in
particular, increases the risk of unintended pregnancy

Between the high rates of concurrent sexual relationships, the prevalence of commercial sex and the growing
trends of youth engaging in transactional sex, there is a paradoxical situation in Lesotho. Sex is a taboo topic
for conversation within families, churches and schools. Parents have few to no discussions about sex with their
children. Meanwhile, in the ‘real world’, there is a high prevalence of high risk sexual relationships taking place
and an HIV/AIDS epidemic at large. Culturally-sensitive outreach is necessary in order to improve awareness
among youth about the dangers of unprotected sex in general and unprotected sex with multiple concurrent
partners, in particular.

BOX 3: HIV AND CULTURE: SEX TALK IS TABOO

45 Statistics provided by the Ministry of Health, 2013 46 Ministry of Health, 2013 47 Mmbaga et al., 2013

Figure 9: Age of Debut to Sex by Youth in Lesotho, 2012

Age Group

P
er

ce
n

ta
ge

40

20

30

10

0
10-12

1.5

15.9

33.6

17.1

3.2
0.8 0.2

13-15 16-18 19-21 22-24 25-27 28-30

55

Chapter 4

YOUTH AND HEALTH

and STIs including HIV.47 The findings of the data on
the age of sexual debut are presented in the Figure
9. Statistics from the Lesotho Youth Empowerment
Survey, 2012. indicated that 73.2 percent of youths
interviewed reported having had sex while 26.8 percent
of youths reported never having had sex.

The data presented in Figure 9 indicates that the modal
age of sexual debut is 16-18 years accounting for 46.5
percent of all youths. It is important to note that a
total of 17.4 percent of youths had their sexual debut
younger than the age of 16, which is the legal age of
sexual consent. The data collected in the survey was not
nuanced enough to determine the nature of the sexual
debut (consensual or forced) or the age of the other
sexual partner. Such information would be useful in
delineating the issue of intergenerational sex,48 which

has been identified as a key driving force behind the
HIV/AIDS epidemic. Legally, a child under the age of
16 cannot have sex consensually which makes sex with
any under-16 year old a statutory rape. Furthermore, it
is traditional and common for girls and young women
in Lesotho to have sexual partners who are five or more
years older than they are. This age difference, added to
the higher gender status attributed to males, creates a
power dynamic in which the female is subservient to
her male partner and therefore much more hesitant
to insist on condom use and other practices that will
protect her health. The younger the girl is at the time
of her sexual debut, the more likely she will be unaware
of how to protect herself and inadequately confident to
insist on doing so. For this reason, the large percentage
of Basotho who become sexually active before the age
of 16 are at high risk for unplanned pregnancy or STIs.

4.3
Illegal Abortion

Abortion is illegal in Lesotho except in cases where
childbirth would put the mother’s life in danger. The
Ministry of Health’s Annual Joint Report 2012/13
indicates that abortion remains the leading cause of
female hospital admissions in Lesotho. It has been
fluctuating between 10 percent and 16 percent from
2010 to 2013. The same report indicates that there
were a total of 1,199 reported abortions in Lesotho in
2012. The trend shows that the incidence of abortion
has been highest among 20-24-year olds and is lower
in each successive age group. The statistical breakdown
of the proportion of abortions by age is presented in
Figure 10.

The LDHS 2014 has shown that contraceptive use
among married women in Lesotho has increased
from 37 percent in 2004 to 47 percent in 2009, and
60.2 percent in 2014. This has resulted in a decrease in
the unmet need for family planning among married
women, which was 31 percent in 2004, 23 percent in
2009 and 18 percent in 2014. Nonetheless, this is still
high, and, combined with inconsistent use of condoms,
these factors expose women to reproductive health
risks and unwanted pregnancies. The complications
associated with illegal abortion have had serious public
health implications in Lesotho; it constitutes a major
health risk among young women in Lesotho.

Based on data from the Ministry of Health (2013), the
vast majority (83.8 percent) of illegal abortions which

48 Intergenerational sex is typically defined as sex with a partner 5 years senior

0

5

10

15

20

25

30

Age Group

P
er

ce
n

ta
ge

13-14

0.1

11.9

28.0 27.2

16.7

9.4

4.6

1.0 0.3 0.7

15-19 20-24 25-29 30-34 35-39
40-44 45-49 50+ Unknown

Figure 10: Age Distribution of Reported Cases of Abortion in Lesotho, 2013 Source: Ministry of Health, 2013

56

Chapter 4

YOUTH AND HEALTH

resulted in a hospital visit were among women aged 15-
34. The modal age group at which abortions occurred
was 20-24 years. This accounted for 28 percent of all
reported abortions closely followed by the 25-29 age
group which accounted for 27.2 percent of all reported
abortions. These figures are almost certainly an under-
representation of the actual picture, given that abortion
is illegal in Lesotho. Illegal termination of unwanted
pregnancies is frequent among teenagers through back
street providers or self-induced with sharp instruments
or swallowed concoctions. These illegal methods of
abortion are often unsafe and can result in death. Other
than death, unsafe abortion may cause chronic infection
and infertility. The cost of treating unsafe abortion and
childbirth complications as well as premature births is
high.49

4.4
Teenage Pregnancy

Teenage pregnancy is a major health concern because it
is associated with higher maternal child mortality and
morbidity and carries high risks, such as pregnancy-
induced hypertension, obstructed labour, prolonged
labour and unsafe abortion. Younger mothers are also
much less likely to receive prenatal care. In Lesotho the
adolescent birth rate is the ‘percentage of women aged
15-19 who have had a live birth or who are pregnant
with their first child’. According to the LDHS, 2014, 19

percent of mothers aged 15-19 had started childbearing,
and only 15 percent had live-births. Consistent to the
preceding analysis of education, wealth and health
access, there seemed to be more teenage pregnancies
among the rural girls and those in the lowest wealth
quintile. Moreover, teen pregnancy adversely impacts
long-term wellbeing, as young mothers are less likely to
continue their education and find decent employment.
There are lower pregnancy rates among girls with
higher education, and results also show a reduced
mortality rate among mothers and children under five
in this category. Studies show that one in sub-Saharan
Africa, one in four girls will drop of school due to
pregnancy.

In Basotho society, norms of sexual activity are framed
by societal and institutional laws. Firstly, the Sexual
Offences Act 1993 stipulates that the age of consent
to intercourse is 16 years. Secondly, the societal
expectation is that sex is only acceptable within the
institution of marriage. Sex before marriage, as well
as sex outside marriage, is considered immoral. This
perception is widely articulated through customary law
and religion. Out-of-wedlock pregnancy and child-
rearing are stigmatized. Unmarried girls or women
who bear children are often ostracised or forced
into marriage by their parents in order to hide the
embarrassment (‘sekhobo’) of having conceived a child
outside of marriage. Children born out of wedlock are
often similarly discriminated against by their mother’s
families. Sexually active youth have a high incentive
to protect themselves from unplanned pregnancy, but
because of the taboo nature of sex in Basotho culture,
they have few resources on how to do so.

49 http://www.lppa.org.ls/resources/Youth%20&%20Sexuality.pdf

P
er

ce
n

ta
ge

Figure 11: Teenage Pregnancy and Motherhood by Age, Residence and Wealth Quintile

3
.0

1.
4

1.
6

5.
7

2
.2

8

11
.7

4.
2

15
.9

2
4.

2

7.
2

3
1.

4 3
4.

0

5.
6

3
9

.6

10
.0

1.
7

11
.7

17
.3

5.
1

2
2

.5

2
3

.8

4.
5

2
8.

3

14
.5

6
.7

19
.4

5.
7

2
5.

1

14
.7

3
.1

17
.8

4.
8

1.
1

5.
8

2
1.

3

Age Residence Wealth Quintile

Source: Adapted from the
LDHS, 2014

57

Chapter 4

YOUTH AND HEALTH

4.5
Maternal Mortality

Lesotho has one of the highest maternal mortality rates
in the world. According to the 2014 LDHS, the national
maternal mortality rate stands at 1,024 deaths per
100,000 births.

Statistics provided by BoS (2013) indicate that 51.5
percent of maternal deaths occurred six weeks after
childbirth, 34.9 percent occurred during pregnancy and
13.6 percent occurred during child birth. Inadequate
health care for girls and women is clearly implicated
in these high rates of maternal mortality. There is
also a critical link between wealth and maternal care.50
This has also been substantiated by the Lesotho
Demographic Health Survey (2014), which indicates that
antenatal care as well as deliveries in a medical facility
or supervised by a doctor are more prevalent in higher
income quintiles.

50 Houweling et al., 2007

• ‘If I have sexual intercourse once in a while I cannot fall pregnant’
• ‘Contraceptive pills cause irreversible weight gain’
• ‘Breasts droop significantly if one uses contraceptive pills’
• ‘Condom reduces sensation and significantly delays ejaculation (It is like having a sweet with a cover on)’
• ‘Use of condoms causes gas or fluids to flow back into the testicles or bladder’
• ‘At times the chance to have sex presents itself unexpectedly and it is difficult to let go and miss that rare

opportunity’

Derived from interview with LPPA Clinic Manager, Maseru on youth perceptions about contraception

BOX 4: MISCONCEPTIONS AND REASONS FOR NOT USING CONDOMS AND OTHER
CONTRACEPTION

Figure 12: Maternal Mortality Rates by Age Group, 2014

0

0.5

1

1.5

2

2.5

0.57

15-19

Age Group

M
at

er
n

al
 M

o
rt

al
it

y

R
at

e
E

x
p

re
ss

ed
 p

er
 1

,0
0

0
 W

o
m

en

20-24 25-29 30-34 35-39 40-44 45-49

0.8

1.7

1.11

1.31

2.09

0.15

Source: LDHS, 2014

58

Chapter 4

YOUTH AND HEALTH

The findings of the Lesotho Demographic Health
Survey (2014) also indicate significant differences in
patterns of delivery attendance in rural and urban areas
as well as between Lesotho’s ecological zones. Younger
women (age 20 or younger) are more likely to deliver in
health facilities than women in older age groups (80.6
percent compared with 76.6 percent or lower). Births to
younger women, first-order births, and births in urban
areas, the Lowlands zone, and Maseru district are more
likely to occur with assistance from a skilled provider
than other births. The proportion reporting that the
delivery was assisted by a doctor was highest among
urban women and women with the highest education
and wealth status.

While access to health care is certainly a primary factor
in maternal mortality, there are also cultural practices
that may contribute to the deaths of so many mothers
just before, during or in the weeks following childbirth.
Houweling argues that ‘Pregnancy and childbirth
are imbued with strong cultural meaning, and hence
cultural factors may be more important determinants
of uptake of maternity care than of other forms of
care’.51 In Lesotho folklore, a high maternal death rate
is expected. An old Sesotho adage, still repeated today,
is: ‘Monna o tla bolaoa ke marumo, mosali o tla bolaoa
ke pelehi’. This can be loosely translated as ‘a man shall
die from the spear and a woman shall die in childbirth’.
Such fatalistic beliefs about maternal mortality may
discourage women and their families from taking a
more proactive stance toward pre and post-natal
health care.

Moreover, cultural beliefs may not only undermine
the use of health care available to pre-and post-natal
women, they may also encourage practices that may
be harmful, and even toxic, to the child-bearing
woman. For example, expectant mothers in Lesotho
are encouraged by their elders to use herbal remedies
to treat common ailments of pregnancy, such as
nausea or backache. These herbal remedies have
been used for generations and are part of Lesotho’s
folk culture. The herbal mixtures are believed to
‘enhance’ the expectant mother’s health and the health
of the foetus. Unfortunately, the ingredients of these
traditional herbal mixtures have not been examined
for efficacy or toxicity. From a medical standpoint,
it is simply unknown whether the traditional herbal
remedies improve the ailments of pregnancy, have

no effect on them or endanger the pregnant mother
and her unborn child. Because of their reliance on
these herbal remedies, expectant mothers in Lesotho
will often go to hospital or see a doctor or nurse only
after complications are very advanced. This behaviour
undoubtedly increases maternal mortality.

Clearly, the high maternal mortality rate in Lesotho
requires both a public awareness outreach approach
as well as an increase in health care infrastructure,
particularly in rural areas. Reducing maternal
mortality ratio by three quarters is target 5A of MDG 5.
Assessment of the targets of this MDG is that they are
off track.52 Maternal mortality has a devastating effect
on the survival rate of new-borns which is much lower
than those born to mothers who survive childbirth
and the weeks that follow. Maternal mortality also
impoverishes the lives of surviving children who must
be raised without their mothers.

4.6
Tuberculosis (TB)

Tuberculosis is a significant public health challenge in
Lesotho. The incidence rate of tuberculosis is estimated
at 633 per 100,000 people. This places Lesotho
among the 15 countries in the world with the highest
tuberculosis prevalence in the world.53 The halting and
reversal in the prevalence of tuberculosis is a target of
MDG 6. The Ministry of Health (2013) indicated that
the modal age of all reported cases was 24-34 years.
The incidence of tuberculosis in Lesotho also indicates
a very strong coinfection rate of 74 percent with HIV,54
with HIV being a fuelling factor for the TB epidemic.

The total number of new TB cases reported in 2012 was
10,317. Notification rate of new cases has consistently
been greater in males than females, although the rates
are high for both sexes. In 2013, notification rate of new
cases was 545 per 100,000 males and 395 per 100,000
females.55 Forty-one per cent of total new cases notified in
2013 were young adults in the age group 25-34. The peak
of TB cases in this age group is consistent with the HIV
prevalence peak in the 30-34 age group (40.5 percent).56

51 Houweling et al., 2007, p. 750 52 MDG Report, 2013 53 WHO, 2012 54 Ministry of Health, 2013
55 WHO- TB surveillance and epidemiological analysis – Lesotho – November 10-21, 2014 56 LDHS, 2009

59

Chapter 4

59

YOUTH AND HEALTH

Figure 13: Percentage of Births Delivered by a Skilled Provider by Number of Births,
Urban or Rural, Education, Wealth Quintile and Age, 2014

0

20

40

60

80

100

< 20

Age, Residence, Education, Wealth Quintile and Number of Births

P
er

ce
n

ta
ge

82.5 78.1

20-3
4

68.4

89.7

73.1

48.6

59.4

35-4
9

Urban
Rural

No educatio
n

Prim
ary in

com
plete

Prim
ary

Secondary

Higher

72

87.1

97.2

60.1

67.2

80.8

89.9
94

86.9

Lowest

Second

M
iddle

Fourth

Highest

77.3

64.6

50.2

1
2-3 4-5 6+

N
ew

 T
B

 C
as

es

Age Group

Figure 14: Age Distribution of Tuberculosis New Cases, Lesotho, 2013

Source: LHDR, 2014

60

Chapter 4

YOUTH AND HEALTH

4.7
Drug and Substance Use

Substance abuse among youth is a public health
concern due to its health and social effects. The
substances commonly abused by youth in Lesotho can
very broadly be categorised into three categories:

(i) alcohol
(ii) tobacco
(iii) narcotic drugs and other substances

4.7.1
Alcohol Consumption

Youth often consume alcoholic beverages. Branded
alcoholic beverages include wines, brandies, and
whiskies. Unbranded alcoholic beverages largely
comprise home-brewed ‘beers’ and spirits. The LYES
survey (2012) indicated that an average of 19.7 percent
of youths in Lesotho were regular drinkers of alcoholic
beverages and 80.3 percent indicated that they were
not. The distribution of drinking and nondrinking of
alcoholic beverages is presented in Table 17.

The data indicates that there is a progressive increase
in consumption of alcoholic beverages from a low of
4.8 percent (one in every 20 youths) among 15-17 year
olds to 32.5 percent among 30-32 year olds. However,
no data exists on the patterns of consumption and the
frequency of drinking. Asked for the reasons of drinking
the data collected indicates that the proportions of
youth drinking for entertainment are the highest,
comprising 58.9 percent. Youth drinking to release
stress are 19.4 percent and youth drinking because
friends and peers drink comprise 20.3 percent.

4.7.2
Tobacco

The Ministry of Health (2013) estimated that 6,646,600
cigarette sticks were sold from the local tobacco firm in
March 2011 to March 2012. There is a gradual increase
in the rate of tobacco smoking by age, and at least 3 percent

of the youth will have tried a tobacco smoke by age 17. More
tobacco users are found among the 30-32 year olds.

4.7.3
Narcotic Drugs and Other Substances

The tendency of youths to experiment often leads
them to the use of narcotic drugs and other toxic
substances which are inhaled, chewed or injected. The
most abundantly available narcotic drug in Lesotho
is marijuana. Younger youths (largely 15-17) have
also been found to inhale glue, petrol and benzene.
The distribution of substance abuse among youths is
presented in Table 19.

4.8
Nutrition and Physical Fitness

National food insecurity is quite high, estimated at
39 percent (2009). Food insecurity is correlated with
poor agricultural production and income poverty.
The situation gets worse during the drought years
as more than 70 percent lives in rural areas and are
most of them are subsistence farmers. At the same
time obesity is high, which is attributed to declining
physical education and participation in sports in
schools and more so in adult youth stages. This is why
the prevalence of non-communicable diseases is also
increasing and start at an early age.

4.9
Emerging Non-Communicable Diseases

The burden of disease on the population and youth
is increasing as the incidence of non-communicable
diseases increases. The prevalence of hypertension,
cancer, obesity and drug and alcohol related diseases
are high and start at early age. Access to information is
very low for cancer and there is only one testing facility
for cervical cancer, which is in Maseru.

61

Chapter 4

YOUTH AND HEALTH

Table 19: Percentage of Youth Using Illicit Substances, 2012

AGE

 RESPONSE 15–17 18–20 21-23 24-26 27–29 30-32 33–35 Total (%)

Uses Substances 2.2 2.7 3.8 3.4 3.8 7.5 4.6 4.0

Doesn’t use Subtances 97.8 97.3 96.2 96.6 96.2 92.5 95.4 96.0

Total (%) 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Table 17: Percentage of Youth Drinking Alcohol by Age, 2012 Source: Lesotho Youth Empowerment Survey, 2012

AGE

 RESPONSE 15–17 18–20 21-23 24-26 27–29 30-32 33–35 Total (%)

 Consumes Alcohol 4.8 12.3 17.0 21.2 29.8 32.5 20.0 19.7

 Abstains from Alcohol 95.2 87.7 83.0 78.8 70.2 67.5 80.0 80.3

 Total (%) 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

Table 18: Percentage of Youth Smoking Cigarettes by Age, 2012 Source: Lesotho Youth Empowerment Survey, 2012

AGE

 RESPONSE 15–17 18–20 21-23 24-26 27–29 30-32 33–35 Total (%)

Smokes 3.0 10.5 17.0 24.7 24.0 40.0 26.2 20.8

Doesn’t Smoke 97.0 89.5 83.0 75.3 76.0 60.0 73.8 79.2

Total (%) 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

62

Chapter 4

YOUTH AND HEALTH

4.10
Health and Disability

According to the Lesotho Demographic Survey
(2011), there were 49,461 persons with disability in
Lesotho. The data does not disaggregate by severity
of the disability. This translates to 2.61 percent of the
population. This may well be an underestimate since
data collected from 59 countries surveyed by the WHO
in 2004 indicated that that the incidence of disability
in adult populations ranges from 11.8 percent in
high-income countries to 18 percent in lower income
countries.

The BoS study (2013) noted that the top 10 forms of
disability include partial blindness, lame/paralysed
limb, mental retardation, leg or foot amputation,
mental illness, speech problems, amputation of fingers,
total deafness and amputation of hands. When the data
is disaggregated by gender, 54.8 percent of people with
disabilities are males as against 45.2 percent who are
female. The World Health Organization (WHO) defines
disability as an ‘…umbrella term for impairments,
activity limitations and participation restrictions,
referring to the negative aspects of the interaction
between an individual (with a health condition) and
that individual’s contextual factors (environmental and
personal factors)’.

This definition attempts to bring together two models
of disability, namely, the medical model and the social
model of disability. In the medical model of disability,
the causes of disability are attributed to biological
conditions of the individual, which are defined as
departing from normal human functioning and
determine handicap in terms of disadvantage.57 This
model of disability has, since the mid-1970s, come
under increasing criticism. As noted by Barnes (2000),
in 1976 the Union of the Physically Impaired Against
Segregation (UPIAS) in formulating the ‘Fundamental
Principles of Disability’ stated that ’In the final analysis,
the particular form of poverty principally associated
with physical impairment is caused by our exclusion
from the ability to earn a living on a par with our able
bodied peers due to the way employment is organised.
This exclusion is linked with our exclusion from
participation in social activities and provisions that

make general employment possible’ (UPIAS, 1976, p.
14; Barnes, 2000, p. 442). This statement shifted the
disability discourse from focusing on the perceived
limitations of an individual as articulated in the medical
model of disability, to a contention that disabled people
were disadvantaged not because of their impairment
but due to limitations imposed on them by social,
cultural, economic and environmental barriers
(Albert, 2004).

According to this formulation, the focus of policy
intervention should be on eliminating patterns of
discrimination and social exclusion rather than on
conceptions of disability as pathology or a health
problem of the individual (Albert, 2004). It is therefore
the responsibility of a community or government to
facilitate the inclusion of the disabled by creating an
infrastructure that allows for their full participation
in the social, economic, and cultural lives of their
community.

In Lesotho, there are two main legal frameworks for
providing for persons with disabilities, the National
Disability and Rehabilitation Policy from 2011 and
the Disability Equity Bill from 2014, a bill for an act to
establish the Disability Advisory Council and thus be
better able to provide for equalisation of opportunities
for persons with disabilities. The National Disability and
Rehabilitation Policy provides a general environment
for removal of barriers, change of attitudes as well
as promotion of good practice for inclusion of the
disabled in development programs.

4.11
Gender and Health

Traditional ideals of masculinity tend to emphasise
sexual prowess and toughness as key characteristics of
manhood. Girls on the other hand receive different
messages about sex. Families, the media, and social,
religious and educational institutions communicate the
idea that females do not want or need sexual activity
as much as men do. Girls are socialized to believe
that sexual relationships are only appropriate within
committed, monogamous relationships. Girls who

57 Albert, 2004

63

Chapter 4

YOUTH AND HEALTH

violate this ideal are harshly stigmatized as promiscuous
and unclean.

These beliefs have powerful ramifications for sexual
health. Cultural beliefs about gender actually encourage
males to act out their gender by pursuing sex with
females. Moreover, cultural beliefs place the onus
exclusively on the girl to resist sexual advances from
boys and men. Furthermore, girls and women are
perceived (and will carry the burden) as single-handedly
responsible for any pregnancy or STIs transmitted as a
result of unmarried sex.

This cultural framing discourages boys and men from
taking their share of responsibility for preventing
unwanted pregnancy and the spread of STIs. It also
discourages girls and young women from seeking out
contraception and condoms. They fear that seeking
out contraception and condoms will mark them as
promiscuous. Complicating the situation further is
the fact that health care workers do not always honour
the privacy of the patient in Lesotho. Many young
people surveyed stated that health care workers had
shared information about their sexual activity with
their relatives. This promotes a lack of trust between
youth and health providers and erodes the likelihood
that the youth will reach out for safe sex education
and resources.

Rural-Urban and Gender
Disparities in Substance and Alcohol
Use among Youth

In terms of substance abuse, drinking and tobacco
smoking, all of which compromise good health, rural
and urban young men participated in these activities
more frequently than rural and urban young women.
However, urban young women seem to be more
inclined towards drinking than their rural female peers.

According to Table 20, the incidence of smoking among
urban and rural youth was nearly the same at 17.1 and
16.6 percent respectively, while drinking was much
higher amongst urban youth at 28.0 percent compared
to rural youth at 13.3 percent. The same applies to
substance abuse at 7.5 percent for urban youth and
2.3 percent for rural youth. In terms of contracting
STIs, the proportion of urban youth who responded
in the affirmative (18.5 percent) was more than twice
the proportion of their rural counterparts (7.2 percent).

The proportion of those who knew about their HIV
status was higher amongst rural youth (63.6 percent)
compared to urban youth (59.2 percent). With the
exception of drinking and STIs, there seem to be no
significant disparities between urban and rural youth in
terms of other health indicators.

Figure 15 summarises the analysis of the above data in
terms of gender and place of residence (rural vs. urban).
Emerging from this analysis is the predominance
of knowledge of HIV status by rural young women
(84 percent) compared to their rural male peers (44
percent). The same applies to urban women (66
percent) compared to their urban male (30 percent)
counterparts. In terms of contracting STIs, urban male
and female youths were higher in proportion compared
to their rural counterparts. From Figure 15 it is also
obvious that substance abuse, drinking and tobacco
smoking were more pronounced amongst rural and
urban young men than rural and urban young women.
However, young urban women seem to be more
inclined towards drinking than their rural female peers,
which might also partially explain the higher incidence
of young urban women reporting STI infections relative
to young rural women.

4.12
Rural-Urban Disparities in Health

It is vitally important for youth to access health services
when they need them. Sexually transmitted infections
have assumed epidemic proportions in Lesotho. Their
association with the HIV-AIDS epidemic makes the
matter much more critical. However, there is still
very limited literature as well as data on the health-
seeking behaviour of youth in Lesotho. Evidence
from elsewhere seems to suggest that youth face social
and economic barriers in accessing health services.
Kennedy et al. (2013) draw attention to various factors
that may inhibit youth from accessing health services
and categorise them into demand side and supply side
barriers. On the demand side, Kennedy et al. (2013)
note that sociocultural norms and taboos regarding
sex behaviour, which strongly associate STIs with
promiscuity and low moral values may be inhibiting

64

Chapter 4

YOUTH AND HEALTH

youth from seeking medical help. Furthermore, youth
may fear disclosure due to perceived or sometimes even
real lack of privacy and confidentiality. In this respect,
Kennedy et al. (2013) also draw attention to the fact that
the fear of parents and community leaders including
religious leaders has played a critical role in enabling
or disabling girls from accessing critical reproductive
health services.

Table 21 summarises results for sources of medical help
in times of illness. The results show that the majority
of rural youth used clinics (64.7 percent) compared to
urban youth (42.9 percent). In contrast, a majority of
urban youth (44.3 percent) visited hospitals in times
of illness compared to 27.7 percent of rural youth.
Similarly, a higher proportion of urban youth (6.6
percent) visited private doctors/nurses compared to
rural youth (1.8 percent).

Table 20: Rural and Urban Youth Health Indicators, 2012

URBAN RURAL

 INDICATOR Yes No Total Yes No Total

Smoking 39 (17.1%) 189 (82.9%) 228 129 (16.6%) 648 (83.4%) 777

Drinking 28.0% 164 (72%) 228 103 (13.3%) 674 (86.7%) 777

Substance Abuse 7.5% 211 (92.5%) 228 18 (2.3%) 759 (97.7%) 777

STI 18.5% 150 (81.5%) 183 40 (7.2%) 513 (92.8%) 553

Knowlege of HIV Status 59.2% 91 (40.8%) 223 485 (63.6%) 277 (36.4%) 762

Source: Lesotho Youth Employment Survey (LYES) Database, 2012

Figure 15: Rural and Urban Substance Use by Gender, 2012

0

20

40

60

80

100

P
er

ce
n

ta
ge

Urban female Rural femaleUrban male Rural male

21

5

26

6

28

16
20

6
10

1
4

0

11 13

6 4

Tobacco Drinking Substance STIs HIV knowledge

Source: LYES Database, 2012

30

66

44

84

65

Chapter 4

YOUTH AND HEALTH

The results in Table 21 reflect the disparity of these
facilities between rural and urban areas, with more
hospitals and private healthcare facilities found in urban
areas than in rural areas. The results show that access to
superior healthcare facilities is skewed in favour of urban
youth. Figure 16 shows the data for those responding
in the affirmative to questions concerning visits to the
establishments indicated during illness. This data is
disaggregated by gender and place of residence.

Figure 16 confirms the assertion that visits to different
sources of medical help is possibly influenced by the
availability of these services in rural and urban areas,
with the latter clearly having distinct advantages in this
respect. Nevertheless, gender plays a role in the sources
of medical help used. Slightly more young rural and
urban females frequented clinics than young rural and
urban males did. With respect to hospital visits, slightly
more urban and rural males visited hospitals than
urban and rural females. As would be expected, more
urban males and females visited private doctors/nurses
than their rural counterparts. Visits to traditional and
spiritual healers were fairly rare.

SOURCE OF URBAN RURAL
MEDICAL HELP

Clinic 98 (42.9%) 503 (64.7%)

Hospital 101 (44.3%) 215 (27.7%)

Private doc/sister 15 (6.6%) 14 (1.8%)

Traditional healer 1 (0.4%) 14 (1.8%)

Spiritual healer 3 (1.3%) 4 (0.5%)

Family & Friends 2 (0.9%) 4 (0.5%)

Other 8 (3.5%) 23 (2.9%)

Total 228 (100%) 777 (100%)

Table 21: Health Facilities Visited During Illness, 2012

Source: LYES Database, 2012

0

20

40

60

80

100

P
er

ce
n

ta
ge

67
61

30

434544
41

112 2
67

26

0
3 0.72 0 1 10 0.2 3 3 342

Urban female Rural femaleUrban male Rural male

Figure 16: Source of Medical Help by Gender and Place of Residence

Clinic Hospital Private
Doctor/Nurse

Traditional
Healer

Spiritual
Healer

Family/
Friends

Other

Source of HelpSource: LYES Database, 2012

66

Chapter 4

YOUTH AND HEALTH

4.13
Key Messages, Conclusions and
Recommendations

The youth in Lesotho face formidable health
challenges. However, highlighting these challenges
should not overshadow their resilience and their agency.
The statistics on youth vulnerability generally indicate
that larger proportions of youth are not infected with
HIV, do not engage in substance abuse, do survive
childbirth, are free from tuberculosis and maintain
relatively good reproductive and sexual health. Ruger
(2010) uses the concept of health agency to describe
the ability of people to acquire and draw on health-
related information, knowledge and skills to preserve
good health and to develop habits and conditions that
prevent to the extent possible, the onset of morbidity
and mortality. Youth are not passive agents in the face
of health complications. They are active participants
capable of improving their short and long-term health
prospects. Indeed, many youths exhibit remarkable
levels of resilience. Brooks (2006) draws attention to
the fact that ‘Resilience is an ecological phenomenon….
It cannot be developed by sheer willpower within the
at-risk person. It is developed through interactions
within the environment, including families, schools,
neighbourhoods, and the larger community.’ 58

4.13.1
Key Messages

- There is high HIV prevalence among youth, more
so among females. In the 30-34 year age bracket,
female HIV prevalence is 44.9 percent, and male HIV
prevalence is 27.5 percent.

- The most vulnerable youth groups to HIV infection
are the married and economically dependent or those
living in poverty.

- High HIV prevalence is driven by early and
unprotected sex debut, slow behaviour change,
particularly low and inconsistent use of condoms
despite high casual, multiple and concurrent sexual
partnerships and intergenerational sex.

- HIV often cohabits with tuberculosis (74 percent) and
sexually transmitted diseases (47.9 percent), which are
high, at 97,120 cases per year.

- There is a notable increase in the youth population
that seeks to know their HIV status, but most of
them do not have comprehensive knowledge about
HIV and AIDS and contraception, especially among
adolescents.

- Males often dominate or make final decisions on
condom use and family planning products and
services in general in line with culture based gender
roles.

- Medical circumcision which serves to reduce risk of
HIV infection among males, is increasing, though
lower in rural areas, where traditional circumcision is
high.

- Coverage of ART treatment has increased from less
than 2 percent in 2004 to 36 percent in 2014 and could
reduce risk of HIV re/infection.

- Sex talk is still taboo, but teenage pregnancy is
high and this is related to low age of sex debut and
marriage, and unmet demand for contraception
among adolescents.

- Contraception use is generally high but there is 18
percent demand for family planning services that is
not met and it is not clear if the unsatisfied demand is
mostly for adolescents or other groups.

- There is relatively high unsafe and illegal termination
of pregnancy among adolescents and to a lesser extent
for older categories of youth.

- Maternal mortality is high. According to the lifetime
risk of maternal death, 1 in 32 women will die from
pregnancy or childbearing.

- The burden of disease on the general population
and youth is increasing as the incidence of non-
communicable diseases increases.

- Food insecurity is quite high (39 percent) and co-exists
with obesity.

- The health services do not yet respond to the needs of
the young LGBT population even though they are at
the critical stage of transition and self-discovery.

- Information on cancer in general and access to testing
for cervical cancer are very limited, as testing services
exist only in Maseru.

58 Brooks, 2016, p.70

67

Chapter 4

YOUTH AND HEALTH

- Despite signs of increasing demand for psychosocial
support and/or mental health services, access is low.
Only HIV and AIDS related counselling services have
better coverage, though quality of service has not
yet reached acceptable levels in most health centres.
There is a need to expand counselling services due to
obvious pressure from the disease.

- Alcohol and illegal substance abuse are relatively high
among youth.

- Population with disability is relatively low (2.6
percent of the population in 2011), but this could be
underestimated. People with a disability face difficult
access to public spaces, information and assistive
technology.

- It is difficult and costly to access health services in
rural Lesotho, resulting in lower uptake of family
planning services, higher teenage pregnancy and
maternal mortality. Coverage of youth centred health
services (youth health corners) is also limited in rural
health centres.

4.13.2
Conclusions and Recommendations

The burden of communicable diseases on the youth
population is very high and the increase in non-
communicable diseases necessitates a more robust
health system and prevention strategies as the best cure.
The vulnerability of youth and the larger population
towards global health threats such as Ebola and Evian
flu and those that could be brought about by climate
change should also be on the national health system
radar. Though major challenges remain, some progress
has been made in areas of ART coverage for those living
with HIV, KYS uptake, and contraception prevalence
has increased by more than 20 percent, since 2004.
It is worth noting that the greater section of youth is
generally in good health.

Targeting Zero HIV Incidence and AIDS

Even though HIV prevalence is among the highest in
the world, there are signs of a decline in the rate of new
HIV infections. A generation of zero HIV incidence
and zero AIDS is possible. There is evidence that
when prevention efforts are applied with collective

resolve and vigour between governments, civil society
and the private sector, the spread of HIV infection
can be halted. Therefore, more effective behaviour
change accelerators should be identified and smarter
programmes are needed to increase condomisation
and promote positive behaviour change. Investigations
are necessary to unpack the reasons for inconsistent
use of condoms for the various youth populations. The
establishment of a condom distribution agency and/or
a robust and more efficient distribution network should
also be considered.

Youth needs and challenges regarding health are not
necessarily the same as those of the larger population.
In order to provide well targeted interventions and
get results, a comprehensive and integrated HIV and
AIDS youth strategy that follows best practice should
be developed in collaboration with youth groups.
Similarly, youth are not a uniform group; factors such
as literacy, geography, gender, vulnerabilities, marital
status, income level and age group should be taken into
account. High co-infection of HIV, TB and STI also
require integrated services and multi-skilled frontline
health personnel and as a result necessary education
should be provided to ensure quality services.

Strengthening Sexual and
Reproductive Health Services

It is argued that ‘…having opportunities for sexual
satisfaction and for choice in matters of reproduction’ is
a key human capability’ (Martha Nussbaum, 2003, p.42).
The extension of this capability and functioning to
youth is contentious in traditional societies such as that
of Lesotho. While there are legal ages of consent, moral
and societal expectations around sexual behaviour may
differ. These complexities problematize outreach to
youth that would promote sexual health.

More investigations and action are required to cover
the 18 percent of unmet demand for family planning
services. In addition, the debate on legalisation of
abortion and research should be revived so that the
needs of all sections of society are investigated and
informed policy stance is taken. For adolescents,
extending coverage and quality of services in adolescent
health corners should be considered a priority as well
as effective use of resource centres available in the
districts.

68

Chapter 4

YOUTH AND HEALTH

Formal sex education programmes should be launched
in consultation with parents to break the silence and
empower parents to engage in age-appropriate sex talk
with children and young adults. Education programmes
should also integrate rights-based approaches. There is
a very good possibility that parents are not discussing
sex with their children not only because the subject is
taboo, but because they do not know how to broach the
subject of sex. There is a need to equip parents with
communication skills that will enable them to initiate
discussions with their children on sex-related matters.
Parents may themselves benefit from comprehensive
sex education. Research to delineate the needs of
parents and caregivers in this area and outreach to
persuade them to broach this important topic needs
to be undertaken and also to enable the dispelling
of myths and misconceptions about condoms and
contraception in general.

Combating Maternal Mortality

A major plan to combat maternal and child mortality
rates is needed urgently as well as the resolve
to implement it. The improvements in health
infrastructure plus ‘waiting mothers’ quarters’ should
be complemented with accelerated programmes for
building human resources for health, in particular to
ensure that all nurses and village health workers have
appropriate competencies in midwifery, translating
professional ethics into operational standards in health
facilities and making decentralisation work in the health
sector.

Other sectors should also respond by, among other
actions, building basic infrastructure to improve
physical accessibility and communication. This should
follow a cluster approach instead of isolated projects
for different sectors, so that social returns could be
higher for all government investments. A minimum
infrastructure platform needs to be defined to achieve
success in fighting maternal and child mortality. The
lessons from new innovations such as performance-
based financing in health should also be taken into
consideration to improve quality of services.

Promoting Good Nutrition

Extension services related to nutrition and family
health should include youth and promotion of small-
scale crops and livestock production; preservation and
processing programmes to improve household food

security should be intensified. Fragmentation and/
or poor coordination of nutrition programmes in
different ministries should be addressed. In addition,
the required supply of micronutrients/vitamins should
be secured, especially for vulnerable groups. In the
private sector especially, retailers could play a big role
in providing essential information in addition to health
and nutrition programmes offered in different public
programmes.

Reducing Incidence of Non-
Communicable Diseases

The incidence of non-communicable diseases is
increasing and attributable to poor lifestyle and
nutrition. Therefore, participation in sports should
be encouraged. Recreational sports could also keep
youth away from illegal activities and promote social
cohesion among and between communities or nations.
Recreational sport is also a platform for building talent
for competitive sports, which could be a source of
employment or income.

District and community councils should include
sports promotion in their plans and secure land for
development of infrastructure. Coverage of services
for early detection of cancer and information for
prevention and treatment needs to be increased.

Improving Mental Health and
Psychosocial Services

The high incidence of HIV and relatively high alcohol
and illicit substance abuse suggest the need for
increased psychosocial services. Though HIV and AIDS
counselling services are available across the country
and community level, there is room to improve quality
of services. Also, ways of integrating mental health into
primary health care and legislation protecting against
discrimination of people with mental illnesses should
be looked into.

Effective social mobilization programmes are necessary
to educate youth and parents on drivers and effects of
alcoholism and illicit substance abuse and solicit youth
solutions to prevent use of substances and combat drug
trafficking. Institutions such as Blue Cross need to be
supported to increase outreach of services.

69

Chapter 4

YOUTH AND HEALTH

Support for People Living with
Disability

Although the rate of disability is not exceptionally high
(2.6 percent), education on prevention, services for
early detection, accessibility of public information and
infrastructure as well as access to technology are critical.
Youth groups should contribute in the mobilisation
of resources from the government and international
community, including NGOs to source assistive
technology.

The government should develop appropriate standards
for housing and public spaces to ensure accessibility.
Information dissemination and consultation strategies
also need to be improved to ensure that information in
the public domain is accessible to young people living
with disability.

Reducing Gender and Rural/Urban
Disparities

Though rural-urban disparities are narrowing, there
are distinct geographical disparities. In rural areas, it is
difficult and costly to access to health services, resulting
in lower uptake of family planning services, higher
teenage pregnancy and maternal mortality. Youth
programming in the health sector should take such
differences into consideration.

70

YOUTH AND HEALTH

HIV AND AIDS IN LESOTHO

HIV DRIVERS AND
VULNERABILITIES

Statistics on youth vulnerability indicate that
young people in Lesotho are generally healthy,
but that challenges and behavioural risks exist.

LESOTHO SCORES:

0.52 on Youth
Development Index (YDI)

but only 0.224 on
health, the lowest score among
Commonwealth countries

OF THE POPULATION AGED 15-49:

24.6% have HIV/
AIDS

PLUS, HIV OFTEN COHABITS WITH:

• Tuberculosis (74%). Lesotho is among
the 15 countries in the world with the highest
TB prevalence.

• Sexually transmitted diseases (47.9%), which
also constitute an epidemic in Lesotho.

THE MOST VULNERABLE YOUTH GROUPS
TO HIV INFECTION ARE:

Economically
dependent or

poverty-stricken

Married:
There is a higher

prevalence of HIV/
AIDS among married

men and women.

LESOTHO’S HIGH HIV PREVALENCE
AMONGST YOUTH IS DRIVEN BY:

1. Multiple and concurrent sexual
partnerships

• The primary mode of HIV transmission in Lesotho

• 33.8% of youths (age 15 to 35) report multiple partners.

• More common among young men – 57% young
men compared to only 15.5% young women.

• Concurrency highest in people who are married or
living together – 31.1% among men and 7.1% among
women.

2. Low and inconsistent use
of condoms

• Among men and women (aged 15-49) who had two
or more partners in the preceding year, 54% of
women and 65% of men reported using a condom
during their most recent sexual intercourse.

3. Early and unprotected
sex debut

• Modal age of sexual debut is 16 to 18 years
accounting for 46.5% of all youths.

• 17.4% of youth had their sexual debut younger than
16, the legal age of consent.

4. Risky sexual behaviour

• High poverty creates practices of prostitution and
transactional sex (sex in exchange for gifts or status).

• Intergenerational sex is also culturally and socially
common.

YDI

Chapter 4 Visual Summary | Youth and Health

The prevalence increases
with age and peaks in the
35-39 year age group for
women, and in the 40-44
year age group for men

The high HIV youth prevalence is more
pronounced in women

female male

50

40

30

20

10

0
15-19 20-24 25-29 30-34

4.8 5.4
7.5

21.5
17.9

27.5

37.5

44.9

Age Group

Percentage

71

MATERNAL MORTALITY

Inadequate healthcare for females is clearly
implicated. There is also a critical link between
urban-rural services, wealth and maternal
mortality.

RURAL-URBAN DISPARITIES

1,024deaths

per 100,000 births
Two important contributing factors are:

Lesotho’s maternal mortality rate:

Percentage of births delivered by a
skilled provider according to urban/rural
location and wealth quintile, 2014

100

80

60

40

20

0

P
er

ce
n

ta
ge

U
rb

an

R
ur

al

Lo
w

es
t

Se
co

nd
M

id
dl

e
Fo

ur
th

H
ig

he
st

OTHER SEXUAL HEALTH ISSUES

Health differences in Lesotho’s rural and
urban areas are due largely to:

Differences in
attitude and
behaviour

Disparities in cost,
access and quality of

health services

HEALTH FACILITIES VISITED DURING
ILLNESS, 2012

Illegal abortion
• The leading cause of female hospital

admissions in Lesotho – been fluctuating
between 10% and 16% from 2010 to 2013.

Contraception
• Prevalence has increased by more than 20%

over the last decade, but there is still an 18%
unmet demand for family planning services.

Sex talk is taboo
• Sex is a taboo topic for conversation within

families, churches and schools.

Cultural beliefs
• The onus is exclusively on girls to resist

sexual advances and carry the burden
of pregnancies or STIs resulting from
unmarried sex.

RURALURBAN
Clinic

Hospital

Private doctor/
sister

42.9%

44.3%

6.6%

64.7%

27.7%

1.8%

More hospitals and private healthcare facilities
are found in urban areas than in rural.

HEALTH INDICATORS, 2012

RURAL HEALTH CARE ISSUES ALSO LEAD TO:
• Lower uptake of family planning services

• Higher teenage pregnancy

• Higher maternal mortality

Alcohol
drinking

Substance
abuse

Sexually
Transmitted
Infections

Knowledge
of HIV status

Teenage pregnancy
• 19% of mothers aged 15 to 19 had started

childbearing, and only 15% had live births.

URBAN
YOUTH

28.0%

7.5%

18.5%

59.2%

RURAL
YOUTH

13.3%

2.3%

7.2%

63.6%

Chapter 4 Visual Summary | Youth and Health

1. Access to
healthcare

2. Cultural
practices

72

The central motif of a vision
of the future… one sustained by
excellence, technological literacy,
skills training, performance and
enterprise.

Chapter 5

Youth and
Education

 - Journal of Educational Enquiry, 200159

7373

Getting the skills right

The youth education index is relatively high at 0.688
and Lesotho is rated 32 out of 54 CWC. However, there
are still issues that need addressing. Access to education
for youth in poor households needs to be increased,
especially for those with disabilities. The education
system also needs improvement so as to address the
limited options in terms of entrepreneurship culture,
soft and life skills, creativity, maths and science
competencies, technical and vocational skills,
Information and Communication Technology (ICT)
literacy and competencies, skills mismatch and the
balancing of scales in relation to gender.

Summary
Policy recommendations

• Increase access to secondary education, technical and
vocational education and training (TVET), and
tertiary education, especially for youth from poor
households and those with disabilities.

• Establish effective mechanisms for detection of
learning disabilities, and develop accessible
complementary/remedial programmes, including
ICT-based solutions.

• Facilitate integration of a broad range of skills in the
curricula at different levels, and build capacity of
teachers in the areas of critical thinking, ICT,
entrepreneurship, life skills, creativity and innovation,
sex education, environment and civic education.

• Identify current and future skills gaps, prepare
human resource development plans for different
sectors, and provide career guidance to young people
so as to assist them in better aligning their career
choices with labour market needs. Also reinstate skills,
apprenticeship and internship programmes so as to
increase employability and quality of services.

• Improve competency and enrolment in maths,
science and technology, particularly among young
women, and strengthen research and innovation
capacity in areas of need and comparative advantage.

59Michael Peters, JEE, Vol.2, No.2, 2001

74

youth receive in Lesotho. Lesotho’s education system is
divided into four basic levels: primary, lower secondary,
upper secondary and tertiary. The primary level
comprises seven years, secondary comprises five years
and tertiary comprises three to four years. Children
are expected to start school at the age of 6 and primary
school is compulsory up to age 13. After primary school,
formal secondary education, vocational training and
non-formal education are available to students.

This chapter concerns itself with youth between the
ages of 15 and 35. Unless otherwise mentioned, this
entire age band is intended whenever the chapter makes
mention of the term ‘youth’. A total of 156,062 youth
were enrolled in Lesotho’s educational institutions
in 2013. This represents 20.7 percent of all Lesotho’s
youth. Just under 80 percent of the country’s youth was
no longer in active pursuit of educational opportunities.
This enrolment does not include youth who are
enrolled in schools outside the country. Among the 20.7
percent of youth enrolled in educational institutions
there are a number of in-built distortions that are
revealed by the Gender Parity Index. The Gender Parity
Index (GPI) measures equity between boys and girls

5.0
Education is a key dimension of human
development. It is the gateway to enabling
young people to acquire the skills,
information and values necessary to
acquire or create jobs through which they
can transform their own lives and the lives
of others. As such, it is a catalyst for
positive social change, be it social justice,
improvement of public health, reduction of
poverty, or the achievement of gender
equality.60

Access to education is fundamental to the
empowerment of youth as well as an acknowledged
human right in international law.61 Education is not an
end in itself but a means to an end, enabling gainful
employment with higher income returns for those with
higher levels of education. On a national level, strong
educational systems enable a country to compete in
global markets. As argued by the World Bank, ‘… Jobs are
the cornerstone of economic and social development.
Economies grow as people get better at what they do, as
they move from farms to firms, and as more productive
jobs are created and less productive ones disappear. Jobs
are thus transformational – they can transform what we
earn, what we do, and even who we are’.62

5.1
Access to Education

Institutions within the country educate the majority
of Lesotho’s youth. However, significant numbers of
Basotho are educated outside of Lesotho, principally in
the Republic of South Africa.63 For instance, in 2014/15
alone 1,180 youth were studying in South Africa. This
number may be higher as a number of Basotho may not
even be registered with the Consular office. The analysis
carried out herein will focus on the education that the

YOUTH AND EDUCATION

THE HUMAN DEVELOPMENT INDEX:
Lesotho’s educational outcomes have earned the
nation a score of 0.505. This is a fair score, however
there is significant room for improvement.

THE YOUTH DEVELOPMENT INDEX:
Education was the strongest performer on this
indicator for Lesotho with a score of 0.688.

THE MULTIDIMENSIONAL POVERTY INDEX:
Years of schooling was a key deprivation for youth.

THE GENDER INEQUALITY INDEX (GII):
The empowerment component of the GII entails
attainment at secondary and higher education lev-
els. The score for young women (0.277) was found
to be slightly higher than that of men (0.174).

THE YOUTH VULNERABILITY INDEX:
The calculation of the vulnerability index indicat-
ed a very high dropout rate as a key risk factor for
the youth in Lesotho.

BOX 5: HUMAN DEVELOPMENT INDICES
AND EDUCATION

Chapter 5

60 United Nations Education and Science Organisation (UNESCO), 2012 61 Ibid 62 World Bank, 2013 63 Consular Office, Ministry of Foreign Affairs, Lesotho

75

at each school level.64 It measures the ratio of females
to males at each education level. The interpretation of
the index is that a value of one (1) signifies enrolment
equity between males and females. This equal access
and enrolment in education is the target from a policy
perspective. A value of more than one (1) indicates that
more females than males of the appropriate age were
enrolled in registered primary schools, while a value of
less than one (1) indicates that more males than females
were enrolled.

Mean Years of Schooling (MYS) indicates the average
number of completed years of education of a country’s
population, excluding years spent repeating individual
grades. These estimates are produced by the Unesco
Institute of Statistics (UIS).65 MYS estimates cover
population aged 25 and older, which is the indicator
used in the calculation of the Human Development
Index (HDI). MYS is derived from data on educational
attainment. Lesotho’s mean years of schooling have
steadily increased from 3.7 to 5.9 years in 1980 and 2013
respectively. In contrast, the mean years of schooling
for the sub-Saharan African region are 4.8 years.

The general pattern in Lesotho is that there are more
females than males in school as indicated by the gender
parity ratio of 1.068. The only levels where the gender
parity index is less than one, thereby indicating more
males than females, is at primary school and in non-
formal education. At the primary school level, there

should be no youth (since primary school is designed
to end at age 13 and youth begins at age 15). The
presence of youth in primary school indicates slow
progression. This means that some males are making
slower progress in primary school than their female
counterparts. This is not unusual and a similar pattern
can be found in countries around the world. It can be
explained in developmental terms because intellectual
maturation tends to occur earlier in females than in
males. The non-formal education system also has a
higher proportion of males since, in many instances, it
targets herd-boys who, due to their occupation, often
drop out of school early.

5.2
Youth Literacy
Lesotho has made impressive progress in expanding
the expected and mean years of schooling since 1980.
In both categories, Lesotho outperforms the averages
in sub-Saharan Africa. Expected Years of Schooling
(EYS) is a component of the education indicator in the
Human Development Index (HDI).66

YOUTH AND EDUCATION

Chapter 5

Table 22: Youth Enrolment in Lesotho’s Education System, 2013

EDUCATION LEVEL MALE FEMALE TOTAL GENDER PARITY
 INDEX

Primary 20,023 13,068 33,091 0.653

Lower Secondary 31,671 35,737 67,408 1.128

Upper Secondary 14,796 20,308 35,104 1.372

Tertiary 10,357 15,151 25,508 1.462

Vocational 1,469 1,823 3,292 1.240

Non-Formal Education 4,974 2,919 7,893 0.587

Totals 83,290 (48.3%) 89,006 (51.7%) 172,296 1.068

64 MOET, 2014 65 The UIS Glossary includes statistical terms related to education, science, technology and innovation, culture, and communication and information,
http://glossary.uis.unesco.org 66 UNDP, 2010

76

Chapter 5

YOUTH AND EDUCATION

It is a measure of the number of years of schooling a
child is expected to receive, assuming the current rates
of enrolment are maintained throughout the child’s
life.67 As of 2013, the expected duration of schooling in
Lesotho is 11 years. By point of contrast, in sub-Saharan
Africa, the expected duration of schooling is 9.7 years.

5.3
Primary Education
At the primary education level, the goal of Lesotho’s
policy is ‘… to contribute to the reduction of poverty
in Lesotho through the provision of a sustainable,
improved, quality assured, universal free and
compulsory primary education’.68 Lesotho is committed
to Millennium Development Goals (MDGs) 2 and 3,
which entail: (i) ensuring that all children are able to
complete primary education and (ii) attaining gender
equity at primary school level by the year 2015. In order
to deliver on these two commitments, the Government
of Lesotho (GOL) introduced free primary education
in the year 2000. Primary education is also compulsory
for all pupils between the ages of six and 13 years. There
are 1,469 primary schools in Lesotho, the majority of
which (80.7 percent) are owned by one of four church
institutions: the Roman Catholic Church, the Lesotho
Evangelical Church, the Anglican Church of Lesotho
and the African Methodist Episcopal Church. As
determined by the Ministry of Education and Training,
the official age range for primary school is six to 13
years. Pupils who fall outside these age parameters are

referred to as either under or over age. The expectation
would therefore be that no youth would attend primary
school. However, statistics on 2013 primary school
enrolment indicate that 9 percent of the 369,469 pupils
enrolled in primary school are aged 15 and above.
Among these students aged 15 and above who are
enrolled at primary school level, the ratio of males to
females is significantly higher. This is in contrast to
the general trend at the primary school level, which
indicates that significantly more girls than boys attend
primary school. Boys account for 57.5 percent of total
primary school enrolment while girls comprise 42.5
percent of the total enrolment.69 One of the reasons for
a greater number of male youth in primary education
is the higher number of male repeaters in primary
school. As seen in Figure 18, male repeaters consistently
outnumber female repeaters, with the overall number
of repeaters steadily decreasing with increasing age.

GOL has a policy of inclusive education across all
levels of the country’s education system. The policy
is intended to, ‘ensure the integration/inclusion of
learners with special educational needs/disabilities into
the regular school system at all levels in order to enable
them to acquire appropriate life skills and education’.70
Learners with special needs include the disabled
(physical or mental), the gifted and talented,and those
with behavioural problems.

The 2012 statistics indicate that a total of 19,682 pupils
enrolled at primary school level had special educational
needs. Of the nearly 20,000 primary school students
designated as having special needs, 19 percent were age
15 or older. Taking into consideration that 36,927 youth
were enrolled at primary school, the 3,739 youths with
special education needs comprised slightly more than
10 percent of youths enrolled at primary school. As

67 UNESCO, 2009 68 MOET, 2005: 43 69 BOS, 2012 70 MOET, 2005

Figure 17: Expected and Mean Years of Schooling, 1980-2013

10

12

8

6

4

2

0
1980 1985 1990 1995 2000 2005 2010

2011

2012

2013

2014

Year

Expected Years Mean Years

Y
ea

rs
 o

f
S

ch
o

o
li

n
g

3.7

8.2
9.3 9.6 9.9 10.3 10.7

11 11.111.1

11.111.1

4.1 4.4 4.6 4.9 5.3

5.95.9

5.95.95.9

Source: Ministry of Education and Training (MOET), 2014

77

Table 23 reflects, the administrative data of the Ministry
of Education71 indicates that the percentage of males
with special needs exceeds the percentage of females
with special needs.

5.3.1
Gross Enrolment Rate (GER) – Primary
The Gross Enrolment Rate is the total enrolment within
a country, ‘in a specific level of education, regardless
of age, expressed as a percentage of the population in
the official age group corresponding to this level of
education’.72 GER values can be over 100 percent when
the population of students who attend school covers

pupils beyond school age. The presence of pupils
with ages older than the standard age in a particular
education level indicates either repeated years or late
entry into school. The introduction of Free Primary
Education (FPE) in 2000 saw the gross enrolment rate
increase until about 2006, when it peaked. Thereafter
a decline in the enrolment rate is seen with slight
gender differences (see Figure 19). The peak in the GER
beyond 100 percent denotes that, on account of the
introduction of FPE, a large number of older pupils
enrolled for primary education.

Chapter 5

YOUTH AND EDUCATION

Figure 18: Enrolment of Repeaters in Registered Primary Schools, 2013

Age

N
u

m
b

er
 o

f
S

tu
d

en
ts 3,000

2,000

1,000

0

2,307

1,493

809

379
127 61 50

1,732

1,102

599

227
80 41 28

15 16 17 18 19 20 20+

FemaleMale

Source: BOS, 2013

71Ministry of Education and Training: Education Statistics Bulletin, 2012 Statistical Tables 72Official UN definition of GER

Table 23: Registered Primary Schools’ Special Educational Needs by Age, Grade and Gender, 2012

AGE STD 1 STD 2 STD 3 STD 4 STD 5 STD 6 STD 7 TOTAL

 M F M F M F M F M F M F M F

15 7 2 20 6 37 24 104 59 246 125 205 135 157 181 1,308

16 2 2 4 5 16 17 55 39 124 89 203 118 164 165 1,003

17 3 1 3 7 9 11 24 22 72 40 111 65 158 109 635

18 1 1 4 4 9 5 14 13 25 23 49 44 92 71 355

19 0 1 3 2 0 1 4 9 21 9 31 23 42 29 175

20 1 0 0 1 1 4 7 4 4 11 19 14 22 13 101

20+ 0 0 2 3 6 3 8 15 13 13 29 19 30 21 162

Total 14 7 36 28 78 65 216 161 505 310 647 418 665 589 3,739

Source: BoS, 2012

78

Chapter 5

YOUTH AND EDUCATION

5.3.2
Net Enrolment Rate – Primary

The Net Enrolment Ratio (NER) is the enrolment of
the official age group for a given level of education
expressed as a percentage of the corresponding
population. It measures the percentage of children
who are ‘on-track’ with their education. For example,
an NER of 34 percent would mean that out of every
100 children within the official age group for primary
education, only 34 children attended.

In Lesotho’s case, the 2013 NER is in the mid to high
70s. The NER is consistently higher for females than
males. As of 2013, 75 out of every 100 primary school-
age boys actually attended primary school. In contrast
79 out of every 100 primary school age girls attended
primary school in 2013. Figure 20 shows that Lesotho’s
NER is declining after having peaked in 2002/2003 in
response to the push from the FPE Act of 2000. The
declining rate of enrolment is threatening Lesotho’s
progress on MDG 2.

5.3.3
Cohort Survival Rates

The cohort survival rate is defined as the proportion
of pupils starting Grade 1 who reach and complete
Grade 7, the final grade of primary school. The cohort
survival rate measures the education system’s success
in promoting students from one education level to
the next, as well as its internal efficiency. It illustrates
the promotion of pupils from one grade to the next
as well as the dropout rate. Survival rates approaching
100 percent indicate a high level of cohort survival and
zero incidence of dropping out. Educational internal
efficiency is analysed by means of the cohort student
flow method, depending on the type of data collected.73
It signifies the factors that influence the progression and
dropout rates of the system.

Free primary education was introduced in Lesotho in
2000. The crude cohort survival rate increased from
40.9 percent when the class of 2000 completed primary

Figure 19: Gross Enrolment Rates Primary, 2000-2013

115

110

105

P
er

ce
n

ta
ge

Females

Average

Males

Source: MOET, 2014

120

125

130

135

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Year

2000

100

73 These methods are: true cohort, apparent cohort, and reconstructed cohort. UNESCO Institute of Statistics (UIS)

79

Chapter 5

YOUTH AND EDUCATION

school in 2006, to 67.1 percent in 2013 when the class
of 2007 completed primary school. The net enrolment
rate increased from 38.8 percent to 54.6 percent
over the same period. Conversely, the dropout rate
decreased from 59.1 percent in 2006 to 32.9 percent
in 2013. In 2013, therefore, a total of 276,081 members
of the cohort that had started primary school in 2007
completed the final year of primary school while
133,535 members of that same cohort had dropped

out of school. The high dropout rate raises at least two
concerns. The first is what is prompting one-third of
Lesotho’s students to drop out before completing their
primary education; the second is what will become of
students who fail to complete even primary education?

Figure 21: Crude and Net Cohort Survival Rates - Primary, 2000-2013

50

60

70

80

40

30

20

10

0
2000-2006 2001-2007 2002-2008 2003-2009 2004-2010 2005-2011 2006-2012 2007-2013

Year

P
er

ce
n

ta
ge

Crude

Net
40.9

55.5
61 62.8 61.2

66.7 65.5
67.1

54.6

53.954.653.850.849.4
45.3

38.8

Source: MOET, 2014

Figure 20: Net Primary School Enrolment Rates – Males and Females, 2000-2013

81

79

77

75

P
er

ce
n

ta
ge

Females

Average

Males

Source: MOET, 2014

83

85

87

89

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Year

2000

80

Chapter 5

YOUTH AND EDUCATION

5.3.4
Transition Rates from Primary to
Secondary School

Upon successful completion of primary school, it is
expected, but not legally required, that students will
continue on to secondary school. The percentage
of students who, having completed primary school,
immediately progress to secondary school is known
as the transition rate. High transition rates designate a
high level of ‘flow’ from one level of education to the
next. Overall there have been only marginal differences
between transition rates of males and females from the
end of primary to the beginning of secondary school.
Between 2001 and 2007, the transition rates for males
were higher than those for females, though by less than
two percentage points. After 2007, the transition rates
for females marginally surpassed those for males, by
approximately two percentage points on average. The
overall trend indicates that the transition rates for males
and females increased from a low of 62.8 percent in
2002 to a peak of 75.5 percent in 2010, but then levelled
off in subsequent years up to 2013.

A cultural aspect that lowers male enrolment in school
is the prevalence of young Basotho males who work
as herd boys – a full-time job which requires them to
look after animals. This traditional role is prescribed
for males who are expected to be household providers;
at the same time the animals are a form of capital
investment for marriage and agricultural production.

This societal expectation is reflected in the 2012 youth
survey where the proportion of males that dropped out
of school because they had to work was 10.2 percent
compared to only 1.6 percent of females. The prospects
for males who have not completed secondary school
are bleak. Many of them find themselves migrating
at a tender age and/or marrying very young while at
the same time failing to obtain higher paying jobs.
This practice is continuing despite the existence of the
education law, which makes education compulsory for
children up to age 18.

5.4
Secondary Education
Lesotho’s secondary school level consists of two
levels: lower secondary (Forms A, B and C) and upper
secondary school (Forms D and E). At the completion
of lower secondary, successful learners are awarded a
junior certificate. At the completion of upper secondary,
successful students are awarded an O-level certificate.
In 2013 Lesotho had a total of 321 schools providing
secondary education with a total enrolment of 127,121
pupils.74

Figure 22: Primary to Secondary School Transition Rates – Male and Female, 2001-2013

80

75

70

65

60

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Year

P
er

ce
n

ta
ge Females

Average

Males

62.8

75.5

74
74.6

Source: MOET, 2014

81

Chapter 5

YOUTH AND EDUCATION

EDUCATION LEVEL MALE FEMALE TOTAL GENDER PARITY RATIO

Form A 10,323 9,275 19,598 0.898

Form B 11,879 13,997 25,876 1.18

Form C 9,469 12,465 21,934 1.316

Form D 8,706 12,363 21,069 1.420

Form E 6,090 7,945 14,035 1.305

Total 46,467 56,045 102,512 1.206
 (45.3%) (54.7%)

Table 24: Youth Registered in Secondary School Grades, 2013 Source: MOET, 2013

5.4.1
Youth Registration in Secondary
Education

Of the 127,852 individuals who are enrolled at
secondary school level, 104,895 (or 82 percent) are
youth (age 15 years or older). The gender ratio of youth
enrolled in secondary school is presented by grade in
Table 24. There are significantly more females (54.7
percent) than males (45.3 percent) enrolled in Lesotho’s

secondary schools yielding an overall gender parity
ratio of 1.206. However, analysis of the gender parity
ratio across the secondary school grades indicates that
it progressively increases from 0.898 in Form A where
the number of males slightly exceeds the number of
females, to 1.305 in the last grade of secondary school
(Form E). Statistics on class repeat rates indicate that
a total of 18,385 pupils enrolled in secondary schools
were repeaters, of whom 44 percent were male and 56
percent were female.

74 BOS, 2013

Figure 23: Gross Enrolment Rates at Secondary School, 2002-2013

20

0
2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Year

P
er

ce
n

ta
ge

Female

Average

Male40

60

80

29

38.3
33.6

44.4

61.9

53.1
46.5

64.4

55.4
46.9

64
55.4

46.9

63.6
55.2

Source: MOET, 2014

82

5.4.2
Gross and Net Enrolment at Secondary
Schools

The secondary school GERs have steadily increased
from an average of 33.6 percent in 2002 to a peak of
55.4 percent in 2011. The enrolment rates of females
have consistently been above those of males and the
gap has been increasing. In 2002, the GER of girls
(38.3 percent) was 9.3 percent above that of males
(29 percent). As a result, between 2002 and 2007, the
Gender Parity Index for the GER increased from 1.3 in
2002 to 1.4 in 2013.75

The NER at the secondary school level has also
increased from an average of 22 percent in 2002 to
37.3 percent in 2013. Throughout the years between
2002 and 2013, the NER of females has been
consistently higher than that of males. Furthermore,
the gap between male and female enrolment has
been increasing. In 2002, the NER of females at the
secondary school level stood at 27 percent as compared
to 17.2 percent for males. In 2013, the female NER stood
at 45.6 percent as against 29.2 percent for males. This
indicates that the gap in enrolment ratios increased
from 9.8 percent in 2001 to 16.4 percent in 2013. The
gender parity index for the NER has nonetheless
remained constant at 1.6 percent.

5.4.3
Students with Special Needs

In 2013, 6.1 percent of secondary school students
were classified as having special education needs. This
translates to 7,802 pupils. The most common forms
of disability were as follows: visual impairment (43.4
percent), intellectual disability (22.2 percent), hearing
impairment (15.8 percent), physical disability (5.2
percent) and other (13.3 percent).

5.5
Tertiary Education

Thirteen institutions offer tertiary-level education
in Lesotho, with a total enrolment of 25,508 pupils
in 2012 of which 23,100 (or 90.1 percent) were youth.
Five institutions, specifically the National University
of Lesotho, Limkokwing University of Creative
Technology, Lesotho College of Education, Lerotholi
Polytechnic and Centre of Accounting Studies account

Chapter 5

YOUTH AND EDUCATION

75 MGYSR, 2014

Figure 24: Secondary School Level Net Enrolment Ratio, 2002-2013

15

10

5

0
2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Year

P
er

ce
n

ta
ge

Female

Average

Male

20

25

30

35

40

45

50

17.2

27

22

17.9

27.9

22.8

28.6

29

23.8

19.8

31.2

25.4

20

31.4

25.7

20.8

33.4

27

22.3

35.9

29

23.8

39.4

31.5

26

42.5

34.2

27.5

44.2

35.8

28.5

44.6

36.5

29.2

45.6

37.3

Source: MOET, 2014

83

for 91.2 percent of the total enrolments in tertiary
institutions. There are also significant numbers of
pupils who receive tertiary education outside Lesotho’s
borders, principally in South Africa though the exact
figures are not available.

5.5.1
Tertiary Enrolment
In 2012, more women than men enrolled in Lesotho’s
tertiary institutions. A total of 15,151 (or 59.4 percent)

women were enrolled, while 10,357 (or 40.6 percent)
men were enrolled. All of Lesotho’s tertiary institutions
with the exception of Lerotholi Polytechnic enrolled
more women than men. This is largely attributable
to the stereotype in Basotho society that technical
programmes are for males while teaching and nursing
programmes are for females.76 Institutions offering
nursing programmes had a gender parity ratio ranging
from 3.500 to 7.727. The Lesotho College of Education
had a gender parity ratio of 2.710. Table 25 shows the
gender breakdown by tertiary institution.

Chapter 5

YOUTH AND EDUCATION

INSTITUTION ENROLMENT

 Males Females Total Gender Parity Ratio

Centre for Accounting Studies (CAS) 586 710 1,296 1.212

Institute of Development 168 310 478 1.845
Management (IDM)

Lesotho Agricultural College (LAC) 161 196 357 1.217

Lesotho Institute of Public Admini- 168 290 458 1.726
stration and Management (LIPAM)

Lesotho College of Education (LCE) 1,295 3,509 4,804 2.710

Lerotholi Polytechnic (LP) 1,896 820 2,716 0.432

Limkokwing University of Creative 1,498 1,591 3,089 1.062
Technology (LUCT)

Maloti School of Nursing (MSN) 28 98 126 3.500

National Health Training Centre (NHTC) 142 393 535 2.768

National University of Lesotho (NUL) 4,367 6,994 11,361 1.602

Paray School of Nursing (PSN) 11 85 96 7.727

Roma College of Nursing (RCN) 18 71 89 3.944

Scott Hospital School of 19 84 103 4.421
Nursing (SHSN)

Total 10,357 15,151 25,508 1.463

Source: Ministry of EducationTable 25: Tertiary Enrolment by Institution and Sex, 2011

76 Council on Higher Education, 2012

84

Chapter 5

YOUTH AND EDUCATION

INSTITUTION GRADUATES

 Males Females Gender Parity Total
 Index

Centre for Accounting Studies (CAS) 86 96 1:1 182

Institute of Development Management (IDM) 24 65 1:3 89

Lesotho Agricultural College (LAC) 107 175 1:2 282

Lesotho Institute of Public Administration 131 254 1:2 385
and Management (LIPAM)

Lesotho College of Education (LCE) 293 797 1:3 1,090

Lerotholi Polytechnic (LP) 196 154 1:1 350

Limkokwing University of Creative 525 671 1:1 1,196
Technology (LUCT)

Maloti School of Nursing (MSN) 12 49 1:4 61

National Health Training Centre (NHTC) 48 175 1:4 223

National University of Lesotho (NUL) 544 903 1:2 1,447

Paray School of Nursing (PSN) 0 14 0:14 14

Roma College of Nursing (RCN) 7 35 1:5 42

Scott Hospital School of Nursing (SHSN) 5 21 1:4 26

Total 1,978 3,409 1:2 5,387

Table 26: Tertiary Graduates by Institution and Sex, 2011

Source: Education Statistics Bulletin, 2013

GRAPHIC: PRIMARY, SECONDARY AND TERTIARY ENROLMENT FOR YOUTH, 2013

Male:
20,023
(60.5%)

Male:
46,467
(45.3%)

Male:
10,357
(40.6%)

Female:
13,068
(39.5%)

Female:
56,045
(54.7%)

Female:
15,151
(59.4%)

Primary Secondary Tertiary

85

Chapter 5

YOUTH AND EDUCATION

5.5.2
Tertiary Graduates – Potential Labour
Market Entrants

In 2011, a total of 5,387 pupils graduated from Lesotho’s
tertiary institutions.77 While the ages of graduates
were not specified, the majority were youth. Women
comprised 63.3 percent of all graduates. The gender
breakdown of tertiary graduates by institution is
presented in Table 26.

5.5.3
Students with Special Needs

Only two of Lesotho’s 13 institutions of higher learning
admit students with disabilities. As a result, only 10
students with disabilities were enrolled in Lesotho’s
institutions of higher learning in 2011. The story of
29-year-old, Limpho Ramathinyane as related by a local
newspaper, Public Eye, presented in Box 6 gives a clear
picture of the challenges facing learners with physical

disabilities in Lesotho. Students with special needs have
an equal right to education at all levels of the education
system. Currently, Lesotho has a very limited number
of schools offering adequate accommodation for
students with special needs. Key challenges include the
availability of teachers with skills in special education
and school buildings that are designed to enable access
to students with physical disabilities.

5.6
Vocational Training

Technical and vocational training in Lesotho provides
manual job-oriented skills to post-primary and
junior secondary school level pupils. There are 28
technical and vocational schools in Lesotho with a total
enrolment of 3,292 pupils in 2013 of whom 43.9 percent
(1,469 pupils) were male and 56.1 percent (1,823 pupils)
were female.78

‘The assistant registrar told me management did
not know my crippled condition when considering
my admission into college residence… I was
admitted into the college in January 2008, but the
following month, I was kicked out of residence
after management said I was a cripple and could
therefore not live on campus… Management
noticed I was physically disabled the first day
I arrived, but still offered me a place to stay on
condition my family got me a personal assistant. It
took a while before I could get one and meanwhile,
I was being assisted by my roommate and
classmates. It came as a shock when I was suddenly
summoned by the college warden who informed

me I had become a burden to my roommate and
other students, which meant that, if I did not get a
personal assistant soon, I was going to be evicted
from residence. That threat was eventually carried
out on February 15 2008, with a relative breaking
the devastating news.’

After leaving residence, Ramathinyane was then
forced to commute to the college from Qoaling
– a distance of about five kilometres each way.
She currently rents a two-roomed apartment
in Mohalalitoe, a few kilometres away from the
college.

BOX 6: PURSUING AN EDUCATION – LIMPHO RAMATHINYANE’S PERSONAL EXPERIENCE OF
LIVING WITH DISABILITY

Source: Excerpt from Public Eye (2010), ‘Woman Pays Heavy Price for Disability’, 13 April 2010.

77 MOET, 2014 78 BOS, 2012

86

Chapter 5

YOUTH AND EDUCATION

Eight of these schools are regulated and accredited by
the Department of Technical and Vocational Training
(TVD) of the Ministry of Education and Training, which
also regulates their curricula and inspects and assesses
them through trade tests.79 Trainees are provided with
training in brick-laying and plastering, carpentry,
plumbing, cookery and catering, panel beating
and spray painting, motor mechanics metal work,
welding, solar energy, sewing and knitting, catering
and decorations, horticulture, animal husbandry and
poultry, life skills and counselling and business skills
development.80 In 2013, a group of 315 students left
their schools, with 38 percent doing so in order to
seek employment and 25 percent due to lack of funds.
Pregnancy was a reason for 6 percent of the dropouts.
More females than males left to seek employment.

Most vocational schools have limited technical
resources, including insufficient or obsolete equipment,
such as a lack of woodwork and metal machinery,
library, laboratory and classroom facilities. Art is not
taught in most schools, though there are small numbers
of self-taught artists, some of whom studied in South
Africa and developed skills in ceramics, painting,
sculpture and drawing. Some prefer to live in South
African cities like Cape Town where there is support for
and appreciation of their skills and talent. It also means
there are missed opportunities for marrying science,
engineering, creativity and design to develop new
product markets.

5.7
Non-Formal Education

Non-formal education in Lesotho typically comes
in the form of distance learning. At the primary and
secondary school level, Lesotho Distance Teaching
largely facilitates this. As of 2014, a total of 8,398 pupils
were enrolled in non-formal education in Lesotho. The
majority of non-formal education pupils were enrolled
at the primary-school level. Significantly, more males
(77.9 percent) than females (22.1 percent) were enrolled

EDUCATION MALE FEMALE TOTAL
LEVEL

Primary 6,293 1,596 7,889

Lower Secondary 126 330 456

Upper Secondary 123 410 53

Total 6,542 2,336 8,398

Table 27: Enrolment in Non-Formal Education, 2014

The Campaign for Education Forum was formed
in 2003 following the Dakar Framework of Action
by various stakeholders including SOS, Children’s
Village, and Teachers’ Associations, with the
objectives of:

• Ending child labour
• Increasing democratic participation in civil

society, including children, learners and
teachers at all levels

• Eradicating adult illiteracy and providing
second chances for youth and adults who
missed out on formal learning

ACHIEVEMENTS:
• Review of the Education Act 2010
• Raising awareness of mainstream education for

people with disabilities
• Promotion of the National Disability Policy
• Development of the child helpline
• Recognition of sign language and deployment of

sign-language interpreters at schools
• Participation in the strategic plan of the Ministry

of Education and Training

CHALLENGES:
• Lack of law enforcement of the Education Act
• Education is not an enforceable right
• School buildings are not disability compliant

BOX 7: CAMPAIGN FOR EDUCATION FORUM

79 Setoi, 2012 80 Setoi, 2012

Source: MOET, 2014

87

Chapter 5

YOUTH AND EDUCATION

Many students do not enrol on account of higher failure
rates – probably related to poor foundations at primary
and secondary levels – and fear of losing government
scholarships or bursaries, if they fail.81 Brain drain to
neighbouring South Africa is also high.

5.8.1
Information, Communication and
Technology (ICT) skills

Information and communication technologies (ICTs)
have become the gateway to knowledge economies
in the era of globalisation. The development of youth
ICT capabilities is therefore an essential priority to
enable youth to fully participate in the global society
and economy. At the heart of the ICT for development
(ICT4D) movement is the idea that knowledge
networking is ‘… the process by which people in
geographically dispersed communities access and share
knowledge, information and skills to achieve their
ends’.82 The success of knowledge networking depends
on the coexistence of a number of factors that include:
(i) the ICT environment, which covers the national
regulatory, infrastructural and market characteristics,
(ii) the readiness of stakeholders, particularly the youth,
to use ICT, and
(iii) the actual patterns of usage of ICTs.83
Some of the key indicators relating to ICT in Lesotho
are presented in Table 28.

5.8
Science, Technology and Innovation

Innovation in science and technology depend on
appropriate and adequately resourced research and
development institutions. However, Lesotho has weak
research capacity and no institutional mechanisms
for technology acquisition through adapting new
innovations and technology. There is low enrolment in
maths and science in tertiary institutions and too small
a crop of graduates to drive research and innovation.

Table 28: ICT Indicators for Lesotho, 2013-2014

INDICATOR STATISTICS (YEAR)

Mobile Cellular Subscriptions 1.2 million (2013)

Service Providers 2 (Vodacom and Econet Lesotho)

3G Coverage 38% (and projected to reach 58% in March 2014)

Mobile Penetration 65% (2013)

Facebook Users 51,440, with penetration rate of 2.7% (World Stats, 2014)

Network Readiness Index Ranking 133 out of 142 countries (2013)

Source: Ministry of Communications

in non-formal education in Lesotho. The gender
breakdown of non-formal education enrolment by
gender is presented in Table 27.

81 Science, Technology and Innovation Policy Review, Lesotho, UNCTAD, 2010 82 Qureshi, 2010: 1 83 World Economic Forum, 2013

As of 2014, a total of

8,398
pupils were enrolled in
non-formal education

GRAPHIC: NON-FORMAL EDUCATION

88

Chapter 5

YOUTH AND EDUCATION

The overall assessment indicates that ICT use is
still very low in the general population, particularly
in relation to Internet access. The Lesotho Youth
Empowerment Survey (2012) indicates that only 9.5
percent of young people have an Internet connection at
home, with an additional 7.1 percent having any access
to one. On the other hand, the survey revealed that
74.3 percent of youth own a mobile phone. This may
provide youth with a method of leveraging ICT through
cell phones. However, computer literacy is still very low
at primary and secondary levels.

Nowadays, youth learn very quickly to use digital
technology, especially mobile phones, social media
platforms and other web-based applications. This shows
that, with broad-based access to technology, there can be
a radical change in information dissemination and their
way of life. Jobs in different sectors now require higher
ICT competencies. This means a greater demand for
training for job seekers and those already in employment,
as well as new opportunities for entrepreneurs to develop
ICT products and services for these sectors.

Internationally, the Internet has created various new
forms of job-creation, including crowdsourcing,
micro-work, and app-development. However, these
opportunities can only be tapped if youth have the skills
and knowledge in areas such as information seeking,
communication, collaboration, content production,
multimedia creation, web design, security and privacy,
solving technical problems, and programming. In
addition, a successful entrepreneur requires business
skills as well the soft skills mentioned above. There are
a few pockets in the industry – in private firms and
training institutions such as NUL and LUT – with some
of these skills, but they need support to take advantage
of local and global market opportunities.

Innovations for learning both ICT and soft skills are many
and evolving as new entrants continuously introduce
new products and services. Advances in mobile learning
are creating many opportunities for youth. Many of the
resources are available at little or no cost. Anyone with an
Internet connection can access open courseware, enrol
in a course, or receive a badge certifying mastery of a
subject. Training and collaborative innovation approaches
vary from face-to-face interactions, such as tech hubs, co-
working spaces, apprenticeships, and networking events
to online approaches. The use of these innovations may
be increasing in Lesotho, but will not reach the heights
that it could if youth had access to digital technology and
the platforms required for getting exposure at different
levels.

5.9
Core Life Skills

In addition to the literacy and numeracy skills that youth
are expected to develop through a quality education
system, there is a growing emphasis on the development
of life skills that predict professional success. These
skills include confidence, personal responsibility,
self-respect, respect for others, cooperation and team
work, communication and interpersonal skills within
and across cultures, critical thinking and problem
solving, decision-making and conflict management.84
Advancement in careers requires mastery of these soft
skills. Unfortunately, the educational curriculum does not
proactively develop these skills in students.

5.10
Gender Disparities in Educational
Attainment

In terms of gender, interesting disparities emerged
from the LYES (2012) data. Of those with primary

And network readiness index ranking:

 133 out of 142 countries (2013)

Mobile cellular subscriptions:

1.2million

84 International Youth Foundation, 2014

GRAPHIC: TECHNOLOGY

89

Chapter 5

YOUTH AND EDUCATION

school education only, the majority were females at 64
percent compared to males at 36 percent. This mirrored
the gender pattern in rural areas where most Basotho
live. In these areas, 64 percent of females had attended
only primary school compared to 37 percent of males.
In urban areas, those with only primary education were
also predominantly females at 71 percent, compared to
males at 37 percent.

Those with Junior Certificate or O-level qualifications
were also predominantly females at 64 percent
compared to males at 36 percent. For those in
urban centres with Junior Certificate (JC) or O-level
qualifications (COSC), females constituted 57 percent
compared to 43 percent for males. A similar pattern
also existed for rural areas, where females made up 66
percent of those with JC or COSC compared to males at
34 percent. However, for those without any educational
qualifications, the majority were males at 58 percent
compared to females at 42 percent.

In urban areas, males without qualifications were a
slight majority at 52 percent compared to females at
48 percent. In rural areas, males without qualifications
were a majority at 60 percent compared to their female
counterparts at 40 percent. Therefore, in general, female
youth were more advantaged in terms of educational
qualifications up to JC or COSC. However, beyond JC or
COSC, differences between females and males by rural
and urban residence were fairly marginal.

As the LYES (2012) shows, the percentage of youths who

LEVEL OF EDUCATIONAL ATTAINMENT FEMALES MALES

Percentage of people with only some primary school education in Lesotho 64% 36%

Percentage of people in rural areas with only some primary school education in Lesotho 67% 33%

Percentage of people in urban areas with only some primary school education in Lesotho 71% 37%

Percentage of general population with JC or COSC qualifications 64% 36%

Percentage of urban population with JC or COSC qualifications 57% 43%

Percentage of rural population with JC or COSC qualifications 66% 34%

Percentage with no educational qualifications whatsoever in urban areas 58% 42%

Percentage with no educational qualifications whatsoever in rural areas 40% 60%

Table 29: Gender Disparities in Rural/Urban Educational Attainment, 2012 Source: LYES Database, 2012

were still at school were 34.9 percent and 34.6 percent
for rural and urban respectively, and those who had
dropped out were much higher in the rural than urban
areas at 56.0 percent and 33.3 percent respectively.
From the point of view of access to education, the
dropout rates become even more instructive if inability
to pay school fees is a factor. Of this group, the rural
youth who had dropped out of school due to lack of
funds made up 34.9 percent compared to 20.2 percent
of urban youth who had dropped out of school for the
same reason. Females were the majority of this group at
57 percent, while male youth constituted 43 percent. For
the female dropout group only, 83 percent were rural
compared to 17 percent who were urban. For the male
dropout group only, 90 percent of those who left school
due to lack of funds were rural compared to 10 percent
who were urban. Therefore, irrespective of gender,
dropout rates were dramatically higher among rural
than urban youths.

Evidence from the Demographic Health Survey
(2009) shows that 0.5 percent of youth had acquired
vocational/technical skills through formal training
following their terminal school year at either primary
or post-primary school. This is reflected in the nature of
occupations the youth managed to obtain: 23.1 percent
became clerical assistants and general services workers,
16 percent found elementary occupations, 15.3 percent
were employed in skilled agriculture and fisheries,
27.2 percent were unemployed and job-seeking and
10.2 percent found work in professional/technical
occupations.

90

Chapter 5

YOUTH AND EDUCATION

5.11
Rural-Urban Disparities in Education

In Lesotho, as in most developing countries, there
are significant differences between rural and urban
areas in terms of school attendance rates. Rural school
attendance rates are significantly lower than urban
school attendance rates. These differences are often a
result of numerous factors, including: low income per
household, the need to take young people out of school
to assist with farm work or to support parents, low levels
of rural school infrastructure and long distances to
travel to get to school.

Taken together, these factors add up to formidable
constraints to school attendance in rural areas.85 The
LYES (2012) data showed that the percentage of young
people in Lesotho who had attended school in any
form, including pre-school, was 97 percent and 98
percent for rural and urban areas respectively. However,
the majority (43.6 percent) of rural youth had only
attained primary education, compared to 18 percent of

their urban counterparts. Furthermore, 18.2 percent of
rural youth had no educational qualification because
they had either not attended school at all or had only
attended pre-school, compared to 9.2 percent of their
urban age-mates. While 35.2 percent of rural youth held
JC or COSC qualifications, 45 percent of urban youth
held these qualifications.

The rural-urban disparities in education also mirror
disparities in cash income, which is a critical indicator
of security and wellbeing. The LYES (2012) showed
that the majority (68.6 percent) of youth were income-
dependent, with females showing higher rates of
income-dependence at 87.1 percent compared to males
at 65.2 percent. Significantly fewer urban youths (21
percent) were income-dependent compared to their
rural counterparts (79 percent). When this group is
disaggregated according to urban and rural split, an
interesting pattern emerges. Significantly fewer urban
young men (37 percent) were income-dependent
compared to their female counterparts (63 percent).
Similarly, in rural areas, significantly fewer young men
(33 percent) were income-dependent compared to
their female peers (67 percent). The ability to earn an
income influences not only the capacity to generate
the means to survive, but also the capability to acquire

Source: LYES Database, 2012Figure 25: Percentage of Population Able to Read English, 2012

0

10

20

30

40

50

60

70

80

90
84 83

47

13 13

24

3 4

29

Male MaleFemale

Urban Rural

Female

N
u

m
b

er
 o

f
S

tu
d

en
ts

Read With
Difficulty

Cannot
Read

Read With
Ease

53

35

12

85 Ballet et al., 2011

91

Chapter 5

YOUTH AND EDUCATION

assets that can secure people’s wellbeing. The source of
income for income-dependent youth was not included
in the survey, but it presumably comes from parents,
spouses/partners and next of kin. Therefore, most
youths would seem to be significantly disadvantaged in
terms of income source. For the youth who reported
independent income sources, it would appear that the
most important source was formal wage work in the
private sector at 76.9 percent, followed by 20.7 percent
in the public and parastatal sectors.86

Rural/Urban Disparities in Literacy
Acquisition in Sesotho and English

In terms of literacy in Sesotho and English, interesting
contrasts emerge between rural and urban youths. The
LYES (2012) separates the two languages and reports
that in terms of ability to read Sesotho with ease, 94.3
percent of urban youth and 81.3 percent of rural youth
claimed to possess such ability, while those who could
read Sesotho with difficulty constituted 3.5 percent of
urban youth and 13.6 percent of rural youth. In urban
areas, 83.3 percent of youth reported the ability to read
English with ease, compared with 50.8 percent of rural
youth.

RURAL

Precentage of
youth who attended
school (in any form,
including pre-school)

Youth who only
attained primary
school education

Youth who had
no educational
qualification at all

97% 98%

43.6% 18%

18.2% 9.2%

Table 30:
Percentage of Youth
that have Primary
Education, 2012

URBAN

Figure 26: Percentage of Population Able to Read Sesotho, 2012

86 LYES, 2012

Source: LYES Database, 2012

Source: LYES Database, 2012

92

Chapter 5

YOUTH AND EDUCATION

On the other hand, 30 percent of rural youth reported
being able to read English with difficulty, compared
to 13.1 percent of urban youth. This shows that half of
rural youth were only functionally literate in English.

The female-male and urban-rural disaggregation of
the above data reaffirms the pattern established earlier
that female youths have had relatively more access to
education than their male counterparts, especially in
rural areas. English and Sesotho literacy results are
summarised in Figure 25 and Figure 26 respectively.

What emerges from both figures is that while half
of rural youth were found to be only functionally
literate, rural male youth had lower levels of even
just functional literacy than female youths. A paradox
seems to emerge here: female youth seem to have more
access to education to at least the COSC level than
males. Nevertheless, female youth income-dependency
is higher than male youth income-dependency in
both rural and urban contexts. Understanding this
paradox could help policy better address employment
opportunities for young women.

5.12
Key Messages, Conclusions and
Recommendations

Education is the foundation of society. It offers an
opportunity to review the culture and values of society,
to reason, examine issues, identify solutions and
better interpret the world around us. It creates the
capacity to take on complex tasks and drive innovation.
Furthermore, the education system should promote
self-learning and make the knowledge gained relevant
to current and future economic, social, political and
environmental challenges.

5.12.1
Key Messages

- Literacy rate is quite high and this is supported by
maintaining high enrolment at primary level.

- Close to half of rural youth population is only
functionally literate.

- There is a sizeable (9 percent) residual of the youth
population that is still in primary school due to high
repetition rates, or going to school late for their
age. These youth are predominately male and are
likely to disappear from the education system if
appropriate interventions are not taken.

- About one fifth (19 percent) of 20,000 pupils with
special needs at primary level are youth and their
education needs are largely not met.

- The transition rate from primary to secondary is
relatively high, though cohort survival rate is quite
low, but slightly better for females.

- Transition from secondary to tertiary is even lower
and there are significant gender disparities in favour
of females, as well as low enrolment for those from
poor households.

- The education system does not adequately build
artistic and creativity skills, or basic soft skills such
as critical thinking, problem solving, self-direction,
teamwork and cross-cultural skills.

- Enrolment in science and engineering programmes
are low and result in limited research and
development capacity, which constrains innovation
and the ability to develop and adapt technology, all
of which compromises economic competitiveness.

- Local capacity, levels of training and the range of
Technical, Vocational Education and Training (TVET)
programmes are very limited and certification
systems are underdeveloped.

- Entrepreneurship culture and skills are low, yet the
education system is not responsive.

- Computer and digital literacy levels are generally
low, but slightly higher for youth, especially in urban
areas.

- Innovations for learning and enterprising in ICT are
many and evolving globally, but Lesotho is lagging
behind.

- There is a high mismatch between available skills
and requirements in the labour market.

- Access and progression in the education system is
more limited for youth living with disabilities.

- More females are in school for all categories, except
for primary level and nonformal education

93

Chapter 5

YOUTH AND EDUCATION

- Linguistic capabilities are high for Sesotho in the
rural areas, while English competencies are higher in
urban areas than rural Lesotho. Very few youth have

competency in a third language.

5.12.2
Conclusions and Recommendations

Lesotho is doing relatively well compared to many
sub-Saharan and Least Developed Countries (LDCs)
with regards to the education dimensions of human
development. While more needs to be done to achieve
basic educational rights for all, the country also needs to
survive in a competitive world by nurturing creativity
and increasing relevant technical, entrepreneurial,
other soft and ICT skills. There is also a need to move
towards the more intellectually demanding spectrum
of knowledge and skills to create, use and adapt new
knowledge and innovations, based on short, medium
and long-term needs and job trends.

Reduce Repetition and Delayed Enrolment
at Primary Level

Primary education is a basic human capability and
human right, therefore an important factor in youth
development. Moreover, there is still a 9 percent
residual of youth still in primary education. In
Lesotho, free and compulsory primary education has
contributed significantly to improving literacy and
informal literacy programmes provided for lifelong
learning for those who could not survive the formal
basic education system. For the 9 percent of youth (15
or older) who are still in primary school, the fact that
they are not at an age-appropriate education level could
be a sign of non-compliance with education law on
compulsory primary education. Repetition rates could
also be high on account of poor learner environments,
particularly the high pupil to teacher ratios. The effects
of high stunting in children could also be manifesting in
learner disabilities. In order to address these problems,
informal and formal teacher training programmes
could be developed for unemployed graduates (diploma
and above) to close the gaps in the quality of education,
especially in rural areas. In addition, the competencies
of teachers already in the educational system could
be increased. Identification and reporting procedures
for families not complying with compulsory primary

education law should also be clarified and improved.
Teachers should also be capacitated to identify learners’
disabilities in time and to find remedial actions.
School feeding programmes should be continued and
enhanced to improve child nutrition and create a solid
and healthy human resource base

Increase Access to Secondary Education

The lower enrolment in secondary school, as compared
to primary school, and the low cohort survival in
secondary education is a call for concern as it limits the
capacity of youth to learn new skills and to transition to
tertiary level. This could be explained by the inability
of families to pay fees and, in some cases, males
dropping out to look for employment and females to
do household chores or take care of the elderly and sick.
Often this is followed by early marriage and teenage
pregnancy, which perpetuate poverty. To ameliorate
the situation and create a trainable and flexible labour
force the government needs to create measures to
increase access to secondary education. It needs to
consider options such as extending free basic education
to lower secondary level or providing means tested
bursaries for secondary education, complimented by
improved quality and accessibility for distance learning
programmes.

Improve Access, Quality and Relevance in
Tertiary Education

Tertiary education has a bigger role to play in correcting
the gaps in the education system. It has to deliver
necessary research, skills and attitudes, including
engineering the required culture of excellence and
entrepreneurship. The curriculum and quality of skills
generated in institutions need to transform to reflect
the new realities and the need for a highly skilled and
flexible workforce with requisite technical, digital
and soft skills. The GOL should also partner with the
private sector locally and internationally to create
access to required tertiary education by, among others,
creating a virtual university and/or facilitating access
to good and accredited distance learning programmes.
It is important to secure financing for the requisite
ICT-related infrastructure, especially covering rural
areas. Access to distance learning programmes should
be increased for all key programmes that the labour
market demands.

94

Chapter 5

YOUTH AND EDUCATION

Increase Enrolment in Science and
Engineering and Augment Local Capacity
for Technical and Vocational Training

The capacity of any country to innovate and/or adapt
technology rests in the sophistication of human capital
and, in particular, in the size of the maths and science
professional pool. The low enrolment in maths and
science disciplines, Technical and Vocational Training
(TVET), especially by women, needs to be addressed
from primary level to build innovation capacity. The
government in partnership with the private sector
needs to:

• Create incentives to increase enrolment in science
and maths, train teachers to qualify for teaching and
build appropriate infrastructure for learning maths
and science.

• Import skills that are not available for training and
developing new industries, while these gaps are being
closed.

• Facilitate the review of curriculum in TVETs to align
with technological developments and labour market
needs in the short, medium and long-term.

• Respond to the needs of the market, augment the
capacity and number of community level TVETs and
develop robust short-term training programmes in
areas such as maintenance, repairs and construction.
The large pool of young, unskilled labour needs to
be provided with basic technical skills to serve the
labour intensive industries. The capacity needs to
be expanded through smart partnerships with the
private sector.

• Review bursary policy to reduce bias towards
academic qualifications and increase enrolment
in TVET, including the creative arts. Scholarships
should be based on means testing of candidates to
increase support to poor households.

• Create institutions to nurture artistic creativity, talent

and enterprise.

Cultivate Entrepreneurship, Life Skills and
Soft Skills

Lesotho cannot afford to remain behind in terms
of entrepreneurship and soft skills competencies.
The developments in global supply chains require
economies to offer competitive investment climates and

the requisite technical and entrepreneurial skills to be
part of the value chains. Furthermore, economies grow
faster when there is entrepreneurial talent and creation
of opportunities for self-employment. The government
and development partners need to address the causes
of low aspirations to start businesses and preferences
for white-collar employment through the education
system. Entrepreneurship and the development of soft
skills should be integrated in the national curriculum at
all levels. Capacity of teachers and short-term training
programmes should be developed and made accessible
to youth. The long school breaks/vacation times could
be used to train teachers in these requisite skills and to
teach pupils.

In addition, a reputable business school should
be established in Lesotho. Conceptualisation and
development of businesses should also be nurtured
in schools and demands attracting the best skills to
provide the training. The stock of human skills in social
sciences should be developed further and harnessed to
undertake fundamental research and create innovative
educational and policy solutions in different sectors.

Develop ICT Skills

The developments in ICT are fast and require a
competent and agile labour force. Internationally,
innovation in the ICT sector is not restricted to
technology, but also influences the way knowledge
and skills are acquired, as well as the ecosystem for
entrepreneurship in the sector. Like entrepreneurship,
computer and digital literacy programmes need to be
developed for different levels of the education system
and categories of jobs (economics, human resources,
law, health and others). New models, such as technology
hubs for improving computer and digital literacy and
competencies and creation of business opportunities,
need to be explored so that viable options can be
adopted. Existing tertiary institutions already present
opportunities for the creation of soft and hard
technology labs and the bringing together of like-
minded people to share and develop ideas into business
opportunities. Furthermore, success and broad-based
participation in ICT depend on access and quality
improvements in ICT infrastructure, which will also
open new e-learning opportunities.

Reskilling and Apprenticeship

The government has to work with the private sector and
education institutions to develop reskilling programmes

95

Chapter 5

YOUTH AND EDUCATION

for surplus skills in soft sciences. The education,
health, tourism and disciplined forces could benefit
from vertical or horizontal reskilling programmes.
Apprenticeships and internships should also be an
integral part of TVETs and the tertiary education
system to produce graduates who are ready to work.

Adopt Appropriate Pedagogical Approaches
and Increase Distance Learning

Government can work with the private sector to
introduce pedagogical models, such as blended learning
and flipped87 classrooms, into different levels of
education and enhanced distance learning programmes
at all levels, while building self-learning and critical
thinking skills. Even those in employment need to have
access to distance training programmes to sharpen their
skills for career advancement and help them keep pace
with rapidly changing technology.

Introduce Innovative Certification Systems

Alternative certification models, such as badges, have
been introduced in the ICT sector, thereby opening
up ways to recognise skills mastery outside of formal
education. These can be extended to other sectors or
disciplines. Trades testing infrastructure and systems
also need to be developed to cater for the semi-
skilled. The government should create institutions to
facilitate dialogue with industry, academia, non-state
organisations, and youth to monitor and respond to on-
going changes in job trends. Providing learner material
in Sesotho, including for distance learning, could
improve outcomes.

Promote the Use of Sesotho and Multi-
Lingualism

Promotion of the use of Sesotho in training
programmes should be encouraged where English
competencies are low. The globalising world also
demands knowledge of a number of languages and
cultures to ease doing business. Opportunities for
e-economy such as establishing call centres to serve
international markets require high English literacy
and knowledge of other languages. Therefore, special
programmes need to be developed to increase English
competency and the learning of other languages
(French, Chinese, German, Zulu, Arabic, Swahili and

others) as well as to facilitate training in other countries.

Increase Access at all Levels for Youth Living
with Disability
Youth with disabilities have as much right to education
as everyone else. Education and employment policies
should therefore make explicit measures to address
discriminatory tendencies in schools and workplaces.
Owners of buildings and other infrastructure should be
legally bound to improve accessibility through time-
bound plans. Minimum requirements for integrated
learner environments should also be defined and
improvements planned and implemented over time.
Vocational rehabilitation programmes should be
enhanced in terms of quality and diversity and to
include other areas of creativity. Enhanced participation
in disability and education research should be
encouraged to inform policy and improve education
solutions.

Reduce Gender, and Rural-Urban
Disparities

All ministries should take into account the low literacy
levels of youth – particularly in rural areas – especially
when designing youth programmes and information,
education and communication (IEC) strategies and
materials. The integration of skills programmes that
would attract male youth are critical, especially at the
community level to absorb males who drop out at
secondary school level, and those who do not even
reach form A.

Caveat

The education system is expected to integrate at all
levels a broad spectrum of skills, including life skills,
entrepreneurship, environment and climate change.
It is also expected to cultivate soft skills such as critical
thinking, team work, networking, and computer
and digital literacy, while simultaneously working to
improve the basic elements of the curriculum. This
means that, while efforts are made to respond to these
needs, it might not be possible to fully develop these
competencies within the school system in the short
to medium-term, therefore other institutions such as
professional associations and short-term courses in
training organisations need to be established to narrow
the gap.

87 A pedagogical model in which the typical lecture and homework elements of a course are reversed. Short video lectures are viewed by students at home before the class
session, while in class time is devoted to exercises, projects and discussions.

96

Chapter 5 Visual Summary | Youth and Education

ACCESS TO EDUCATION BY GENDER

STUDENTS WITH SPECIAL NEEDSSCIENCE, TECHNOLOGY AND INNOVATION

Network readiness index ranking:

133 out of 142 countries (2013)

Mobile cellular subscriptions:

higher learning
institutions admit
students with
disabilities2 13of

of secondary school
students have special
needs (2013)

PRIMARY

LOWER SECONDARY

UPPER SECONDARY

NON-FORMAL

VOCATIONAL

TERTIARY

Overall, there are more females than males in schools.

20,023

31,671

14,796

10,357

1,469

4,974

13,068

35,737

20,308

15,151

1,823

2,919

SECONDARY EDUCATION

Secondary school
enrolment for youth is

54.7% girls

45.3% boys

1.2 6.1%million

Youth Enrolment in Education EXPECTED AND MEAN YEARS OF
SCHOOLING, 1980-2013

A YOUNG PERSON’S
EXPECTED NUMBER OF
YEARS IN SCHOOL HAS
INCREASED BY NEARLY

YEARS
SINCE
1980

expected

mean

3

12

8

4

0
‘80 ‘85 ‘90 ‘95 ‘00 ‘05 ‘10 ‘14

PRIMARY EDUCATION

‘00

89
87

85

83
81

79
77

75

73
‘02 ‘04 ‘06 ‘08 ‘10 ‘12‘01 ‘03 ‘05 ‘07 ‘09 ‘11 ‘13

The declining rate of enrolment is threatening
Lesotho’s progress on MDG 2.

female male

OUT OF EVERY 100 PRIMARY
SCHOOL-AGE CHILDREN:

actually attended primary school (2013)

GIRLS BOYS79 75

‘02

50

40

30

20

10

0
‘04 ‘06 ‘08 ‘10 ‘12‘03 ‘05 ‘07 ‘09 ‘11 ‘13

female: 27 - 45.6% male: 17.2 - 29.2%

P
er

ce
n

ta
ge

The net enrolment rates:

Year

Year

Year

97

Chapter 5 Visual Summary | Youth and Education

28

3,292

64%

VOCATIONAL TRAINING

RURAL-URBAN
DISPARITIES

The number of technical and
vocational schools in Lesotho

Of these, 56.1% were female

pupils (2013)

TOTAL ENROLMENT IN
VOCATIONAL TRAINING:

Precentage
of youth who
attended school
(in any form)

Youth who only
attained primary
school education

Youth who had
no educational
qualification at all

Youth who read
English with ease

MALE

FEMALE

Youth who read
English with
difficulty
MALE

FEMALE

97% 98%

43.6% 18%

18.2% 9.2%

47%
53%

84%
83%

24%
35%

13%
13%

NON-FORMAL EDUCATION

As of 2014, a total of

8,398
pupils were enrolled in
non-formal education

GENDER DISPARITIES

In rural areas gender disparities in education
are more pronounced than in urban areas.

TERTIARY EDUCATION

INSTITUTIONS OFFER
TERTIARY LEVEL
EDUCATION

RURAL

13
15,151 (59.4%) female

10,357 (40.6%) male
youth are enrolled

of those with only
primary school
education were female

URBAN

We all hold the tools to thinking,
drawing and building a
brilliant future for our
youth. Let’s use them
wisely.

Chapter 6

Youth and
Employment

 - Christine Lagarde, IMF

99

Nurturing entrepreneurship and
unlocking underlying comparative
advantage through competitive
investment climate and value-chain
development

The Youth Employment Index is also quite high at
0.683. The country is placed at 22nd out of 54 CWC.
Though the index suggests relatively good performance,
unemployment among youth is high and is a potential
source of social and political unrest. High youth
unemployment is attributed to the following: the
current uncompetitive investment climate, an
underdeveloped local private sector, a low
entrepreneurial culture, poor skills matching, poor
access to finance and/or technology and business
support services coupled with restrictive regional
migration policies. Young women are confined to
unpaid housework, caring for the aged, sick and
children with inadequate social protection mechanisms.
They are uncounted in national production indicators,
such as gross domestic production. Furthermore, many
young people operate at the periphery in an informal
economy with high underemployment and/or poor and
unstable job conditions. Youth with disability experience
even more difficulties in finding employment.

Summary
Key Policy Recommendations

• Accelerate investment climate reforms to unlock the
potential in high job-creating sectors and facilitation
of value chain development.

• Improve the policy environment to become youth
centred and consider the adoption of decent
affirmative youth employment policies.

• Facilitate the export of services in which Lesotho has
a comparative advantage.

• Eliminate existing major constraints to the creation of
youth employment; enhance particularly the
following: entrepreneurship and relevant technical
skills, mentorship, access to finance, technology and
information. Also, enhance integration into markets,
whilst ensuring inclusion of youth with disability.

• Promote the e-economy through technology hubs:
facilitate the establishment/expansion of effective
incubation centres for different industries with high
employment potential.

• Create a young cadre of commercial farmers,
particularly by harnessing the skills of those
graduating from agricultural training institutions and
facilitating smart partnerships in order to build the
rural economy.

• Develop community level programmes to expand
economic opportunities: also develop options for
social insurance to cater for those who do unpaid
work for the sick and the aging population and youth
in unstable job environments.

Adopt and facilitate the implementation of best
practices for stimulating the engagement of people
living with disability in the mainstream economy.
Combat child labour.

99

100

6.0
Access to employment is a non-negotiable
factor in youth development and
empowerment. It is one of the key drivers
through which countries with youth bulges
can turn them into demographic dividends
and accelerate economic growth. This
section explores the employment
opportunities available for youth in
Lesotho. It will also look closely at the
challenges they face, the effectiveness of
policies supporting youth employment and
policy gaps.

The gap between the Human Development Index (HDI)
and the Youth Development Index (YDI) underscores
the scale of the effort that must be taken to improve the
prospects of the youth. The YDI value of 0.282 is
significantly lower than the country’s HDI value of
0.486; a major contributing factor being the standard of
living of Lesotho’s youth (0.098), which is significantly,
lower than that of the entire population. Income was
the primary proxy measure of the standard of living
and the youth are lacking in this area as a result of their
high unemployment rate.

Chapter 6

YOUTH AND EMPLOYMENT

The Government of Lesotho through its National Stra-
tegic Development Plan (NSDP), 2012-2017, recognises
that employment creation is the most effective way to
enable people to lift themselves out of poverty. To this
end, the government has set a target of creating 50,000
jobs in the plan period of the NSDP. 88

 6.1
Youth in Lesotho’s Labour Force

Lesotho’s Labour Force Survey (LFS) 2008 defines the
labour force as all persons above the age of 10 who were
either employed or unemployed within a context of
being currently available for work and having sought
employment within one week prior to the survey.89
Using this definition, the Lesotho Demographic Survey
(2011) estimated that Lesotho’s labour force stood at
1,481,652 of which 39 percent (586,286 individuals)
was classified as economically active and 61 percent
(895,366) was classified as economically inactive. In
other words, well over half of Lesotho’s labour force
is unemployed.

According to the 2008 LFS, 50.6 percent of the labour
force was, economically active. A third of the 49.4
percent that was economically inactive, were students,
54.2 percent were involved in unpaid housework and
care, whilst 8.8 percent were unable to work and 2.1
percent were retired, plus 12 percent not working for
various reasons.

People aged 15 to 35 constitute 45 percent of Lesotho’s
labour force. This translates to a total of 402,915
individuals of whom 25.4 percent (103,223 individuals)
reside in urban areas and 74.6 percent (309,562
individuals) reside in rural areas.90 Entrants into the
labour force include existing jobseekers, school-
leavers (with varying levels of tertiary and non-tertiary
education as well as dropouts), and new labour force
entrants, determined by age and extent to which they
are job-seeking.

It is estimated that there are 7,500 tertiary institution
graduates. Half of these are not absorbed into the labour
market, nor are they active participants of the labour
market. In 2008, the labour force participation rates

YOUTH DEVELOPMENT INDEX:
The youth employment situation carries 28
percent of the YDI score and Lesotho scores
0.688 on the employment component of
YDI, even though it ranks 32 out of 54 scored
Commonwealth Countries.

YOUTH UNEMPLOYMENT:
It has been reported at 30.5 percent and is
higher than the national average of 25.3.

BOX 8: YOUTH DEVELOPMENT INDEX AND
YOUTH UNEMPLOYMENT

88 Government of Lesotho 2012 89 BoS, 2008 90 BoS, 2012

101

Chapter 6

YOUTH AND EMPLOYMENT

were 72.6 percent for men and 55.3 percent for women,
implying that fewer women than men participate in the
labour market.

The Household Budget Survey (HBS) 2010-2011
indicates that labour force participation rates are
generally increasing with age, and that there was a
higher male labour force participation rate in 2010/11
than of females at 9.1 percent. The report further
indicates that male labour participation is lowest in the
15 to 19 year age group where it stands at 34 percent and
highest in the 30 to 34 year age group at 95 percent. In
contrast, the female labour participation rate is lowest
between the ages of 15 and 19 at 17 percent, and highest
between the ages of 30 and 34 at 63 percent. This
presents something of a paradox given that the statistics
on education indicate women’s participation rates in
education are higher than those of men. This may be
interpreted as a result of longer transition periods or
unpaid family work among women, or of the quality of
jobs held by young men and boys.

Labour participation rates of youth in rural areas exceed
those in urban areas among workers aged 15 to 24 years,
but the pattern is reversed in workers aged 25 to 34
years. This is in part explained by the fact that urban
youth tend to stay longer in school than rural youth.91
Young men and women in the age group 15 to 29 years,
constitute the largest proportion of the labour force,
and experience the highest unemployment rate at more
than 38 percent.92

 6.2
Unemployment Among Youth in Lesotho

The Lesotho Youth Empowerment Survey (2012)
estimates youth unemployment at 30.5 percent with
rural areas having a higher unemployment rate at 36.4
percent as compared to 29.4 percent in urban areas.93
The percentqage of youth seeking employment in
2012 was 30.5 percent while the percentage not seeking
employment was 19.3 percent. There does not seem
to be any appreciable difference in the proportion
of males and females seeking employment at 30.9
percent and 30.3 percent respectively. It is further
noted that 54.7 percent of unemployed youth have

91 HBS, 2014 92 See DWCP, 2011-2015 93 UNDP and Government of Lesotho, May 2014, Maseru

‘Education has become something of a paradox in

this country. I have a university degree, but I have

been unemployed for the last four years. They call

people like me “envelope pushers” as we move from

one office to another with brown envelopes carrying

certificates and application letters only to get the same

response that there are no jobs. We need opportunities

for our education to be of value to us and our country.’

Anonymous respondent for the EYS (2012)

BOX 9: TERTIARY EDUCATION DOES NOT
GUARANTEE EMPLOYMENT

been unemployed for more than a year and 20 percent
spent between six months and one year in that situation
(see Table 31). Further, males (57 percent) spent longer
seeking employment as compared to females (55.1
percent); and rural youth took longer to find jobs
than their urban peers. This is attributable in part
to educational attainment levels in rural and urban
areas, as well as differences in aspirations about the
kind of jobs sought by men and women. Lesotho has
made commendable attempts to ensure equal access
to education for both girls and boys. This is evidenced
by women having more access to jobs than men at

GRAPHIC: YOUTH IN THE LABOUR FORCE

102

Chapter 6

YOUTH AND EMPLOYMENT

lower to middle levels due to their relatively better
levels of education. For top-level jobs there is still some
inequality of opportunity. Overall, unemployment
continues to be higher for young women than for young
men given that men are mostly engaged in subsistence
farming while there are more women looking for
jobs in the market. In Lesotho, young people often
lack access to labour market services and support is
needed to help them secure decent and productive
work. Few employment opportunities and low levels
of employable skills amongst the youth, due to an
education system that is skewed towards academic
learning rather than skills training, make it increasingly
difficult for youth to find decent employment in the
country. Moreover, there are many complex structural
and frictional constraints related to the employability of
the youth. These include

• Preference by employers for experienced workers
• Lack of work experience during school years
• Poor quality of education
• Inadequate preparation of the youth in career

development and low levels of information technology
• Mismatch between available skills and labour market needs
• Long-term transition from school to the labour market

during which some skills atrophy occurs and few new skills
are acquired.

In addition to limited labour opportunities and lack of
relevant skills, the key causes of unemployment among
the youth in Lesotho are:

• Jobless economic growth
• Limited support to start and sustain small businesses
• A decline in employment opportunities in the

Republic of South Africa
• Gender roles that hinder access to opportunities,

which may otherwise be available.

6.3
Youth and Sources of Employment

Youth employment is intrinsically linked to economic
activity and its ability to generate employment
opportunities. Over the last decade, Lesotho’s
economy has grown at an average of 4.5 percent per
annum, although panning fewer mainstream jobs.

The government has been pursuing private sector-
led growth, by stimulating investment, especially the
injection of foreign direct investment in manufacturing
and mining and development of small, medium and
micro enterprises (SMMEs) to take advantage of various
opportunities in various sectors.

6.3.1
Youth Employment by
Institutional Sectors

It is estimated that the private sector employs
30 percent of the total labour force; household
employment accounts for 22.2 percent, the public
sector 3 percent, and parastatals 1.6 percent, with 22
percent employed in the informal sector. Twenty
percent of people aged 25 to 54 are employed in the
informal sector, a fact that underscores the challenges
faced by youth to find decent work, as well as the need
for accelerating the transition from informal jobs
to formal ones. Subsistence agriculture continues to
be the main employer for the informal market at 40
percent. The biggest employer of youth is the private
sector, which engages 76.9 percent of working youth,
followed by the government that employs 16.2 percent.
The remainder are employed by parastatals, foreign
missions and NGOs. More women (21.4 percent and
7.1 percent) than men (16.5 percent and 4.4 percent)
are employed in the government and the private
sector respectively. This corresponds to the better
education outcomes that are being attained by women
as compared to men in the country. It is also noted in
the LYES (2012) that the majority of youth employed by
government are from urban areas accounting for 20.4
percent as compared to 17.3 percent from rural areas.
This is attributable to the relatively better educational
attainment amongst urban youth at the secondary and
post-secondary levels.

GRAPHIC: WHERE ARE YOUTH EMPLOYED?

103

Chapter 6

YOUTH AND EMPLOYMENT

In developing countries like Lesotho, it has sometimes
been the case that better educated citizens experience
higher unemployment rates, which has been called the
‘educated youth hypothesis’.94 The hypothesis is that
youth from more privileged backgrounds focus their
job searches on better-paid public sector positions, and
are therefore willing to ‘queue’ for such jobs and remain
unemployed. The poorer educated youth do not have
the financial means or support to endure unemployment
and therefore seek work in lower-paid, poorer quality or
‘indecent’ jobs in the informal economy.

The Ministry of Labour and Employment’s Bulletin
for 2013 noted that, in the entire population, the
majority of ‘registered’ jobseekers preferred to work as
plant and machine operators and assemblers followed
by elementary occupations, possibly on account of
their abilities as semi-skilled or unskilled persons.
There is a slight variation noted amongst youth in this
context, with the maximum proportion, 22.2 percent,
in elementary occupations and only 2.1 percent in the
plant and machinery operations category. Further, it is
noted that females dominate the elementary occupations
category at 34.5 percent compared to 14.6 percent of
males.95

Unemployment figures in various African countries,
including Lesotho, disguise the problems of
underemployment and poverty, which are widespread
amongst the youth, and much more prevalent in rural
areas as a consequence of poorer job opportunities.
Young people in these areas are not able to remain

without work for long periods and often migrate to
urban centres in search of employment.

The latest available information from the administrative
data of the Ministry of Labour and Employment in 2013
shows that more men than women were seeking jobs. Of
these, the maximum number of jobs was being sought by
youth in the age group of 25 to 29 years, with the

 AGE

Duration 15-17 18-20 21-23 24-26 27-39 30-32 33-35 Percentage

Less than a month 0.9 2.3 1.9 2.1 2.9 0.0 1.5 4.8

One month to three months 0.4 2.7 2.5 4.8 2.9 3.8 6.2 9.8

3 months to 5 months 0.4 1.4 3.8 4.8 5.8 6.3 3.1 10.7

6 months to 12 months 3.0 3.2 5.7 6.8 8.7 12.5 7.7 20.0

Over a year 3.0 12.3 25.2 28.1 26.0 12.5 23.1 54.7

Total 7.8 21.8 39.0 46.6 46.2 35.0 41.5 100.0

Table 31: Time Taken to Find a Job by Age, 2012

94 Youth in Sub-Saharan Labour Markets; Murray Leibbrandt and Cecil Mlatsheni, 2004. Paper for the DPRU/TIPS Conference: ‘African Development and Poverty
reduction: The macro-Micro linkage’, October 2004 95 LYES, 2012

Table 32: Number and Percentage Distribution of
Job-Seekers by Gender, 2013

Male

Female

Sex not
specified

Total

219 people
69%

98 people
31%

2 people
0%

319 people

Source: LYES, 2012

Source: Directorate of National Employment Services, 2013

104

age groups of 20 to 24 and 30 to 34 taking second place.
The caveat here is that these numbers reflect those that
came forward to register.

Of the 54.7 percent of youth who reported being
unemployed for more than a year, 20 percent had been
looking for a job for six months to a year. This is again
evidence of the lack of jobs at all levels. In addition, men
generally appear to take more time to find employment
than women, possibly because of the nature of
employment men seek. As noted above, more women
get absorbed into elementary occupations than do men.

6.3.2
Youth Employment by Industry in Rural
and Urban Areas

The Labour Force Survey (LFS) 2008 shows high
youth labour participation in agriculture and forestry,
registering 71.2 percent and 16.5 percent in rural and
urban areas respectively, and a national average of 60
percent. In urban areas the highest concentration of
youth employment is in manufacturing at 31.4 percent,
followed by various income-generating activities in
private households at 17.8 percent, wholesale and retail
at 12.8 percent, construction at 6.4 percent and other
community, social and personal services at 3.4 percent.
Though engagement in agriculture dominates in the
rural economy, it is also supported by income-generating
activities at household level (6.7 percent), wholesale
and retail trade (4.7 percent) and manufacturing (4.6
percent). There is minimal engagement of youth in other
industries shown in Table 33.

Youth participation is very high in agriculture and

forestry, though the sector has been experiencing low
productivity and high variations in production year on
year. The greatest challenges are:

(i) increasing frequency, magnitude and duration of
extreme weather conditions on land that is already
degraded,

(ii) not following climate-smart agricultural production
systems,

(iii) fragmented land ownership and difficult access to
land by those who want to use land productively, and

(iv) underdeveloped technical and extension services
and poor access to markets.

Agricultural finance is also difficult to mobilise.
Agricultural subsidies have been poorly targeted and
are therefore ineffective.

For the secondary sector, manufacturing – in particular
the Foreign Direct Investment based textile and clothing
firms that created around 40,000 jobs, employing more
than 80 percent of females – has made a significant
contribution to job-creation in Lesotho. The potential
for growth is still significant if the challenges facing the
sector, including productivity, industrial infrastructure,
diversification of products and markets and innovation,
are addressed. There is potential also for growth of
cultural and creative industries. Crafts provide income
for many households, but most struggle to cater for
the basic needs of their families. The local market
is limited, as crafts are considered luxury goods and
tourism potential remains largely unexploited.

The growth of primary and secondary industries could
stimulate demand for services and therefore potential
for increased job-creation in services. The development
of the community of young entrepreneurs to take
advantage of the growth potential is therefore critical.

Chapter 6

YOUTH AND EMPLOYMENT

Figure 27: Number of Job-Seekers by Age, 2013

0
15-19 25-29 35-39 45-49 55-59 65-6920-24 30-34 40-44 50-54 60-64

20

40

60

80

100

Age Group

N
u

m
b

er
 o

f
Jo

b
-s

ee
k

er
s

Source: Directorate of National Employment Services, 2013

105

Chapter 6

YOUTH AND EMPLOYMENT

INDUSTRY TOTAL URBAN RURAL

Agriculture, Hunting and Forestry 60 16.5 71.2

Fishing 0.0 0.0 0.0

Mining and Quarrying 1.2 1.1 1.3

Manufacturing 10.1 31.4 4.6

Electricity, Gas and Water Supply 0.1 0.2 0.0

Construction 7.0 6.4 7.2

Wholesale and Retail Trade 6.4 12.8 4.7

Hotels and Restaurants 0.3 0.7 0.2

Transport, Storage and Communication 1.6 3.2 1.2

Financial Intermediation 0.1 0.3 0.1

Real Estate, Renting and Business Activities 0.1 0.3 0.0

Public Administration and Defence 1.4 3.8 0.8

Education 1.4 1.1 1.5

Health and Social Work 0.5 1.1 0.3

Other Community, Social and Personal Security 1.0 3.4 0.4

Private Households with Employed Persons 9.0 17.8 6.7

Extra-Territorial Organisations and Bodies 0.0 0.0 0.0

Table 33: Percentage Distribution of Youth Employment by
Industry in Rural and Urban Areas, 2008

Source: BOS, Lesotho Integrated Labour Force Survey, 2008

106

6.4
Youth Employment and Skills

Many members of the youth sector complain that their
skills are not relevant to the job market. In reviewing
the skills mismatch and increasing unemployment
rates in Lesotho, two approaches were used. In the first
instance a comparison between the skills or educational
attainment of the employed and unemployed youth
was made, while in the second the skills level among
the educated unemployed was assessed against the
requirements of the labour market.

A comparison of unemployment rates based on
educational attainment reflects that unemployment
is lower among the skilled and better-educated than
among the less educated. Table 34 shows that there is
higher unemployment among primary (57.2 percent)
and secondary (33 percent) graduates than among
tertiary institute graduates. This reflects shrinking job
opportunities for the less skilled.

More recent analysis on the nature of jobs undertaken
by youth shows that a major proportion of youth
are employed in elementary occupations, followed
by skilled agriculture and fishery workers. The
predominance of these fields reflects low educational
attainment with a school dropout level of 57.8 percent.
Only 38.3 percent of youth are seen to have completed
primary education while only 16.3 percent went on
to complete secondary school (Cambridge Overseas
School Certificate, COSC). The percentage of youth
obtaining a junior degree is staggeringly low at 1.2
percent and those going on to obtain post-graduate
qualifications constitute a meagre 0.7 percent.
Vocational training is similarly low at 0.5 percent. 96

With a majority of tertiary level students enrolling
in extramural studies, social sciences and education
studies,97 there is a very limited skill set available in the
country. These graduates can offer little to the private
sector and thus end up in elementary occupations and
as clerks (15.2 percent) either in the government or
private sector. The country produces only 8.4 percent
professionals, concentrated mostly in the age group
of 33 to 35 years. The education system is not geared

Chapter 6

YOUTH AND EMPLOYMENT

GRAPHIC: WHY YOUTH LACK JOBS

96 LYES, 2012 97 Education Statistics Bulletin, 2011

107

Chapter 6

YOUTH AND EMPLOYMENT

MALE FEMALES COMBINED

No Education 15.3 2.7 8.9

Primary 57.9 56.5 57.2

Secondary 26.4 40.4 33.5

Graduate 0.4 0.4 0.4

Table 34: Percentage of the Currently Unemployed Population Aged 15 to 64 Years by Gender and Educational
Attainment, 2008

Additional key factors preventing youth entrepreneurship are:

Limited access to
business provider
services

want to start a business, but
don’t have funds or skills

do not want to start a
business

say lack of capital is the main
constraint to starting a business

Societal
attitudes

Absence of a
conducive regulatory
framework

for producing and training professionals in mining,
civil engineering, construction, textile engineering etc.,
which are the primary contributors to the country’s
GDP. As a result, the private sector is forced to hire
foreign professionals, which further exacerbates the
unemployment situation in Lesotho. The lack of
technical skills is evidenced in the low levels of youth
obtaining vocational training with technicians and
associated professionals accounting for only 0.9 percent
of the youth while plant and machine operators and
assemblers comprise an additional 2.1 percent.

The low percentage of youth professionals and
technicians is unconducive to their gaining
employment in the government and the small private
sector that exists. The low level of skill development
propels the youth either towards subsistence agriculture
(25.5 percent) or informal jobs in wholesale and retail,
repair of motor vehicles and personal and household
goods (15.5 percent). Such jobs involve a high level of
job insecurity and do not in any way contribute to the
national target of creating 10,000 jobs a year.

The low level of educational attainment and
skills development is also evident in the limited
entrepreneurship culture in the country. Only 7.5 percent
of the youth own a business while 43.5 percent do not
want to start a business. The 49 percent that do want to
start a business are hampered by a lack of funds and a
lack of the skills required to start a business. The desire to
start a business is higher in the youth in urban areas. This
scenario has important policy implications for both public
sector policies and private sector development. To expand
job-creating economic growth, appropriate structural
transformation is required through introduction of
necessary skills training and innovation that will strengthen
the agriculture, manufacturing and service sectors.

A review of the existing skills amongst the youth against
the job requirements shows that there were a total of
25,508 learners (more females than males) in Lesotho’s
tertiary institutions in 2012. The majority of students
enrolled in the National University of Lesotho, followed
by Lesotho College of Education, the Limkokwing
University of Creative Technology and Lerotholi
Polytechnic.98 The country needs a larger proportion
of students to pursue degrees in technical areas such as
construction or engineering. If commercial agriculture,
manufacturing, mining and tourism are priority sectors
in the National Strategic Development Plan, then the
education system must adapt itself to produce students
with the relevant skill sets for those sectors.

98 Education Statistics Bulletin, 2012

Source: BOS, 2008

GRAPHIC: YOUTH AND ENTREPRENEURSHIP

49%

43.5%

73.6%

108

The World Bank Enterprise Survey (2009) indicated
that about 20 percent of the large firms in Lesotho
believe that most of the country’s workforce is
inadequately trained. This may be a result of irrelevant
curricula, in which case, graduation degrees do not
meet occupational demands. Furthermore, this also
reflects an overabundance of social science students
graduating into an economy that currently produces a
limited number of appropriate jobs for social scientists.

This mismatch between education and employment
affects young people adversely. They start their training
and education without much understanding of the
market requirements. Therefore more is required to
bridge the gap between educational and vocational skills
and what employers demand, as well as the country’s
specific. Public policy interventions are required to
improve the skill sets of youth in accordance with the
needs of the labour market.

Work experience is used in many countries to provide
opportunities for youth to gain employable skills.
The Government of Lesotho in collaboration with
the UNDP have pioneered a National Youth Volunteer
Corps, to encourage volunteerism among the youth
as well as to build the necessary leverage for potential
job opportunities. Graduates from the local tertiary
institutions dominate the register, which has 6,000
registered job-seekers to-date, with 891 already placed.

6.5
Aspiration to Establish Own Businesses

Among the skilled but unemployed youth, there
is potential for a broad array of small to medium
businesses to be established. An estimated 4,185
registered enterprises were established in Lesotho in
2011, most of which (94.3 percent) were either small or
micro enterprises (employing nine people or less). But
only 30 percent of these, mainly in the retail sector,
were managed by the youth.99 The value of ‘job-creators’
as opposed to ‘job-seekers’ is emphasised in current
development discourse, but in Lesotho those with
aspirations to start their own businesses and those who
do not want to start their own business is almost evenly
matched at 49 percent and 43.5 percent respectively.

Only 7.5 percent of the surveyed youth own a business.100
Slightly more women (45.7 percent) than men (44.1
percent) would like to start their own businesses. However,
only 4 percent of young women own businesses as
compared to 8.6 percent of young men. Furthermore,
the desire to start a business is more prevalent in urban
as compared to rural youth, possibly on account of
differences in educational and skills development, as well
as greater exposure to business opportunities.

Lack of capital has been cited as the main constraint to
starting a business by 73.6 percent of the respondents
of the UNDP Youth Empowerment Survey (2012). The
other constraint was lack of ‘know-how’ in how to start
a business. It is evident, in this case, that the education
system has not been responsive to the labour market
requirements. In order to remain relevant, training
and skills development will have to be broad-based
and include both technical and core employable skills,
such as communication, innovation and problem
solving. This will enable graduates to be more portable
across all sectors, enterprises and occupations. 101
Entrepreneurship is advocated as a key remedy for
youth unemployment and to promote private sector
vitality. It provides career options for young people
by unleashing their economic potential and promotes
increased participation in economic development. It also
offers greater independence, higher income potential
and increased job satisfaction. However, reports show
that there is little to no entrepreneurship in Lesotho,
especially among the youth, which leads to high
unemployment. Several preconditions are known to
promote youth entrepreneurship, including perception
of and attitude towards youth entrepreneurship,
entrepreneurial culture, education levels age and
social capital. For young entrepreneurs, the lack of
entrepreneurial education, limited access to start-up
capital and business provider services, societal attitudes
and absence of a conducive regulatory framework
were found to be among key factors that impede youth
entrepreneurship in Lesotho.

6.6
Youth Access to Finance

Access to finance is widely perceived as one of the
biggest constraints to establishing business in Lesotho.

Chapter 6

YOUTH AND EMPLOYMENT

99 MCA-Lesotho, 2011 100 LYES, 2012 101 Global Employment Trends, 2013

109

According to Findex (2012), only 3 percent of the adult
population had had access to credit in the previous
12 months, while the enterprise survey reflected that
existing enterprises in Lesotho rely heavily on internal
resources and credit – only 23.3 percent of the survey
respondents had used bank credit, compared to 51
percent who had sought alternative means.102 Limited
financial markets and high loan requirements as
measured by the collateral requirements already pose a
challenge for potential and youth entrepreneurs.
Without access to adequate and affordable financial
resources, or business development services to
complement their education, youth are not able to
create any form of sustainable enterprises or to provide
the means to curb escalating youth unemployment.
In order to increase financial access, the government
set up the partial credit guarantee schemes run by the
Lesotho National Development Corporation and the
Ministry of Finance, in addition to the loan schemes
run by the commercial banks. Despite these efforts,
youth still have limited access to financial capital. Three
major factors were seen as contributing to this situation.
The first is that youth do not have enough information
on how they might access credit. The second is that
the requirements, including financial proposals and
collateral, are often beyond the capacity of the youth.
Thirdly, youth apathy due to consistent negative
feedback and insecurity limits their ability to formulate
appropriate business plans to access credit.

6.7
Technical Skills and Employment

Some youth have attributed the low levels of youth-
owned enterprises to a lack of skills and access to
information. Although mobile technology has seen
tremendous growth in Lesotho, usage is still limited
to voice, with a minor data penetration. Sources of
information in Lesotho include print and radio media,
which are also not widely available. The Lesotho

 Although Lesotho has one of the highest literacy rates in sub-
Saharan Africa, it is deficient in developing the requisite creative problem
solving and technical skills required by entrepreneurship.

Chapter 6

YOUTH AND EMPLOYMENT

Youth Empowerment Survey (2012) indicates that 49
percent of youth had ambitions to establish their own
businesses, but most of them did not realise these.

In developing countries, the most important factors
for successful entrepreneurship are a good level of
education, and high human capital, including skills,
qualification and training, to promote opportunity-
seeking behaviour. The Labour Force Survey reflected
that as there are fewer employment opportunities for the
poorly educated, entrepreneurship by this sector tends to
be necessity driven rather than opportunity driven.103

Technical, entrepreneurship, and vocational education
and training (TEVET), especially if embedded in school
and college curricula, is known to promote a culture
of innovation, risk-taking, and business formation that
enhances competitiveness, growth and job-creation.104
In Lesotho, however, TEVET is traditionally trusted
to prepare school dropouts for the labour market.
In the new strategy105 the intention is to transform
technical and vocational schools to improve skills of
trainees as well as make the curriculum more relevant
and responsive to the market requirements. There are
eight technical and vocational education and training
institutions106 in Lesotho, accepting graduates and
school dropouts at different levels, including from
primary, and secondary education.

As the youth already lack experience, skills and financial
muscle, financial service providers regard them as
high-risk. In Lesotho, the lack of an entrepreneurship
culture and a lack of social capital render establishing
new businesses among the youth a challenge. While
youth in other countries are able to start businesses
through support from their own savings or families,
such support is less available in Lesotho. This shows the
limitations of lending programmes for youth, especially
in the absence of credible microfinance institutions
to facilitate and nurture credit maturity. Some youth
have benefited from donor-funded grants and linkages
created in such. These initiatives play an important role
in shaping enterprise culture, and securing funding
and skills mentorship, but they are not appropriately
institutionalised and hence are unsustainable.

102 Word Bank, 2009 103 BOS, 2008 104 Manpower Group, p. 10 105 NSDP, 2013-2017 106 National Education Strategic Plan, 2005-2015

110

Government Response to Youth
Entrepreneurship and Employment

The Government of Lesotho has undertaken several
initiatives to bolster youth employment.

• The Ministry of Gender and Youth, Sports and
Recreation has created a social compact project to
build business skills amongst the youth as well as to
extend start-up capital for youth groups primarily in
the agricultural sector.

• The Ministry of Forestry and Land Reclamation
is promoting agro-forestry, apiculture and
aquaculture throughout Lesotho. To achieve this
goal, the Ministry is providing training for interested
individuals in these areas. In the agro-forestry sector,
the Ministry has an annual target of planting 3.5
million trees. Through this project, the Ministry
hopes to create jobs for youth.

• The Ministry of Labour and Employment offers
training on basic entrepreneurship skills through
courses that are accredited by the International
Labour Organisation (ILO).

• The Ministry of Trade and Industry, Cooperatives
and Marketing through the Enhanced Integrated
Framework Project has launched an initiative to
promote horticulture and agro-forestry through the
provision of greenhouses and training on how to
manage a business.

• In 2015, the government of Lesotho established
th Ministry of Small Business, Cooperatives and
Marketing, to oversee development and growth of
MSMEs in Lesotho.

In addition to these Ministerial initiatives, the Lesotho
National Development Corporation (LNDC) and the
Basotho Entrepreneurship Development Corporation
(BEDCO) are the key players in various initiatives to
promote employment in general. LNDC has been
mandated with the promotion and mobilisation
of foreign direct investment and industrialisation
in Lesotho. It has set up a partial credit guarantee
scheme whose objective is to enable entrepreneurs to
access credit from commercial banks. BEDCO runs
entrepreneurship training for small and medium
scale entrepreneurs. In addition, some private
sector companies have also ventured into youth
entrepreneurship programmes as part of their social
responsibility activities.

While these initiatives have achieved some results,
the impact on youth unemployment has been limited
by the fact that efforts have been disjointed. There is
relatively limited information that reaches the youth
about the existence of these programmes, which hinders
youth participation in them. Furthermore, youth who
have participated in some of these initiatives have
pointed to the lack of access to finance, a cumbersome
business registration process, and lack of infrastructure
(particularly electricity), as major constraints to business
development initiatives on their part.

Chapter 6

YOUTH AND EMPLOYMENT

A YOUNG ENTREPRENEUR: MOTHIBA THAMAE
Mothiba Thamae is a young agri-entrepreneur who started a business producing fruit tree seedlings. His
primary market was the Ministry of Forestry and Land Reclamation, which runs a forestation project
through which it has a target of planting 3.5 million trees annually. While this remains one of his major
activities on his farm, Mothiba, together with his brothers and father, also developed a grapevine estate,
which now produces Lesotho’s first wine, Sani Chenin Blanc. The success of Mothiba’s enterprise is due
largely to his being mentored by South African-based Groot Parys Estate. In the first year of production,
2014, Mothiba’s wine achieved fifth position in the best tasting wine in Stellenbosch. During that first year
Mothiba produced 500 bottles of wine, but is now aiming for 5,000 bottles annually and exploring the
possibility of exporting wine to the Netherlands.

BOX 10: A PROGRESSIVE YOUNG ENTREPRENEUR – PIONEERING WINE MAKING IN LESOTHO

111

6.8
Employment and International
Migration

Labour migration, especially that involving young
men working in South African mines, has been a key
development feature in Lesotho. However, in the
1990s, patterns of migration changed significantly as
the Government of South Africa called for an increase
in South Africans working in the mines and therefore
a reduction in the number of migrants. The number
of Basotho mineworkers employed through The
Employment Bureau of Africa (TEBA) has declined
from 111,000 to around 30,000 in recent years. On
the other hand, emigration of Basotho to the republic
of South Africa has become more diversified, with an
increase in the number of young females going for
domestic work. Professionals in different fields have
found work in South Africa, which has led to a high
brain drain in Lesotho. The age profile of mineworkers
has also changed: over 50 percent are now over the age
of 40 and 20 percent are over 50 years of age.

There is no reliable data on international migration for
Lesotho. The South African census of 2001 estimated
that the number of Lesotho citizens residing in
South Africa was 114,991. The Lesotho census of 2006
estimated it at 118,904 and the World Bank estimated
emigrant stock as 427,500 in 2011.107 In relation to
immigration, it is only suggested that there is a high
number of people from Asia, in particular, Chinese
nationals and a few from other countries.

Key areas of concern are in relation to irregular Basotho
migrants, who are predominantly female and at risk
of exploitation, trafficking as well as working in poor
conditions and brain drain, high unemployment
in Lesotho co-existing with declining employment
opportunities for semi-skilled migrant labour in South
Africa. The issuance and renewal of work and residence
permits to foreign nationals also remains controversial,
as local parties feel there are no measures taken by
domestic firms to transfer skills such that some of the
technical and managerial positions filled by foreign
nationals could be occupied by nationals after a few

years. The other side argues that it is difficult to find
locals with enough technical knowledge and experience
to replace foreign nationals.

Some of the proposed measures include: an improved
cross-border management system and labour migration
agreements; pre-departure orientation programmes;
support services for returning migrants, including
financial literacy and management; exploring the
viability of creating cross-border industrial and market
zones; creating sector-specific cooperative diaspora
frameworks; facilitating transfer of remittances
and reviewing policies to ensure equal treatment of
immigrants with citizens.

6.9
Gender and Youth Employment

From a gender perspective, men are more likely to
find employment than women and, as stated above,
earn more than one and half times what women do
on average. It is worth noting that though there are
high numbers of women in the textile and apparel
export oriented industries, most of them are in low-
paying grades and their earnings are below the average
wage in the manufacturing sector. Furthermore, the
labour code does not yet provide for guaranteed pay
to working women during confinement due to illness
or maternity leave. Some are forced to work until
the last day of pregnancy and go back immediately
thereafter. Children are then likely to be neglected
and malnourished. Similar challenges are apparent
for young women and girls in the informal sector. The
implementation mechanisms of the draft social security
policy are still being worked as the fiscal implications
are quite significant for the government, employers and
employees.108

The increase in commercial sex, especially in Maseru,
as stated in the youth and health chapter, could also be
an indication of declining opportunities for work or a
need to supplement income for the increasing number
of young women looking to improve their standard of
living. Unfortunately, they are likely to be abused by
those who are given services and harassed by the police,
as such trade is illegal in Lesotho. Society needs to face

Chapter 6

YOUTH AND EMPLOYMENT

107 Lesotho National Migration and Development Policy, 2013 108

112

reality and find solutions to protect the rights of these
young women and girls.

Whilst young men are likely to occupy managerial
jobs and earn significantly higher wages than women,
young boys who are hired as herders or to look after
family flocks often have low education levels and skills,
receive minimal compensation and live in very poor
conditions. Those that live in cattle posts are exposed to
severe weather conditions and high risks of attack and
stock theft. Protection of herders and combating stock
theft in Lesotho remains a critical factor to revive the
livestock sector in Lesotho. The declining employment
of young Basotho men and income in real terms from
the South African mines, has greatly affected investment
in the agricultural sector and therefore opportunities
for income generation and development of downstream
industries in the rural economy.

6.10
Disability and Employment

People with disability in general face great challenges
in the labour market and their unemployment rate
is much higher than that of non-disabled. Women
with disability suffer a double jeopardy and are less
likely to find employment. People with mental health
and intellectual disabilities are even less likely to be
employed. (WHO, 2011/ ILO, 2015).

The biggest barriers imposed by employers are
prejudice, the idea that disabled people are less
productive and incapable of doing any job, and fear
about potential additional costs to the employer,
including transport and insurance costs. Those
living with disability also face difficulty in finding
employment because a significant proportion of that
population has low levels of education and training.
In addition, some are discouraged from seeking
employment due to prolonged failure in finding work
or lack of access to assistive technology. If employed,
people with disabilities are likely to be in low-paying
jobs with poor prospects for promotion and poor
working conditions (ILO, 2015). Programmes for
supported and sheltered employment are quite limited.
Data on disability and employment is not available to
make detailed analysis.

6.11
Key Messages, Conclusions and
Recommendations

Long-term unemployment among youth is becoming
acute and could result in high levels of dissatisfaction
and a lack of trust in socioeconomic policies and
political systems. The situation could lead to social and
political unrest, economic downturn, endemic poverty
and inequality. In Lesotho, a large majority of the
youth enrolled in tertiary institutions are beneficiaries
of bursaries granted by the National Manpower
Development Secretariat of the government. However,
failure to gain employment prevents the youth from
repaying loans and requires the state to provide new
resources for bursaries every year instead of having a
revolving fund. All this compounds the sustainability
problem that already faces the GOL. Further, it is widely
acknowledged that unemployment in the early stages
of a worker’s life imposes a persistent wage penalty that
could last for their entire working lifetime, and result
in ‘scarring’.109 To obviate such a situation, many youth
may then turn to unstable jobs that further add to their
vulnerability.

 6.11.1
Key messages

- Youth unemployment (30.5 percent) is higher than
the national unemployment rate (25.3 percent). One
third is also economically inactive as students and
more than half of these economically inactive, do
unpaid home chores and are predominantly women.

- It takes a long time to find employment (six months
to two years), even for those with tertiary education.

- High youth unemployment is attributed to: low
access to labour market information; lack of work
experience; low aspiration for self-employment; a
mismatch between available skills and labour market
needs; poor support for starting and sustaining
businesses; declining job opportunities in South
Africa, especially in the mines for young males; and
slow creation of new jobs, linked to an uncompetitive
investment climate and shortages of industrial
infrastructure.

Chapter 6

YOUTH AND EMPLOYMENT

109 CBL Economic Review, November 2012, No. 148

113

- Labour force participation rates generally increase
with age and educational level and are higher for
males than females.

- High numbers of people with low educational
attainment suppress employment. Unemployment
is higher among the less educated or skilled, 57
percent of people with primary education are not
employed and 25 percent of youth are employed in
subsistence agriculture or the informal sector due to
low educational attainment.

- A low entrepreneurial culture stifles employment and
growth. Despite high unemployment rates, only 7.5
percent of youth own businesses, while 43.5 percent
do not even want to start their own businesses.

- Though the private sector is underdeveloped it is still
the largest employer, absorbing 76.9 percent, of the
total employed Basotho, followed by government at
16.2 percent.

- The public sector is already too large and crowds out
critical public investment to facilitate private sector
growth and employment. Lesotho is considered
to have one of the highest public sector wage bills
relative to the size of its economy

- The growing informal sector is leading to further
underemployment and an increase in the working
poor. As a result of diminishing formal employment
opportunities, young people resort to micro-
enterprises (as hawkers, street vendors, etc.), which
do not require heavy investments. There is a high
‘Xerox syndrome’ (also known as ‘information
overload syndrome’) in this sector as well as poor
working conditions – most people do not earn
enough to make a decent living.

- A skills mismatch renders solutions to the
employment challenges difficult. In the case of
over-qualified youth, society is forfeiting stronger
productivity growth that would have been achieved
had these young people been employed at their
appropriate level of qualification.

- Illegal migration for work exposes youth to human
trafficking and exploitation.

- People with disabilities experience more difficulty
in finding employment as they leave the education
system early due to access issues and often are un/
semiskilled. Many want and are able to work but are
not given the chance.

- Low skills transfer from foreign investors limits
progression and youth participation in Foreign
Direct Investment (FDI) dominated sectors.

6.11.2
Conclusions and Recommendations

High-impact short and long-term measures need to
be identified urgently to arrest unemployment among
youth. There is a need to improve the investment
climate to ease doing business in Lesotho and to
increase opportunities for self-employment.

Institute Affirmative Youth Employment
Policy

The development of an affirmative youth employment
policy is imperative to facilitate the integration of youth
into the mainstream economy. Employment initiatives
such as the Volunteer Corps Programmes should be
enhanced and innovative solutions sought to encourage
private sector participation.

Unlock the Potential in High Job-
Creating Sectors

Given that unemployment is highest among those
with limited education or skills and in rural areas,
opportunities should be created for value chain
development in labour intensive industries. The GOL
needs to undertake the following:

• Promote and support high-value and profitable crop
and livestock enterprises by facilitating access to
inputs, technology and short-term training, as well as
promoting investment in downward and upstream
activities.

• Facilitate value chain and market development in
manufacturing, including water-related enterprises,
green economy, tourism and mining beneficiation.

• Remove excessive subsidies in industrial
infrastructure to encourage private investment
and accelerate the development of industrial
infrastructure to cater for pipeline investments and
provide ‘plug and play’ infrastructure for different
industries.

• Set in motion programmes for creative industries,
including the creation of craft incubation centres
in partnership with the private sector. Expand and
diversify manufacturing incubation centres to
create a new entrepreneurial community of SMMEs
producing high-value products, which will create

Chapter 6

YOUTH AND EMPLOYMENT

114

partnerships between local and foreign investors in
the country. This should take into account that there
are structural constraints, including language barriers
and limited skills transfer.

• Increase labour-based programmes, such as
conservation works and road construction.

• Turn the youth that already have some business-
management skills into entrepreneurs by providing
necessary business support services in all districts.
This will allow them to take opportunities in services
sectors and other productive activities.

• Promote mentorship programmes or nurture
partnerships with people who are already in business.

• Improve and expand local level enterprise
development support initiatives to minimise
outward migration and cater for the economically
inactive population that is forced by circumstances to
be confined to unpaid household chores and taking
care of children, the aged and the sick.

• A youth entrepreneurship and development fund
needs to be created to finance youth business
development programmes.

Improve Labour Market Information
Systems

There is need to augment existing labour market
information system to ease the job searching process.
TEBA serves as a good example of a non-state labour
bureau and support structure for migrants into South
African mines. Other sectors could develop similar
models with the support of GOL to complement the
existing labour registration and information systems.
Linkages should also be created between skills
development agencies and labour bureaus or registries
of employment seekers and employers to identify the
most competitive skills for the available jobs, as well as
to improve the relevance of the curriculum at training
institutions.

Reskill and Enhance Entrepreneurship and
Technical Skills Competencies

The Government has to initiate reskilling programmes
to facilitate absorption of youth who have qualifications
but are unemployed, into industries that have potential
for growth. Entrepreneurship culture needs to be
nurtured through the education system and business
incubation and support centres and by creating

partnerships with foreign investors. This also means
that resources should be secured to attract the best skills
and talent to train and support young entrepreneurs
through short and long-term programmes, adoption of
appropriate e-education solutions, plus the upgrading
or creation of a business school in Lesotho. In addition,
quality, diversity of programmes and the capacity
of TVET institutions need to be improved to ensure
generation of the required and competitive technical
skills. Relevant institutions should assess the viability
of different business incubation models in different
sectors and parts of the world for adaptation in Lesotho.
The integration of entrepreneurial and soft-skills
development into technical education programmes at
different levels should be done urgently.

Accelerate Investment Climate Reform

The binding constraints to economic growth should be
removed by implementing investment climate reforms
so as to improve the competitiveness of the economy
for investment. There are fundamental changes that
could be made to improve the investment climate
(legislative and institutional changes), which do not
require substantial investment, but rather political
commitment and support from development partners.

Improve Access to Finance

Existing credit guarantee facilities should be made
accessible to youth and financial grant facilities created
to encourage experimentation in business and leverage
investments by local and international financial
institutions. Financial institutions should be encouraged
to develop new financial products and industry-specific
financial solutions. Capacity should be developed to
create and adapt new products in mobile money. Micro-
finance development strategy should also respond to
the needs of finance-constrained sections of society
(particularly SMMEs), develop the capacity of credit and
savings groups and create the appropriate institutional
framework (independent of projects as they have a
limited lifespan) to support the industry.

Tap Opportunities in ICT in a Rapidly
Changing Technological Environment

The potential in the e-economy has not yet been
explored. A planned programme for developing
e-platforms for youth to create products and

Chapter 6

YOUTH AND EMPLOYMENT

115

businesses should be developed. Enhancements in
existing institutions, especially tertiary institutions,
could be made to establish technology hubs, while
a programmatic approach is taken to develop ICT
solutions in different sectors. In the long-term, the
education system reform, particularly the curriculum,
should respond to the needs of the world of work, as
jobs require higher ICT skills.

Promote Safe and Legal External Migration
for Jobs

The opportunities for employment of Basotho
internationally should be explored and appropriate
agreements negotiated so that Lesotho benefits directly
from skills migration through remittances, tax or
improvement of skills. The GOL needs to renegotiate
migrant labour agreements with South Africa and
other countries to expand employment opportunities,
especially for the semi-skilled, and to allow safe
and decent mobility and employment. Exchange
programmes should be promoted so that young
Basotho can learn to work with people from other
cultures.

Improve the Environment for the Informal
Economy

The informal sector plays a critical role in employment
creation. There needs to be an institutionalised
mechanism for consultation with the informal sector,
with representation of youth, in all districts. The
informal sector should also be represented in national
and local planning structures to ensure that its needs
and concerns are taken into account and appropriate
infrastructure and financing solutions are developed.
These will also act as incentives for the formalisation of
micro-enterprises.

Integrate People living with Disabilities
and Other Vulnerable Groups into the
Mainstream economy

Skills and employment programmes that cover
vocational/career guidance, education and training,
financial support and placement targeted at young
people with disability should be developed or enhanced
to ensure participation of people with disability in the
mainstream economy. Affirmative employment policy

is also necessary for this section of the population,
including the promotion of quota systems, sheltered
and supported employment and social enterprises.
The appropriate local built environment cannot be
overemphasised.

Eliminate Child Labour

Child labour has detrimental effects on child
development. It is an abuse of human rights and
perpetuates poverty. Education of communities
on human rights and the effects of child labour
should be integrated into community development
programmes. Monitoring systems should be enhanced
and improvements should be made on reporting
mechanisms, including anonymous submissions and
the selection of focal points in local authorities.

Caveat: The Youth Bulge Will Disappear

The population structure makes Lesotho approach the
category of countries that are classified as having an
ageing population. In addition, the replacement rate
is just close to the internationally accepted level for
population regeneration. In the future, new types of
social programmes will need to be developed to address
high dependency ratios of children and the ageing
when youth have to migrate for jobs.

Chapter 6

YOUTH AND EMPLOYMENT

116

YOUTH IN THE LABOUR FORCE

402,915
individuals or 45%
of Lesotho’s labour
force is aged 15 to 35.

• Young men and women make
up the largest proportion
of the labour force, and
experience the highest
unemployment rate.

• Overall, unemployment is
higher for young women as
men mostly work in subsist-
ence farming while more
women are looking for jobs.

Access to employment is a key driver for devel-
oping youth and allowing countries with youth
bulges to turn them into demographic dividends
and economic growth.

YOUTH AND EMPLOYMENT WHY YOUTH LACK JOBS

A major contributing factor is the
standard of living of Lesotho’s youth
(0.098), significantly lower than that
of the entire population.

In Lesotho, the Human
Development Index

(HDI) = 0.486

But the Youth
Development Index

(YDI) = 0.282

NUMBER OF JOB-SEEKERS BY AGE, 2013:

LACK OF EMPLOYABLE SKILLS

0

20

40

60

80

10 0

National
unemployment average

Youth

unemployment

of unemployed youth
have been so

for more than a year

of youth work in subsistence
agriculture or the informal
sector due to low education

Of the youth, only…

20%

Have
post-graduate

degree

Have
a junior
degree

Completed
secondary

school

Completed
primary

education

38.3%

16.3%
1.2% 0.7%

2. SKILLS MISMATCH

Low levels of employable
skills amongst the youth

Lack of work
experience

Education system skewed towards
academics not skills training

1. LESOTHO’S ECONOMY

Few employment
opportunities

Low access to labour market
information and services

Declining job opportunities in
South Africa, especially in the mines

3. LOW ENTREPRENEURSHIP

Low aspiration for
self-employment

Limited support to start
and run businesses

Chapter 6 Visual Summary | Youth and Employment

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69

5

60

81

60

41

27

15 15 10 2 3

25.3%

54.7%

30.5%

25.5%

117

WHERE ARE YOUTH EMPLOYED? YOUTH AND ENTREPRENEURSHIP

of Lesotho’s

youth own a

business

IN URBAN AREAS, YOUTH EMPLOYMENT IS AS FOLLOWS:

in manufacturing

income-generating

activities in homes

wholesale

and retail construction

71.2% 60%
16.5%

In rural
areas

National
average

In urban
areas

community, social

and personal service

Only 7.5%

They do not have enough information on
how to access credit.

Requirements like proposals and

Apathy due to consistent negative
feedback limits the ability to formulate
business plans.

MIGRATION AND WORK

The labour force survey (LFS) 2008 shows high
youth participation in agriculture and forestry:

The country

produces only

8.4%
professionals,

mostly in

the age group

33 to 35
years.

Plus the education
system is not geared for

training professionals in fields

like mining, civil engineering

and construction, the primary

contributors to Lesotho’s GDP.

The private sector is therefore

forced to hire foreign

professionals.

Despite partial credit guarantee schemes set
up by the government and loan schemes run
by commercial banks, youth still have limit-
ed access to financial capital.

In recent years, the number of Basotho mine-

workers employed through The Employment

Bureau of Africa (TEBA) has declined:

say lack of capital is the main

constraint to starting a business

want to start a business, but don’t

have the funds or skills

do not want to start a business

FROM TO

Chapter 6 Visual Summary | Youth and Employment

1
2
3

Fewer young men are migrating to South
Africa for mining. But more women are
going for domestic work and various
professionals have left for employment,
leading to a brain drain from Lesotho.

76+2416+84 of working youth are employed
by the private sector

are employed by the government

76.9%

16.2%

3.4%

12.8%

43.5%

49%

73.6%

31.4% 17.8%

6.4%

111,000 30,000

Chapter 7

Youth Political
Participation
and Civic
Engagement
Every young person shall have
the right to participate
in all spheres of
society.

 - Article 11 of African Youth Charter

119

Empowerment of youth through
education, strengthening institutions
and facilitating engagement

The country’s political milieu contains critical youth
institutions: the Ministry for Gender, Youth, Sports and
Recreation, those responsible for National Youth Policy
(under review), the National Youth Council (though not
fully functional), the youth leagues in political parties,
civil society organisations supporting youth
development and a number of youth organisations at
national and local level. However, youth participation in
political parties in Lesotho remains low. This leads to
minimal representation in political leadership
structures. Female youth is even less visible. Youth
participation in social and civil society organisations is
also low. Moreover, civil society organisations have
limited capacity to mobilise youth in this regard. Youth
voter turnout is also low, and has recently declined
further in local elections.

Summary
Policy recommendations

• Undertaking the review of the National Youth Policy,
and ensuring that the architecture and capacity
building programmes of the NYC become effective.

• Ensuring youth consultation and participation on
policy and planning through the adoption of effective
strategies, including e-government.

• The development of policies and codes of good
practice for political institutions and social
organisations to ensure youth representation and
gender equality.

• Commencement of extensive education programmes
for young males and females on human rights,
including gender equality, as well as leadership,
advocacy and communication, policy formulation,
law making, the planning and creation of budgeting
cycles and other social and economic empowerment
programmes based on local needs defined by youth.

• Enhancing the curriculum to include the
development of leadership skills within the education
system: ultimately the establishment of a leadership
academy.

• Providing support to CSOs to create sufficient
capacity to promote political and participation and
civic engagement.

Facilitation of the depoliticisation of the public services
to ensure that the most talented and competent youth
move as they should up the ranks of government.

120

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

7.1
Youth and Political Governance

As citizens, the youth have the right to participate
broadly in national affairs and governance. Voting is
considered to be the most common and basic form of
political engagement.

110 Coincidentally, most of the representatives of political parties interviewed were also members of the Youth Leagues Forum of Lesotho.

7.0
Democracies depend on active citizen
political and civic engagement. Robust
democratic societies ensure the health of
their democracy by encouraging youth
participation in governance. Youth civic
engagement promotes civic responsibility
and a sense of pride in citizenship. The
natural vigour and questioning of youth
encourages transparency and
accountability from government. Because
youth political engagement is such a critical
feature of a democracy, it is important to
measure the agency of Lesotho’s youth in
participating in their country’s governance.

The right for every young person to participate in all
spheres of society is enshrined in the African Youth
Charter and the UN Human Rights Charter. The
exercising of these rights is not necessarily automatic.
Many young people are unaware of how they can get
involved in political processes. Therefore opportunities
must be made available and must be well publicised to
engage youth in policy formulation and decision-
making in government.

This chapter provides an assessment of youth
engagement in governance within the context of the
human development paradigm. The assessment covers
key factors that indicate political and civic engagement,
which include voting and participation in political
elections, party politics, public policy development and
planning, as well as community development work and
building social capital. Additionally, interviews with
representatives of youth organisations were conducted
in order to record their experiences, ideas and
recommendations. Most notable among these youth
organisations were political parties’ youth leagues.110 By
interviewing the youth (aged 15-35), we have brought
their voices into the discussion. Finally, the chapter
offers policy recommendations on how the power of
youth can be leveraged through better engagement to
achieve the goal of human development.

OTHER FORMS OF POLITICAL ENGAGEMENT
INCLUDE:

Joining civil society organisations

Involvement in political campaigns

Gathering information
on political parties

Attending community gatherings

Interacting with local authorities
and political representatives

Lobbying and advocacy

Attending policy sessions

Participating in civil protests

Signing petitions

121

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

7.1.2
Political participation, Policy and Legal
Framework

National Youth Policy is the key instrument through
which the engagement of youth in development is
facilitated. Even though it is outdated and under review,
it gives direction on areas including the objectives and
the realisation of youth participation in politics and
development. Lesotho has a number of legal
frameworks aimed at ensuring that youth, and other
sections of society, can participate fully in parliament.
These include the Constitution whose Section 20 (1)
states: ‘Every citizen of Lesotho shall enjoy the right to
(a) take part in the conduct of public affairs, directly or
through freely chosen representatives; (b) vote or stand
for election at periodic elections under this constitution
under a system of universal and equal suffrage and
secret ballot’.111 An opportunity for public participation
is also provided for through sections 76 and 95 of the
National Assembly Standing Orders. The former entitles
the National Assembly to facilitate public participation

111 Lesotho Constitution, 1993 112 National Youth Council Act, 2008

YOUTH HUMAN DEVELOPMENT AND
POLITICAL PARTICIPATION:
Political participation carries 8 percent weight of
the YDI. Lesotho scored 0.583 and ranked quite
high relative to other Commonwealth countries,
14 out of 54 countries

YOUTH DEVELOPMENT INDEX AND CIVIC
PARTICIPATION:
Civic participation carries 8 percent weight on the
YDI (0.552). The country scored very low on this
factor (0.336), though ranking is not so low at 21
out of the scored 54 Commonwealth countries

THE GENDER INEQUALITY INDEX:
The calculation of the gender inequality index
indicated that the parliamentary participation
rates of both young men (0.025) in parliament and
young women (0.058) was extremely low relative
to the proportion of youth who were voters.

BOX 11: YOUTH DEVELOPMENT INDICES AND
POLITICAL AND CIVIC ENGAGEMENT

through public hearings and educating the public on
their role in parliament. The latter through Sub-section
(1d) entitles Portfolio Committees to ‘monitor,
investigate, enquire into, and make recommendations
relating to the legislative programme, budget
realization, restructuring, functioning, organisation,
structure, personnel, policy formulation or any other
relevant matter of Government Ministries and
Departments’.

Schools contribute in building good citizenship, though,
among others, encouraging lively debates on matters of
public policy and involvement in community projects
such as tree planting and cleaning campaigns. The
People’s Parliament (TRC innovation) is also a good civil
society innovation for grassroots’ engagement with
national governments and engages youth as well,
though there is room for improvement.

7.2
National Youth Council (NYC)

Established through an Act of Parliament in 2008, the
National Youth Council has the role of coordinating
youth participation in national developmental issues
that affect the youth.112 The body consists of 33
representatives from various sectors of the youth
population, as well as two ex-officio members in the
form of an authorizing officer and the Director of
Youth. Twenty of the members of the NYC are
representatives of the country’s ten District Youth
Councils (DYC). Two youths, a male and a female,
represent each DYC.

National Youth Policy is the
key instrument through which
the engagement of youth in
development is facilitated.

122

The fact that the NYC is not functional is disturbing
considering implications on human development of
Lesotho youth. In its absence, it is difficult to coordinate
youth participation in national developmental issues.
Interestingly, all the representatives of the youth
organisations whose views were sought as part of this
chapter agreed that if the NYC were operational, and
given the necessary support and respect, it would be a
useful body through which the youth voice could be
heard by national authorities. These would mean the
youth are engaged in all levels of decisions that affect
them, hence more chances of effective human
development.

The next section assesses participation of the youth in
issues of governance in Lesotho. It includes the views of
youth about government policies and the general
assessment of youth participation in different avenues
of governance.

7.3
Youth Engagement and Representation
in Parliament

 Lesotho’s Parliament officially comprises three bodies:
(i) the King of Lesotho, (ii) the National Assembly and
(iii) the Senate. The King of Lesotho is a constitutional
monarch; he does not actively engage in parliamentary
debates nor does he have a say on the direction of its
agenda. The National Assembly is the lower house of
Parliament consisting of an elected body of 120
members. The Senate is the upper house of Parliament
consisting of 33 members; 22 are Principal Chiefs and
the other 11 are appointed by the King, based on the
advice of the Prime Minister.

Despite elections for the NYC being held in 2012, the body remains
non-functional as a result of legal battles over representatives of Political
Party Youth Leagues and interpretation of related legal frameworks.

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

110
members
are over
35 years
old

GRAPHIC: YOUTH PARTICIPATION IN THE
EIGHTH PARLIAMENT

10
10 members are
younger than 35

7 males and 3 females

Of these, there were

The National Assembly offers various opportunities for
public participation as outlined in the National
Assembly Standing Orders (2008). Section 76 of these
orders entitles the National Assembly to facilitate public
participation through

(a) Observance of institutionalised days,
(b) Conducting public hearings, and
(c) Educating the public on the role in parliament.

123

7.4
Participation in Political Parties

Membership in political parties offers a route to
political engagement and participation. They provide
‘a crucial link between citizens and government, and
become sources of governance for society in democratic
systems’.113 As members participate more and more in
their chosen political party, they increase their ability to
influence the party’s policies and decisions. In Lesotho,
youth typically participate in political parties at two
levels; first as members of a party and secondarily
through membership in youth leagues of the same
party. Although autonomous from the parent party,
youth leagues play a role in shaping party policies and
engagement strategies.

While the minimum voting age is 18, it is possible to
register as a member of any political party in Lesotho
starting at the age of 15. However, only 36.1 percent of
Lesotho youth have registered as members of political
parties whilst under the age of 35.114 The highest
number of youth participating in political parties is
found among the 15-17 year olds at 55 percent, and the
lowest participation is found among the 21-23 years at
24 percent; the rate then varies progressively from 26
percent to 36 percent afterwards. According to AfriMap,
this may be due to the perception that membership in
political parties is more of a channel to economic gains
than political participation. These ages mark end of
different levels of schooling, thus new labour market
entrants; 17 being graduation age for high school, while

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

113 OSISA, 2013 114 Maseribane and Monyau, 2012

The Constitution of Lesotho establishes a minimum age
of 18 years to participate in elections either by voting or
standing for elections. At the age of 18, a young person
is eligible to stand for Member of Parliament.

Despite the fact that no legal barriers stand in the way,
the youth are underrepresented in Lesotho’s
parliament. In the composition of the 8th Parliament,
only 10 out of the 120 (8.33 percent) members of the
Lower House were under the age of 35. Of these young
MPs, three were females and seven were males. Five of
them had been elected at the constituency level while
the other five had gained access to parliament through
their respective proportional representation party lists.
This implies that the youth constituted only 6.25
percent of the MPs directly voted for by the electorate,
and 12.5 percent of those nominated by respective
parties. Five of the ten youths have since left the youth
bracket as they are now above 35. There are no youth
represented at the Cabinet level.

At least 25 percent of the youth respondents for the
Lesotho Youth Empowerment Survey (2012) reported to
have participated in one way or another in the
parliament. The youth participation rate is observed to
be increasing from 24-26 age group, peaking at 33-35
year olds at 47 percent, while the lowest participation
was found among 15-23 year olds at an average rate of
18.6 percent. This is consistent with youth participation
rates at the political party level.

While older members of parliament may earnestly
strive to represent the interests of the youth, the lack of
parliament members who belong to the same age group
as 40 percent of the population is a problem. In order to
hear the voices of the youth in parliament, more
members of this large sector of society ought to find
representation in parliament. The youth surveyed for
this chapter were vocal in their concern for greater
youth representation at the parliamentary level. Several
articulated that the absence of youth members in
parliament has impeded the country’s progress in areas
of concern for youth. There were a number of
suggestions made by the interviewed youth
representatives with regard to how the youth can be
included in important political decision-making bodies
such as the National Assembly. These suggestions
include the abolishment of the law calling for the
resignation from public service of civil servants
standing for general elections. The proposal is that such
workers be allowed to take leave of absence and come
back after elections if they were not successful.

GRAPHIC: PARTICIPATION IN POLITICAL
PARTIES

The highest number of youth participating

in political parties is found in the 15 to
17 year age group at 55%. The

lowest participation is found among 21
to 23 year olds at 24%.

124

7.5
Voting in Elections

Voting in elections is the main way youth participate
in governmental decisionmaking. Through their
manifestos and campaign platforms, political parties
promise various strategies for improving the lives of
the electorate. The ideal is that voters choose the party
that serves their goals. In this sense, voting should not
only imply casting a ballot, but giving a mandate to a
party to act in the voter’s interest. The expectation is
that the elected representatives take to parliament the
goals of their respective constituencies and use them to
contribute to the formation of laws.

21 would be tertiary graduates. The illustration below
reflects youth participation rates in political parties
across the age of youth, 15-35 years.

Participation of the youth within political parties
in Lesotho also varies by residence and gender. In
2012, 37.1 percent of youth in rural areas reported
participation in political parties while 35.7 percent
of urban youth did so. In both rural and urban areas,
male youth were more active political participants
than female youth. In some cases, their participation is
limited to youth league activities, while in others they
participate in the political parties themselves on equal
terms with their older counterparts. Box 12 provides
views of youth leaders about youth participation within
political parties.

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

115 Lesotho Youth Empowerment Survey, 2012 116 IEC Lesotho, 2013 117 Lowther, 2013. No data was available for South Africa’s 2009 elections.

118 Maseribane and Monyau, 2012 119 1977:77 120 ibid

- Youth membership is low because the majority of youth do not connect party membership with an ability to
shape their lives. Even those who join do so mostly to follow in the footsteps of their parents.

- Party politics in Lesotho has a bad history which deters the youth from joining political parties.
- Low participation of the youth in political parties can be reversed through adoption of enlightenment

measures that include intensification of civic education by capable agencies. Presently, the IEC is more
interested in attracting people to the polls, not in teaching them about politics in general.

- The country should introduce Development Studies in all schools and include civic education as part of the
curriculum.

- Legally, all positions within the political parties are open for every member, including the youth. Both genders
enjoy equal status. However, in practice, there are cultural barriers that constrain youth to insignificant
positions because they are not trusted with authority.

- There are few young people on the parties’ electoral lists because being in parliament implies economic gain
for MPs who may engage in and benefit from cronyism. As a result, the youth are cynical about the political
process.

- Running for elections is expensive and the youth, most of whom are unemployed, cannot finance campaigns
on their own behalf.

- Running for elections is risky as Lesotho laws call for candidates who are civil servants to resign from the
public service. (Government is the second largest formal employer after the textile industry.) Very few
young people who are employed in civil service can afford to resign from their positions in order to run for
government. Generally, political parties’ youth leagues are not independent of the mother parties and this
affects youth participation.

BOX 12: VIEWS OF THE POLITICAL PARTIES’ YOUTH LEAGUES ABOUT PARTICIPATION IN
POLITICAL PARTIES

125

In Lesotho, more youth vote in the National Assembly
than in Local Council elections. For instance, 58.9
percent of the youth voted in the general elections in
2012, while 46.9 percent of the youth voted in the local
councils elections in 2011.115 The 58.9 percent youth
turnout in national elections was higher than the overall
national turnout in the elections of 56.4 percent.116
Another sign of the greater engagement of youth in
national elections is the fact that Lesotho’s youth vote
is substantially higher than South Africa’s youth vote of
only 44.5 percent in 2004.117

As with many parts of the world, Lesotho has higher
voter rates among rural youth than their urban youth.
This trend is observable in both National Assembly
and Local Council elections. Of the eligible youth, 64.4
percent voted in the rural areas while 54.4 percent voted
in the urban areas during the 2012 National Assembly
elections. Similar patterns were observed in the 2011
Local Councils elections when 51.9 percent of the rural
youth and 30.3 percent of the urban youth voted.118
Youth respondents, surveyed for this chapter, attributed
low urban youth voting mostly to activities that distract
youth from voting on Election Day. These include
drinking in pubs and in other entertainment facilities
unique to urban areas. Youth turnout in Lesotho’s
elections can be explained in terms of Monroe’s

In order to encourage greater diversity in local governments, Lesotho
amended the Local Government Elections Act in 2004 to promote
the participation of women by reserving one-third of the seats in local
government councils for women.

argument that ‘voter turnout decreases with growing
economic development’.119 He hypothesizes that
‘people in the most isolated areas engage in political
participation more because it is one of the few sources
of “entertainment available to them”’.120 Notably, Youth
voting pattern in Lesotho is fairly equal in terms of
gender. This encouraging trend may well result in
greater gender parity among elected leaders in
the future.

7.6
Participation in Local Councils

As the adage says, ‘all politics is local’. Local
governments are the most accessible political venues
for people’s participation as their work impacts people
where they live. It is therefore important that local
governments are representative of every sector of the
local population. The Lesotho local government system
operates as a substructure to the national government
through districts, urban and community councils.
The system has a very short history; the first local
government elections since 1960 were in 2000. There
are 65 community councils, 11 urban councils and one
municipal council. Membership in these is open to all
citizens. Candidates may be nominated to the Council
on their own initiative or through political parties.

In order to encourage greater diversity in local
governments, Lesotho amended the Local Government
Elections Act in 2004 to promote the participation
of women by reserving one-third of the seats in
local government councils for women. In 2011, the
reservation of seats was replaced with the provision
of special additional seats for women in the councils.
Regardless of the number of women in a community
council, 30 percent of seats for each community council
are now added and distributed between parties using
proportional representation.

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

GRAPHIC: VOTING IN ELECTIONS
Rural and urban youth voter turnout in National
Assembly and local council elections

64.4%

National Assembly (2012) Local Council (2011)

Rural Youth

51.9%

54.4% 30.3%

Urban Youth

126

participating meaningfully in local decisions that have
a direct bearing on their lives. For example, youth are
most likely to advocate for government investments in
initiatives that will benefit the youth at the local level.
Investing in youth development is ‘a strategic effort to
prepare young people to become responsive to their
region’s growth and development’.123 As the current
situation stands, youth participation in local government,
even at the most basic level of voting, is low.

7.7

Membership in Issue-Based Civil
Society Organisations

 Membership in civil society organisations (CSOs) is
another route for youth participation in governance
in Lesotho. Civil society denotes a private sphere
independent from governmental authority. It consists
of businesses, interest groups, and clubs.124 The
ultimate goal of civic engagement is the improvement
of the quality of life in communities. This can be
accomplished through both political and nonpolitical
means. Politically, CSOs are different from political
parties in that they do not seek to win or exercise
government power, but to influence the policies or
actions of government through soft power. CSOs
can influence governmental decisions by providing
lawmakers with information and proposals through
consultative meetings or petitions. Formations of civil
society organisations in Lesotho include NGOs, labour
unions, faith-based organisations, community-based
organisations and professional associations. Other than
youth based organisations, there is presence of youth in
faith-based organisations and NGOs.

Despite the potential it has to improve youth
development, participation in youth-based civil society
organisations in Lesotho remains low. Only 25.8 percent
of Lesotho youth participate in youth organisations.
Twenty-eight per cent of young men and 24.3 percent
of young women participate.

Urban youths are slightly more active in youth-based
organisations than their rural counterparts at 30.3
percent and 24.5 percent respectively.125 Nationally,
there is a higher youth participation in faithbased

Other than elections, the Local Government
Regulations Act of 2005 allows for participation of
citizens in the activities of their councils by attending
meetings, budgetary discussions and making
submissions or inputs in decisions of the councils.
Citizens are allowed access to the minutes and other
official documents of the Councils. Nevertheless,
AfriMap reports that no Mosotho of any age has
used these opportunities to engage the Councils,
potentially due to lack of information or ignorance.121
Citizens may participate in local governance through
participation in local community gatherings ‘pitsos’;
however, these are most often initiated either by the
councils or local chiefs. The chieftainship is the closest
governance institution to the people outside the
community councils, and has become the most effective
consultative and participatory mechanism for citizens.

The last local government election in Lesotho was
in 2011. At least 46.9 percent of the respondents of
the Lesotho Youth Empowerment Survey (2012)
participated in local government activities. There was
a significantly higher participation among the urban
youth at 51.9 percent than rural youth at 30 percent.
This could be attributed to higher exposure, greater
access to information, and capacity building initiatives.

While the Government of Lesotho has been proactive
in ensuring greater local government representation by
women, no policies have been pursued to ensure local
government participation of the youth. Unfortunately,
local government elections typically fail to attract
high turnouts. For instance, less than half of the
eligible youth voted in 2011.122 Without greater youth
participation in local government, youth are not

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

121 Afrimap, 2013 122 Maseribane and Monyau, 2012 123 Seilala 2006, p1 124 Heywood, 2007 125 Maseribane and Monyau, 2012, p118

GRAPHIC: MEMBERSHIP IN ISSUE-BASED
CIVIL SOCIETY ORGANISATIONS

Rural
24.5%

Urban
30.3%

Male
28%

Female
24.3%

127

organisations at 33 percent. The highest proportion
is among the 15-17-age cohort, and the lowest
participation is among the 33-35 age group. There is
a very low participation of youth in NGOs at just 11
percent, mostly comprising the 24-35- age cohort.

The youth CSOs in Lesotho have not made a significant
impact on politics. The main weakness is lack of
resources, particularly financial and technical capacities
with which to engage youth, resulting in weak advocacy.
Moreover, the talent that arises in youth CSOs often
leaves the CSO for other positions. Kapa argues that,
‘whenever outstanding individuals emerge within CSOs,
they are snatched up by the government and public
institutions that offer better remuneration’. 126

There are a few local charity organisations in Lesotho
that are not faith-based, such as Sentebale, a charity
founded by Prince Harry and Prince Seeiso in 2006.
Funds and other support for charity are normally
mobilised for a specific cause and are often temporary.
Individual efforts are not easy to identify and measure.

7.8
Consultations in Policy Development

Public policy-making is one aspect that requires public
participation for development of relevant and effective
policies. However, it remains one of the most elusive
processes, and almost elitist in nature. Participation in
these activities is often exclusive to government officials.
The National Strategic Development Plan advocates for
public participation and consultation in the formation
of policies. Civil servants in government ministries and
departments are responsible for administering policies
and programmes that affect everybody including the
youth, but generally no information is shared
‘without authorisation’.

The current practice is to invite stakeholders including
the youth for review and inputs of policies, and most of
these comments are reviewed and adopted as necessary.
However, many citizens believe that such consultation
does not amount to meaningful participation. This is
because, in most cases, a preliminary policy has already

been established and participation from citizens is
limited to responding to the proposed plan.

7.9
Gender and Youth Participation in
Political Governance

In order to be meaningful, participation has to be
equitable. As a country, Lesotho has made significant
strides in dealing with the problem of gender
inequality. The Legal Capacity of Married Persons
Act (2006) and the National Assembly Electoral Act
(2011) are two instruments designed to produce gender
equality. Efforts to eradicate gender inequalities have
impacted the youth in terms of youth participation in
governance. In all forms of youth participation, both
genders enjoy equal rights and there are no positions or
responsibilities legally reserved for a particular gender.

One example of attempts to curb gender inequality is
the representation of the District Youth Councils within
the National Youth Council. Two youths, a male and a
female, represent each DYC. Despite the absence of any
legal prohibitions, there are still gender inequalities in
youth participation. Males continue to enjoy greater
‘status’ than females. Table 35 shows the composition
of the executive committees of the four main parties –
three forming the country’s coalition government, and
one the main opposition. As can be seen, men dominate
the party leadership in every instance.

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

126 Kapa, 2013, p49

Despite the absence of any
legal prohibitions, there are
still gender inequalities in
youth participation.

128

of international organisations, including the World
Trade Organisation (WTO), UN, International Monetary
Fund (IMF), World Bank, and regional blocks such as
the Southern African Customs Union (SACU), Southern
African Development Community (SADC) and African
Union (AU). Lesotho is also aligned with a number of
political configurations, such as the Group of 77 (G77),
the Least Developed Countries (LDC) group and South-
South Cooperation. The global trade and regional
integration agreement leave far reaching implications
on Youth Development and participation in the global
economy. Youth need to be informed and consulted on
political decisions and reforms being pursued within
the UN system. Therefore, effective channels of Youth
consultation, education and participation in shaping
country positions have to be established.

7.11
Key Messages, Conclusions and
Recommendations

One of the key features of a mature democracy is the
level of engagement and participation of youth in
politics. Major shifts in political landscapes could be

It is worth noting that ABC, BNP, and LCD are members
of the coalition government while the DC is the largest
opposition party in the National Assembly. The party
dissolved LCD youth league. The statistics in Table 35
are for the now defunct committee. Table 35 shows how
men dominate the leadership of political parties’ youth
leagues. Males hold all the most important positions, i.e.
chairperson/president and secretary general. Another
example of uneven gender participation among the
youth is that of the youth MPs at the inception of the
8th Parliament. Out of the 10 youth MPs, only three
were female. It is worth reiterating, however, that there
is nothing legal constraining female participation in
government. Public outreach to improve awareness
about the equality of females is needed to address this
cultural bias in favour of men.

7.10
Global and Regional Integration

Globalization and deeper Regional Integration have
been touted as imperatives for economic growth and
poverty reduction through increased trade. Lesotho is
already an open economy and a member of a number

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

GENDER OF
CHAIRPERSON

PRESIDENT

GENDER OF
SECRETARY

GENERAL

MALES

38.46%
5 people

61.54%
8 people

25%
4 people

75%
12 people

27.27%
3 people

72.73%
8 people

83.3%
10 people

16.7%
2 people

FEMALESNAME OF
PARTY

All Basotho
Convention

Male Male

Male Male

Male Male

Male Male

TOTAL
NUMBER OF
MEMBERS

12

13

16

11

Democratic
Congress

Basotho
National
Party

Lesotho
Congress for
Democracy

Table 35: Composition of Political Parties’ Youth Leagues Executive Committees

129

instigated by youth. Civic engagement is also important
in that it provides youth and the wider society with
opportunities to gain work experience, acquire new
skills through voluntary work programmes, and to learn
responsibility and accountability while contributing
to the good of their communities. Disengaged youth
are a time bomb. They are likely to engage in negative
behaviours including substance abuse, delinquency,
risky sexual behaviour and dropping out of school.
Whereas young people with a clear sense of identity,
a positive sense of self-worth, and opportunities to
achieve, are likely to be successful.

7.11.1
Key Messages

- Youth political participation is relatively better
than most countries given a moderate YDI score of
0.58 in relation to political engagement, but high
ranking (14) in the Commonwealth. While youth
voter turnout is relatively high at around 60 percent,
active membership in political parties (36 percent),
involvement in local council affairs and legislature
interactions are still low.

- Representation of youth in political leadership
structures is minimal, female youth are even less
visible. There is no youth representation in Cabinet
and only 6 percent (1 young person) in Parliament.
This is influenced by structural factors, including
ageist culture, restrictive public sector laws that lead
to exclusion of the educated and experienced in
governance, and cultural gender-based practices.

- Youth civic engagement is quite low given the score
of 0.336 on YDI. This implies low youth participation
in community development and civil society
organisations, as well as low associational life and
charity work.

- The political landscape has critical Youth Institutions,
namely the Ministry for Gender, Youth, Sports
and Recreation, National Youth Policy (under
review), National Youth Council, the Youth Leagues
in political parties, Civil Society Organisations
supporting the Youth development Agenda, and a
number of Youth Organisations at national and
local level.

- The non-functioning of the National Youth Council
creates a lacuna in the national political system and
limits youth engagement in policy development and
government decision-making.

- On average, only close to 60 percent of youth vote

in national elections and declines further in local
elections (46.9 percent), but better for rural youth.
Rural youth participation in general elections was
64.9 percent compared to 54.4 percent in urban
areas. The reasons for low turnout reflect poor
education on political participation and civic
engagement.

- The consultation mechanisms for youth in policy
development and planning are not effective and
the government and civil society have not taken
enough opportunity of the wave of social media in
promoting social and political engagement.

- Information and education programmes on civic and
political engagement should transcend party politics
and voting to include broader concepts of political
participation.

7.11.2
Conclusions and Recommendations

Politics matter for development. The avenues through
which youth could participate in politics and promote
democratic governance, including challenging
discretionary power that undermines the development
of the country, are many and varied in their level of
radicalism. This section identifies critical factors that
could result in the improvement of youth political
participation and civic engagement.

Education and Promotion of Civic
Engagement

The moral purpose of civic participation should be
instilled in early stages of child development through
charity work and voluntary community services. The
church has a critical role to play as well. For Lesotho
to make inroads in youth civic engagement and
participation in politics, clear national and local level
civic strategies are necessary. This is so that resources
can be mobilised to build capacity of youth, educators
and the public at large, and to create opportunities and
institutionalise such participation. Civic engagement
programmes should also provide youth education
on human rights, and involvement in planning and
budgeting. This will help in understanding the resource
endowments and constraints of their locality as well as
getting consulted before instituting reforms. Involvement
in monitoring and evaluation of programmes is also
critical in developing the culture of accountability.

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

130

should therefore promote the formation of youth clubs,
associations, cooperatives, networks and professional
associations to improve social capital. Again, codes
of good practice for social institutions should be
developed, and should include the promotion of gender
equality and youth participation. Social participation
will also engender political engagement.

Increasing Participation of Experienced and
Educated Youth in Politics

The world has become more complex and integrated.
Therefore, the political elite, as drivers of policy
and development, need to be better educated and
demonstrate leadership to tackle complex national,
regional and global challenges. Some studies do
suggest that characteristics of a leader and their
education matter in influencing economic growth
and development.127 The public sector, CBOs and
corporations have a wealth of experienced young
and educated Basotho that have not been tapped
for political advancement. In order to facilitate the
participation of the educated and those experienced
in the business of government, the GoL should
review what other countries are doing to facilitate
participation of professionals in the public sector in
politics by standing for elections, whilst preserving the
depoliticisation of the public service and to facilitate
talented and competent youth accelerated movement
up the ranks of government.

Participation and Consultation in Policy
Formulation, Making Laws and Political
Decision

A clear policy and law on public consultation and
participation is necessary to ensure that the voice
of youth and other sections of society take part in
decisions that affect them. Existing structures such as
the Parliamentary Portfolio Committees should also be
used effectively to create dialogue with youth. Effective
youth engagement mechanisms in planning and
programming should also be developed at the
local level.

The majority of youth are able to use one or more
social media platforms, therefore adoption of modern
‘e-government’ strategies would help the government to
get the opinions of the youth quickly and cheaply.

Gender Equality and Youth Participation in
Political Parties

Codes of good practice for political parties should be
developed as one barometer for assessing political
expediency. This should include good practices for
youth and women’s engagement, participation and
empowerment.

Making the National Youth Council
Functional

The National Youth Council is an important political
institution to support youth development in Lesotho.
The non-functionality delays opportunities for
youth engagement at the highest political spheres in
Lesotho. The urgency of reviewing the Youth Policy
and the legal framework to change the architecture of
the council to become an effective institution to give
youth a meaningful role in decision-making cannot be
overemphasised. The implementation mechanisms for
youth policy, including the Youth Development Fund,
should be developed/refined.

Creating and Claiming Space in Leadership
Structures

Leaders are made, not born. Therefore it is important
for youth to be given the skills and the opportunity
to lead. Community based leadership programmes
should be developed and implemented and a leadership
academy should be created (within existing institutions)
to train youth and different sections of society,
including political leadership. Codes of good practice
should embrace the promotion of gender equality
and youth representation in higher echelons of
political institutions.

Building Youth Social Capital

The cultivation of group spirit is one of the
determinants of a healthy functioning of the family,
nations and other social institutions. Without
social consciousness it would be difficult to achieve
interlocking and specialisation of functions, nor can
there be social feeling, meaning, emotional states
and social sentiments necessary for a stable and
well-functioning society. The relevant departments

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

127 Timothy Besley LSE and CIFAR Jose G.Montalvo, Do Educated Leaders Matter? - Universitat Pompeu Fabra and IVIE Marta Reynal-Querol Universitat Pompeu
Fabra-ICREA, CEPR and CESifo February 5, 2011

131

Civil Society Support

Civil society organisations should be supported
to create enough capacity to promote political
participation, by persuading policy-makers to create
opportunities for engagement and for the youth to
take advantage of those opportunities. Innovations,
such as people’s parliament, should be encouraged
and supported, and should continue with voter and
broader political education. However, support to the
NGOs should not lead to the CSOs forgoing their
independence.

Chapter 7

YOUTH POLITICAL PARTICIPATION AND CIVIC ENGAGEMENT

132

Chapter 7 Visual Summary | Youth Political Participation and Civic Engagement

YOUTH AND POLITICAL
GOVERNANCE

110
members
are over
35 years
old

YOUTH ENGAGEMENT AND
REPRESENTATION IN PARLIAMENT

VOTING IN ELECTIONS

FORMS OF POLITICAL
ENGAGEMENT INCLUDE:

Voting

NATIONAL YOUTH COUNCIL (NYC)

Although elections for the NYC were held in
2012, the body remains non-functional as
a result of legal battles over representatives
of Political Party Youth Leagues and the
interpretation of related legal frameworks.

Joining civil society organisations

Involvement in political campaigns

Gathering information
on political parties

Attending community gatherings

Interacting with local authorities
and political representatives

Lobbying and advocacy

Attending policy sessions

Participating in civil protests

Signing petitions

YOUTH PARTICIPATION IN THE
EIGHTH PARLIAMENT:

PARTICIPATION IN POLITICAL PARTIES

The highest number of youth participating

in political parties is found in the 15 to
17 year age group at 55%. The

lowest participation is found among 21
to 23 year olds at 24%.

Rural and urban youth voter turnout in National
Assembly and local council elections

64.4%

National Assembly (2012) Local Council (2011)

Rural Youth

51.9%

54.4% 30.3%

Urban Youth

10
10 members are
younger than 35

7 males and 3 females

Of these, there were

133

Chapter 7 Visual Summary | Youth Political Participation and Civic Engagement

PARTICIPATION
IN LOCAL COUNCILS

MEMBERSHIP IN ISSUE-BASED
CIVIL SOCIETY ORGANISATIONS

Youth participation in civil society organisations

CONCLUSIONS AND
RECOMMENDATIONS

In order to encourage greater diversity in
local governments, Lesotho amended the
Local Government Elections Act in 2004
to promote the participation of women by
reserving one-third of the seats in local
government councils for women.

MEMBERSHIP IN ISSUE-BASED
CIVIL SOCIETY ORGANISATIONS

Number of females and males in the Youth
League Executive Committees

MALE FEMALE

All Basotho
Convention

Basotho
National Party

Lesotho
Congress for
Democracy

Democratic
Congress

Despite the absence of any legal
prohibitions, there are still gender inequalities
in youth participation.

2

4

3

58

8

12

10

1

2

3

4

5

6

7

8

Improve education
and promote civic
engagement

Encourage gender equality
and youth participation in
political parties

Make the National Youth
Council more functional

Create and claim space in
leadership structures

Build the social capital
of youth

Increase the participation
of educated and
experienced youth
in politics

Participation and
Consultation in Policy
Formulation, Making
Laws and Political
Decision

Enhance civil society
support

Rural
24.5%

Urban
30.3%

Male
28%

Female
24.3%

Bocha ke palesa
– youth is like a
blossoming
flower.

Chapter 8

Youth, Culture
and Gender

 - a Sesotho adage

135

Engendering youth development
through changing the culture of male
dominance

Patriarchy and customary law promotes notions of male
superiority and this is reflected in the subordination of
women in decision-making at family level. It extends to
economic and political spheres, despite legal reforms
upholding gender equality. Gender based violence is
high, more so among women who are disabled, living in
poverty and the LGBT community. There are also signs
of cultural disintegration and the dishonouring of
intergenerational contracts. This is exemplified by
increasing incidences of seizure of property by family
members where there are double orphans or the
surviving spouse is a female, elderly women are being
raped by young men instead of being protected by
them and there is an increase in casual
intergenerational sex.

Summary
Policy recommendations

• Creating awareness, promoting education about and
research into harmful cultural gender practices:
facilitating the enactment of laws that promote
gender equality and elimination of those laws that are
discriminatory and subordinate women.

• Combating gender-based violence and developing
legislation against domestic violence.

• Promotion of mentorship programmes, voluntarism
and cultural exchange.

• Developing the effective use of cultural resources,
media and art to promote cohesiveness, beneficial
cultural practices and the empowerment of
marginalized groups within youth.

• Eliminating stigma associated with disability and
marginalisation of disabled people in development.

135

136

In Lesotho, gender inequality is particularly
pronounced in the health domain, where there are very
poor outcomes for women.

As reflected in the previous chapters, education
developments favour females more than males.
Lesotho also fares relatively better in terms of women
political participation. However, youth female political
participation is still very low. Very few young women
(2.5 percent) as compared to young men (5.8 percent)
are participating in political processes. The national
election held in 2015 saw only 30 female members
in the National Assembly out of 120 members. Nine
were elected directly through constituencies while 21
came in through proportional representation seats. Of
these 30 female members, just one is below the age of
35. The representation of women in parliament still
falls short of the minimum 30 percent requirement
in the SADC region. These results point to the need
to encourage young women’s participation in political
and decisionmaking areas. With greater strides made
in attaining secondary education, it is the cultural and
social mores that prevent greater female participation.
The GoL is perceived as a male bastion of power and it
is this perception, long after legal constraints have been
lifted, that persist in limiting female participation in
politics.

8.0
Young people in Lesotho grow up within a
particular cultural context that not only
defines gender relations, but also shapes the
nature of their human development
outcomes in a gendered manner. When the
constraints of traditional gender roles
impede a person’s human development
prospects, it creates a loss to both the
individual concerned as well as to their
community and country. Since 2010, the
United Nations has used the Gender
Inequality Index (GII) to measure the
loss of achievement in a country due to
gender inequality.

This chapter delves into the findings of the Gender
Inequality Index (GII) in Lesotho. It explores aspects
of culture that encourage or frustrate young men and
young women. It also examines how traditional gender
roles in Lesotho influence youth participation in
development and empowerment initiatives.

Gender equality is achieved when men and women
enjoy the same rights and opportunities across
all sectors of society. These opportunities include
education, economic participation, control over one’s
body and decision-making. Gender equality also refers
to the equal valuation of women and men. In 2011, the
world average GII score was 0.492. The country with
the least gender inequality in 2012, according to the GII,
was the Netherlands with a score of 0.045. The country
with the highest gender inequality score in 2012 was
Yemen with a GII of 0.747. As of 2013, Lesotho had a GII
value of 0.557. This placed it at position 125 out of 148
countries on the 2012 index.

The youth GII in Lesotho at 0.36 is low when compared
to the GII of the population as a whole. This is partially
due to the fact that young women have enjoyed more
gains in secondary education attainment at 27.8 percent
as compared to young men at 17.4 percent. Nevertheless,
young women lag behind young men in labour force
participation and representation in parliament.128

128 See Technical Note in Annexure

YOUTH, CULTURE AND GENDER

Chapter 8

YOUTH DEVELOPMENT INDEX:
There is yet no specific index for determining
gender inequalities in calculating the YDI

GENDER-RELATED DEVELOPMENT INDEX:
GDI shows that there are significant gender
disparities in education, in favour of females. Life
expectancy for males and females is low and more
or less the same at about 49 years

GENDER INEQUALITY INDEX:
The GII score reflects poor outcomes in relation to
maternal and female adolescent health. However,
Lesotho performs quite well on the GII in political
participation when it is gauged by women
representation in parliament

BOX 13: HUMAN DEVELOPMENT INDICES,
YOUTH AND GENDER

137

8.1
Culture and Gender Relations
in Lesotho

This section explores the interwoven nature of culture,
youth and gender relations in Lesotho. It looks at how
patriarchy shapes the social construction of identities of
young people, and how these affect the way young men
and women participate in development.

Basotho is a patriarchal and ageist society. According to
Basotho culture, female roles have been traditionally
viewed as that of homemakers, performing
reproductive functions and general household and
community maintenance. This social construct has
not only influenced traditional practices and norms,
but has also influenced legislation and policies,
which have maintained female subordination.129
According to the SADC Gender Protocol (2012), this
subordination emanates from the patriarchal nature
of the society in which cultural norms and practices
have been institutionalised for the benefit of men.
The manifestation of these patriarchal tendencies is
reflected in: the feminisation of poverty and HIV and
AIDS with higher percentages of both found in women;
the under-representation of women in leadership
positions; and women’s limited access to gainful

employment or support in launching businesses despite
their high educational attainment.

Although Lesotho is a signatory to almost all
international and regional conventions and protocols
on gender equality, traditional cultural norms
discourage women from taking advantage of the
opportunities.130

8.2
Culture, Reproductive Roles and
Health Rights

Basotho sexual and gender identity is moulded
around heterosexual relationships and orientation.
For example, issues of reproduction are at the core
of societal expectations that have differential bearing
on young women and young men. Traditional gender
roles may predispose young women to unprotected
sex resulting in HIV and unplanned pregnancies.131
Poverty and a lack of autonomous decisionmaking in
matters related to sexuality contribute to unwanted
pregnancies. A higher level of female empowerment
and education of women in their own sexual health
would reduce unplanned pregnancy. Similarly, males
need to be educated to protect themselves and their
sexual partners from unwanted pregnancy and sexually
transmitted infections (STIs). One of the cultural norms
in Lesotho is the institution of marriage before the age
of 25. Marriage is regarded as a very important stage in
a Mosotho’s life. The cultural expectation of marriage
before the age of 25 can put pressure on young people
to marry earlier than they might otherwise. Couples
who marry young are less likely to have completed their
education or established themselves in careers that
produce incomes necessary to raise a family. Married
couples, regardless of their age, are culturally expected
to produce children.

The cultural expectation of early marriage followed
soon after by childbearing has a direct bearing on
young women’s ability to participate in public life.
Young women who are busy raising children while
simultaneously working to support their families are
less likely to have time to participate in public discourse
and political affairs.

129 Mataga 2008, Leduka et al., 2008 130 The Protocol, 2012: 67 131 Leduka et al., 2008

YOUTH, CULTURE AND GENDER

Chapter 8

GRAPHIC: GENDER INEQUALITY INDEX (GII)

125 out of 148 countries for

GENDER INEQUALITY

In the 2012 GII, Lesotho was placed

0.8

0.6

0.4

0.2

0

G
II

 s
co

re

Country with
the lowest

gender
inequality

(2012)

Average
gender

inequality
(2011)

Country with
the highest

gender
inequality

(2012)

Lesotho
(2013)

0.045

0.492

0.747

0.557

138

highest percentage of widows whose husbands’ property
is denied to them is found between the ages of 20-29.
In contrast, only 17.6 percent of widows aged 40-49 are
denied their husbands’ property after their husbands’
deaths.132 This clearly indicates that the young married
women are vulnerable to this human rights’ violation.
Dispossession varies according to economic status.
Wealthy widows who enjoy higher social status are less
likely to be dispossessed of their husbands’ property
as compared to poor widows. Because poor women’s
dependency rate is high and their status is low, they are
more vulnerable to dispossession after being widowed.

Achieving a level of education and employment that
produces a viable income before having children would
protect young mothers from the severe hardships of
parenting in poverty. It would therefore be advisable for
young women to complete their education so that they
can better support themselves and their families before
they marry and start families.

The daily burden of domestic roles as prescribed by
social expectations falls heavily on young women. In
over 60 percent of households that use firewood for
cooking, women are entirely responsible for collecting
the firewood.133 The provision of water and collection
of firewood are not just physically demanding and time
consuming, they also carry serious risk of violence.134
In rural areas where water and wood sources are far
away from homes, these tasks predispose young women
to sexual assaults, including abductions and rape.
Public outreach and youth development projects and
programmes are needed to create a more equitable
distribution of domestic chores and to create safer
practices for women.

At an even more fundamental level, childbirth and
pregnancy are high-risk activities for women of any age
in Lesotho. Lesotho has one of the highest maternal
mortality rates in the world. Young mothers are at the
highest risk of death related to childbirth. According to
the 2014 Demographic and Health Survey, the maternal
mortality rate among young women aged 15-34 ranged
from 0.57 to 1.7 (expressed per 1,000 women).

Cultural norms concerning age of marriage and
marriage rights have an impact on young people’s
assumptions about the importance of formal schooling,
and in particular, on completion of schooling. Although
in Lesotho the legal minimum age for marriage is 18
years, it is common and culturally acceptable for young
women to marry younger. The prevalence of women
who marry before they reach the age of 18 contributes
to a high dependency rate of young women on spouses
and family. It also contributes to a high vulnerability
to poverty as a result of lack of access to employment
opportunities. Table 36 shows that 24.8 percent of young
males and 48.5 percent of young females are married.

Adding to the burden of young women who marry
before the age of 18, their rights to their husband’s
property, in the event of his death, are often denied.
This denial of a young widow’s rights is not based in
Lesotho law, which in fact protects young widows,
but is firmly rooted in Basotho culture and tradition.
The Legal Capacity of Married Persons Act of 2006
removed the minority status of married women and
the limitation of marital power, particularly in relation
to property; this includes issues around inheritance,
landownership and access to credit. However the
cultural practice is still ongoing. For example, the

132 HDS, 2009 133 LYES, 2012 134 LYES, 2012 citing Moser, 1993 135 YDR, 2012 136 For example see the chapter on education

YOUTH, CULTURE AND GENDER

Chapter 8

MARITAL STATUS MALE (percent) FEMALE (percent) TOTAL

Never married 71.1% 43.1 3496

Married 24.8 48.5 2828

Living together 0.6 1.0 60

Separated 0.5 1.1 64

Divorced 2.5 3.6 222

Widowed 0.5 2.8 142

Table 36: Marital Status of Lesotho Youth (age 15-34) by Sex, 2014

Source: Calculated from Lesotho Demographic Survey, 2014

139

The preponderance of women in poverty plays a large
role in their lower participation and involvement
in development. Females have limited access to
development initiatives that address not only their
economic needs but also their needs in a wider context.
For example, female youth participation is very low
in recreation and sports. Almost two-thirds of female
youth do not participate in sports.135 This is in part
attributed to patriarchal attitudes of male policy-
makers who concentrate on ‘keeping boys off the
streets’, while young women are expected to be at
home performing domestic chores. The lack of
programming for young women has the effect of
keeping them in the domestic sphere, rather than
engaging them in the wider world.

Traditional gender roles also guide career choices. For
those young women who reach tertiary education, the
majority pursue the ‘soft disciplines’ 136 of education
and nursing which do not offer the same salaries
as the male-dominated ‘hard’ disciplines, such as
engineering.137 If women are to share equally the
benefits that come with the increased infrastructural
development in the country, more work needs to be
done to challenge culturally-based gender norms.

Although young women are clearly constrained by
traditional gender roles in Lesotho, young men also
face challenges in these areas. For example, there
are some cultural aspects such as initiation schools
that affect young men’s education completion. The
adolescent male ritual of initiation is part of the
traditional culture. For some time, the practice was in
decline, but it is now increasingly popular.138 While the
precise activities that take place at initiation schools
are highly secretive and taboo to discuss, young men
may attend these schools for months at a time. A high
proportion of young men drop out of school to go
to initiation schools. As reflected in the 2012 Lesotho
Youth Empowerment Survey, the highest proportions
of young men dropping out of school to go to initiation
schools are in the 18-20 age bracket at 6.6 percent,
and in the 27-29 age bracket at 6.4 percent. In Sesotho
culture, initiation practice is regarded as a rite of
passage to adulthood and is commonly practiced in the
rural areas. In most cases, when the young men come
back from this institution, they do not complete their
schooling, but instead marry. This then sets up a cycle
of underemployment and poverty. Marriage requires
them to seek employment in order to support their
families. Without an educational credential, these

young men are unlikely to obtain well-paying jobs
now or in the future.

8.3
Male Child – the Preferred Sex

While preference for male children is not articulated
in mainstream discourse in Lesotho, there are certain
practices in the customary law that indicates this
preference. In a patriarchal society, the family lineage
is carried forward and recognised through the male
child. Because of this, couples often prefer to have more
male children. Under customary law, girls can also be
denied inheritance rights. Additionally, according to
Section 10 of the Chieftainship Act of 1968, succession
in chieftainship is exclusively afforded to male children.
In this way, inequality between girls and boys has been
institutionalised. It is notable, however, that a few young
women are beginning to legally challenge the practice
of male preference.139

Male child preference leads to unfair treatment of
young females. The female child who is born when a
boy is preferred is at high risk of becoming a victim
of neglect or even abuse. A daughter born to a mother
who has not produced a son may witness her mother
being abused for her ‘non-delivery’ of a male child. The
preference for a male child is also reflected in laws and
policies that institutionalise the minority status of girls
and women. This can be witnessed in the Constitution
of Lesotho, which does not fully protect women from
discrimination. Instead, the Constitution has clauses
that allow the practice of personal and customary laws
with a strong gender bias.

The rights of women, and men for that matter, are not
protected by law in the domestic sphere. Whereas many
countries have laws prohibiting domestic violence
including battery and rape, even within marriage,
Lesotho has no such laws. There is no legislation that
criminalizes domestic violence in Lesotho. The effect of
the absence of such legal protections on girls and young
women has not been critically analysed. It is important
to recognise that males, and not just females, can be
victims of domestic abuse, intimate partner abuse

137 See the ‘Gender Audit of the ‘ Lesotho Draft Energy policy’, 2012 138 T.A. Matobo, M. Makatsa, and E.E. Obioha, 2009 139 The recent case is that of Senate Masupha who
challenged the succession of Mamathe chieftainship at the constitutional Court. She has since lost the case.

YOUTH, CULTURE AND GENDER

Chapter 8

140

men increases the likelihood of violence against women
in public places. This has the effect of endangering
young women, leading their family members to further
curtail their activities and their sphere of movement.

It is quite normal for men in cities to harass women
through catcalling and displaying other aggressive
behaviour. Taxi drivers are particularly frequent in
their uninvited and threatening pursuit of women.
Moreover, it is culturally accepted that a young woman
who dresses in any way that may be perceived as
‘immodest’ is in fact asking for trouble from men. A
change of attitude regarding acceptable behaviour for
both men and women is necessary if young women are
to participate fully in their own personal development,
as well as in the development of their communities
and country.

While young men enjoy much greater freedoms than
young women, these greater freedoms are not always
in their best interests. Unemployment, combined
with freedom of movement and lack of curfew, can
lead young men to make choices that are detrimental
to their growth. Young men often get involved in
gang activity, drugs, alcohol, crime, and other self-
destructive, antisocial behaviours.

In Basotho society, the cultural role of what it means
to be a man is dependent on the woman being inferior.
Therefore, deconstructing masculinity is critical in
ameliorating gender relations and unleashing the
energy of youth for development. Sensitisation on the
negative impact of gender stereotypes is needed and the
need for men and women to share domestic chores and
career prospects can enable men to appreciate the roles
played by women, as well as respecting them as equals
in development.

8.5

Lesbian, Gay, Bisexual and
Transgender (LGBT) Youth

People who are lesbian, gay, bisexual or transgender
(LGBT) are members of every community. They are
diverse individuals of all age and socioeconomic status.
The perspectives and needs of LGBT people should

and sexual assault in and out of the home. Laws that
criminalize domestic abuse protect both men
and women.

While protection of cultural values is critical for human
youth development, it is also important to distinguish
between productive cultural heritage and negative and
harmful cultural ideas and practices. In denying women
their full personhood and capabilities, these gender
biases are holding back the development of the
entire nation.

These practices directly or indirectly suggest that
leadership is a space for men only. Culture has
been used to maintain this discrimination despite
the equality espoused by the Bill of Rights in the
Constitution of Lesotho. The risk and vulnerability of
any nation increases when cultural attitudes cause some
individuals to be pushed to the margins of development
for reasons of their sexuality or gender.140

8.4
Culture and Gender Norms

Internalising gender norms at an early age has a lasting
influence on the way young women and young men
position themselves in their societies.141 Because women
are regarded as repositories of culture, young women
are expected to adhere to cultural norms more than
young men. Basotho society, like most traditional
societies, places more control on girls’ behaviour than it
does on boys’. For example, communities impose rigid
standards on young women’s dress, mobility, sexuality
and reproductive expectations. Young women’s
behaviour becomes the ‘focus of the tussle between the
various forces that seek to determine a community’s
understanding of its identity and path towards
development’.142 In contrast, young men’s behaviour is
largely exempt from such controls. This is reflected in
young men’s liberty to walk around freely at night while
girls’ mobility is restricted not only in terms of when,
but also where it is appropriate or safe for them to walk.

The greater freedoms enjoyed by their male peers often
have the effect of further constraining young women to
the domestic sphere. Alcohol and drug abuse by young

140 Kemohan, 2010 141 Longowe, 2000 142 UNESCO, 1995, 29

YOUTH, CULTURE AND GENDER

Chapter 8

141

143 Centre for Disease Control (CDC), 2014 144 OECD, 2005 145 Chopra et al., 2013 146 Sen, A., 2000 www.worldbank.org 147 www.actionaid.org.uk

always be considered in public policy to eliminate
disparities. Members of the LGBT community are
at increased risk from a number of health threats
compared to their heterosexual peers. Differences in
sexual behavior account for some of these disparities,
but others are associated with social and structural
inequities, such as the stigma and discrimination that
LGBT populations experience.

assault. LGBT youth therefore are more likely to
experience suicidal thoughts and behaviors, and/or to
abuse alcohol and illicit substances. For youth to thrive
in their schools and communities, they need to feel
socially, emotionally, and physically safe and supported.
Schools can implement clear policies, procedures, and
activities designed to promote a healthy environment
for all youth.

8.6
Gender Identities and Gender-based
Violence

In most developing countries, cultural practices,
traditions, customs and social norms hold the keys to
understanding the roots of social exclusion and gender
discrimination in particular.144

 One important aspect of culture is education, both
formal and informal. The values and ideas imparted
to children shape the way they interact with the
world and position them within development. The
traditional gender roles that denote women and girls as
care providers can undermine their rights, limit their
opportunities, capabilities and choices, and ultimately
impede their empowerment.145 It is therefore important
to understand how young people interact in their social
realm in order to challenge the social stereotypes of
delinquency, rebellion and vulnerability.

Cultural attitudes toward gender roles influence young
people’s behaviour.146 Because of this, aggressive
behaviours that victimise one gender at the hands of
the other, need to be addressed at the level of culture,
rather than just at the legal level. It is important to
identify cultural beliefs that support gender inequality
and tolerate or even encourage violence against women.

As noted by many scholars, violence against women has
the effect of reinforcing women’s subordinate status.
It does not take place in a vacuum or in isolation but
within the context of unequal power relations.147 As
earlier indicated these gender relations are constructed
by a web of sociocultural and economic forces that
determine the distribution of power at the household
and community level.

The way parents respond to their LGBT teen can have
a tremendous impact on their adolescent’s mental
and physical health. Supportive reactions can help
youth cope with the challenges of being an LGBT teen.
However, some parents react negatively to learning that
they may have an LGBT child. In some cases, parents
no longer allow their teens to remain in the home, or
stress and conflict at home can cause some youth to
run away. LGBT youth are therefore at greater risk for
homelessness than their heterosexual peers.143 Parents
need to provide a supportive environment where they
can talk openly with their teen about any problems or
concerns. This will enable them to be more watchful
of behaviors that might indicate their child is a victim
of bullying or violence or that their child might be
victimising others.

LGBT individuals are more likely to experience
violence compared to other groups. This is as a result
of the negative attitudes toward LGBT people. Violence
can include bullying, teasing, harassment and physical

YOUTH, CULTURE AND GENDER

Chapter 8

GRAPHIC: MEMBERS OF THE LGBT
COMMUNITY ARE AT INCREASED RISK OF:

Various
health threats Violence

Suicidal
thoughts

Substance
abuse

142

For example, in a patriarchal society like Lesotho an
individual’s sexuality is influenced by rules imposed by
society as defined by their gender, age and locality.148
It is within this context that the dominant ideology
of masculinity puts expectations on young men to be
independent, dominant, invulnerable and aggressive
providers. This perhaps explains why more young men
(77.9 percent) reported having had sex as compared to
young women (70 percent). The hegemonic ideology of
femininity expects women to be obedient, subordinate,
dependent, and passive in sexual relations. These two
hegemonic forces intersect to define the parameters of
the behaviour of women, girls, boys and men regarding
different aspects of their lives. As these ideologies are
based on social constructions, they are culture and
timebound and can change over time.

While all women are vulnerable to sexual violence,
young women are victims of rape and sexual assault
more often than any other age group. The frequency
and to some degree, societal acceptance of violence
against women, reflects societal belief systems and
norms that are deeply entrenched in Basotho society.

148 Letuka et al., 2008, p. 10-11 149 The Gender Based Violence Indicators Study, Lesotho, Gender links, 2014

YOUTH, CULTURE AND GENDER

WOMEN MEN

Chapter 8

Violence against women (VAW) is
common. It predominantly occurs as
intimate partner violence (IPV).

VAW

86% of women
surveyed had
experienced

VAW

40% of men
surveyed had
perpetrated

VAW

IPV

62% of women
had experienced

IPV

37% of men
perpetrated

IPV

GRAPHIC: VIOLENCE AGAINST WOMEN

are more likely to
perpetrate GBV if
they experienced
abuse in childhood

LEVEL OF
EDUCATION

EXPERIENCE OF
CHILDHOOD ABUSE

ALCOHOL AND
DRUG USE

are more likely to
experience GBV if they
are very poor and highly
dependent on men

GRAPHIC: KEY DRIVERS OF GBV

143

A recent study on gender-based violence notes, ‘Eighty-
six per cent of women experienced some form of
violence against women (VAW) at least once in their
lifetime, including partner and non-partner violence.
Forty per cent of men perpetrated VAW at least once in
their lifetime. VAW is predominantly perpetrated within
intimate relationships. Sixty-two per cent of women
experienced, while 37 percent of men perpetrated,
intimate partner violence (IPV).149

The findings further confirm that violence in intimate
relationships is widespread in Lesotho. This has
prompted the former Minister of Gender, Youth, Sports
and Recreation to observe that gender-based violence
(GBV) should be treated as a national crisis and requires
strategies that address factors that run deep within the
country’s socialisation patterns. The key drivers of GBV
in the country reveal that level of education, experience
of childhood abuse, alcohol and drug use and other
societal factors played a major role in GBV. Women
who are highly dependent on men, and also very poor,
are at high risk for GBV. For instance, 65 percent of the
women who did not complete high school experienced
IPV in their lifetime.

Men are more likely to perpetrate IPV if they
themselves experienced abuse in childhood. In fact,
39 percent of men who had been physically abused
as children reported perpetrating IPV, compared to
26 percent of men who had not experienced physical
abuse committing IPV. This strongly suggests that
childhood abuse produces dysfunctional behaviour
within adult intimate relationships. The survey also
found than men aged 30-44 represented the highest
proportion of IPV perpetration, while men over the
age of 45 represented the lowest perpetration of IPV.
This corresponds to nearly seven out of ten (65 percent)
women aged 30-44 years experiencing IPV. Amongst
young men and women, these percentages are slightly
lower at 32.9 percent and 56 percent respectively.
These statistics are evidence of the high rates of GBV in
Lesotho even amongst the youth.

Alcohol use and IPV are strongly associated. Sixteen
percent of the surveyed men perpetrated IPV while
under the influence of alcohol, whereas 9 percent of
those surveyed were non-drinkers. The high number of
males who drink alcohol as reflected in the 2012 YHDS
(30.4 percent of males compared to only 7.2 percent
of females) is a reflection of the vulnerability of young
men to risky behaviour.

The employment status of a woman or man did not
appear to manifest itself significantly in this analysis.
This is surprising because during periods of high
unemployment rates, young men feel a loss of control
as providers. Such crisis situations exacerbate existing
patterns of discrimination and domination based on
gender. In these stressful situations, violence against
women tends to take on new dimensions and distinctive
patterns.150 Societal and relationship attitudes do show a
strong correlation to GBV as shown in the Table 37.

Table 37 also shows that male dominance is firmly
entrenched in the Basotho culture, with very few
women questioning the supremacy of males or their
male partner. These unequal relations perpetuate
issues like domestic violence and also prevent accurate
reporting of such cases. Violence is regarded as normal
in a patriarchal society, which prevents women from
disclosing information related to their case. Of the
women surveyed, most did not disclose the cause of
their injuries while seeking medical attention as they
were scared of their partners. Many others felt that that
it was a private matter, while others were ashamed.

The survey also found that victims did not generally
report violence to police, or seek medical attention or
legal recourse. This was possibly on account of their tacit
acceptance of social mores or fear of reprisal by family
and partners. It is noted that only 4 percent of those
physically abused had sought medical attention while 6
percent had reported abuse to the police. It was also seen
that a lower percentage of women (41 percent) compared
to men (64 percent) were aware of laws that protect
women. The cases of sexual offences reported to the
police did however increase from 1,234 in 2010 to 1,572
in 2012/13, which may indicate greater awareness of the
need to report. It does not necessarily indicate an increase
in the number of sexual offences perpetrated. GBV can
severely affect the mental and physical health of victims.
A significant number (48 percent) reported suffering
from acute depression. A high number of rape victims
(23 percent) were diagnosed with sexually transmitted
diseases, while nearly 31 percent tested HIV positive.

150 Bunwaree, 2009

YOUTH, CULTURE AND GENDER

Chapter 8

144

29.1%

36%

8.7
Gender Stereotypes and the Public
Space

Another gendered space is the public space where
participation in civil society organisations and political
spaces is dominated by young men. For example,
according to the 2012 LYES, the proportion of young
men who particiapted in parliament (29.1 percent)
is slightly greater than that of young women (22.2
percent). The significance of this realm in advancing the
empowerment of youth cannot be overstated. Young
men outnumber young women in international civil
society movements, however young women (36 percent)
outnumber young men (29.1 percent) in faith-based
organization (FBO) membership. These differences
may be interpreted as the manifestations of different
power configurations in such spaces. For example, the
FBOs might be doing a better job of encouraging young
women to participate than political parties; hence the
need to bring change to political spaces.

As reflected in the 2012 survey, Basotho youth
participation in political debates on the internet differs
according to gender and location. The survey notes a
significant difference in participation in internet debates

YOUTH, CULTURE AND GENDER

Chapter 8

GRAPHIC: GENDER STEREOTYPES AND THE
PUBLIC SPACE

Participation in
parliament

29.1%

22.2%

Involvement in
online debates

15.8%

8.3%

Young womenYoung men

Involvement
in faith-based
organisations

between young men and women, with 15.8 percent
of young men reporting participating in these online
public debates, compared to only 8.3 percent of young
women. This gender difference is a manifestation of
gendered constructions of the public space in the digital
realm, which marginalises the voices of females. This has
helped lead to their underrepresentation in decision-
making positions across different sectors in the country.

PERSONAL GENDER ATTITUDES
WOMEN

STRONGLY
AGREE

MEN
STRONGLY

AGREE

I think a woman should obey her husband 97 96

I think a man should have the final say in all family matters 73 67

I think a woman needs her husband’s permission to do paid work. 81 83

I think that there is nothing a woman can do if her husband wants to have girlfriends 15 18

I think that if a man has paid lobola for his wife, he owns her 42 45

I think that a woman cannot refuse to have sex with her husband 55 58

I think that in any rape case one would have to question whether the
victim is promiscuous

40 39

Table 37: Attitudes about Gender and Marriage, 2009 Source: Adapted from the GBV Indicators study for Lesotho, 2014

145

8.8

Cultural Disintegration and Youth
Human Development

The human development perspective emphasizes the
centrality of societal norms in influencing people’s
choices and their behaviours towards others. These
norms are institutionalised within different social
sites such as the family, and changes that affect these
institutions lead to changes in the social norms as well.
For example, culturally families have been a safe space
for women and children; however, the HIV pandemic
has left many children orphaned in Lesotho. This in
turn has produced a new phenomenon of child-headed
households characterised by high levels of poverty, with
the children often experiencing abuse from relatives.
Although children are supposed to be protected by
society, these young persons have often witnessed the
seizure of their parents’ property, some have been
forced into harsh working conditions, while others
have been victims of human trafficking. The plight of
HIV/AIDS orphans highlights the problem of cultural
disintegration as a result of changing social structures.

While Basotho communities have traditionally relied
on their social capital to support and protect vulnerable
members, economic factors have restructured social
relations. This has different impacts on young men
and young women in society. One of the changes that
reflects cultural disintegration is the weakening of
what Morrow et al. (2011) call the ‘intergenerational
contract’, in which young people care for the elderly,

after having been cared for them when young. Instead,
it is common today for unemployed young people to
remain dependent on elderly relatives. This is especially
the case when young people have lost their parents. In a
total obliteration of morality, the rage and frustration of
some young men over their poverty and powerlessness,
is sometimes expressed by raping an elderly woman.

The forgoing analysis has highlighted that patriarchy
not only marginalizes young women but also puts
unnecessary pressure on young men. The fact that
tradition is still used to justify exclusion of young
women and girls in matters such as in inheritance
and succession suggests that there is a need for an
alternative approach to the current feminist debates. In
the same manner, there is continued marginalisation
of young men with regards to economic rights, as land
inheritance benefits the first male child only.

Patriarchy has been used as a framework to justify
discrimination based on gender and age. And if culture
is to play its dynamic role, young people should be
encouraged to redirect the culture toward social justice.
As the Lesotho Gender and Development policy (2003)
argues, the time has come to abolish cultural practices
that are perpetuating gender disparities. Instead,
Lesotho must create an environment whereby young
women and young men can be equal partners.

The proposed approach therefore calls for a reflective
and questioning approach to culture, in practice and
in theory. Cultural openness or what White (2008)
calls cultural liberty allows people to choose their own
identity, without losing the respect of others or being
excluded from other choices.151 The analysis has shown
that while young people are often excluded from
determining their identity, young women experience
a more severe form of exclusion on the basis of their
gender and age. They are often subjected to exclusion
and societal devaluation which affects their self-
determination, including control over their bodies,
their capacity to enjoy their rights and to access power,
as well as their freedom to participate and organise.152
This exclusion is maintained on the basis of the
minority status given to females, and it encompasses
discrimination of young women from opportunities
such as employment (participation exclusion), to
recognition of a lifestyle they choose to have (living
mode exclusion).153

151 OECD, 2005, p4

YOUTH, CULTURE AND GENDER

Chapter 8

GRAPHIC: LESOTHO HAS SEEN AN INCREASE IN:

Rape
of aged
females

Intergene-
rational
sex

Property grabbing away from
youth and female spouses

146

capacity gets so diminished, that those that are not
covered under existing welfare support programmes
and/or effective livelihood security programmes have
an even higher risk of neglect. Furthermore, there are
few schools in the country that have adapted curricula,
trained teachers and learning aids. When coupled with
limited access to transport, especially in rural areas,
it makes access to education even more difficult for
children and youth living with disability. In addition,
the identification of talents and the development of
special skills based on individual assessments is often
lacking. There is also a lack of children’s hospitals,
which reduces the chances of building concentrated
skills to deal effectively with both mental and physical
disability at a young age, as well as to educate parents in
supporting their children to live happy and productive
lives to the best of their abilities.

8.10

Key Messages, Conclusions and
Recommendations

Culture is by definition a living thing; it is constantly
changing. Each generation brings along a new set of
changes in the culture of its society. For example, there
are clear indicators of changing forms of masculinities
in Lesotho. This is reflected in language, music and
general discourse. These areas need to be tapped to
liberate young men from patriarchal prescriptions of
dominance and aggression. The high percentage of
young men engaged in antisocial behaviours, such as
crime, genderbased violence, drunken driving, suicides,
and drug use, is indicative of the need for a new
approach in youth development.

8.10.1
Key Messages

- Lesotho is signatory to international instruments
that promote gender equality and has the supporting
policy and legal frameworks, but these are not always
compatible with customary law or some cultural
practices.

Disability is often associated with bewitchment. As a
result, the disabled are exposed to all sorts of rituals,
which could lead to psychological trauma. In most
cases, families with disabled children feel shameful and
helpless. This can lead to purposeful neglect, whereby
the disabled are left without necessities such as mobility
aids, medication, and even communication. The risk of
experiencing isolation, boredom and lack of stimulation
increases. For families living in poverty, caregiving

8.9
Youth, Gender, Disability and Culture

Women living with disability are said to be doubly
marginalised and they face more severe discrimination.
They suffer gender-based violence in silence or stay
in unstable relationships due to fear of leaving their
partners because of cultural, financial and physical
dependence. Culture dictates that women living with
a disability are less eligible for marriage, are less
competent parents and are asexual. As a result, these
women could have their reproductive rights violated
through forced abortions or sterilisation for ‘their own
good’. 154

152 Alpizar and Wilson, 2005 153 UNDP Report, 2004, p10 154 Ortoleva and Lewis

YOUTH, CULTURE AND GENDER

Chapter 8

GRAPHIC: DISABLED PEOPLE ARE
PARTICULARLY VULNERABLE

Culturally, disabled
people are seen as

unfit for marriage and
parenting

Disabled people are more likely to
be culturally, physically or financially

dependent on their partner

Disability is often
associated with
bewitchment

There is little
opportunity for

schooling

Families feel
shameful and
helpless

147

- Gender inequalities are quite pronounced in relation
to education capabilities in favour of females,
whereas health outcomes are poor for female youth
as reflected by high teenage pregnancy and high
youth maternal mortality.

- Patriarchy and customary law promotes male
superiority, which extends to economic and political
spheres, despite legal reforms upholding gender
equality.

- Traditional gender roles also influence career choices;
women choose the ‘soft disciplines’ 155 and nursing
which do not offer the same salaries as the male
dominated ‘hard’ disciplines such as engineering.156

- The cultural assignment of males as head of families
or key providers leads to high levels of male drop-
out in school in search for work, early marriage, and
perpetuates poverty.

- Basotho culture does not discourage early marriage
and this leads to early age of sexual debut,
teenage pregnancy, and consequently teenage
maternal mortality or harmful effects to the young
reproductive system.

- Polygamy is still practiced and multiple sex
partnerships/‘bonyatsi’ is on the increase and these
are likely to continue to fuel HIV and STIs.

- The reported cases of gender-based violence are
increasing and Lesotho does not have domestic
violence law.

- Initiation schools are still important institutions in
Basotho culture but initiates often do not continue
to pursue their formal studies after getting the rights
of passage, nor to delay involvement in initiation
schools until after completing basic education.

- There are signs of disintegrating social relations
through increasing incidences of property grabbing
from orphans or surviving female spouse, inter-
generational sex, and rape of aged females.

- LGBT individuals are more vulnerable to
humiliation, abuse and exclusion in schools and in
the communities, and cannot access health services
that address their needs.

8.10.2
Conclusions and Recommendations

Awareness, Education And Research

Existing cultural attitudes that marginalise access to
power and opportunities for young women, such as in

political participation, must be discouraged through
building awareness of gender equality and equity.
Manifestations of discriminatory cultural practices
in everyday lives of young women and young men
should be exposed through different media. In addition,
struggles that young people go through in trying to
transform their societies must be documented and
analysed so that they can inform development and
empowerment initiatives.

Elimination of Discriminatory Cultural
Practices and Laws

Culture has been used to justifying violation of
youth’s rights, their freedom of participation, and the
expression of their concerns. Therefore, strong social
mobilisation and empowerment programmes for young
men and women are necessary to deconstruct cultural
practices that encourage discrimination, subordination
and marginalisation of young people in development.
Negative traditional practices, beliefs and laws that are
harmful to women and derogatory of their status will
also need to be changed or superseded by new laws.

Encouraging Use and Preservation of
Cultural Resources

Cultural resources, such as music and art, must
be tapped to transmit messages of empowering
marginalised groups within youth groups, including
youth with disabilities. The vast reservoir of traditional
and indigenous knowledge and new cultural expressions
(art, music and poetry) should also be tapped for
income and employment generation in the face of
increasing poverty and unemployment among people
in Lesotho. Schools should also integrate creativity into
the curriculum.

Promoting Cultural Exchange

Cultural exchange programmes need to be encouraged
so that Lesotho youths and those involved in the
programmes can learn about each other’s cultures,
in order to promote cooperation and understanding.
Through the promotion of cultural exchange, youth can
find out about positive aspects for development from
other cultures and think of how to apply them.

YOUTH, CULTURE AND GENDER

Chapter 8

155 For example see the chapter on education 156 See the ‘Gender Audit of the ‘ Lesotho Draft Energy policy’, 2012

148

Promoting Civic Engagement and Social
Contracts

Volunteering services to the community has been
one positive aspects of Lesotho culture. This needs
to be further encouraged to strengthen the social
intergenerational contact, where young people can
have a close interaction with the elderly and learn
from them. Involvement in civil society organisations
must be expanded to participation in peace-building
organisations. Through this, young people can be
exposed to the ideals of human rights and peace
building. If youth were instilled with the belief of
respecting each other’s freedoms and rights, this would
release their potential to define their own destiny, while
simultaneously creating a culture of tolerance and
peaceful co-existence.

Mentorship for Youth

There is a need to create a role model pool for both
young men and young women from which they can
emulate positive attributes, while at the same time
allowing identifying drivers of change within young
people’s groups.

Combating Gender-Based Violence

The widespread persistence of VAW in Lesotho calls for
an integrated approach addressing policy, regulatory
and legal gaps that allow for GBV to continue. There
needs to be sensitisation of politicians, traditional
leaders, media, law enforcement agencies, and civil
society to raise awareness and prevent GBV. It is
extremely important to change entrenched social mores
to respect gender equality and human rights. This can
be achieved through an integration of customary and
civil laws, and through the enactment of a domestic
violence bill. Furthermore, greater coordination of all
stakeholders through functional protection units at the
community, district and national levels is imperative to
counteract GBV.

Reducing Legislative Inconsistencies

Although ignorance of the law is no excuse for
prosecution, the dual system of laws creates confusion

as some of the legal offences in common law, such as
‘chobeliso’, are acceptable in customary law. Integration
of laws, as mentioned above, as well as education to
increase knowledge of these laws (especially regarding
gender and cultural rights), is required. To do this,
education and information dissemination programmes
should be intensified in Sesotho and English. This is
likely to reduce criminality and the violation of gender
rights.

Prevention of the Marginalisation of the
Disabled

In order to positively engage and support marginalised
youth, such as young men and women with disabilities,
one will need to understand their specific context
and the ways in which they construct their cultural
identity. The root causes of discrimination should
be further researched and addressed. Education and
empowerment programmes for children and youth
should also be enhanced. These should include all
communities, and should facilitate the mainstreaming
of disability in all sectors to promote and protect the
rights of the disabled, including sexual and reproductive
rights and inheritance, while ensuring affected
individuals are able to exercise their rights.

Providing Support and Appropriate Services
to LGBT Youth

To help promote good health and safety among
LGBT youth, there is a need to encourage respect
for all students and to prohibit bullying, harassment,
and violence against all students. ‘Safe spaces’, where
LGBT youth can receive support from councilors/
administrators and teachers, must be created.
Additionally, the health curricula and education
materials used must be inclusive and relevant to
LGBT youth in both the language used and the
subject matter. These materials should cover STIs and
pregnancy prevention, and other information that is
relevant to LGBT youth. The Ministries of Education
and Health should facilitate the training of school
staff, community health providers and the wider
community to understand individuals’ different needs,
to use appropriate language, and to understand the
importance of creating safe and supportive school and
community environments for all, regardless of sexual

YOUTH, CULTURE AND GENDER

Chapter 8

149

orientation or gender identity. These Ministries should
also facilitate access to community-based providers
who have experience counseling and providing
health services to LGBT youth, including on HIV/STI
testing. LGBT youth also experience poor treatment
and discrimination in the workplace due to cultural
and religious beliefs that vilify the LGBT community.
Greater public education and mobilisation for
acceptance and integration is therefore necessary.

Reducing Gender Inequality in Rural and
Urban Contexts

Old traditions and culture are still respected, especially
in rural areas, and are supported by customary law.
Therefore, culture-based gender inequalities are likely
to be witnessed more in rural areas. This implies that
greater focus on education and the promotion of
gender equality should be in rural areas. This should
include education on family life based around the
principles of gender equality. Social intelligence also
needs to be heightened so that people can recognise
multiple identities and bring about the required
changes in the social milieu in the rural and urban
contexts.

YOUTH, CULTURE AND GENDER

Chapter 8

150

Chapter 8 Visual Summary | Youth, Culture and Gender

YOUTH, CULTURE
AND GENDER

GENDER IDENTITIES AND
GENDER-BASED VIOLENCE

Violence against women (VAW) is common.
It predominantly occurs as intimate partner
violence (IPV).

THE MAJORITY OF MALES AND FEMALES
STRONGLY AGREED WITH THESE
STATEMENTS:

GENDER INEQUALITY INDEX (GII)

125 out of 148 countries for

GENDER INEQUALITY

In the 2012 GII, Lesotho was placed

CULTURE, REPRODUCTIVE ROLES
AND HEALTH RIGHTS

0.8

0.6

0.4

0.2

0

G
II

 S
co

re

Country with
the lowest

gender
inequality

(2012)

Average
gender

inequality
(2011)

Country with
the highest

gender
inequality

(2012)

Lesotho
(2013)

0.045

0.492

0.747

0.557

The Constitution has clauses that allow the
practice of personal and customary laws
with a strong gender bias.

• It contributes to a High level of
dependency among young women

• Young mothers in Lesotho are particularly
at risk for childbirth-related death

• Young mothers have limited time to
participate in public affairs

THIS IS WORRYING BECAUSE:

25.
Basotho are expected to marry by the age of

It is culturally acceptable for women

to marry before they turn 18.

PERCENTAGE
OF MARRIED
YOUTH

In Basotho culture, females are the
homemakers – they bear children and care
for the household and community.

48.5%

VAW

86% of women
surveyed had
experienced

VAW

40% of men
surveyed had
perpetrated

vaw

IPV

62% of women
had experienced

IPV

37% of men
perpetrated

IPV

I think a woman
should obey her

husband

97%

96%

I think that
a woman cannot

refuse to have sex
with her husband

55%

58%

Female Male

GENDER STEREOTYPES AND THE PUBLIC
SPACE

Participation in
parliament

29.1%

22.2%

Involvement in
online debates

15.8%

8.3%

Involvement
in faith-based
organisations

29.1%

36%

Young womenYoung men

24.8%

151

Chapter 8 Visual Summary | Youth, Culture and Gender

LESBIAN, GAY, BISEXUAL AND
TRANSGENDER (LGBT) YOUTH

GENERAL RECOMMENDATIONS

MEMBERS OF THE LGBT COMMUNITY ARE AT
INCREASED RISK OF:

Various
health threats Violence

Suicidal
thoughts

Substance
abuse

YOUTH, GENDER, DISABILITY AND CULTURE

DISABLED PEOPLE ARE PARTICULARLY
VULNERABLE BECAUSE:

Culturally, disabled
people are seen as

unfit for marriage and
parenting

Disabled people are more likely to
be culturally, physically or financially

dependent on their partner

Disability is often
associated with
bewitchment

There is little
opportunity for

schooling

Families feel
shameful and
helpless

LESOTHO HAS SEEN AN INCREASE IN:

Rape
of aged
females

Intergene-
rational
sex

Property grabbing away from
youth and female spouses

1

2

3

4

5

6
7

8

9

10

11

Enhance awareness,
education and research

Eliminate discriminatory
cultural practices and laws

Encourage use and
preservation of cultural
resources

Promote cultural exchange

Promote civic engagement
and social contracts

Mentor the youth

Combat Gender-Based
Violence

Reduce legislative
inconsistencies

Prevent marginalisation
of the disabled

Provide support and
appropriate services to
LGBT youth

Reduce gender
inequality in rural
and urban contexts

Chapter 9

Youth,
Environment
and Climate
Change
Meet the needs of the
present generation without
compromising the ability
of future generations
to meet their
own needs

153

Capitalising on the unique bio-
heritage and water resources and
stimulating a national response
through environmentally competent
youth

Lesotho suffers high land degradation. This can be
attributed to poor agricultural practices and low water
conservation plus over-exploitation of bio-resources.
There is also declining arable land due to the
encroachment of human settlements. There is limited
capacity for adaptation to climate change. Despite being
an important source of water for Southern Africa and
having high potential to generate electricity, the
country is moving very slowly to exploit this potential
and increase access to water and electricity, though
water scarcity is projected in the medium-term (unless
the current changes are read as suggesting a different
water trajectory). The rate of access to sanitation
services is even lower. Moreover, there is poor
engagement of youth in environmental planning and
education. Consequently, poor environmental
management compromises intergenerational equity
and land productivity. Limited institutional capacity
also impacts negatively on the rate of programme
implementation and on the mobilisation of resources
from various global financing windows.

Summary
Key Policy Recommendations

• Enhance the administrative and technical capacity at
national and local level to implement laws, policies
and programmes for environmental management
and adaptation to climate change. Involve youth to a
greater extent in environmental planning, the
execution of programmes, and the mobilisation of
climate funds.

• Improve knowledge of and access to technology in
order to enable greater participation in climate-smart
productive activities. With respect to this, youth skills
should be developed both horizontally and vertically.

• Create a robust institutional framework for the water
and energy sector. This is to promote research, to
develop water and clean-energy related enterprises
and to plan for the projected water scarcity with the
participation of youth.

• Improve access to and participation in the provision
of environmental services.

Develop appropriate ecosystems to promote green
consumerism and technology transfer. Build the
recycling economy.

153

154

9.0

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

There is a strong link between the
environment and development. In order
for any development initiative to have
long-lasting impact, it must be sustainable.
In other words, the impact of development
initiatives must have either a neutral or a
positive effect on the environment. The
World Commission on Environment and
Development framed sustainable
development as a matter of
intergenerational equity in which nations
‘meet the needs of the present generation
without compromising the ability of future
generations to meet their own needs’.157 The
Millennium Development Goal 7 is to
ensure environmental sustainability. As of
2014, Lesotho’s progress on this goal has
been slow.158

157 WCED, 1987, p. 43 158 http://www.undp.org.ls/millennium/

60%
have limited or no access
to clean cooking fuels

75%
have limited
or no access
to sanitation

91% have little or no access
to electricity

ENVIRONMENT INDICATORS VALUE

Carbon dioxide emissions per capita (tonnes) 0.01

Natural resource depletion (percent of GNI) 1.04

Forest area (percent of total land area) 1.46

Fresh water withdrawals (percent of total renewable water resources) 1.45

Population living on degraded land (percent) 63.6

Impact of natural disasters: number of deaths (per year per million people) 1.39

Youth access to electricity (percent) 9

Youth access to clean cooking fuels (percent) 40

Youth access to improved sanitation (percent) 25

Table 38: Human Development and Environment Indicators

GRAPHIC: YOUTH ACCESS

Source: HDR, 2014

155

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

159 69 percent of households with youth are multi-dimensionally poor and the levels of deprivation are intense in 46 percent of youth households; Multidimensional Poverty
Index for Youth in Lesotho 160 Mokuku, Lepono, Mokhothu, Khasipe and Mokuku, 2002 161 Lesotho Government, 2012 162 National Environment Secretariat, 2000 163 Lesotho
Meteorological Services, 2000

Table 38 captures the effects of the interrelationships
between the population and the environment. As
reflected under the national human development
balance sheet, the data shows that Lesotho has very low
emissions and therefore does not have much influence
on climate change. But forest cover is very low and land
degradation is quite severe, which will compromise
intergenerational equity if not addressed. Capacity for
disaster risk management is not high and as a result
loss of lives occurs, though not at a high level, when the
country is hit by natural disasters.

While youth represent an asset in the struggle to
overcome environmental challenges, the development
of Lesotho’s youth is itself threatened by environmental
hazards. In particular, the following hardships adversely
impact the health, education and employment
prospects of the country’s youth:

• 91 percent of Lesotho’s youth has limited or no
access to electricity

• 75 percent of Lesotho’s youth has limited or no
access to sanitation

• 60 percent of Lesotho’s youth have limited or no
access to clean cooking fuels 159

These deprivations are significant contributors to the
multidimensional poverty experienced by Lesotho’s
young people and limit their engagement in the
sustainable development process.

The Lesotho Second State of Environment Report
(2002) discussed the country’s most pressing
environmental challenges. These include land
degradation (mainly due to overgrazing of livestock),
heavy reliance on biomass for energy, soil erosion,
desertification, loss of soil fertility, water pollution, air
pollution, and climate change.160 While these problems
were comprehensively documented more than a decade
ago, many of them persist.

The National Strategic Development Plan for 2012-
2017161 outlines key objectives and strategic actions,
many of which can involve the youth, to improve the
environment. These include:

1) Reverse land degradation, desertification and
improve watershed management;

2) Increase biodiversity conservation and promote
sustainable use;

3) Strengthen range management institutions and
range carrying capacity;

4) Improve national resilience to climate change;
5) Promote and increase the greening of the economy;
6) Improve land use, administration and management;
7) Improve the delivery of environmental services;
8) Improve environment and climate change

governance.

9.1
Youth and Environment

Youth can make a significant contribution towards
the achievement of environment and climate
change-related goals, provided they receive
appropriate education and information. Wide-
ranging environmental threats call for a diverse set
of skills and knowledge among the young people of
Lesotho. In order to empower the youth to transform
environmental challenges into solutions, Lesotho will
need to ensure that its education system adequately
prepares its young people to understand and address
environmental issues. This involves the promotion
of knowledge development in relevant fields, such as
the earth sciences, as well as skill formation such as
critical thinking, decision-making, and problem solving.
This is essential in improving Lesotho’s sustainable
development. Education also has a role to play in
enabling the country’s citizens to exercise their freedom
to develop Lesotho’s economy while, at the same time,
ensuring the responsible use of Lesotho’s finite natural
resources. This chapter focuses on two environmental
areas: 1) biodiversity162 and 2) climate change.163

These two issues of global concern have unique
resonance for Lesotho and create a demand for a skilled
workforce. In order to establish a green economy
and society in Lesotho, young people will require the
creativity, ingenuity and knowledge base to adapt the
nation’s current practices to ‘greener’ ones. In the case
of biodiversity, there is significant economic potential
for Lesotho to leverage its two most precious resources,
its youth and its stunning natural environment, to
become an ecotourism destination.

156

9.2
Biodiversity Conservation and
Prospects for Youth

Lesotho is endowed with rich biodiversity. The country
forms most of the globally recognised biodiversity
hotspots known as Maloti-Drakensburg. More than
70 percent of the Maloti-Drakensburg Mountains are
in Lesotho. This mountain range is important for its
diverse high altitude plant and animal species. There
are more than 3,094 plant species, of which 30 percent
are endemic to Lesotho. These include spiral aloe
(Aloe polyphylla or ‘Kharetsa’ in Sesotho) and water lily
(Aponogeton ranunculi florus).164

Additionally, the Maloti-Drakensburg Mountains are
home to several endemic animal species:

• maloti minnow (Pseudobarbus quathlambae)
• endangered maloti lance craig lizard
• ice rat (Otomys sloggetti)
• aquatic river frog (Amieta vertebralis)
• endangered bearded vulture (Gyps coprotheres)

The fascination felt towards these plants and animals,
together with scenic mountain landscapes and natural
resources such as water, clean air and minerals, create
a variety of opportunities for youth development
in Lesotho.

Lesotho is predominantly grassland. While the big game
that once roamed Lesotho’s grassland have vanished, this
major ecosystem contains its own diversity of landscape.
The grassland contains small areas of woodland and
forest. Shrubland and thickets occupy a large part of the
woodland and forest. In addition, wetlands occur within
the zones, though to a limited extent, and are host to
variety of species.

Clearly, Lesotho’s biodiversity deserves protection. Youth
can be drivers as well as beneficiaries of environmental
protection. The benefits of protecting the environment
include, amongst many others, climate change
mitigation and pollution absorption through carbon
sinks, ecosystem health, a sustainable supply of clean

The Youth and Environment Chapter uses an amalgam
of two frameworks to explore the relationship between
environmental issues and youth development.

The first is the Pressure, State and Impact Response
(PSIR) framework. The PSIR framework analyses
environmental issues in terms of (i) the root causes
(pressure), (ii) the condition of the environment (state)
as a result of the environmental issue in question
(impact), (iii) the effect of the pressure on the
ecosystem and people, and (iv) the measures that
are taken (response) to mitigate or adapt to the
environment impact.

The second approach used was a holistic analysis of
environmental issues in terms of (i) youth rights, (ii)
economic opportunities for youth, and (iii) optimal
engagement of youth in democratic decision-making
processes in response to environmental issues for the
improvement of their livelihoods. Figure 29 illustrates
the amalgamation of the two conceptual frameworks.

164 National Environment Secretariat, 2000

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

Figure 28: Areas of Environmental Protection with
Opportunities for Youth

Climate Change
Adaptation
Mitigation

Biodiversity
Conservation
Restoration

157

river water, a sustainable supply of medicinal plants and
firewood, and a scenic landscape with rich biodiversity
that creates ecotourism opportunities. In spite of the
compelling reasons to protect Lesotho’s environment,
the nation’s biodiversity faces many persistent threats.

9.2.1
Biodiversity Loss and
National Response

A large part of the Lesotho environment has been vastly
modified by unsustainable human development activities,
which have resulted in heavy loss of biodiversity. While
it is worth noting that Lesotho is not in control of global-
scale climate change and the associated environmental
threats, there are however, a number of activities in the
country that degrade biodiversity and contribute to an
unsafe environment. These activities particularly harm
youth living in rural areas.

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

Figure 29: Adapted PSIR Framework, 2014

Driving Forces
Basic sectoral

trends, e.g. in energy
generation, transport,
industry,agriculture,

tourism

Impact
Effects of a changed

environment, e.g.
decrease in agricultural
production, hurricanes,

floods

Pressure
Human activities

directly affecting the
environment, e.g.
carbon dioxide or

methane emissions

State
Observable changes
of the environment,

e.g. rising global
temperatures

Response
... of society to solve

the problem, e.g.
research on solar

energy, energy taxes

GROUP TOTAL NUMBER OF
SPECIES

Plants 2,961

Mammals 63

Birds 318

Reptiles 40

Amphibians 19

Freshwater fish 14

Invertebrates 1,279

Table 39: Species Diversity in Lesotho

Source: Mokuku, Lepono, Mokhothu, Khasipe and Mokuku, 2002

158

limited rainfall due to reduced evapotranspiration; the
loss of green and beautiful natural landscapes and the
endemic plants and animals, which also leads to a more
limited ecotourism potential for the country.

Weak intervention to manage and conserve biodiversity
creates a particularly heavy burden on impoverished
youth, who are more dependent on it for their
livelihoods. These youth also lack the resources to
adapt to the environmental degradation or to absorb
associated additional costs.166 In response to the
intensifying biodiversity loss, Lesotho entered into a
number of multilateral environmental agreements;
these include the following:

1) Convention on the Protection of Flora and Fauna,
signed in London in November, 1933

2) Convention on the International Trade in
Endangered Species of Wild Fauna and Flora,
signed in Washington DC on 3rd March, 1973

3) Convention on Biological Diversity (CBD) signed in
Rio de Janeiro on 11th June, 1992, ratified on 10th
January, 1995

4) Cartagena Protocol on Biosafety, acceded on 31 July,
2001

5) Lusaka Agreement on Cooperative Enforcement
Operation directed at the Illegal Trade in Wild
Fauna and Flora, 1996167

6) Ramsar Convention also known as Convention
on Wetlands of International Importance. This is
aimed to provide an impetus to the conservation
and sustainable utilization of wetlands. Lesotho
entered the agreement on the 1st November, 2004.

Following the 1992 United Nations Conference on
Environment and Development (UNCED), which
resulted in Agenda 21, the country has developed a legal
framework for effective response to the unsustainable
development trends. This is reflected in environmental
related clauses in documents such as the Lesotho
Constitution 1993,168 National Environmental Policy
1996,169 National Vision 2020,170 Environmental
Education Strategy: A Strategic Plan for Education for
Sustainable Development in Lesotho 2009171 and the
Curriculum and Assessment Policy 2009.172

The Constitution, for instance, states that Lesotho shall
adopt policies designed to protect and enhance the
natural and cultural environment of Lesotho for the
benefit of both present and future generations, and
shall endeavour to assure to all citizens a sound and safe

The Lesotho-based causes of biodiversity loss
include: poor agricultural practices such as ploughing
on marginal and sloping lands; overgrazing of
rangelands, with livestock also trampling on habitats;
the dependence of many households on biomass for
fuel needs; overharvesting of medicinal plants and
animals; and unplanned expansion of settlements
due to population growth resulting in major loss of
biodiversity in the country.165 Not only does the heavy
use of biomass as fuel threaten biodiversity, it also
exacerbates soil erosion, pollutes the atmosphere
and causes respiratory diseases. In addition, there is a
gendered aspect of biomass collection that affects the
health, safety and overall development of Lesotho’s
young women and girls.

The impact on the environment from biomass
dependence contributes to the following adverse
conditions: decreased food production as a result of
loss of arable land; increased purchase of food and
food imports; more carbon dioxide in the atmosphere;

165 First Country Report to the COP-Convention on Biodiversity 166 Human Development Report, 2010 167 Mokuku, Lepono, Mokhothu, Khasipe and Mokuku, 2002 168
Lesotho Government, 1993 169 Lesotho Government, 1996 170 Lesotho Government, 2004 171 Lesotho Government, 2009

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

GRAPHIC: LOSS OF BIODIVERSITY IS A
MAJOR ISSUE, CAUSED BY:

Farming
unsuitable areas

Overgrazing

Over-reliance
on biomass

159

is profiting from. According to the World Tourism
Organisation175 the features of ecotourism include:

- It is nature-based tourism in which the tourists’ main
motivation is the enjoyment of the wilderness and
the traditional cultures inhabiting natural areas.

- It is typically organized for small groups of tourists
by small locally-owned firms.

- It minimises the negative impact of tourism on the
natural and cultural environment.

- It generates economic benefits for the local
community (job creation and revenue).

- It increasing awareness of biodiversity conservation
principles among locals and tourists.

In light of the features of ecotourism, and the beautiful
Lesotho highlands landscape, there is a great potential
that the youth can benefit from ecotourism and in turn
enhance environmental conservation. Other countries
have shown success in this area. A recent report in India
illustrates that many rural youth enjoyed employment
benefits from an ecotourism initiative supported by the
government. In the Indian example, young men and
women were provided short-term training in areas such
as guest services, housekeeping and office management.
They were then placed in ecotourism centres in various
districts in the country. Central to this programme
was the socio-economic development of poor,
rural communities in the context of environmental
protection, as well as prevention of youth migration to
the cities.176

Box 14 shows that through a sustainable community-
based training of the youth and their active
engagement, youth will develop the capacity to plan,
develop and run eco-tourism services efficiently.
Further support, both from the government and other
agencies, in terms of provision of required resources
and training, could help realize the objectives of this
pioneering eco-tourism programme.

It is a simple example that illustrates ways in which the
government and development partners can collaborate
with local communities to conserve biodiversity while
also enhancing the livelihoods and long-term prospects
of the youth.

environment adequate for their health and wellbeing.173
The Constitution’s reference to securing the wellbeing
of future generations makes clear that youth
empowerment is key to environmental protection and
sustainability.

9.2.2
Biodiversity Conservation and Youth
Opportunities

In 2010, parties to the Convention on Biological
Diversity adopted a Strategic Plan for Biodiversity 2011-
2020 in Japan.174 This is a ten-year framework intended
to drive actions to save biodiversity and enhance its
benefits for people. The same period, 2011-2020, has
also been declared by the United Nations General
Assembly as the United Nations Decade on Biodiversity.
The youth can be engaged to work towards realising the
vision of this framework, which states that, ‘By 2050
biodiversity is conserved, restored and wisely used,
maintaining ecosystem services, sustaining a healthy
planet and delivering benefits essential for all people.’

The Strategic Plan has 20 targets, collectively known
as the Aichi Targets. Of these, the five selected in
Table 40 are of particular significance to the youth
in Lesotho. The youth can be mobilized to engage
with a number of projects during the decade that
both enhance environmental conservation and fulfil
their socio-economic needs, desires and wants. Some
initiatives could be ecotourism-based. Others could
be voluntary programmes that promote the youths’
conservation of biodiversity. These voluntary activities
would build youth knowledge and experience in
protecting ecosystems that provide services of food and
freshwater, as well as climate regulation through the
absorption of carbon dioxide.

9.2.3
Biodiversity and Ecotourism

Ecotourism is a form of tourism that involves visiting
scenic natural areas that are largely untouched and
pristine. Ecotourism has a strong ethical dimension
that creates a commitment to protect the nature it

172 Ministry of Education and Training, 2009 173 Lesotho Government, 1993, p. 45 174 https://www.cbd.int/sp/ 175 Cini, Leone and Passafaro, 2012, p. 2 176 http://www.thehindu.
com/todays-paper/tp-national/rural-youth-to-be-placed-in-ecotourismcentres/article4281376.ece

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

160160

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

Target Possible Method of
Youth Engagement Impact

Target 1: By 2020, at the latest,
people are aware of the values of
biodiversity and the steps they
can take to conserve and use it
sustainably.

Primary and secondary
education ensures that all
youth are eco-aware and
educated about biodiversity
and ecosystem health.

More tertiary students pursue
professions related to environ-
mental science and engineering.
There are more young entrepre-
neurs in the conservation space.

Target 4: By 2020, at the latest,
government, business and
stakeholders at all levels have
taken steps to achieve or have
implemented plans for sustainable
production and consumption, and
have kept the impacts of natural
resources use well within safe
ecological limits.

Government invests in
jobs for youth and in
tertiary education for
youth in the areas of
sustainable production.

Many members of Lesotho’s
youth commit their energy
and creativity to the problems
of sustainable production and
contributed to solutions.

Target 12: By 2020 the extinction
of known threatened species
has been prevented and their
conservation status, particularly
of those most in decline, has been
improved and sustained.

Increase the focus on animal
and environmental/earth
science at school. Train teachers
so that they become experts
on subjects related to Lesotho’s
biodiversity.

A generation of young people
are produced who take pride in
and are thoroughly educated
on the value of Lesotho’s
endemic species, and who fight
creatively to protect them. These
efforts might include creating
ecotourism businesses.

Target 14: By 2020, ecosystems
that provide essential services,
including services related to water,
and contribute to health, livelihoods
and wellbeing, are restored and
safeguarded, taking into account the
needs of women, indigenous and
local communities, and the poor
and vulnerable.

The Government invests in
Lesotho’s youth training in the
practical skills and knowledge
related to the provision of
essential ecoystems services.

There is a more knowledgeable
generation of youth who will
explore diverse paths to improve
ecosystem services in Lesotho
through engineering and
planning, and other hands-on
pursuits.

Target 15: By 2020, ecosystem
resilience and contribution of
biodiversity to carbon stocks
has been enhanced through
conservation and restoration,
including restoration of at least
15 percent of degraded ecosystems,
thereby contributing to
climate change.

Provide stipends to youth so
that they can contribute to
conservation efforts,
while mitigating youth
unemployment. Provide
on the job training and
continued education so that
these youth can one day pass on
these skills.

The physical energy and
eagerness of youth to conserve
and restore ecosystems and
biodiversity are harnessed will be
apparent.

Table 40: Engaging Youth in Environmental Efforts

161

9.3
Youth, Water and Sanitation

Lesotho does not have an abundance of natural
resources, but has the topography and location that
make it host to vital water sources in Southern Africa.
Fresh water availability was estimated at 5.4km3 per
annum in 1995. The projected climate scenarios predict
a water stress period that, by 2019, will result in less
than 1,700m3 per capita per year, and will decline to
water scarcity levels of 1,000m3 per capita per year by
2062. The scenario implies that careful analysis should
be done before commitments are made for the future
phases of LHWP or any other cross-border water
distribution and infrastructure projects. Lesotho needs
to use its water resources for its own economic and
social needs, and to determine preconditions necessary
to satisfy broader regional needs, while observing
governing laws. The current water sector institutional
capacity and infrastructure is not adequate to support
the envisioned developments in the sector.

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

In 2012, a community-based organisation in Lesotho, Thaba-Khubelu Conservation and Tours, was estab-
lished with the primary aim of conserving biodiversity, while also creating jobs and revenue through ecotour-
ism in Tlokoeng valley, in the Botha-Bothe district. The formation of this association was prompted by the
Global Environment Facility-Small Grants Programme funded Tlokoeng Valley Biodiversity Conservation
Project initiated by Environmental and Sustainability Education Network of Lesotho in collaboration with
the Tlokoeng community. The project is intended to conserve wetlands and all forms of biodiversity in the
valley, with the Southern Bald Ibis as its flagship species. This two-year project has only been running since
December 2012, but a few significant developments have been achieved. These include:

- The establishment of a community association that coordinates environmental education and plans eco-
tourism activities

- Active participation of the youth in the community environmental education and awareness activities
- Development of educational materials on birds and the landscape
- Marketing of ecotourism and environmental education services that are currently offered by the youth

from the community

While this initiative benefits the entire community, the youth in the community play the lead role in the
coordination of the local activities. Specific activities have included youth involvement in: data collection
during baseline studies aimed at identifying possible key touristic sites in the valley, running pilot trials, de-
veloping environmental information sheets, and in marketing ecotourism services.

BOX 14: CASE STUDY: YOUTH DEVELOPMENT THROUGH BIODIVERSITY CONSERVATION

Figure 30: Household Access
to Water and Sanitation

Household access to improved water sources

Household access to improved sanitation

100%

75%

50%

25%

0%

Years

2004 2009 2014

13.4% 23.4%

47.1%

77.8% 78.9% 83.6%

Source: LDHS 2004,
2009, 2014

162

to generate more than 10,000 megawatts (MW) of
energy. Currently only 72 MW of clean energy are
produced from the ‘Muela hydropower plant. To drive
developments in the clean energy sector, to facilitate
youth participation in the sector, and to encourage
wider private participation in energy distribution,
an institutional framework must be developed and
appropriate energy production support investments
provided. Youth can work in, amongst other areas, the
assembly, adaptation and maintenance of technology.

In the Lesotho Youth Empowerment Survey (2012),
it was established that most youth live in households
that damage biodiversity through their dependence
on biomass for cooking and heating. There is a heavy
reliance on carbon-based fuel, with 50.1 percent
of households using wood for cooking and only
10.5 percent of households using electricity. The
dependence on firewood is higher in the rural areas, at
61.8 percent, than in the urban areas, at 10.5 percent.
Biomass dependence threatens to deplete woodlands,
forests, and their associated biodiversity, in parts of the
country. These areas should instead be protected.

More than 80 percent of the population have access
to improved water sources. However, this leaves 20
percent of the population that still have to travel long
distances to fetch water. This responsibility is normally
left to women and young girls.

Access to Sanitation
Access to improved sanitation has improved
tremendously since 2001. However, cultural norms can
still limit the use of sanitation facilities even in cases
where the sanitation exists. For example, it is culturally
unacceptable to share toilets with one’s in-laws.

9.4
Youth and Energy

Lesotho has vast untapped clean energy sources, such
as water, wind and the sun. Studies have shown that, by
utilising clean energy technology, there is the potential

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

Source: LYES, 2012

Residence

Main Fuel Type Urban (percent) Rural (percent) Lesotho (percent)

Electricity (mains) 36.4 2.8 10.5

Electricity (solar) 0.0 0.1 0.1

Electricity (generator) 0.4 0.1 0.2

Gas 44.3 18.8 24.6

Paraffin 7.9 7.6 7.7

Coal 0.0 0.4 0.3

Wood 10.5 61.8 50.1

Cow dung 0.4 7.3 5.7

Crop waste 0.0 0.4 0.3

Other 0.0 0.6 0.5

Total 100.0 100.0 100.0

Table 41: Main Fuel Type Used for Cooking by Residence, 2012

163

greenhouse gases (GHGs) such as carbon dioxide (CO2),
methane (CH4) and nitrous oxide (N2O) in lower parts of
the atmosphere causing a temperature increase of about
2°C.178 The emission of the GHGs into the atmosphere
has been increasing since the beginning of industrial
revolution in the 18th century, which was accompanied
by the burning of fossil fuels, deforestation and capital-
intensive farming methods.179 The world’s current
production and consumption patterns continue to
build up more GHGs in the atmosphere, threatening
irreparable damage to our environment, and the future
of our youth. Scientific reports indicate that global
warming will have widespread environmental and
socio-economic consequences over many decades to
come. These include changes to ecosystems, weather
patterns, sea level rise, and extreme poverty resulting
from declining agricultural productivity.180

9.5
Youth and Climate Change

Climate change, a consequence of unsustainable
development, is one of the most serious global
environmental issues that affect people in general, and
youth in particular. Extreme climate change-related
events such as droughts, floods, frost, snow, tornadoes
and hailstorms are already evident in Lesotho, and are
expected to become more severe.177 Thus, the youth are
faced with a future of harsh environmental conditions,
which could further limit their development choices
and opportunities. Although climate variability is a
natural phenomenon, it is internationally accepted
that its current state is linked to the concentration of

177 Second National Communication, 2013 178 UNESCO/UNEP, 2011 179 IPCC, 2007 180 IPCC, 2001

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

Figure 31: Main Fuel Type Used for Heating by Residence, 2012

0
Electricity

(Mains)
Gas Coal Cow Dung

Rural

Urban

OtherElectricity Paraffin Wood Crop Waste

10

20 13.6

2.2 0.1
7.0

0.9

64.5

20.1

3.9 3.4
7.5

0.9

12.5

2.6 1.80.1

58.9

30

40

50

60

80

70

Fuel Type

P
er

ce
n

t

Source: LYES, 2012

Residence

Main Fuel Type Urban (percent) Rural (percent) Lesotho (percent)

Electricity (mains) 65.8 13.5 25.4

Electricity (solar) 0.0 1.2 0.9

Electricity (generator) 0.4 0.0 0.1

Battery 0.4 0.4 0.4

Gas 0.9 0.4 0.5

Paraffin 22.8 46.4 41.0

Candles 9.6 37.7 31.3

Other 0.0 0.5 0.4

Total 100.0 100.0 100.0

Table 42: Main Fuel Type Used for Lighting by Residence, 2012 Source: LYES, 2012

164

The extreme changes in rainfall and temperature
also cause serious environmental degradation, water
shortages and an increasing shortage of firewood, which
impacts negatively on rural households that do not
have alternative energy sources.184 It is estimated that
Lesotho will have a water scarcity of less than 1,700m3
by the year 2016.185 This will have serious implications
for rural girls and women who are viewed as responsible
for fetching water and firewood. The predicted warmer
and drier climate could also result in health issues.

9.5.1
Annual Temperature Scenarios for
Lesotho

While African countries such as Lesotho are the least
responsible for climate change, they are the most
vulnerable and at risk from its effects. As is the case
in many other African countries, about 70 percent of
the population in Lesotho reside in rural areas and
depend heavily on environmental resources for their
livelihoods. Climate change models project a drastic
rainfall decline of between 50 mm and 100 mm by the
year 2050, with the lowlands being the most affected
geographical region.181 Similarly, drastic changes in
temperature are also projected. As shown in Figure
31, by the year 2100 temperature is expected to have
increased by about 4.50°C.

The projected changes in rainfall pattern and
temperature have implications for the 70 percent of
Basotho people who live in rural areas and depend on
rain-fed arable farming for their livelihood. Statistics
show that agricultural contribution to the gross
domestic product (GDP) declined from 25 percent in
1980 to around 10 percent in the 1990s.182 A further
decline was reported in the fiscal year 2011/2012, when
the sector in Lesotho had contributed only 7 percent to
the gross national product.183

181 Gwimbi et al, 2012 182 CBL, 2011 183 Budget Speech, 2012/2013 184 Lesotho Meteorological Services, 2000 185 Mokuku et al., 2002 186 Ministry of Energy, Meteorology and
Water Affairs, 2013 187 Unfortunately, there is no disaggregated data according to age and gender. 188 Delgado and Staples, 2008, p. 6

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

50mm to 100mm
decrease in rainfall by 2050

GRAPHIC CLIMATE CHANGE MODELS
PREDICT...

Figure 32: Annual Temperature Scenarios for Lesotho

Temperature change °C

5.0

4.5

4.0

3.5

3.0

2.0

2.5

1.5

1.0

0.5

0.0

Years

2
0

10

2
0

2
0

2
0

3
0

2
0

4
0

2
0

5
0

2
0

6
0

2
0

70

2
0

8
0

2
0

9
0

2
10

0
A2-ASF

A1B-AIM

B2-MESSAGE

B1-IMAGE

Source: Ministry of Energy, Meteorology and Water Affairs, 2013

165

document recommends that learners should be helped
to ‘understand and appreciate the biophysical, political,
social and economic parts of the environment and their
interrelationships’.190 These documents provide a policy
framework for inclusion of climate change in formal
education programmes.

It is therefore imperative to address issues of climate
change in formal and nonformal education of Lesotho.
This would enhance the quality of education and make
it more responsive to the sustainable use of natural
resources and poverty reduction. In the literature on
development, it is recognised that education with a
transformational agenda can prepare communities and
school learners to take appropriate actions in response
to climate change.191

While it is clear that stakeholders in Lesotho value the
importance of action in the environmental sphere, a
number of factors have constrained implementation
of climate change-related policies. For example,
as reported in the first National Report on Climate
Change 2000, integrating climate change issues into
Lesotho’s primary and secondary curriculum has
been a serious challenge, mainly because teachers
have inadequate training.192 Another challenge is the
mismatch between paradigms of transformational
education, as internationally conceptualised, and the
features of Lesotho’s traditional education system.193
Notwithstanding these constraints, youth education on
climate change can create many opportunities for youth
participation and development.

9.6
Green Economy: Opportunities
for Youth

It is widely accepted that the adoption of a green
economy, as a strategy for climate change mitigation
and adaptation, can create job opportunities for youth
living in poverty-stricken countries such as Lesotho. In
contrast to the economy that is driven by fossil fuels,
a green economy refers to ‘improving human well-
being and social equity, while significantly reducing
environmental risks and ecological scarcities’.194 Such

In 2010, meningitis, a human disease associated with
drought, was reported186 to be among the top causes
of adult mortality in Lesotho.187 This suggests that
communities, and youth in particular, need to mitigate
the impacts of climate change and cope with its
negative effects. In order to facilitate the youth taking
ownership of this issue, they must be empowered to
do so. Youth-led development involves ‘transforming
young people from their traditional roles as consumers,
victims, perpetrators and needy clients to positive assets
who are quite capable of being major contributors
within their respective communities.’ 188 This approach
echoes Agenda 21, a global environmental action plan,
which considers youth as having a major role to play
in sustainable development. It is also consistent with
the human development paradigm, which recognises
that people (youth) are both beneficiaries and drivers
of human development. In terms of the theoretical
framework (PSIR) on which this chapter hinges, for
the youth in Lesotho to play a role in climate change
mitigation, they need knowledge of the root causes
of climate change and an awareness of its state and
impacts on the communities in which they live.

9.5.2
Climate Change and National Response

With the growing awareness of climate change and the
need to develop the adaptive capacity of communities
and youth, there have been policy initiatives to
include climate change in education programmes. The
Intergovernmental Panel on Climate Change (IPCC)
proclaims that, ‘education policies and curricula need to
promote strategies to address climate change, in terms
of mitigation and adaptation by increasing knowledge
and understanding of the causes and impacts.
Additionally, education should enhance knowledge,
skills, values and attitudes for effective mitigation using
appropriate action-oriented pedagogies’. 189

In Lesotho, although there are no explicit educational
policy statements about climate change education; there
are, however, official statements about environmental
education or education for sustainable development
(ESD). The National Environmental Policy for Lesotho,
the Lesotho Constitution 1993, and the Curriculum and
Assessment Policy recognise environmental adaptation
and sustainable development as one of the key aspects
of formal school curriculum in Lesotho. The latter

189 UNESCO/UNEP, 2011, p. 55 190 MOET, 2009, p. 17 191 Ogbuigwe, 2009; UNESCO/UNEP, 2011 192 Lesotho Meteorological Services, 2000
193 Mokuku, et al., 2005; Asell, 2006 194 UNEP, 2013

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

166

promising prospects for youth empowerment in
Lesotho. Conservation agriculture and effective
rangeland management have the potential to create
development opportunities for youth from diverse
backgrounds. Youth participating in both climate
change-resilient crop and livestock production could
access cash from the sales of crops and animal products.
As the 2011 Central Bank Economic Review notes,
investing in green farming could make Lesotho a
competitive producer of organic foods and could earn
the country foreign exchange.200

Another opportunity for youth in the agricultural sector
is beekeeping, an activity promoted in the lowland
areas of the country where there are enough flowers
for the bees. 201 Honey has both domestic and industrial
uses. The increasing demand for honey in Lesotho and
beyond creates a potential market for beekeepers in
the country. Capacity building, investment and
awareness among the youth are all required to
potentiate these opportunities.

an economy is sustainable as it is sensitive to the
needs of future generations, while also creating green
employment opportunities for youth.

Other than the community development projects
referred to earlier in this chapter, which are funded
from government capital budget, there is little data
showing how much the government invests in green
technologies and enterprises. High investment in this
area could create huge employment opportunities
for youth while bolstering the economy even further
through mitigating the effects of climate change on
Lesotho’s environment. While there are many ways of
achieving the goals of a green economy, this section
focuses on three that have particular promise for
Lesotho: green farming, use of renewable energies and
carbon trading.

9.6.1
Production and Use of Renewable
Energy

A recent survey195 suggests that both urban and rural
youth have limited access to the basic forms of green
energy such as solar lighting. On the contrary, 46
percent of rural youth depend on paraffin lamps for
lighting. This poses health risks to youth through
indoor air pollution. In other African countries such
as Kenya, the government’s investment in renewable
energies increased from zero in 2009 to $1.3 billion in
2010. 196 In Lesotho, however, green economy initiatives
are largely supported through donor funding.197
Government investment is critical to jump-start
youth participation in environment-related activities
and to develop a green economy that can absorb the
deleterious effects and shocks of climate change.

9.6.2
Green Farming

Lessons learnt from other African countries suggest
that youth participation in green agribusiness can lower
the unemployment rate. 198 Sets’abi (2013) argues for
linking entrepreneurial education in agriculture with
development as a strategy for simultaneously tackling
youth unemployment and climate change. Green
farming systems such as conservation agriculture,
adopted by about 5,000 households in 2010,199 are

195 MGYSR, 2012 196 UNEP, 2013 197 CBL, 2011 198 Ford cited in Sets’abi, 2013

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

5,000 households
in 2010

GRAPHIC: GREEN FARMING SYSTEMS

Adopted by approximately 5,000 households
in 2010, green farming systems are promising
prospects for youth empowerment in Lesotho.

167

9.7

Carbon Trading

‘Global Carbon Trading’ is a market-based system used
to control pollution by providing economic incentives
for reduction of gas emissions. Under this system,
countries are taxed for exceeding their gas emissions
limits, and are rewarded for their mitigation efforts or
for having low emissions by receiving carbon credits
(allowances or permits to emit). Lesotho, being one of
the least developed countries, emits less and therefore
benefits from the scheme. The opportunities that the
system presents for youth in Lesotho include capacity
building and participating in small Clean Development
Mechanism (CDM) projects supported through the
Global Environment Facility (GEF).

9.6.3
Green Consumerism and
Technologies

The use of renewable energies and adoption of
sustainable lifestyles can create opportunities for
youth participation in climate change mitigation and
adaptation. As more and more youth adopt sustainable
lifestyles, demand for public transportation and
renewable energy will create opportunities for income
generation for youth. This in turn, can improve their
standard of living.

On a small scale, these opportunities could involve the
development of biogas and solar energy enterprises,
bicycle transport services and other innovative
developments. At a macro level, government initiatives
such as the next phase of the Lesotho Highlands
Water Project, with plans to generate hydroelectric
power at the proposed Polihali Dam, promise many
jobs for Lesotho’s youth. This project, combined with
initiatives to generate wind power, is expected to
generate about 25,000 jobs over the first 15 years of
the project period.202 Other job prospects are reflected
in government’s plans to scale up production of solar
energy to reduce Lesotho’s dependence on biomass
(66.7 percent of the population in 2008).203 These
initiatives not only reflect the intention to promote use
of cleaner energy sources, but also imply more demand
for technicians to install and maintain energysaving
appliances, such as stoves, lighting and geysers.

Many other jobs and business opportunities can be
created through the rural electrification project. Rural
electrification is known to boost small businesses in
rural areas, thus creating opportunities for youth to
improve their standard of living. The government’s
funding of community adaptation projects, such as the
construction of water conservation dams, is another
opportunity for youth employment and development.
While these projects have been criticised for employing
youth only on a rotational basis,204 these much-needed
short-term jobs for youth are a significant improvement
to not having a job, which in many rural areas is
the norm.

199 Food and Agriculture Organisation FAO, 2010 200 Central Bank of Lesotho CBL, 2011 201 FAO, 2011 202 CBL, 2011 203 Ministry of Natural Resources, 2012 204 Setsabi, 2013

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

GRAPHIC: GAS EMISSIONS PER SECTOR
IN LESOTHO, 2011

51%
Residential

16%
Commerce/
insititutions

29%
Road
transport

16+51+29

168

9.8
Youth, Gender, Disability and
Environment

The 2012 survey indicates that the burden of collecting
firewood rests mainly with females. The majority
(61.3 percent) of households dependent on firewood
for cooking consider firewood collection to be a task
for females. From a youth development perspective,
valuable time is lost through the time-consuming,
physically demanding, and often dangerous chore
of collecting firewood. The fact that females are
disproportionately assigned this role suggests that
young women are more negatively impacted by this
practice than young men. This time could be more
productively spent at school, studying or generating an
income. Deterioration of rangelands affects livestock
farmers (who are predominantly male), household
incomes, the ability to accumulate wealth, and the
means to pay lobola. Many young livestock farmers
then have to migrate to urban areas in search of work.
People living with a disability are more vulnerable to
climate change. They need to have supplies of water

It is estimated that gas emissions from the energy
sector make a total of 1,079.43 Gg CO2 eq.205 As shown
in Figure 33, 51 percent of emissions come from
households and 29 percent come road transport. The
adoption of green consumerism would ameliorate this
situation. Green consumerism involves:

• the use of renewable energy sources
• changing consumption patterns
• biodiversity conservation
• use of public transport

As in many other African countries, youth in Lesotho
have not benefited much from the global carbon trading
market. However, to date, the country has managed to
secure and access funding for the implementation of
only two National Adaptation Plan of Action (NAPA)
projects since 2006 when the NAPA was prepared.206
This reflects a low level of climate change readiness,
which poses a threat for realising opportunities for
youth. UNEP has identified the lack of the capacity to
develop and submit project proposals as one of the
major challenges facing LDCs, such as Lesotho, to
access the available LDCF funding.207

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

Figure 33: Gas Emission per Sector in Lesotho, 2011

Source: Ministry of Energy, Meteorology and Water Affairs, 2013

205 Ministry of Energy, Meteorology and Water Affairs, 2013 206 GEF, 2013 207 UNEP, 2007

169

and the economy. Climate change poses serious
threat to Lesotho’s natural capital through land
degradation and desertification.

- The projected water scarcity poses serious human
and economic vulnerability. The increasing
temperatures will affect agricultural productivity and
will heighten the threat of food insecurity and the
expansion of disease vectors.

- Overexploitation of natural resources exacerbates
biodiversity loss and lowers the productive capacity
of land. This is caused particularly by: biomass
for cooking, heating, and for medicinal plants;
overgrazing that leads to land degradation and soil
erosion; and the spread of human settlements.

- The disastrous effects of climate change could pose
a fiscal risk accounting for 5-8 percent of GDP per
event and long-term fiscal liability of over 2 percent
of GDP per annum.

- Limited environmental education of youth and
poverty curtail the national response.

- Land degradation has escalated so much, so that the
current efforts are not enough to reverse the loss and
mitigate the current negative impacts effectively. The
inadequacies in the national response are linked to
low environmental education and skills.

- The Lesotho Highlands/Maloti Drakensburg
programmes demonstrate that with concerted efforts
and commitment, great achievements in natural
resource conservation are possible. The involvement
of youth, especially the young herding community,
could make a great and sustainable impact.

- High poverty levels diminish the capacity of
households and youth to voluntarily conserve the
environment.

- Many sectors are vulnerable to climate change
and are not climate-proofed. In addition, youth
participation is wanting. The extreme weather
conditions increase vulnerabilities in various sectors
of the economy, as well as posing a threat to humans,
including youth.

- The youth can tap into opportunities related
to greening the economy and climate change
adaptation through the promotion of green
consumerism, greening the value chains through the
adoption and development of technology, through
clean energy production and through expanding the
recycling economy.

- Although a number of environment and climate
funds have been created at the international level
that countries can apply for according to specified
procedures and institutional arrangements, there is
limited capacity for mobilisation and use of these

and food nearby, and their vulnerability increases
during extreme weather conditions; this is especially
so because most are already living in poverty. High
exposure to ultraviolet radiation that comes with heat
waves increases the risk of skin cancer and eyesight
problems that can lead to blindness. Yet, people living
with a disability do not feature strongly in climate
change discourse. Like in many other countries, there is
generally a culture of neglect and limited understanding
of needs at the community level, and a limited
involvement in planning, designing and implementing,
monitoring and evaluating adaptation programmes.

9.9
Key Messages, Conclusions and
Recommendations

The highlands of Lesotho are rich in biodiversity that
provide ecosystem services such as clean drinking
water and climate regulation. The landscape is also
scenic, and has the potential to promote ecotourism
and development of rural communities and youth
in particular. This biodiversity, however, continues
to be depleted due to rural communities’ heavy
reliance on it, particularly for grazing livestock, and
for fuel for cooking and heating. These practices limit
opportunities for the youth and future generations to
exercise their right to utilize natural resources for their
wellbeing and development. The current multilateral
environmental agreements that Lesotho is party to,
including the UN decade on biodiversity 2011-2020,
present opportunities for youth engagement in projects
and activities related to biodiversity conservation that
can promote youth environmental sustainability and
youth welfare. Furthermore, while climate change poses
a threat for human development in Lesotho, it also
creates opportunities for youth development.

9.9.1
Key Messages

- Climate change and human activities threaten to
deny posterity the unique natural heritage, and
threatens to have deleterious effects on human lives

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

170

areas, including in agriculture, ecotourism, energy,
recycling and technology development. The
government could consider establishing a green
technology research centre/unit within one of the
universities in collaboration with the private sector.
The architecture of the green technology centre
hub could be based on the successful international
green technology adaptation and development
programmes. It would benefit youth and activists and
could positively revolutionise the environment and
climate knowledge landscape, and national response.
It would facilitate innovative training programmes,
projects and enterprise development, as well as work
with local and international networks to share ideas,
outsource technical expertise and mobilise financing.
Furthermore, through following corporate principles,
the efficiency of the research centre could be improved.
Extensive capacity building programmes, aimed
at youth and training institutions, also need to be
developed. The understanding by, and participation
of, the financial sector is critical for financing the new
ventures, and to blend commercial credit with other
available international financial instruments under
environment and climate change.

Increasing Capacity for Mobilisation of
Environment and Climate Funds

An appropriate institutional framework needs to be
developed for the country to be able to take advantage
of existing environment and climate financing
opportunities. There are lessons to be learned from
other countries.

Enhancing Youth Participation

Youth are well placed to make intellectual contributions
to environment and climate change issues, to mobilise
support and to bring their unique perspective to these
issues. Government should promote dialogue with
youth organisations and ensure their involvement in
drafting and implementing environment and climate
change policies, plans and programmes. This will
help secure the interests of present and future youth
in promoting a low-carbon economy through, for
example, greening district towns/cities, and promoting
low-carbon fuel and public transport.

Youth communities, through the district youth councils,
should be supported to initiate community-wide
conversations in which the youth promote dialogue

funds. Lesotho has failed to generate projects that
comply with the requirements for a number of years.
This shows that there are great capacity deficits in the
environment and climate change sector. Benefiting
from carbon trading mechanisms would be even
more difficult.

- People living with disability are excluded from
climate discourse, and from the planning,
implementation, monitoring and evaluation of
programmes.

9.9.2
Conclusions and Recommendations

Lesotho has valuable national resource heritage that
needs to be protected from the effects of climate
change and unsustainable exploitation, for the benefit
of current and future generations. Youth should
participate in adaptation programmes and tap into the
opportunities created by climate change.

Promoting Biodiversity Conservation

The current efforts are not adequate to reverse the
current environmental degradation levels and curb
further deterioration of the environment. Therefore
conservation programmes need to be augmented in
order to reverse the imminent extinction of endemic
resources, protect ecosystems and water sources and
valuable flora and fauna. These programmes should
start in schools. It is also important to ensure that a
significant number of youth are involved in labour-
based conservation work to pass on the knowledge and
skills, and to be a source of employment.

Conservation programmes and sustainability
programmes are more viable if they are combined with
economic activities. Most of the programmes do not
yield immediate benefits and require income support,
or they need to be combined with other income
generating projects, such as irrigation and horticulture
and crafts and development of markets. It should be
the goal of schools to support the conceptualisation of
environmental enterprises.

Greening the Economy

This is an opportune time to unlock the latent
green economy potential evident in different

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

171

between stakeholders, including the government,
to raise awareness on land degradation issues and
mitigation measures. These conversations should
then be channelled into government decision-making
processes through bodies such as the national Youth
Council (NYC). In addition to the NYC and its district
structures, specific task forces that include youth should
be established to develop educational and awareness
programmes targeted to environmental protection
and sustainable development. These task forces could
employ formal and non-formal educational methods
for outreach at the community level. Civil society,
NGOs, media and development partners should in
turn support these task forces. Moreover, young people
should be encouraged to enrol in environmental
sciences and to engage in voluntary programmes
and projects on biodiversity conservation and
climate change, motivated by the aim to protect the
environment and promote sustainable development.

Up-scaling Youth Access to Clean
Water, Sanitation and Energy

Access to water is a basic right, which the government
has obligations to fulfil. Government should enhance
strategies that facilitate universal access to water and
improved sanitation, and increase youth capacity to
produce and access clean energy in order to reduce
their reliance on biomass for energy. This will lower the
health risks that individuals are exposed to through air
pollution, and will allow youth to spend more time on
economically and socially worthwhile activities.

The Review of Water and Energy Sector
Institutional Framework

The country should: 1) invest in skills development in
environment and climate change-related areas, and 2)
build a robust institutional infrastructure for research
and technology development, and for the promotion of
commercial enterprises in the water and energy sectors.

Engagement of Youth with Disability in
Climate Discourse and Implementation

Efforts should be made to engage youth living with
a disability in the policy-making, programming,
implementation, monitoring and evaluation of
programmes related to the environment, climate
change and disasters.

Chapter 9

YOUTH, ENVIRONMENT AND CLIMATE CHANGE

172

Chapter 9 Visual Summary | Youth, Environment and Climate Change

YOUTH, ENVIRONMENT
AND CLIMATE CHANGE

60%
have limited or no access
to clean cooking fuels

75%
have limited
or no access
to sanitation

91% have little or no access
to electricity

LOSS OF BIODIVERSITY IS A MAJOR
ISSUE, CAUSED BY:

Farming
unsuitable areas

Overgrazing

Over-reliance
on biomass

BY THE YEAR 2100 TEMPERATURE
IS EXPECTED TO HAVE INCREASED
BY ABOUT 4.50°C

50mm to 100mm
decrease in rainfall by 2050

ANNUAL TEMPERATURE SCENARIO FOR
LESOTHO

Temperature change °C

5.00

4.50

4.00

3.50

3.00

2.00

2.50

1.50

1.00

0.50

0.00

Years

2
0

10

2
0

2
0

2
0

3
0

2
0

4
0

2
0

5
0

2
0

6
0

2
0

70

2
0

8
0

2
0

9
0

2
10

0

CLIMATE CHANGE MODELS PREDICT:

173

Urban

Rural

Urban

Rural

Chapter 9 Visual Summary | Youth, Environment and Climate Change

ENERGY USE

GAS EMISSIONS PER SECTOR
IN LESOTHO, 2011:

13.6%

36.8%

3%

2.3%

61.8%

7.5%

58.9%

10.5%

20.1%

64.5%

18.8%

44.3%

51%
Residential

16%
Commerce/
insititutions

29%
Road
transport

GREEN AGRICULTURE
Adopted by approximately 5,000 households in
2010, green farming systems are promising propects
for youth empowerment in Lesotho.

5,000 households
in 2010

HOUSEHOLD ACCESS
TO WATER AND SANITATION

Household access to improved
water sources

Household access to improved
sanitation

Years

ELECTRICITY

COOKING

HEATING

WOOD GAS AND
PARAFFIN

16+51+29 2014

100%

75%

50%

25%

0%
2004 2009

13.4% 23.4%

47.1%

77.8% 78.9% 83.6%

(gas)

(gas)

(paraffin)

(paraffin)

Chapter 10

Action for
Change

There are a number of good plans and
policies, but also various challenges and
gaps:

1 Policy implementation
is minimal.

3 Lesotho faces a slow
growth trajectory.

4 Serious negative shocks
in government revenue.

5 Lack of data in various
development domains.

 • STI infection rates

 • Teenage pregnancy and
early marriage

 • Use of health clinics

 • Youth unemployment

 • Incidence of no
education, or of primary
education only

 • Alcohol and
substance use

 • Use of hospitals and
private practitioners

 • Ability to read
English with ease

 • Use of electricity

2 Cross-sectoral linkages
could be improved.

Rural areas
show higher:

Urban areas
show higher:

175

10.0
A number of challenges and policy gaps have
been identified, however the country is faced
with a slow growth trajectory and serious
negative shocks in government revenue.
There are also a number of good plans and
policies but implementation is minimal, and
cross-sectoral linkages could be improved.
Furthermore, there is a paucity of data in
different development domains. A number
of ‘action for change’ recommendations have
therefore been proposed.

10.1
General Recommendations

Based on the findings in this report, it is important to
undertake the following:

- Publicise and disseminate the report to youth, policy-
makers and the public in general.

- Prioritise policy actions within and across sectors.
- Draw an implementation plan and develop projects to

facilitate implementation of the agenda, and to mobilise
private investment, partnerships and donor support.

- Promote conscious efforts to integrate youth
programmes in all ministry plans and budgets. Report
on these youth-specific activities and impacts at least
once a year.

- Develop a wide monitoring and evaluation system,
which includes national government, local government,
development partners, civil society, and youth groups in
different spheres and economic sectors.

- Institutionalise the Annual Youth Summit as a forum for
youth, policymakers, the church and other non-state
actors to discuss issues and progress, and to advance
policy recommendations on other spheres of
development in addition to youth issues.

- Identify and increase the speed of implementation of
what works (best practice).

- Review the innovation in ICT and their potential for
adaptation in other sectors in terms of building the right

Chapter 10

ACTION FOR CHANGE

ecosystems. The common thread is the building of
physical and virtual communities of people with
common purpose and agenda to share knowledge,
create partnerships and facilitate the incubation of
enterprises.

- Promote the culture of innovation and research, for soft
and hard technology.

- Persistence and resilience are important to foster
change. The country is replete with good ideas and
policies that are not implemented. The main missing
ingredient is appreciation and use of change knowledge;
therefore, there is need to develop management
information systems for youth and to enhance the
capacity for knowledge and change management. The
country must develop a culture of evaluation, gathering,
and disaggregating data for detailed understanding.

- A coordinated mechanism that connects education,
employment and youth welfare programmes is needed.

- Capacity building of the National Youth Council to
influence decisions and exercise effective leadership.

- Youth engagement in policy development and decision-
making should receive attention in all sectors.

- The government should identify ways of making
globalisation and regional integration work for youth.

10.2
Limitations, Risks and Assumptions

- This NHDR will be taken as just another policy
document if it does not get sufficient impetus for
implementation. Identification and mobilisation of
resources for flagship projects related to this enterprise,
and partnerships within the UN following the mantra of
working as one, could help in this regard.

- The National Youth Council is beset with political
interferences and there is no certainty that it will be
fully functional soon, therefore alternative platforms for
dialogue and consultations should be established.

- Producing audio and braille versions of the document
and summary versions in Sesotho would assist in
information dissemination and broad ownership.

- There are many data sources used in this report and
discrepancies have been difficult to reconcile in some
instances, especially where indices and rankings are
determined internationally.

- Data is either not available or is not disaggregated to
enable the required analysis in some chapters.

176

Chapter 10 Visual Summary | ACTION FOR CHANGE

ACTION FOR CHANGE YOUTH DEVELOPMENT
BALANCE SHEET

There are a number of good plans and policies,
but also various challenges and gaps:

PROGRESS DEPRIVATIONS

Health and HIV/AIDS
There has been an
increase in:

 Adult ART coverage

 Contraception use
by women

 HIV testing

 Medical male
circumcision

 Family planning
services

 High primary level
net enrolment

 Reduced primary
level dropout

 Increased transition
rate from primary to
secondary

 Increased gradua-
tion from tertiary

 Increasing number
of young farmers

 Inward migration
of professionals in
mining, manufacturing
and health

But still grappling with:

 HIV prevalence
 STI prevalence
 Adolescent pregnancy
 Maternal mortality
 Illegal abortions
 Youth consumption of
alcohol and tobacco

 Food insecurity
 Obesity

 Half of youth only
functionally literate

 Low quality education

 Increasing secondary
dropout rates

 Low computer and
digital literacy

 Low qualifications
in maths, science,
engineering

 Many with tertiary
qualifications strug-
gle to find jobs

 Low access to TVET
at a high level

 High youth
unemployment

 Child labour

 Low youth
entrepreneurship

 High youth
income-dependency

 Increasing young
illegal migrants ex-
posed to abuse and
manipulation

Education

Employment

1 Policy implementation
is minimal.

3 Lesotho faces a slow
growth trajectory.

4 Serious negative shocks
in government revenue.

5 Lack of data in various
development domains.

 • STI infection rates

 • Teenage pregnancy
and early marriage

 • Use of health clinics

 • Youth unemployment

 • Incidence of no
education, or
of primary
education only

 • Alcohol and sub-
stance use

 • Use of hospitals and
private practitioners

 • Ability to read
English with ease

 • Use of electricity

2 Cross-sectoral linkages
could be improved.

Rural areas
show higher:

Urban areas
show higher:

177

Chapter 10 Visual Summary | ACTION FOR CHANGE

PROGRESS

YOUTH DEVELOPMENT
BALANCE SHEET

GENERAL RECOMMENDATIONS

DEPRIVATIONS

Gender

Environment and
Climate Change

 Young women are
increasingly eco-
nomically active

 Lesotho has low
carbon emissions

 Areas of the land are
under conservation

 Youth are involved
in recycling

 Majority of youth
live in houses of
acceptable quality

 Low percentage of
the population is
disabled

 Increasing number
of youth competent
in sign language

 Subordination
culture of women in
family, economic and
political spheres

 LGBT individuals more
vulnerable to abuse

 High rates of domes-
tic violence towards
women

 Females are more
income-dependent

 Males often drop out
of school early to help
provide for families

 Young men admitted to
initiation schools with-
out completing primary
education

 Limited knowledge
on environment and
climate change

 Many people live on
degraded land

 High percentage of
youth have no/limit-
ed access to electric-
ity, sanitation, clean
fuel

 Limited capacity of
people to respond
to disasters and
climate change

 Most infrastructure
not climate-proofed

 Youth living with
disability cannot
easily access public
spaces, facilities or
health information
and services

 Very few learners
with disabilities at
tertiary institutions

 Most disabled
youth are not em-
ployed

Disability

1

2
3

4

5

6

7

8

9

10

11

12

Publicise and disseminate
the Report to youth, policy-
makers and the public.

Prioritise policy actions.

 Draw an implementation
plan, facilitate implemen-
tation, mobilise investment,
partnerships and donors.

Integrate youth programmes
in policy development, and
ministry budgets and plans.

Develop a wide monitoring
and evaluation system.

Institutionalise the Annual
Youth Summit.

Identify and implement
best practices.

Review innovation in ICT
and its potential for building
ecosystems in other sectors.

Promote a culture of
innovation and research,
knowledge and change
management.

Develop a mechanism
that connects education,
employment and youth
welfare programmes.

Build capacity of the National
Youth Council.

Make globalisation and regio-
nal integration work for youth.

Chapter 1

1. United Nations Development Programme, (2010).
2. United Nations Development Programme, (1996)

“Human Development Report”.

Chapter 2

1. World Economic Forum, (2014) Global Competi-
tiveness Report.

2. United Nations Development Programme, (1996)
“Human Development Report”.

3. Oxford Poverty and Human Development Initia-
tive, (2015) “Lesotho Country Briefing”, Oxford
Department of Internal Development.

4. World Bank, (2016) “Doing Business Report”.
5. United Nations Development Programme, “Hu-

man Development Reports”, In www.hdr.undp.
org/en.

6. Ministry of Finance, (2015).
7. Oxford Poverty and Human Development Initia-

tive, (2015) “Lesotho Country Briefing”, Oxford
Department of Internal Development.

8. Oxford Poverty and Human Development Initia-
tive, (2015) “Lesotho Country Briefing”, Oxford
Department of Internal Development.

9. United Nations Conference on Trade and Devel-
opment, (2007) Economic Development in Africa,
“Reclaiming policy space: Domestic Resource
Mobilisation and Developmental States”.

10. United Nations Development Programme, (2014)
“Human Development Report”.

11. United Nations Development Programme, (1996)
“Human Development Report”.

12. World Bank, (2016) “Doing Business Report”.
13. World Economic Forum, (2014) “Global Competi-

tiveness Report”.

Chapter 3

1. Bloom, (2012).
2. Bureau of Statistics, 2009.
3. Bureau of Statistics, “Lesotho Demographic Sur-

vey 2011”.
4. Bureau of Statistics, “Lesotho Demographic Sur-

vey 2012”.
5. The Commonwealth, (September 2013) “Youth

Development Index Results Report”.
6. Disraeli B., (1845) Sybil.
7. Drummond et al., (2014).
8. Government of Lesotho, (2004) “Lesotho National

Vision 2020.”
9. (2006) “The Challenges of HIV and AIDS, Poverty

and Food Insecurity”, in Lesotho NHDR., 1st
Edition.

10. Nandigiri, (2013).
11. “National Strategic Development Plan, 2013-2017”.
12. Sloth-Nielson, (undated).
13. The Commonwealth, (September 2013), “Youth

Development Index Results Report”.
14. United Nations Development Programme, (2010).
15. United Nations Population Fund, (2014), “The

Power of 1.8 Billion: Adolescents, Youth and the
Transformation of the Future”.

16. Wyn, J. and White, R., (1997), Rethinking Youth.
SAGE Publications.

Chapter 4

1. Birkhead, G.S., Riser, M.H., Mesler, K., Tallon,
T.C., and Susan J. Klein, S.J., (2006), “Introduction
Youth Development Is a Public Health Approach”,
Journal of Public Health Management Practice,
November (Supplement), S1- S3.

2. Brooks, J.E., (2006), “Strengthening Resilience in
Children and Youths: Maximizing Opportunities
through the Schools”, Children and Schools, Vol.8,
No. 2, pp. 69-76.

3. Chadwick, A., Street, C., Sue McAndrew, S., and
Deacon, M., (2012)’’ Minding our own bodies:
Reviewing the Literature Regarding the Percep-
tions of Service Users Diagnosed with serious
mental Illness on Barriers to Accessing Physical
Health Care”, International Journal of Mental
Health Nursing, Vol 21, pp. 211-219.

4. Diamond, L.M., and Savin-Williams, R.C., (2011),
“Sexuality”, Encyclopaedia of Adolescence, Vol. 2.

5. Dinh M.H., Fahrbach, K.M., Hope TJ. “The
Role of the Foreskin in Male Circumcision: an
Evidence-based Review”, American Journal of
Reproductive Immunology, Vol 65, pp. 279-283.

6. Easthope, G., and White, R., (2006), “Health & Well-
being. How do Young People see these Concepts?”
Youth Studies 42 Australia, Vol. 25 No. 1.

7. Houweling, T. A. J., Ronsmans, C., Campbell, O.
M. R., and Kunst, A. E., (2007), “Huge Poor-rich
Inequalities in Maternity Care: an international
comparative study of maternity and childcare
in developing countries”, Bulletin of the World
Health Organization, October 2007, Vol.85, No.
10, pp. 745-754.

8. IDAL (Intellectual Disability Association of
Lesotho), (2013), “Intellectual Disability Fact

References

178

Sheet”, March 2013.
9. Kennedy, E.C., Siula Bulu, S., Harris, J., Humphreys,

D., Malverus, J., Gray, N.J., (2013), “‘Be Kind to
Young People so They Feel at Home’: Aqualitative
study of adolescents’ and service providers’ percep-
tions of youth-friendly Sexual and Reproductive
Health Services in Vanuatu”, BMC Health Services
Research, Vol. 13, No. 455.

10. Longfield, A., (2010), “Make Space for Health –
Taking Health to Young People”, British Nutrition
Foundation Nutrition Bulletin, Vol., 35, pp. 60-62.

11. Martha C. Nussbaum, M.C., (2003), “Capabilities
as Fundamental Entitlements: Sense and Social
Justice” Feminist Economics, Vol. 9, Nos. 2-3, pp.
33-59.

12. McCloughen, A., Kim Foster, K., Huws-Thomas,
M., and Delgado, C., (2012), “Physical Health and
Wellbeing of Emerging and Young Adults with
Mental Illness: An Integrative Review of Interna-
tional Literature”, International Journal of Mental
Health Nursing, Vol. 21, pp. 274-288.

13. Ministry of Health and Social Welfare, (2010),
“Lesotho Demographic Health Survey 2009”,
Ministry of Health and Social Welfare and ICF
Macro Calverton USA, November 2010.

14. Ministry of Health and Social Welfare, (2014),
“Lesotho Demographic Health Survey 2014”,
Ministry of Health and Social Welfare and ICF
Macro Calverton USA, November 2010.

15. Ministry of Health, (2013), “Annual Joint Review
Report 2012/13”, June 2013.

16. Niaura, R.S., and Villanti, A.C., 2011. “Tobacco Use”,
Encyclopaedia of Adolescence Vol. 3, pp. 331-338.

17. Peltzer, K., Simbayi, L., & Mercy Banyini, M., and
Kekana, Q., (2012), “HIV Risk Reduction Interven-
tion Among Medically Circumcised Young Men
in South Africa: A Randomized Controlled Trial”,
International Journal of Behavioural Medicine,
Vol.19, pp. 336-341.

18. Ragnarsson, A., Townsend, L., Anna Mia Ekström,
A.M., Chopra, M., and Thorson, A., (2010), “The
Construction of an Idealised Urban Masculinity
Among Men with Concurrent Sexual Partners in
a South African Township”, Global Health Action,
Vol. 3.

19. Reyes, J.A., and Elias, M.J., (2011), “Fostering So-
cial-Emotional Resilience among Latino Youth”,
Psychology in the Schools, Vol. 48, No. 7, pp. 723-737.

20. Ruddick, F., (2013), “Promoting Mental Health
and Wellbeing”, Nursing Standard, Vol. 27, No. 24,
pp. 35-39.

21. Ruger, J.P., (2010), “Health Capability: Concep-
tualisation and Operationalisation”, American

Journal of Public Health, Vol. 100, No. 1, pp. 41-48.
22. Stoebenau, K., Nixon, S.A, Rubincam, C., Saman-

tha Willan, S., Zembe Y, Z.N., Tsikoane, T., Pius T
Tanga, P.T., Bello, H.M.C.F, Townsend, L., Rakotoar-
ison, P.G., and Razafintsalama, V., (2011), “More than
Just Talk: The Framing of Transactional Sex and its
Implications for Vulnerability to HIV in Lesotho,
Madagascar and South Africa”, Globalization and
Health, Vol. 7, No. 34.

23. Strandmark, M., (2007), “The Concept of Health
and Health Promotion”, Scandinavian Journal of
Caring Sciences, Volume 21, Issue 1, pp 1-2.

24. Sullivan, P.S., Peter H. Kilmarx, P.H., Peterman,
T.A., Taylor, A.W., Nakashima, A.K., Kamb, M.L.,
Warner, L., and Mastro, T.D., (2007), “Male Cir-
cumcision for Prevention of HIV Transmission:
What the New Data Mean for HIV Prevention in
the United States”, PLoS Medicine, Vol. 4, No. 7,
pp. 1162-1166

25. Thomas, A.G., Tran, B.R., Cranston, M., Brown,
M.C., Rajiv Kumar, R., and, Matsotetsi Tlelai,
M.,“Voluntary Medical Male Circumcision: A
Cross-Sectional Study Comparing Circumcision
Self-Report and Physical Examination Findings
in Lesotho”, PLoS ONE, Vol. 6, No. 11, pp. 1-6.

26. Topolski, S., (2009), “Understanding Health from
a Complex Systems Perspective”, Journal of Eval-
uation in Clinical Practice, Vol. 15, pp. 749-754.

27. World Health Organisation, (1946), Constitution,
New York and Geneva: WHO.

Chapter 5

1. Peters, M, (2001) “Education, Enterprise culture and
the Entrepreneurial Self: A Foucauldian Perspec-
tive”, Journal of Educational Enquiry, Vol. 2(2).

2. United Nations Conference on Trade and Develop-
ment, (2010), “Science Technology and Innovation
Policy Review”, Lesotho.

3. World Economic Forum, “The Global Information
Technology Report 2007-2008”.

4. Peters, M, (2001) “Education, Enterprise culture and
the Entrepreneurial Self: A Foucauldian Perspec-
tive”, Journal of Educational Enquiry, Vol. 2(2).

5. United Nations Conference on Trade and Develop-
ment, (2010), “Science Technology and Innovation
Policy Review”, Lesotho.

6. World Economic Forum, “The Global Informa-
tion Technology Report 2007-2008”.

7. Maseribane, T. and Monyau, K., (2012), “Lesotho
Youth Empowerment Survey”. Prepared for Min-
istry of Gender, Youth, Sports and Recreation and

179

United Nations Development Programme.
8. Ballet et al., (2011).
9. International Youth Foundation, (2014).
10. Qureshi, (2010).
11. World Economic Forum, (2013).
12. United Nations Conference on Trade and Devel-

opment, (2010), “Science Technology and Innova-
tion Policy Review”, Lesotho.

13. Setoi, (2012).
14. Ministry of Education, (2014).
15. Bureau of Statistics, (2012).
16. Education Statistics Bulletin, (2013).
17. Council on Higher Education, (2012).
18. Ministry of Gender and Youth, Sports and Recre-

ation, (2014).
19. UNESCO Institute of Statistics (UIS).
20. Ministry of Education and Training: Education

Statistics Bulletin, “2012 Statistical Tables”.
21. UNDP, (2010).
22. UNESCO, (2009).
23. Consular Office, Ministry of Foreign Affairs, Leso-

tho.
24. Ministry of Economy and Trade, (2014).
25. UNESCO Institute of Statistics (UIS), “Glossary”

in www.glossary.uis.unesco.org.
26. Peters, M, (2001) “Education, Enterprise culture

and the Entrepreneurial Self: A Foucauldian
Perspective”, Journal of Educational Enquiry, Vol.
2(2).

27. United Nations Education and Science Organisa-
tion (UNESCO), (2012).

28. World Bank, (2013).

Chapter 6

1. International Youth Foundation, (2013), “Creating
Opportunities for Youth in Hospitality”.

2. Digital Jobs Africa, (undated), “Digital Jobs in
Africa: Inclusive Opportunities for Youth”.

3. International Labour Organization, (2014), “The
Enabling Environment for Sustainable Enter-
prises in Lesotho”. Enterprises Department, ILO,
Geneva.

4. Central Bank of Lesotho, (December 2009), “The
role of Private Sector Development in Economic
Growth: the case of Lesotho”, Quarterly Review,
CBL Economic Review, No. 112.

5. International Labour Organization, (2015), “De-
cent work for persons with disabilities - Promot-
ing rights in the global development agenda”.

6. Elroy Africa, (2012), “Youth Employment and Local
Development in Africa.” UNDP Discussion Paper.

7. International Finance Corporation and World
Bank, (2009), “Enterprise surveys, Lesotho” in
www.enterprisesurveys.org.

8. 8. DeGobbi, M.S., (2014), “Making Youth Entre-
preneurship Work in Sub-Saharan Africa: Some
Factors of Success”, Open Journal of Business and
Management, 2, 305-313.

9. World YOUTH Report, (2003), “Chapter 4, Youth
Employment”.

10. International Labour Office, (2013), “Global
Employment Trends for Youth 2013: A generation
at risk”.

11. International Labour Office, Lesotho Decent
Work Country Programme 2012 to 2017. “Making
Decent Work a Reality in Lesotho”.

12. Bureau of Statistics, (2008), “Lesotho Integrated
Labour Force Survey”.

13. Central Bank of Lesotho, (2012), “The Economic
Impact of Youth Unemployment in Lesotho”.
Economic Review, November 2012, No.148.

14. Barsoum, G., Ramadan, M. and Mostafa, M., (June
2014), “Labour market transitions of young wom-
en and men in Egypt”. ILO Work4Youth Publica-
tion Series No. 16.

15. Maseribane, T. and Monyau, K., (2012), “Lesotho
Youth Empowerment Survey”, Prepared for Min-
istry of Gender, Youth, Sports and Recreation and
United Nations Development Programme.

16. Setsabi, S. (2013), “Tackling Youth Unemployment
Through Adaptation to Climate Change in Leso-
tho’s Agriculture”, UNDP Socio-Economic Policy
Brief, Issue 3, September 2013.

17. Bureau of Statistics, (2014), “Lesotho Household
Budget Survey, 2010-2011” Analytical Report
Volume 1.

18. Bureau of Statistics, (2012).
19. Bureau of Statistics, (2008), “Lesotho Integrated

Labour Force Survey”.
20. Central Bank of Lesotho, (November 2012), Eco-

nomic Review, No. 148.
21. Lagarde, C. (undated), International Monetary

Fund.
22. DWCP, 2011-2015.
23. Education Statistics Bulletin, (2011).
24. Global Employment Trends, (2013).
25. Bureau of Statistics, (2014), “Lesotho Household

Budget Survey, 2010-2011” Analytical Report
Volume 1.

26. Lesotho National Migration and Development
Policy, (2013).

27. Maseribane, T. and Monyau, K., (2012), “Lesotho
Youth Empowerment Survey”, Prepared for Min-
istry of Gender, Youth, Sports and Recreation and

References

180

United Nations Development Programme.
28. Manpower Group.
29. Millennium Challenge Account - Lesotho, (2011).
30. Ministry of Development Planning, (2014).
31. Leibbrandt, M. and Mlatsheni, C., (2004), “African

Development and Poverty reduction: The mac-
ro-Micro linkage”, Youth in Sub-Saharan Labour
Markets, Paper for the DPRU/TIPS Conference.

32. National Education Strategic Plan, 2005-2015..
33. National Strategic Development Plan (NSDP),

2013-2017.
34. United Nations Development Programme and

Government of Lesotho, (May 2014), Maseru.

Chapter 7

1. Akokpari, J.K., (2000), “Contemporary Gover-
nance and Development Issues in Lesotho: Impli-
cations for the Ombudsman Office”, In Ayeni, V
(ed). The Ombudsman and Good Governance in
Lesotho. Commonwealth Secretariat. London

2. Ball, A. & Peters, G., (2005)., Modern Politics and
Government. Palgrave Macmillan. Houndsmill.

3. Besley, T., Montalvo, J.G., Reynal-Querol, M.,
(2011)., “Do Educated Leaders Matter?” Febru-
ary 5, 2011 in http://www.econ.upf.edu/~reynal/
delm_February_2.pdf.

4. Booysen, S. (2006). “Public Policy-making in
South Africa”, in Venter, A. and Landsberg, C.
(eds), Government and Politics in the New South
Africa. Pretoria: Van Schaik Publishers.

5. Brady, B., Dolan, P., Kearns, N., Kennan, D., Mc-
Grath, B., Shaw, A. & Brennan, M. (2012), “Un-
derstanding Youth Civic Engagement: Debates,
discourses and lessons from practice”. Child and
Family Research Centre. National University of
Ireland>

6. Burkey, S. (1993). People First: A Guide to Self-Re-
liant, Participatory Rural Development. ZED
Books LTD. London.

7. Caramani, D., (2008) Comparative Politics. Ox-
ford University Press Inc. New York.

8. Commonwealth Governance, (2013), National
Strategic Development for Lesotho. In www.
commonwealthgovernance.org/countries/africa/
lesotho/national- development-plan/. Retrieved
29/11/2013.

9. Constitution of Lesotho, (1993), Government
Printing, Maseru.

10. Hague, R., Harrop, M., and Breslin, S. (1998).
Political Science: A Comparative Introduction.
Worth Publishers. Great Britain.

11. Heywood, A., (2007), Politics, 3rd Ed. Palgrave
Macmillan, UK.

12. IDEA (2005), Electoral System Design: An Over-
view of the New International IDEA Handbook.
International IDEA. Sweden.

13. Independent Electoral Commission of Lesotho
(2012), National Assembly Elections Results 2013.
Maseru.

14. Index Mundi (2013), Lesotho Life Expectancy at
Birth. In www.indexmundi.com/lesotho/life_
expectancy_at_birth.html.

15. Kapa, M.A., (2013), “Lesotho Political Participa-
tion and Democracy: A review by AfriMAP and
the Open Society Initiative for Southern Africa”.
Open Society Initiative for Southern Africa.
Johannesburg.

16. Lesotho Constitution, (1993).
17. Maseribane, T. and Monyau, K., (2012), “Lesotho

Youth Empowerment Survey”. Prepared for Min-
istry of Gender, Youth, Sports and Recreation and
United Nations Development Programme.

18. Lesotho Youth Federation (2013). In www.letsema.
org/organisation/lesotho- youth-federation-lyfe/.
Retrieved 23rd October 2013.

19. Lowther, J. (2013), “A new voice: The role of Afri-
ca’s youth in electoral democracies”. In Consul-
tancy Africa Intelligence. www.consultancyafrica.
com/index.php?option=com_content&view.
Retrieved 17/10/2013

20. Maseribane, T. and Monyau, K. (2012), Lesotho
Youth Empowerment Survey. Prepared for Min-
istry of Gender, Youth, Sports and Recreation and
United Nations Development Programme. Lesotho.

21. Ministry of Gender, Youth, Sports and Recreation
(2013), www.gov.ls/gender/. Retrieved 15th Sep-
tember 2013.

22. Monroe, A. D. (1977), “Urbanism and Voter
Turnout: A Note on Some Unexpected Findings”,
American Journal of Political Science. Vol. 21 (1):
71- 78. Midwest Political Science Association.

23. Mpaki, B., (2012), Central Bank to Establish Credit
Bureau. Public Eye. November 30, 2012.

24. SABC News. 29th October 2013. Ndaba Mandela
sees youth as key to Africa’s development.

25. Seilala, P.P. (2006), “Youth participation with local
councils: a snapshot of office reflections involving
young people in decision-making”. Masters of
Arts Thesis submitted to Auckland University of
Technology. Auckland University of Technology
Library. In http://aut.researchgateway.ac.nz/han-
dle/10292/210. Retrieved 30th April 2014.

26. The National Youth Council Act (2008). Govern-
ment Printer: Maseru, Lesotho

181

27. OSISA, (2013).
28. UNDP in Lesotho. (2011), Millennium Devel-

opment Goals in Lesotho: Country Progress. In
http://www.undp.org.ls/millennium/default.php.
Retrieved 17/04/2014.

29. UNDP (2010). Kenya National Human Develop-
ment Report, 2009. Youth and Human Develop-
ment: Tapping the Untapped Resource. United
Nations Development Programme.

30. UNDP Millennium Development Goals: Youth
Employment in Lesotho, www.undp.org.content/
undp/en/home/ourwork/povertyreduction/
projects_and _initiatives/projects_lesotho.htm/.
Retrieved 22nd January 2014.

Chapter 7 Interviews

1. Lesotho Congress for Democracy Youth League
(LCDYL): 11th October 2013. Telephone.

2. National University of Lesotho Student
Representative Council (NUL SRC): 12th October
2013. NUL, Roma.

3. Lesotho College of Education Student
Representative Council (LCE SRC): 11th October
2013. LCE, Maseru.

4. Student Entrepreneurial Community Hand
(SECH): 22nd October 2013, NUL Roma.

5. Young Christian Students (YCS): 08th October
2013, NUL Roma

6. Democratic Congress Youth League (DCYL):
14th October 2013. Telephone.

7. Basotho National Party Youth League (BNPYL):
11th October 2013. NUL, Roma.

8. Lesotho People’s Congress Youth League
(LP-CYL): 10th October 2013. Telephone.

9. The Green Culture Club: 15th October 2013.
Telephone.

10. Lesotho Youth Federation: 23rd October 2013.
Telephone.

Chapter 8

1. Alpizar, L. and Wilson, S., (2005), “Making Waves:
How young women can (and do) transform orga-
nizations and movements”, Spotlight No5, March
2005. AWID.

2. Ambasa-Shisanya, R. (2009). Cultural determi-
nants of adoption of HIV/AIDS measures and
strategies among girls and women in Western
Kenya. OSSREA.

3. Badat, S., (2009), “The challenges of education

and development in twenty-first century South
Africa”; A keynote Address at the 15th Annual
Conference of the Headmasters of the
Traditional State Boy’s Schools of South
Africa. Queens College, Queenstown, 26th
August 2009.

4. Exchange, (2010), Interrogating culture in har-
nessing HIV and gender and sexuality.

5. Kandiyoti, D., (1998), “Gender, power, and
contestation: Rethinking bargaining with patri-
archy”, in Jackson and Pearson (eds.), Feminist
Visions of Development: Gender Analysis and
Policy. Routledge.

6. Kimani, N. and Orchardson-Mazrui, E., (nd).
“Gender Inequality And Women’s Rights In The
Great Lakes: Can Culture Contribute To Women’s
Empowerment?”

7. Kynch, J., (1998), “Famine and transformations in
gender relations”, in Jackson and Pearson (eds.),
Feminist Visions of Development: Gender Analy-
sis and Policy. Routledge.

8. Letuka P., Matashane-Marite, K., Matlho, L.,
Ntho, M., and Sakoane, S., (2008), “Gender, HIV/
AIDS and the Law in Lesotho: Embracing Rights
Based Approach to Promote Women’s sexual and
Reproductive Rights”, WLSA. Lesotho.

9. Longwe, S., (2000), “Towards realistic strategies
for women’s political empowerment in Africa”,
Gender and Development, Vol.8 No. 3.

10. Mataga, J., (2008), “Women, Politics and the Pub-
lic Space in Lesotho”, Paper presented at CODES-
RIA General Assembly Dec. 2008.

11. Matobo, T.A., Makatsa, M. and Obioha, E.E.,
(2009), “Continuity in the Traditional Initiation
Practice of Boys and Girls in Contemporary
Southern African Society”, Department of So-
ciology, Anthropology and Social Work, National
University of Lesotho, Lesotho, Southern Africa.

12. Meena, R., “Women and Sustainable Develop-
ment”, in www.un-ugls/org/documents.

13. Morrow, S., Panday, S. and Richter, L. (2005),
“Young people in SA in 2005: Where we are at
and where we are going”, Umbombomvu,
Johannesburg.

14. United Nations Economic Commission for Africa,
(2011), “African Youth Report: Addressing the
Youth, Education, and Employment Nexus in
the New Global Economy”, in http://www.uneca.
org/sites/default/files/PublicationFiles/african_
youth_report_2011_final.pdf 17.OECD (2005).
Policy Insight, Number 15.

15. Ortolev, S. and Lewis, H., (2012), “Forgotten
Sisters: A report on violence against women with

References

182

Disabilities. An Overview of Its Nature, Scope,
Causes and Consequences”.

16. Perold, H. and Mohamed, S., (2006), “Volun-
teering as a strategy to foster civic participation
among youth, in Southern Africa”, in Youth
Transforming Societies: A Research Agenda

17. Sommers, M., (2006), “Fearing Africa’s young
men: The case of Rwanda”, Paper # 32 January,
2006, Social Development Papers: Conflict Pre-
vention and Reconstruction.

18. UNESCO, (1995), “Our creative diversity: Report
on the World Commission for Culture and De-
velopment”, World Commission for Culture and
Development: France.

19. White, S., (2008), “An introduction to human de-
velopment and capability approach”, CODESRIA.

Chapter 9

1. Ansell, N., (2006), “Children, education and
sustainable development in Lesotho”, In J. Hill, A.
Terry & W. Woodland (Eds.), Sustainable develop-
ment: National aspirations, local implementation
(pp. 115-135). Ashgate: Aldershot.

2. CBL (2011). Economic Review, no. 135. In www.
centralbank.org,ls/publications.

3. Cini, F., Leone, L. and Passafaro, P., (2012),
“Promoting Eco-tourism Among Young People:
A Segmentation Strategy”, Environment and
Behaviour, 44, 87- 106.

4. Delgado, M. and Staples, L., (2008), Youth-led
community organizing: Theory and Action. New
York: Oxford University Press.

5. FAO, (2010), “Conservation Agriculture and Sus-
tainable Crop intensification in Lesotho”, Inte-
grated Crop Management, vol. 10-2010.

6. IPCC, (2007). Climate Change 2007: Synthesis
Report. Available online at http://www.ipcc.ch/
index.htm (accessed on 27 January, 2012).

7. Lesotho Meteorological Services (2000). National
Report on Climate Change. Maseru: Ministry of
Natural Resources.

8. MOET, (2010), Curriculum and Assessment
Policy. Maseru.

9. Lesotho Government (1993),”The Constitution
of Lesotho”, Maseru: Lesotho Government.

10. Lesotho Government (1995), “National
Environment Policy”, Maseru: National Environ-
ment Secretariat.

11. Government of Lesotho, (2004) “Lesotho National
Vision 2020”.

12. Lesotho Government (2012), “National Strategic

Development Plan 2012-2017”. Maseru: Ministry
of Development Planning.

13. Maseribane, T. and Monyau, K., (2012), “Lesotho
Youth Empowerment Survey”. Prepared for Min-
istry of Gender, Youth, Sports and Recreation and
United Nations Development Programme.

14. Ministry of Education and Training (2009), “Cur-
riculum and Assessment Policy 2009”, Maseru:
Ministry of Education and Training.

15. Ministry of Natural Resources (2012), “Gender
Audit of Energy Policy and Programmes for the
Kingdom of Lesotho”, Maseru: Ministry of Natu-
ral Resources.

16. Mokuku, C., Lepono, T., Mokhothu, M. Khasipe,
T. and Mokuku T., (2002), Second State of Envi-
ronment. Maseru: Ministry of Tourism, Environ-
ment and Culture.

17. National Environment Secretariat, (2000), “Bi-
ological diversity in Lesotho”, Maseru: Morija
Printing Works.

18. Gwimbi, P., Hachigonda, S., Sibanda, L.M. &
Thomas, T., (2012), “Southern African Agriculture
and Climate Change: A comparative analysis” in
www.ifpri.org.

19. Lesotho Government (2009), “Environmental
Education Strategy Towards 2014: A Strategic Plan
for Education for Sustainable Development in
Lesotho”, Maseru: Lesotho Government.

20. Lesotho Meteorological Services, (2000), National
Report on Climate Change. Maseru: Ministry of
Natural Resources.

21. National Environment Secretariat, (2000), “Bi-
ological diversity in Lesotho”, Maseru: Morija
Printing Works.

22. Setsabi, S. (2013), “Tackling Youth Unemployment
Through Adaptation to Climate Change in Leso-
tho’s Agriculture”, UNDP Socio-Economic Policy
Brief, Issue 3, September 2013.

23. UNEP (2004). Guidelines for National Integrated
Environmental Assessment Report. Preparation
in Africa.

24. UNEP (2013), “The green economy”, Tunza Maga-
zine, 9(4), 2-24.

25. Zawedde, S., (2011), Outcomes of African Devel-
opment Forum (vii) on Climate Change, Gender
and Youth: The way forward. Malabo: UN Eco-
nomic Commission of Africa.

183

184

Annex 1
and
Annex 2

185

Annex 1

PROGRESS DEPRIVATION

- Adult ART coverage of all PLHIV increased from less
than 2 percent in 2004 to 36 percent in 2014.

- Contraception use for 15-49 year old females
increased from 40.6 percent in 2001 to 48.9 percent
in 2014.

- 15-49 year olds who test for HIV increased from 2004.
In 2004, 6 percent of women and 5 percent on men
were tested in the 12 months prior, and in 2014, 58
percent of women and 36 percent of men were
tested during the previous 12 months.

- Medical male circumcision rate has increased to 46.3
percent in urban areas.

- 82 percent of the family planning services demand
is met.

- There is high HIV prevalence: 17.9 percent of males
and 37.5 percent of females aged 25-29, and 41.2
percent of males and 45.5 percent of females in the
35-39 age group, are HIV positive.

- There are 97,120 STI cases per year and co-infection
with HIV is 47.9 percent.

- Only 34 percent of young people have
comprehensive HIV and AIDS knowledge.

- Teenage pregnancy stands at 19 percent.
- The maternal mortality rate is 1,024 deaths per

100,000 births.
- 83.8 percent of illegal abortions which result in a

hospital visit are performed on females aged 15-34
years. This is 11.9 percent for those aged 15-19, and
27.5 percent for those aged 20-29 years.

- 28 percent of urban and 13.5 percent of rural youth
consume alcohol regularly.

- 17 percent of youth smoke.
- 39 percent of households (youth) have food insecurity.
- 19 percent of the population (youth) is obese.

Health and HIV/AIDS

YOUTH DEVELOPMENT BALANCE SHEETS

186

Annex 1

PROGRESS DEPRIVATION

Primary

- Primary level net enrolment is high at 77.3 percent.
- Primary level gross enrolment declined, from 127.4 in

2006 to 104.9 percent in 2013.
- Dropout rate declined from 59 percent in 2006 to

32.9 percent in 2013.

- 9 percent of youth (15 years and above) are still in
primary education.

- Close to 50 percent of youth, especially in rural areas,
are only functionally literate.

- The quality of education is low; the teacher to pupil
ratio is 1:34, and a significant population of teachers
are unqualified.

Secondary

- Transition rate from primary to secondary education
improved steadily from 67 percent in 2007 to 74.6
percent in 2013.

- Youth drop out at increasing rate from form A to E;
there are 19,000 students in form A, and 14,000
students in form E.

- NER in secondary education is only 37.3 percent,
2013.

- GER in secondary education is only 55.4 percent,
2013.

- There is a low pass rate in maths and science.

Tertiary

- Number of youth graduating from tertiary
institutions has increased in the last 10 years.

- Majority of those from poor households do not reach
tertiary level.

- Half of those with tertiary level qualifications (7,500)
do not find jobs within 6 months or more after
graduation.

- Low number of youth qualified in maths, science and
engineering.

- Low number of high-end qualifications (MSc, MA,
PhD and above).

TVET

- Low access to TVET at a high level (junior degree and
higher) TVET.

- Low creativity and low enrolment in creative arts.

ICT and other skills

- Low computer and digital literacy.
- Most learners complete studies with limited life skills,

soft skills and entrepreneurship skills.

Youth and Education

YOUTH DEVELOPMENT BALANCE SHEETS

187

PROGRESS DEPRIVATION

Primary

- Increasingly young women are economically active. - There is a low involvement of young females with
decision-making power in family, economic and
political spheres due to a culture of subordination of
women.

- LGBT individuals are more vulnerable to abuse and
exclusion.

- 86 percent of women have endured VAW (injury,
denied dignity and freedom).

- There are incidences of property grabbing by family
members upon death of a male spouse.

- Males, especially first-borns have a defined role of
protecting and providing for their parents and
siblings in difficult times, and often therefore drop
out of school early.

- Some young males are admitted to initiation schools
without having completed their primary education.

Youth, Culture and Gender

Annex 1

PROGRESS DEPRIVATION

- Increasing number of young farmers each year. - There is high youth unemployment at 30.5 percent.
- Child labour is at 22 percent.
- There is low youth entrepreneurship: 7.5 percent own

businesses and 43.5 percent do not want to own
businesses.

- 87 percent of females and 65 percent of males are
income dependent.

External Migration

- Beneficial inward migration of professionals in
mining, manufacturing and health sectors.

- Increasing numbers of young illegal migrants mostly
to RSA that are exposed to abuse and manipulation.

Youth and Employment

YOUTH DEVELOPMENT BALANCE SHEETS

188

PROGRESS DEPRIVATION

Political Participation

- 47 percent of youth have participated in
parliamentary consultations.

- Youth participate in public gatherings.
- 58 percent and 46.9 percent of youth vote in general

elections and local elections, respectively.

- Youth are not represented in cabinet.
- Only 6 percent (1 person) of youth are in parliament.
- There is a low representation of youth in the political

structures of the local councils.

Civic Participation

- Youth participate in social network sites to discuss
political and social issues of national concern.

- Patriotism still prevails, majority of young people are
still serving their country or temporarily migrate for
work to RSA and other countries.

- 33 percent of youth are in faithbased organisations.
- Youth are largely not xenophobic (maintained living

in harmony with foreign nationals, refugees and
others).

- 81 percent of youth do not seek membership in
issue-based NGOs.

- Only 25.8 percent of youth participate in youth
organisations.

Youth, Political Particpation and Civic Engagement

Annex 1

YOUTH DEVELOPMENT BALANCE SHEETS

189

PROGRESS DEPRIVATION

Biodiversity

- 0.4 percent of the land area is under conservation
(intergenerational equity).

- Species are threatened by extinction.
- 63 percent of the population, including youth, live on

degraded land.

Environmental Services

- Youth are involved in recycling services/enterprises.
- The majority of youth live in acceptable quality of

houses.

- 91 percent of youth have no/limited access to
electricity.

- 75 percent have no/limited access to improved
sanitation.

- 60 percent have no/limited access to clean cooking
and lighting fuel (carbon-based fuel).

Environment and Climate Change Education

- There is an increasing number of young professionals. - There is limited basic knowledge on environment
and climate change among youth.

Climate Change

- Lesotho has low carbon emissions. - There is a limited proportion of households/youth
with the capacity and preparedness to respond to
disasters and climate change effects.

- Most of the infrastructure is not climate proofed, and
is not likely to meet the needs of future generations.

Environment and Climate Change

Annex 1

YOUTH DEVELOPMENT BALANCE SHEETS

190

PROGRESS DEPRIVATION

- 2.6 percent (54.8 percent males and 45.2 percent
females) of the population is disabled, compared to
11.8 percent in high income countries and 18 percent
in low income countries.

- An increasing number of young people with hearing
problems are trained in sign language. The number
of youth competent in sign language is therefore
increasing each year.

- The youth population living with disability cannot
easily access health information, including on the
prevention of health-related disabilities.

- Youth population living with disability cannot easily
access health services.

- 6 percent of pupils with blindness at secondary level
are without necessary teaching aids, reading material,
and proper access to facilities.

- At the tertiary level, only 2 institutions admit learners
with disabilities and only 10 are enrolled.

- Most of the disabled youth are not employed.
- Majority of the population with disability do not

access public spaces easily.
- Poor access to basic services affects youth with

disability more adversely.

Disability

Annex 1

YOUTH DEVELOPMENT BALANCE SHEETS

191

PROGRESS DEPRIVATION

- Transition rate from primary to secondary level is
high at 74.6 percent, with marginal differences
between males and females.

- HIV prevalence is high among females aged 20-24:
24.1 percent of females and 5.9 percent of males are
HIV positive.

- HIV prevalence is high among married and
previously married individuals: among married
individuals: 30.7 percent males, 26.4 percent females;
among divorced/separated individuals: 30.8 percent
males, 59.2 percent females; among widowed
individuals: 62 percent males, 59.5 percent females.

- One third of the economically inactive population is
engaged in unpaid housework and care without
adequate social security support; they are
predominantly female.

- Females are more income dependent.
- There is limited participation of men in textiles

manufacturing.
- There is limited participation of young women in the

mining sector.
- Secondary GER was 63.6 percent for females, and

46.9 percent for males in 2013. - Secondary NER was
45.6 percent for females and 29.2 percent for males
in 2013.

- GPI shows more males only in form A and ranges
between 1.3 and 1.42 in subsequent years.

- Tertiary level GPI ranges between 3.9 and 7.7 for all
institutions except Lerotholi Polytechnique, which
has GPI of 0.4.

- Women enrolment in maths, science and engineering
is even lower.

- Women and girls are most adversely affected by use
of carbon-based cooking and lighting fuels.

Gender

Annex 1

YOUTH DEVELOPMENT BALANCE SHEETS

192

Annex 1

PROGRESS DEPRIVATION

- Contraception prevalence rate is increasing and there
are slight differences between rural (71 percent) and
urban useage.

- Knowledge of HIV status is 59.2 percent in urban
areas and 63.6 percent in rural areas.

- Access to water is high in both urban and rural areas.

- STI infection rate is higher in urban areas than rural
areas (18.5 percent urban, 7.2 percent rural)

- Lower percentage of urban youth (42.9 percent) use
health clinics when ill than rural youth (64.7 percent).

- Alcohol consumption is higher in urban areas (28
percent) than in rural areas (13.5 percent).

- Youth substance abuse is higher in urban areas (18.8
percent) than in rural areas (7.2 percent).

- Teenage pregnancy and early marriage are higher in
rural areas.

- Youth unemployment is higher in rural areas (36.4
percent) than urban areas (30.5 percent).

- 43 percent of youth in rural areas attained primary
school education only compared to 18 percent in
urban areas; 64 percent are females.

- 18.2 percent of rural youth have no educational
qualification at all, whereas 9.2 percent in urban areas
do.

- Only 50.8 percent of rural youth could read English
with ease compared to 83.3 percent in urban
Lesotho.

- Use of electricity is much lower in rural areas. For
cooking and lighting respectively, this is around 3
percent and 15 percent in rural areas, compared to 37
percent and 66 percent in urban areas.

Rural–Urban Disparities

YOUTH DEVELOPMENT BALANCE SHEETS

193

Annex 2

A.2
Human Development Index

The Human Development Index (HDI) is a
composite index that measures progress in
human development. It focusses on three essential
elements, namely: a long and healthy life, access to
knowledge, and a decent standard of living. In line
with the thinking guiding the human development
approach, the HDI was created to emphasize that
people and their capabilities and not economic
growth alone should be the ultimate criteria for
assessing the development of a country. The
Human Development Index was calculated using
the indicators of life expectancy, mean years of
schooling, expected years of schooling, and gross
national income (GNI) per-capita.

A.2.1
Calculating the Human
Development Index

The Human Development Index in this report was
calculated following the method and data used in
the global Human Development Report of 2013.
The calculation of HDI involves two stages, where
the first stage creates the dimension indices and
the second stage is concerned with aggregating
the dimension indices to produce the HDI. In
the first stage, the indicators were transformed
into indices in an interval [0, 1], using minimum
and maximum values that were set as goalposts.
Maximum values are the highest values in the time
series of indicators in the period 1980 to 2012,
whereas minimum values are set at 20 years for
life expectancy, at 0 years for both of the education
indicators and at $100 per capita gross national
income (GNI). Indicator values represent the
country’s overall score in that indicator, if available.
The indicator value is then used for calculation of
the respective indices.

After setting the minimum and maximum values,
the dimension indices for health, education
and standard of living were calculated using the
following equation:

In the case of knowledge, Equation (1) was applied
to each of the two indicators of knowledge to
calculate the respective indices. Subsequent to that
a geometric mean of the indices was calculated to
arrive at the combined education index.

Life expectancy index =

Mean years of schooling index =

A.1
Introduction

Five indices have been calculated to measure
human development among Lesotho’s youth
in the Lesotho NHDR 2014. These are: (i) the
Human Development Index (HDI); (ii) the Multi-
dimensional Poverty Index (MPI); (iii) Gender
Inequality Index (GII); (iv)the Youth Development
Index (YDI); and (v) the Youth Vulnerability Index
(YVI). The five indices cover critical components of
human development, namely, health, education,
standard of living, political participation and social
cohesion. This technical note indicates how each
of them was calculated and the values that were
found in each calculation. It also presents the key
interpretations of the values calculated.

(1)

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

194

Dimension Indicators Minimum Maximum Indicator
Value

Health Life expectancy at birth (years) 20 83.6
(Japan, 2012) 48.7

Knowledge

Mean years of schooling 0 13.3
(United States, 2010) 5.9

Expected years of schooling 0 9.6
(capped at) 9.6

Combined education index 0 0.971
(New Zealand, 2010)

Standard of living GDP per capita
(PPP US$) 100 87,478

(Qatar, 2012) 1,879

Table A.1: Dimensions, Indicators and Goal Posts of Indicators

Expected years of schooling index =

Combined education index =

Income index =

The second step of aggregating the dimension
indices for the purposes of producing the Human
Development Index consists of calculating
the index as the geometric mean of the three
dimension indices using the following formula:

The calculated Human Development Index is given as

\

Data Sources
Sources of data that are used to calculate the
Human Development Index are:

- Life expectancy at birth: UNDESA (2011)
- Mean years of schooling: UNESCO Institute for

Statistics (2012)
- Expected years of Schooling: UNESCO Institute for

Statistics (2012)
- GNI per capita: World Bank (2012a)
- IMF(2012)

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

195

Health index =

Mean years of schooling index =

Expected years of schooling index =

Education index =

Income index =

the calculated Human Development Index is given as

This is slightly higher the HDI of 2013 of 0.461.

Data Sources
Sources of data that are used to calculate the
Human Development Index are:

- Life expectancy at birth: UNDESA (2011)
- Mean years of schooling: UNESCO Institute for
Statistics (2012)
- Expected years of Schooling: UNESCO Institute
for Statistics (2012)
- GNI per capita: World Bank (2012a) IMF(2012)

The 2014 HDI is computed using the same method
as the one used for the 2013 HDI, except in the case
of the education index where a different formula
is used. The education index is calculated as the
simple average of the mean years of schooling
Index and expected years of schooling, while in
2013 HDI the two indices were combined using a
different formula to produce a combined education
index.

A.2.2
Interpretation of Human
Development Index

The Human Development Index value of
0.461 summarizes the long-term progress in
human development by capturing the average
achievements of the country in the three basic

Dimension Indicators Minimum Maximum Indicator
Value

Health Life expectancy at birth (years) 20 83.6
(Japan, 2012) 49.4

Knowledge

Mean years of schooling 0 13.3
(United States, 2010) 5.9

Expected years of schooling 0 9.6
(capped at) 11.1

Combined education index 0 0.971
(New Zealand, 2010)

Standard of living GDP per capita
(PPP US$) 100 87,478

(Qatar, 2012) 2.798

Table A.2: Dimensions, Indicators and Goal Posts of Indicators (Local Sources)

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

196

dimensions of human development: long and
healthy life, access to education and a decent
standard of living. This value is low. According to
UNDP (2013) it is below the average of 0.466 for
countries that were categorized as the low human
development group and it is below the average of
0.475 for countries that are in Sub-Saharan Africa.

Figure A.1 is a radar chart, showing the relative
contribution of the three dimensions of health,
education and standard of living, to the human
development index. Access to education and
standard of living with an index values of 0.50 had
the greatest contributions to human development.
The health index is slightly lower with a value
of 0.45. This indicates that access to education
measured by the average number of years of
education received in a life-time, by people aged 25
years and older, together with the total number of
years of schooling that a child of school-entrance
age can expect to receive if prevailing patterns
of age-specific enrolment rates stay unchanged
throughout the child’s life, play a significant role in
human development. This is when it is compared
with a long and healthy life measured by the
average number of years that a newborn could
expect to live if he or she were to pass through life
subject to the age-specific mortality rates of a given

period, and a decent standard of living measured
by the Gross Domestic Product (GDP) per capita
expressed in United States Dollar (US$) which is
then converted using purchasing power parity (PPP)
rates. According to the radar chart the contribution
of a long and healthy life to human development
is slightly higher than that of a decent standard of
living.

Key Message
The index values of health, education and standard
of living are relatively very low. Lesotho therefore
needs to invest more in job creation to increase the
standard of living and perhaps focus on improving
the quality of health and education services in
order to increase the index values of these two
dimensions of the HDI.

0,45

Health

Standard of Living
0,50

Education
0,50

Figure A.1: Human Development Index Dimensions

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

197

A.3
Youth Development Index (YDI)

The Youth Development Index (YDI) was first
developed by the United Nations Educational,
Scientific and Cultural Organization (UNESCO) in
2003 for an assessment of youth development in
Brazil. The YDI is a tool used to evaluate the level
of development of the young generation. It was
developed with the purpose of measuring youth
development by analysing progress in areas of
importance to youth and areas where youths are
more exposed to vulnerability and social exclusion.

The development of YDI was based on the Human
Development Index and hence consists of the same
dimensions that are used for the calculation of
the HDI. Thus the YDI is close both in its essence
and its methodology to calculating the HDI. It is,
however, different from the HDI as it reflects the
status of a certain age group, which is youth (in
Lesotho this refers to persons between the ages 15
and 35 years). The choice of indicators used under
each dimension was determined by the purpose
of the index, national priorities and availability
of data. The indicators were used to assess the
peculiarities of youths as well as to measure the
extent of exclusion and social integration of youths.

A.3.1
Calculating Youth Development
Index
The calculation of the Youth Development Index
in this report followed the UNESCO methodology
used for the Brazil Youth Development Index,
UNESCO, (2004), however with modification on
some indicators to portray achievement in youth
development rather than youth deprivation. It
involves two stages where the first stage comprises
creation of the dimension indices and the second
stage is the aggregation of the dimension indices
to produce the YDI. In creating the dimensions
indices, in the first stage, the indicators were
transformed into indices in an interval [0, 1], using
minimum and maximum values that are set as

goalposts. Description of how indicators in the
YDI were constructed and sources of data for each
indicator are given in Box A.1.

Table A.3 presents dimensions in the YDI,
indicators, the set minimum and maximum values
together with the proportion of the indicator to
dimension and proportion of the dimension within
the Youth Development Index.

Youth Development Index
Standardizing and Calculation
of Dimension Indices

After setting the minimum and maximum values,
the indicators were transformed into dimension
indices in the initial step of the calculation of the
YDI. The transformation process applied Equation
(1) used under the Human Development Index.

In the case of education quality, Equation (1) was
applied to each of the two indicators; pupil teacher
ratio and pass rate, to calculate the respective
indices. Subsequent to that a geometric mean of
the indices was calculated to arrive at the Education
quality index.

Literacy index =

Appropriate schooling index =

Pupil teacher ration index =

Pass Rate Index =

The geometric mean is used to aggregate the pupil
teacher ratio index and the pass rate teacher ratio to
give the education equality index as follows:

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

198

BOX A.1: CONSTRUCTION OF INDICATORS FOR YDI

Youth literacy rate: The percentage of literate persons aged 15 to 35 years (youths) relative to the
total number of youth interviewed in the 2011 Lesotho Demographic Survey (LDS) data.

Appropriate Schooling: The percentage of persons aged 15 to 35 years still attending and com-
pleted from Junior Certificate, Cambridge Overseas School Certificate (C.O.S.C.) to college
schooling, relative to the total number of youth interviewed in the 2012 Lesotho Youth Empow-
erment Survey (LYES) of UNDP.

Quality of Education: It is measured using two indicators. The first indicator is the combined
weighted pass rate at the secondary Junior Certificate (J.C) and C.O.S.C. levels. The second
indicator is pupil teacher ratio at the secondary level. The two indicators are from the Education
Statistics Bulletin of 2013 by the Statistics Office of the Education Planning unit in the Ministry
of Education and Training.

Youth Survivorship: It is calculated as the probability of a person aged 15 years surviving
through the interval 15 to 34 years. The probability is calculated from life tables constructed by
BOS from the 2011 LDS data.

Per Capita Family Income: This is the average income for households with persons of ages 15 to
35 years (youths), calculated as the total income of all households divided by the total number of
members of households a using the 2012 Household Budget Survey data.

Survivorship in this context is about survival of individuals who are alive at age 15 years and will survive to age 34
years.

DIMENSION &
INDICATORS Minimum Maximum Indicator

Value
Proportion of
the Indicator
to Dimension

Proportion of
the Dimension
Within the YDI

EDUCATION
Youth literacy 0 100 91.9 1/3

Appropriate Schooling 0 100 30.7 1/3

Education Quality 0 1 1/3 1/3

Pass rate 0 100 63.3 ½*

Pupil teacher ratio 14.5 41.5 24.9 ½*

HEALTH

Survivorship of youth 77.39 98.85 85.90 1 1/3

STANDARD OF LIVING

Per capita family in-
come(LsL)

0 30342 2966 1 1/3

Table A.3: Dimensions, Indicators, Goalposts and Proportions for the YDI

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

199

Education quality index =

The education index is calculated as the arithmetic
mean of the three indices for the three indicators,
namely, illiteracy, appropriate schooling and
education quality as

Education index =

Survivorship index =

The survivorship index is calculated on the basis of
the probability of a person aged 15 years surviving
to age 34 years using the maximum survivorship
probability of 98.85% for Japan and the minimum
survivorship probability of 77.39% in an African
country (UNDP, 2010).

Income index =

In the second step, the dimension indices were
aggregated for the purposes of computing the
Youth Development Index. The aggregation was
done using the formula used to calculate the HDI
and hence the YDI is the geometric mean of the
indices of the three dimensions; education, health
and standard of living given as

The Youth Development is therefore calculated as

A.3.2
Interpretation of Youth
Development Index

The value of the Youth Development Index of

Standard of Living Health

Education
0,57

0,10

0,39

Figure A.2: Youth Development Index Dimensions

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

200

A.4
Multi-dimensional Poverty Index

The Human Development Approach holds
that poverty entails much more than low levels
of income. Poverty is a dynamic and multi-
dimensional state that entails several kinds of
deprivation. The Multi-dimensional Poverty Index
(MPI) was developed in 2010 by the Oxford Poverty

and Human Development Initiative (OPHI) and
UNDP. This index measures acute poverty at the
individual level in the form of people’s experiences
of multiple deprivations. It replaced the previously
used Human Poverty Index (HPI) and complements
income poverty measures by reflecting the
deprivations that each poor person faces at the
same time with respect to the three dimensions of
the HDI, namely health, education and standard of
living.

A.4.1
Calculating Multi-dimensional
Poverty Index

The Multi-dimensional Poverty Index was
calculated following the methodology developed
by Alkire et al. (2011). This methodology includes
identifying ‘who is poor’ by considering a number
of deprivations people experience and aggregating
the information to reflect societal poverty in a
robust manner.

The data used to calculate the MPI are from the
Lesotho 2009 Demographic and Health Survey
(LDHS). The data for households with persons
aged 15 to 35 years (youth) and relevant indicators
were extracted from different sets of data of the
LDHS. Each youth is assigned a deprivation score
according to his or her household’s deprivations
in each of the 10 indicators. The Maximum score
is 100 percent and each dimension is assigned
an equal weight such that the maximum score in
each dimension is 33.3 percent. The health and
education dimensions have two indicators each,
and as a result each indicator carries the weight
of 33.3/2 or 16.7 percent. The standard of living
dimension consists of six indicators and each
indicator carries a weight of 33.6/6 or 5.6 percent.
Box A.2 presents dimensions, indicators and their
explanation indicating deprivation of youth.

In identifying multi-dimensionally poor youths,
the sum of deprivation scores for each household
was computed to obtain the household deprivation,
denoted by c. A cut-off point of 33.3 percent, which
is an equivalence of one third of the weighted
indicators, was used to identify the poor and non-

0.282 gives a summary of long-term progress in
youth development, which captures the average
achievements of the country in the three basic
dimensions: education, health and standard of
living. The value is very small and it indicates
that the country performed poorly in youth
development.

Figure A.2 compares the contribution of each of
the three dimensions to the long-term progress of
youth development in Lesotho. Standard of living,
with an index of 0.098, has made the smallest
contribution to the development of youth as
compared to the other two dimensions; education
and health. This implies that the standard of living
measured by the per capita family income, which
is the amount of the monthly family income
divided by the number of family members in the
families of youths, is the key factor constraining
the development of youths in Lesotho. The value
of the education index is 0.573, indicating that
education has had the highest contribution in youth
development, followed by health with an index of
0.397.

Key Message
Whilst poverty is known to be a multi-dimensional
phenomenon, the lack of access to income among
the youth as depicted in the standard of living
index is a major contributing factor to the low
YDI score. To improve the human development
outcomes of the youth, employment creation for
the youth should be given paramount importance.
Furthermore there needs to be greater investment
in the health services for youth since the health
index value of 0.397 is also very low.

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

201

compute the deprivation scores by weighing the
deprivations and computing the sum of weighted
deprivations for each household. A household is
then classified as multi-dimensionally poor if the
sum of its weighted deprivations is 0.333 or higher,
otherwise a household is classified as not poor. After
identifying poor and non-poor households, the
non-poor will be ignored for further calculations
and this is called censoring. Subsequent calculations
will be based on the censored scores, which
consider multi - dimensionally poor households
only.

The MPI value is the average deprivation scores c,
which are above 0.333, for the population and can
be expressed as a product of two key components,
the incidence or proportion and the intensity of
poverty.

BOX A.2: DIMENSIONS, INDICATORS AND WEIGHTS FOR MPI
DEPRIVATION OF YOUTH IS MEASURED USING EACH OF THE INDICATORS.

1. Education – Each indicator is weighted equally at 1/3÷2
Years of Schooling: deprived if he or she did not complete 16 years of schooling.
School Attendance: deprived if a child of school going age (6 to 17 years) in his or her house
hold is not attending school.

2. Health- Each indicator is weighted equally at 1/3÷2
Child mortality: deprived if any child has died in his or her household.
Nutrition: youth is deprived if his or her body mass index (BMI) is below 18.5.

3. Living standards - Each indicator is weighted equally at 1/3÷6.
Electricity: deprived if his or her household has no electricity
Drinking water: deprived if his or her household does not have access to clean drinking water or
if clean water is more than a 30 - minute walk (round trip).

4. Sanitation: deprived if his or her household lacks adequate sanitation or if their toilet is shared.
Flooring: deprived if his or her household has dirt, sand or dung floor.
Cooking Fuel: deprived if his or her household cooks with wood, charcoal or dung.
Asset ownership: deprived if his or her household does not own more than one of radio, TV,
telephone, bicycle, motorcycle, or refrigerator and does not own a car.

poor. In the MPI, a youth is considered multi-
dimensionally poor if the deprivation score of
his or her household is 33.3 percent or higher. In
other words, for a youth to be considered multi-
dimensionally poor his or her deprivation must
not be less than a third of the weighted indicators,
used to compute the MPI. Youths from households
with a deprivation score of 20 percent or higher
but less than 33.3% are at risk of becoming multi-
dimensionally poor. However, youths from
households with a deprivation score of 50 percent
or higher are severely multi-dimensionally poor.

The MPI combines two key components, namely,
1) the incidence or proportion of people within
a given population who experience multiple
deprivations and 2) the intensity of people’s
deprivation, which is the average proportion of
weighted deprivations that people experience.
After determining whether the household is
deprived in each indicator, the next stage is to

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

202

The first component is referred to as the
multidimensional headcount ratio denoted by H
and is given as

where q is the number of people who are multi-
dimensionally poor and n is the total population.
The second component, called the intensity or
depth of poverty denoted by A, is the average
deprivation score of multi-dimensionally poor
people and can be expressed as

where ci (k) is the censored deprivation score of
individual i and q is the number of people who are
multi-dimensionally poor. The intensity of poverty,
A, reflects the proportion of the weighted indicators
in which, on average, poor people are deprived.

The MPI is computed as the product of the multi-
dimensional headcount ratio and the intensity of
poverty and is defined as

 .
The deprivation score c of a poor person can be
expressed as the sum of the deprivations in each
dimension j (j = 1, 2, 3),

The contribution of dimension j to multi-
dimensional poverty can be defined as:

The computation of MPI for youths in this report
is based on 277 members of 44 households with
at least one youth, as well as data on the required
indicators. An example that shows how the MPI was
computed is presented in Table A.4, where the first
4 of the 44 households were used.

 A.4.2
Interpretation of MPI

Multi-dimensional headcount ratio (H)was

computed as , where 277 is the total

number of members of the households which had
at least one youth together with the data on the
indicators used to compute the MPI, while 191 is
the number of members in the households who
were identified as multi-dimensionally poor. The
value of H indicates that 69 percent of people in
the households of youth were multi-dimensionally
poor, meaning that they were living in acute
poverty. This indicates that they were deprived at
least in either a) all indicators of one dimension or
b) a combination across dimensions such as being
in a household with malnourished person(s), no
clean water, dirt floor and un-improved sanitation.

The intensity of poverty (A) was computed as

, where 87.63 is the sum of the censored

deprivation scores. This shows that on average
people who were members of households of youths
and were identified as poor were deprived in 46% of
the weighted indicators.

The MPI is computed as the product of H and
A, and its value is 0.317. This value represents
part of the population of people who were multi-
dimensionally poor, adjusted by the intensity of
the deprivation experienced. The adjustment is
necessary because it is not enough to consider the
multi-dimensional headcount ratio alone and say
that 69 percent of people living in the households
of youths are multi-dimensionally poor, without
considering the intensity. The question is; are they
all equally poor or deprived or are they deprived in
100% of all the considered deprivations?

Since it has been indicated that 69% of people in
the households of youths were multi-dimensionally
poor but they were on average deprived in 45.9%
of the weighted indicators, the MPI indicates that
members of households of youths who were living
in acute poverty were deprived in 31.7% of the total
potential deprivations they could experience on the
whole. It simply indicates the intensity of poverty
for people who were living in acute poverty.

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

203

Figure A.3 presents a spider chart showing
indicators where people who were identified as
multi-dimensionally poor were deprived, and
the contribution of indicators to the overall
deprivation. The contribution is indicated by the
proportions of households which were deprived for
each indicator.

Four of the indicators used to compute the MPI
made an outstanding contribution to the overall
deprivation of multi-dimensionally poor people.
This is shown by high proportions of households
who experienced deprivation in the indicators.
The indicators are: lack of electricity, lack of

ownership of assets, lack of adequate sanitation and
households using ‘dirt’ cooking fuel with 91%, 80%,
75% and 68% of households which were deprived,
respectively. The proportions of households
who were deprived due to nutrition (7%) and
child mortality (16%) were the smallest when they
are compared with the rest of the indicators. In
general, households performed badly in the
outstanding indicators, better in the indicators
with small proportions and moderately in the four
indicators: years of schooling, type of flooring,
school attendance, access to clean drinking water
with 39%, 36%, 34% and 32% of households who were
deprived respectively.

Table A.4: Multi-dimensional Poverty Index Indicators and Weights

Note: 1 indicates deprivation in the indicator, 0 indicates no deprivation.

Indicators Households
1 2 3 4 Weights

Household Size 10 6 6 9

Education

Years of Schooling of Youth(< 16 years) 0 0 1 0 1/3÷2 = 0.167

School Attendance 0 1 0 0 1/3÷2 = 0.167

Health

Child Mortality 0 0 0 0 1/3÷2 = 0.167

Nutrition (BMI <18.5) 0 0 0 0 1/3÷2 = 0.167

Living Standard

Households use ‘dirty’ cooking fuel (dung, firewood
or charcoal)

1 1 1 1 1/3÷6 = 0.056

No access to adequate sanitation 1 1 1 1 1/3÷6 = 0.056

No access to clean drinking water 0 0 0 1 1/3÷6 = 0.056

No electricity 1 1 1 1 1/3÷6 = 0.056

Household has dirt floor 1 0 0 1 1/3÷6 = 0.056

Household has no car and owns at most one of:
bicycle, motorcycle, radio, refrigerator, telephone
or television

1 0 1 1 1/3÷6 = 0.056

Results

Score ci Sum of weighted deprivation 0.280 0.335 0.391 0.336

Is the household poor (c ≥ 0.333)? No Yes Yes Yes

Censored score ci(k) 0 0.335 0.391 0.336

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

204

Key Message
The four key contributing factors to youth poverty
comprise lack of access to sanitation, lack of access
to cooking fuels, lack of access to electricity, lack
of asset ownership. These areas should therefore
be given priority in development planning for
the improvement of the lives of young people in
Lesotho.

A.5
Gender Inequality Index

The Gender Inequality Index (GII) was introduced
in the 2010 Human Development Report. GII
provides a more comprehensive measure of gender
equality. The GII does not focus on womens’
empowerment but rather adopts a broad gender
approach focusing on equality of sexes. The index
uses three dimensions, namely, reproductive
health, empowerment, and labor force participation

in order to reflect gender-based disadvantages. It
measures the loss in potential human development
caused by inequality between mens’ and womens’
achievements in the above mentioned dimensions.
The value of GII ranges from 0 to 1, where 1
indicates that women and men fare equally, and 0
indicates that there is inequality between sexes in all
measured dimensions.

A.5.1
Calculating Gender Inequality Index

The Gender Inequality Index is calculated using the
association-sensitive measure introduced by Seth
(2009). It is based on the general mean of general
means of different orders. The first aggregation
is produced by the geometric mean across
dimensions. The means are calculated separately
for young men and women and thereafter they are
aggregated using a harmonic mean across genders.
The dimensions, description of how indicators in
the GII were constructed and data sources are given
in Box A.3.

The calculation of the GII involves five stages,
where the first stage of computing the GII is

Years of Schooling

Asset Ownership

Cooking Fuel

Flooring

Sanitation

Drinking water

Electrcity

Nutrition

Child Mortality

39

80

68

36

32

34

16
7

75 91

School Attendance

Figure A.3: Proportions of Deprived Households

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

205

dealing with zeros and extreme values to create
an enabling environment for calculating the
geometric mean, since this mean cannot be
calculated from a zero value. The minimum value
of parliament representation is set at 0.1% since
female representation to parliament for countries
reporting zero is assigned a value of 0.1%. The
minimum and maximum for maternal mortality
ratio is set at 100 and 1000 deaths per 100 000
births, respectively, in the present case. This is
based on the UNDP 1990 to 2011 trends of maternal
mortality rate (UNDP, 2013). The dimensions,
indicators and their values for both young men and
women are presented in Table A.5.

The second stage uses the geometric means to
aggregate across dimensions within each gender
group.

The aggregating formula for young women is given
as:

MMR is maternal mortality ratio, AFR is adolescent
fertility ratio, PRF is Parliamentary representation
for females, SEFis attainment at secondary and

Sex Reproductive Health Empowerment Labour Force
Maternal mortality
ratio (MMR)

Adolescent fertil-
ity ratio (AFR)

Parliamentary rep-
resentation (PR)

Attainment at
secondary &
higher education

Labour force par-
ticipation rate
(LFPR)

Female 1155 19.6 0.025 0.277 0.476

Male na na 0.058 0.174 0.525

BOX A.3: DIMENSIONS, INDICATORS’ AND WEIGHTS FOR GII

1. Reproductive Health
Maternal mortality ratio (MMR): Annual number of female deaths per 100,000 live births. It is
calculated from the Lesotho 2009 Demographic and Health Survey (DHS) Report.

Adolescent fertility rate (AFR): annual number of births to women aged 15 to 19 years per 100
women in the same age group from the Lesotho 2009 DHS Report.

2. Empowerment
Parliamentary representation: proportions of female and male youths’ representation in parlia-
ment. It is calculated from the 2012 information on the number of seats for the 9thParliament of
Lesotho.

Attainment at secondary and higher education: proportion of youth with secondary education
and higher, calculated from the Lesotho Empowerment Survey (LEYS) of 2013.

3. Labour force
Labour force participation: proportions of male and female youth participation in the labour
force according to the 2008 Lesotho Integrated Labour Force Survey (LILFS).

Table A.5: Dimensions and Indicators for Gender Inequality Index

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

206

higher education for females, and LFPRF is the
labour force participation rate for females.

In the case of young men the aggregating formula
is given as:

where PRM is Parliamentary representation for
males, SEM is attainment at secondary and higher
education for males, and LFPRM is labour force
participation rate for males.

The third stage is of using the harmonic mean to
aggregate across gender groups.

The indices for young men and women are
aggregated using the harmonic mean to create the
equally distributed gender index

The use of the harmonic mean of geometric means
within groups captures the inequality between
young men and women, and adjusts for association
between dimensions.

The fourth stage is of calculating the geometric
mean of the arithmetic means for each indicator.

The reference standard for computing inequality
is obtained by aggregating female and male indices
using equal weights. This treats gender equally and
the indices are then aggregated across dimensions.

The geometric mean is calculated using this
formula;

where

and

The fifth stage is of calculating the Gender
Inequality Index.

The comparison of equally distributed gender
index and reference standard yields the GII, given
by this formula

Using the formulas in different stages of computing
GII, different components are computed as follows:

The geometric mean of the arithmetic is

The arithmetic mean, of three indicators,
used to compute the above geometric mean
are

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

207

The Gender Inequality Index (GII) id

A.5.2
Interpretation of Gender
Inequality Index

The value of GII of 0.363 shows the existence
of gender disparity among youth. One of the
factors contributing to this disparity is low youth
representation in parliament; in particular young
women have a smaller proportion, at 2.5 %,
compared with their counterparts (young men),
at 5.8%. Despite higher educational attainment for
young women at 27.8 %, than that of young men at
17.4%, their participation rate in the labour force at
47.6% is lower than that of young men at 52.5%.

Key Message
Young women are still significantly lagging with
respect to empowerment. This arises both from
their lack of participation in the labour force and
their lack of representation in parliament. These
should therefore be prioritised as two areas of key
policy concern for human development.

A.6
The Youth Vulnerability Index

The Youth Vulnerability Index (YVI) is the measure
of youth exposure and/or susceptibility to natural,
man-made or technological hazards. It measures
deprivation of youths in four dimensions, namely,
health, education, empowerment and susceptibility
to social and behavioural risks. Several indicators
are used to measure vulnerabilities of youths.

A.6.1
Calculating Youth Vulnerability
Index
The computation of the Youth Vulnerability Index
follows the methodology used for the Human
Development Index, which entails two stages. The
first stage created the dimension indices while
the second aggregated the indices to produce the
YVI. The choice of indicators used for the YVI was
determined largely by those challenges faced by
youths in Lesotho which need to be addressed,
and availability of data. The description of how the
indicators were constructed and sources of data for
each indicator are presented in Box A.4.

Youth Vulnerability Index Standardizing and
Calculation of Dimension Indices

After setting the minimum and maximum values,
the dimension indices were calculated using
Equation (1) used under the Human Development
Index and Youth Development Index.

In the case of three of the four dimensions (health,
empowerment and vulnerability) with more than
one indicator, Equation (1) was applied to each of
the indicators to calculate the respective indices.

HIV and AIDS prevalence index =

Smoking prevalence index =

Drinking prevalence index =

Substance abuse prevalence index =

The health index is calculated as the arithmetic
mean of the four indices for the four indicators,
namely, prevalence of HIV and AIDS, prevalence of
smoking, prevalence of drinking and prevalence of
substance abuse.

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

208

BOX A.4: CONSTRUCTION OF INDICATORS FOR YVI

Prevalence of HIV and AIDS: The percentage of HIV positive persons aged 15 to 35 years
(youths) relative to the total number of youth test for HIV and AIDS in the 2009 Lesotho
Demographic Health Survey (DHS).

Prevalence of smoking: The percentage of persons aged 15 to 35 years who smoke, relative to the
total number of youth interviewed in the 2012 Lesotho Youth Empowerment Survey (LYES) of
UNDP.

Prevalence of drinking: The percentage of persons aged 15 to 35 years who drink alcohol,
relative to the total number of youth interviewed in the 2012 Lesotho Youth Empowerment
Survey (LYES) of UNDP.

Prevalence of substance abuse: The percentage of persons aged 15 to 35 years who abuse
substances, relative to the total number of youth interviewed in the 2012 Lesotho Youth
Empowerment Survey (LYES) of UNDP.

Dropout out rate: The percentage of persons aged 15 to 35 years who dropped out of school,
relative to the total number of youth interviewed in the 2012 Lesotho Youth Empowerment
Survey (LYES) of UNDP.

Non-participation in decision-making: The percentage of persons aged 15 to 35 years who
participate in decision making, relative to the total number of youth interviewed in the 2012
Lesotho Youth Empowerment Survey (LYES) of UNDP.

Unemployment rate: The percentage of persons aged 15 to 35 years which is not employed,
relative to the total number of youth interviewed in the 2012 Lesotho Youth Empowerment
Survey (LYES) of UNDP.

Age at first pregnancy: The age at which females get pregnant for the first time, deduced from
the age at first sexual debut (National Reproductive Health Policy, 2008).

Age at first marriage: The average age at which persons aged 15 to 35 years get married for the
first time from the data of 2012 Lesotho Youth Empowerment Survey (LYES) of UNDP.

Disability: The percentage of persons aged 15 to 35 years with disability, relative to the total
number of youth interviewed in the 2012 Lesotho Youth Empowerment Survey (LYES) of UNDP.

Food insecurity: The percentage of persons aged 15 to 35 years which is food insecure, relative
to the total number of youth interviewed in the 2012 Lesotho Youth Empowerment Survey
(LYES) of UNDP.

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

209

Table A.6: Dimensions, Goal-posts and Values of Indicators for YVI

DIMENSIONS INDICATORS Minimum Maximum1 Indicator Value
Health Prevalence of HIV and AIDS 0 50* 22.19

Prevalence of smoking 0 50* 20.8

Prevalence of drinking 0 50* 19.7

Prevalence of substance abuse 0 50* 4.0

Education Dropout rates 0 100* 50.8

Empowerment Non-participation in Deci-
sion-making

0 100* 28.3

Unemployment rate 0 100* 30.5

Susceptibility Age at first pregnancy 12 31 (LYES, 2012) 14

Age at first marriage 11 71(LDS, 2011) 19

Disability 0 16 (Bangaldesh, 2011) 4.9

Food Insecurity 0 50* 11.8

Health index =

Education index =

The indices of the two indicators of under-
empowerment, namely, non-participation in
decision-making and the unemployment rate, are
calculated as:

Non-participation in Decision-making index =

Unemployment rate index =

The empowerment index is computed as the
arithmetic mean of the two indices as follows:

Empowerment index = .

The indices of the four indicators under
vulnerability, which are age at first pregnancy, age
at first marriage, disability and food security are
computed as:

Age at first pregnancy index =

Age at first marriage index =

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

210

Disability index =

Food insecurity index =

The vulnerability index is computed as the
arithmetic mean of the four indices as

Vulnerability index =

The YVI is computed as the geometric mean of the
indices of the four dimensions, health, education,
empowerment and susceptibility to social and
behavioural risks, and is presented as:

 .

Thus the Youth Vulnerability Index is computed as

 A.6.2
Interpretation of Youth Vulnerability
Index
The value of the Youth Development Index of
0.298 provides a summary of youths’ vulnerabilities
which takes into consideration youths’ exposures
and susceptibility to varying hazards in the four
dimensions: health, education, empowerment and
vulnerability. The value indicates the existence
of vulnerability and shows the extent to which
youths are vulnerable with respect to the various
dimensions. The radar chart in Figure A.4 compares
the contribution of the four dimensions in the YVI.
Figure A.4: Youth Vulnerability Dimensions

According to the chart, the education index
measured by youths’ dropout rate index has the
highest value of 0.51, indicating a relatively big
contribution to the high YVI. The contribution
of the health, empowerment and vulnerability

Figure A.4: Youth Vulnerability Dimensions

Empowerment

EducationVulnerability

Health
0,33

0,29

0,510,16

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

211

References
1. Alkire, S., J. M. Roche, M. E. Santos, and S,
Seth. 2011. ‘Multi-dimensional Poverty Index 2011:
Brief Methodological Note.’ University of Oxford,
Department of International Development, Oxford
Poverty and Human Development Initiative,
Oxford, UK. www.ophi.org.uk/multidimensional-
poverty-index-2011-brief-methodology-note/.

2. Seth, S. 2009. ‘Inequality, Interactions
and Human Development.’ Journal of Human
Development and Capabilities. 10(3): 275-96.

3. United Nations Development Programme,
2013. Kingdom of Lesotho Millennium
Development Goals Status Report.

4. United Nations Development Programme,
2010. Kenya Human Development Report 2009.
Youth and Human Development.

5. United Nations Educational, Scientific and
Cultural Organization, 2004. Youth Development
Report 2003. Brasilia: United Nations Educational,
Scientific and Cultural Organization.

indices with values 0.33, 0.29 and 0.16 respectively,
does not differ much. The health index is
measured through several indicators including
the prevalence of HIV and AIDS, prevalence of
smoking, prevalence of drinking and prevalence
of substance abuse, and thus it is an average of the
indices for these indicators. The empowerment
index is measured through two indicators:
non-participation in decision-making and the
unemployment rate, and it is the average of
the indices of the indicators. The vulnerability
index is measured through four indicators; age
at first pregnancy, age at first marriage, disability
and food insecurity and it is the average of the
indices of the indicators. The contribution of the
health, empowerment and vulnerability indices
to the YVI indicates that youths are vulnerable
to all exposures and susceptibilities reflected by
their respective indicators, though the degree of
vulnerability differs. (For example, the substance
abuse prevalence index is relatively low).

TECHNICAL NOTE: MEASURING YOUTH DEVELOPMENT

Annex 2

Lesotho: Leveraging the Power of Youth to Promote
Human Development is the product of an intensive
national consultative process. This focused principally
on eliciting the views, aspirations and challenges of the
country’s youth. The voices of Lesotho’s young people
were heard through focus group discussions on a wide
range of issues including employment, civic engagement,
post-2015 processes, health and education. The report is
directed at policy-makers, youth, development
practitioners, journalists, the private sector, civil society,
development partners, and all the citizens concerned
with Lesotho’s human progress. The purpose is to solicit
not only attention, but also action.

The growing appreciation of the power of youth within
the development process is the genesis of Lesotho’s
second NHDR. Lesotho’s national policy framework, its
Vision 2020 and the National Strategic Development
Plan (NSDP) all regard youth as a central, dynamic force
that must be included in every level of economic policy
development. Nevertheless, there exists a wide gap
between what is articulated at the policy level and the
everyday realities of Lesotho’s young people. Young
people across the country have expressed an interest in
being more actively involved in addressing societal and
economic challenges. For this reason, Lesotho’s NHDR
focuses on ‘leveraging the power of youth to promote
human development’. By harnessing the energy, talents
and resourcefulness of the nation’s youth, the Kingdom
of Lesotho plans to accelerate human development on a
national scale.

This report defines ‘youth’ as people living in Lesotho
who are between 15 and 35 years of age. This definition
reflects the demographic definition of youth used by the

‘This report has been written to encourage debate and policy discussions on what further steps are needed to ensure that the goal of
inclusive growth and enhanced human development is achieved…. We hope that Lesotho’s youth will take ownership of the report, and
realise their full potential as catalytic agents of change.’
– K. Hershey (UNDP Resident Representative) and M. Hloaele (Ministry of Development Planning)

‘Lesotho has made slight Human Development progress in the last 10 years. It is ranked 162 out of 187 countries in terms of the
Adjusted Human Development Index (AHDI), with an HDI score of 0.486 (2014).’ – P6

‘The balance sheet of National Human Development reflects levels of progress in building human capabilities and the remaining
deprivations that should be addressed at national level.’ – P6

‘The Human Development approach has guided the work of the UN and continues to have a profound impact on development
thinking. Current discussions on the post-2015 development agenda reflect a holistic and integrated approach, which frames freedom
of choice as the catalyst to realising human development.’ – P12

Government of Lesotho (GOL), which is in line with the
African Youth Charter. Lesotho has a demographically
young population wherein 38.9 percent of Lesotho’s
population comprises youth (persons aged 15-35 years);
in other words, Lesotho is experiencing a ‘youth bulge’
and a demographic dividend. Based on the economic
capacity to create jobs, a youth bulge may result in a
reduction of the dependency ratio and an increase in per
capita income. Conversely, an economic inability to
absorb the expanded labour force would transform the
youth bulge into a ‘demographic bomb’ – an economic
disaster with potential for widespread hunger,
unemployment and instability. Demographic dividends
do not occur automatically or spontaneously. They must
be carefully planned and built into development policies.

The report identifies and analyses key areas that concern
youth and that should be addressed to foster human
development in Lesotho:
• Stemming the tide of HIV and AIDS, reversing high

youth maternal mortality, and combating non-
communicable diseases through youth-oriented
prevention and management strategies;

• Getting the skills right;
• Empowering youth through education to facilitate

political participation and civic engagement;
• Nurturing entrepreneurship and unlocking underlying

comparative advantage through a competitive
investment climate and value-chain development;

• Increasing awareness of gender-specific issues though
youth development and eliminating cultural practices
that subordinate women;

• Capitalizing on unique bio-heritage and water
resources, and stimulating national response to climate
change through ‘climate-smart’ youth.

United Nations Development Program
United Nations House

Maseru 100
www.undp.org/ls

