
Let Youth Lead, 
Building Responsible Youth
Youth Dialogue Forums 2018


Imprint

Published by		  Participatory Initiative for Social Accountability 	
			   (PISA)

			   Deutsche Gesellschaft für Internationale 		
			   Zusammenarbeit (GIZ)

			   12-13 Lower Prison Gardens

			   P.O. Box 988
			   Maseru 100
			   Kingdom of Lesotho

			   Tel: +266-22 323 391
			   Fax: +266 22 324 365
			   Email: giz-lesotho@giz.de
			   www.giz.de

			   Sentebale 

			   Mamohato Children Centre
			   Thaba-Bosiu, Ha Ramarame

			   P.O. Box 644
                                	 Maseru 100
                               	 Kingdom of Lesotho

Design and layout	 Twaai Design

Photography by 	 PISA

Date			   May 2018

Published in Lesotho - May 2018


Let Youth Lead, 
Building Responsible Youth
Youth Dialogue Forums 2018


Message from Prince Seeiso of Lesotho

Contrary to popular sentiment that 'Youth are the Future', Youth are also 
society's PRESENT thus we need to continually invest in them in order to stand a 
chance at prosperity as a people and country. Sentebale and GIZ recognise 
this requirement hence both actors are committed to the implementation of 
programmes that capacitate young people to be active in civic issues while 
also providing a platform for them to do so.

ln April 2017, I Iaunched the Let Youth Lead programme at Sentebale with the 
purpose of educating young people about policy and legal frameworks that 
govern the provision of basic services, particularly in health, education, and 
social protection. The programme provides a platform for youth to regularly 
engage leadership on how provision of these services can be improved to suit 
their needs as youth. Most importantly, the programme requires young people 
to inform solutions and also to contribute by doing their bit to reach solutions to 
the social problems they face in their communities.

Within the last year, GIZ in partnership with Sentebale supported youth civic 
engagement through community dialogues in communities where issues 
identified by youth as challenges were prioritised and the youth came up with 
solutions to address them.

This publication documents discussions from different community dialogues, and 
also highlights proposed solutions and actions.

I hope that everybody who reads this document 
will listen to what our youth are saying, 
engage youth in their different programmes 
as a standard operating procedure and start 
engaging youth as partners in development.

Please remember our youth are not only the 
future, they are the present as well!

Khotso Pula Nala! 

Prince Seeiso of Lesotho


3

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Table of Contents

INTRODUCTION.......................................................................................................4

YOUTH DIALOGUE FORUMS SUMMARY SHEETS PER COUNCIL...........................9

	 Berea District...........................................................................................10

	 Botha-Bothe District................................................................................18

	 Leribe District...........................................................................................26

	 Mafeteng District....................................................................................33

	 Maseru District.........................................................................................39

	 Mohale’s Hoek District............................................................................49

	 Mokhotlong District.................................................................................55

	 Qacha’s Nek District...............................................................................61

	 Quthing District.......................................................................................68

	 Thaba-Tseka District................................................................................74

	


4

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

The importance of youth in Lesotho

Youth are the future leaders of the country where they are seen as people 
holding strategic positions in the future of Lesotho. This becomes even more 
so in Lesotho, where 39.8% of the country’s population is composed of youth 
between the ages of 15 and 35. This is a great opportunity for the country 
to leverage on the energy and potential of young people to realise its 
developmental and democratic growth. It is for this reason that Sentebale 
works together with youth on their “Let Youth Lead” programme, which has 
been found as a good collaborative stand with the Participatory Initiative 
for Social Accountability (PISA) programme of GIZ and the EU. It is on this 
basis that Sentebale and GIZ/PISA jointly worked with youth to conduct 
youth dialogues as a way of educating them for higher resilience and thus 
contributing towards building responsible youth.  

INTRODUCTION


5

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Youth Dialogue Forums (YDF) 2018

The Constitution of Lesotho entrenches the right of citizens, including young 
people, to participate in public affairs. However, there are limited platforms 
for citizens to participate in the implementation of national and local 
democratic processes. 

The “Participatory Initiative for Social Accountability” (PISA) aims to contribute 
to a vibrant and open democracy in Lesotho, where citizens know, demand 
and exercise their rights and responsibilities, and in which government 
representatives supply accountability and transparency. Matching the 
two sides through constructive dialogue will ultimately lead to a higher 
responsiveness of government to the needs of citizens and improved service 
delivery. This will also foster citizens’ trust in Lesotho’s democracy. 

During the winter of 2017 (June-August) Citizen Dialogue Forums (CDF) were 
conducted with citizens across 75 community councils and one municipality. 
It was noticed at the time that only few young people participated in these 
dialogues. This is in line with the findings of the Citizen’s Participation Survey 
that PISA and UNDP commissioned in 2017, in which almost 40% of youth 
between 18 and 35 years stated that their views would not be listened to 
since they were too young. Considering the importance of young people 
for the national development, this is a worrying observation, and, hence, 
to stimulate public participation of young people specific formats and 
approaches are required.

Consequently, between the period of March and April 2018, PISA carried out 
youth-focused dialogue forums across all ten districts of the country. In total, 
21 Youth Dialogue Forums (YDF) were conducted, with Maseru district having 
conducted three (3) youth dialogue forums. For the YDF, PISA worked in 
collaboration with Sentebale under their project known as “Let Youth Lead”. 
The YDF intended to “Build Responsible Youth”, who are able to deliberate on 
issues affecting them and finding solutions thereof. The YDF process is a joint 
initiative of PISA and Sentebale.


6

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

PISA’s slogan is “Boikarabello ke ba Bohle” (Sesotho for “Responsibility is for all 
of us”). It is in this spirit of building responsibility without leaving youth behind, 
that PISA creates different dialogue platforms for young Basotho to discuss 
the challenges that they face and together agree on amenable measures 
to address them. While citizens - including youth! - should hold duty bearers 
accountable, PISA inspires young people to play a role, take responsibility and 
commit to contribute towards finding amicable solutions. By so doing, youth 
are empowered with ability to participate in decision-making processes on 
issues that affect them, and are of benefit to their entire communities as well.   

Youth issues

However, for young people to participate in democratic and developmental 
processes, there has to be an issue of interest that triggers their engagement 
in a dialogue. In most cases, if such an issue is not addressing young people’s 
needs, it is quite challenging to get them motivated. It is normal for young 
people to either not participate or keep away altogether if they feel 
that discussions are not benefitting them. It is for this reason that the PISA 
team conducted community-based analyses to identify the most pressing 
challenges for young people and then selected one priority “youth issue”.

The issue selection was then based on a set of criteria. Firstly, the issues should 
be youth-centred in that they represent genuine concerns of young people. 
They should also be “low risk” in that for the individual youth the benefits of 
participation outweigh the risks; if youth feel that issues are “unspeakable” 
then these will not lead to meaningful youth participation. Having a local 
champion of change spearheading youth participation on an issue is helpful 
in reducing the barriers for youth to also speak out. Ideally, there should be 
overlaps in the interest of young people and leaders, when young people 
and leaders work together for a common purpose, the likelihood for positive 
change increases. Lastly, the identified “youth issues” should be “actionable”. 
Often, participation of young people leads to no tangible change, creating 
frustration and resistance for involvement in the future. It is therefore important 
that youth participation deals with issues that are “actionable” and where 
young people and local institutions can actually drive change. 


7

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

As a result, a list of youth issues per council was produced; however the most 
visible need for young people clearly appeared to be the high unemployment 
rate amongst youth. Although youth strongly felt that unemployment is their 
pressing and critical need, it was not easy to discuss this in a dialogue on 
the basis of the criterion that the issue should be “actionable”. It seemed 
that the topic was too broad with a possibility that youth could not do much 
to contribute to the solution. This therefore was found to be a topic with a 
possibility of creating false expectations.

Since Sentebale deals mainly with health, education and other social issues; 
without deviating much from the issue, the theme was adjusted to reflect 
“the effects of unemployment on young people”. Some of the effects that 
unemployment has on young people include promoting risky behaviour, 
which then accelerates HIV infection, teenage pregnancy, alcohol and 
substance abuse and involvement in criminal activities. 

The YDF were facilitated by the PISA District Facilitators together with Sentebale 
Officers, who mobilised communities, government departments, stakeholders 
and community councils in preparation to participate. The numbers of youth 
taking part ranged from 20 to 50. Some YDF were conducted in councils while 
some, especially for the urban council, were facilitated from the PISA centres 
or allocated venues by the councils. These were facilitated in the presence 
of the Community Council Secretaries (for documenting and reporting back 
to the council) - but excluding the Councillors and Chiefs to allow youth 
freedom to freely express themselves.  

Way forward

This report presents the results of 21 YDF at council-level facilitated between 
March and April 2018. Each council is represented by a summary sheet 
indicating challenges youth in the communities face, the commitments they 
have made and the type of support they need from stakeholders. Naturally, 
every forum had its own dynamic and so the summary sheets differ from one 
to another in terms of the level of detail presented.


8

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

It should be noted that the process was not designed to deliver a detailed 
action plan, but the summary sheets compiled in this document may serve 
as a starting point for participatory planning of community projects. That said, 
since the commitment was made by all members of communities within a 
council, it was imperative that they identify some youth to form an action 
team, which would follow up on commitments and provide feedback to 
the rest of the youth within the communities. The main purpose of the youth 
action team was to get in touch with the relevant offices (with guidance of 
PISA, where requested). 

This report publishes the deliberations at the forums, thereby turning them 
into public information for further use and action. The national event hosted 
by Sentebale in Thaba-Bosiu in May 2018 provides a platform for elevating 
youth issues to national-level decision makers. But going forward, PISA invites 
everyone - including individual citizens, youth-focused organisations, civil 
society organisations, government ministries and/or departments - to read 
and pick areas of interest to which they would like take action or take the 
debate further.

(Ms.) Tiisetso Mary Piet
PISA Senior Programme Advisor


9

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

YOUTH DIALOGUE FORUMS 
SUMMARY SHEETS PER 

COUNCIL

Butha-Buthe

Leribe

Mokhotlong

Thaba-TsekaMaseru

Berea

Mafeteng

Qacha's NekMohale's Hoek

Quthing

Administrative 
Divisions of 
Lesotho


10

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Berea
District


11

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Ha ‘Mamathe 
Moreneng

Phuthiatsana D05 14 April 2018

Berea District

Issue(s) 
addressed

The negative effects of unemployment among young 
people within Phuthiatsana Community Council.

Problems 
Defined

High of unemployment rate among young people 
contributes to the following negative effects:

•	 High rate alcohol and substance abuse due to idling. 

•	 High crime rate with youth being the perpetrators.

•	 Unnecessary and founded conflict among young 
people.

•	 Due to lack of jobs and idling young people resort to 
early marriages.

•	 Increased occurrence of teenage pregnancies.

•	 Involvement into intergenerational love affairs in 
exchange of money or gifts.

•	 Engagement of young people into commercial sex 
work.

•	 Escalating rates of new HIV infections among young 
people.

•	 Lack of capital support to start own small businesses 
and empty promises by investors/leaders.

•	 Stealing of youth initiated business ideas/plans by 
employees from different organisations and/or 
departments.


12

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed

•	 Establishment of recognised youth groups with the 
intention of instituting projects on farming, and other 
income generating activities (IGA).

•	 Establishment of programmes that can facilitate 
unleashing youth talents which can be used to 
produce or provide means of living.

•	 Register  the constituted youth groups which  will  
utilise the allocated land that needs development for 
their different  projects to  better their  lives through 
generating income.

•	 Government to make laws which regulate and hinder 
investors from establishing and running small businesses 
that can easily be run by young people.

•	 Government to enforce a copyright laws for protection 
of youth business plans.

Number of youth participants at the dialogue

Male:   28                  Female:   19                  Total:   47

Contributions

Youth

•	 Establish youth groups and register them to formalise 
their operation.

•	 Use a site which has been allocated for youth projects. 

•	 Request community support for fencing the site.

•	 Request  community  members who are not using their 
fields to allow youth to use them  to produce food 
products for sale and use in their households.

•	 Get involved in poultry and piggery projects with an 
intention to sell meat as the Ministry of Small Business 
has banned imported red meat.


13

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Community  
Council

•	 Assist/support small businesses and youth established 
entrepreneurs with stalls at the markets to sell their 
products as a measure to create employment 
opportunities. 

•	 Initiate construction of roads leading to the youth 
established projects sites for easy access to consumers 
and for improvement of service delivery.

•	 Allocate more land which can potentially be used 
by youth for extension/expansion of entrepreneurial 
activities.

District

•	 Network/link youth with potential donors and business 
investors.

•	 Support the market search process for youth business 
products.

•	 Support youth with technical expertise to guide youth 
to unleash their full business potential using locally 
available resources.

•	 Facilitate and organise trainings for youth to improve 
their entrepreneurial skills.

•	 Organise and support field trips (educational 
excursions) for the established youth groups so as to 
learn and attract more unemployed youths to be 
actively engaged in job creation initiatives.

•	 Support young farmers on piggery and poultry with 
stock and subsidised livestock feeds.


14

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

National

•	 To make laws and policies which will prohibit and stop 
big investors to engage in small businesses which can 
be run by young people.

•	 Enforce copyright laws for protection of business ideas 
and plans that normally youth submit for funding 
support.

•	 Reduce tax for young entrepreneurs and youth 
focused projects.

•	 Easy and timely access to subsidised seeds, feeds and 
other useful material for farming.

•	 To have clear stages/criteria that will enhance fair/
transparent youth recruitment and engagement in 
government positions.

Action 
Team

Khothatso Ramatsitsi, Koetje Lebenya, Manini Mafatle, 
Lebohang Matli, Lapane Khothatso, Nthabeleng Mathibe, 
Thuso Mafatle       


15

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Thakaneng Youth 
Centre 

Berea Urban Council 25 April 2018

Berea District

Issue(s) 
addressed

The negative effects of unemployment on young people 
in Teya-Teyaneng.

Problems 
Defined

Due to high unemployment rate in the district of Berea, 
youth are exposed to the following:

•	 Youth resorting to commercial sex work.

•	 Alcohol and substance abuse which is sometimes 
driven by peer pressure. 

•	 Human trafficking resulting from false employment 
promises.

•	 Involvement in criminal acts in trying to earn a living. 

•	 Engagement of youth in multiple concurrent 
relationships, sometimes with older partners in 
exchange for money. 

•	 High rate of HIV new infections due to multiple 
relationships/intergenerational relationships.

•	 Youth easily fall into traps of trade and money 
laundering schemes. 

•	 Youth are often exposed to depression, bitterness and 
suicidal behaviour.

•	 High incidence of early marriage and teenage 
pregnancy.


16

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed

•	 Establish well organised youth groups and contribute 
some membership fees for commitment.

•	 Gain experience through voluntarism which will equip 
youth with skills that can facilitate their employability.

•	 Register  the established and organised youth groups 
which  will  utilise the allocated Thakaneng Youth 
Centre for the betterment of development for their 
different  projects to  better their  lives in IGA purposes.

Number of youth participants at the dialogue

Male:   18                  Female:   27                  Total:   45

Contributions

Youth

•	 To request community members to land their fields 
especially those who can’t afford to plough  and 
allow youth to use them to produce food for their 
households and get involved in food production.

•	 Establish and organise youth groups to make it easy to 
get support from potential donors for their envisioned 
projects.

•	 Contribute membership fees to initiate small scale 
income generating projects.

•	 To request the community council to provide a site for 
youth entrepreneurial activities.

Community  
Council

•	 To identify and allocate land for youth development 
projects and entrepreneurial activities.

•	 To create platform to identify which services are 
available for youth from different sectors.

•	 To allocate a site potentially to be used by youth for 
entrepreneurial activities.


17

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

District

•	 To support youth with technical expertise on how to 
unleash their potential in business with use of locally 
available resources.

•	 Capacity building on different entrepreneurial 
initiatives.

•	 Training on life skills for building resilience amongst 
youth.

National

•	 To make laws and policies which will prohibit and stop 
investors to establish and operate in small business 
which can be run by young people.

•	 Enforce copyright protection law of business ideas 
and plans that normally youth submit for funding.

Action 
Team

Maretsepile Matsumunyane, Lebohang Masokoane, 
Phuthi Molokeng, Tsepo Sebolao, Tsepang Macheli


18

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Botha-Bothe
District


19

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Jane Primary School
Ngoajane community 

council
19 April 2018

Botha-Bothe District

Issue(s) 
addressed

What are the causes and effects of unemployment 
among youth? 

Problems 
Defined

The problem was defined as follows:

•	 Lack of technical know-how in order for youth to start 
their own businesses or enterprises as means to create 
jobs.

•	 There is high nepotism in government temporary jobs 
and permanent jobs which is influenced by political 
affiliations to the ruling parties in coalition.

•	 Lack of youth forums or groups existing to start projects. 

•	 No funds available to start business (capital).

•	 Poor infrastructure is also a challenge for those who 
want to start businesses because transportation to 
market in town is costly hence it gives low returns on 
profits. This challenge demotivates youth, as a result 
there is a need to improve roads so that business 
opportunities can improve.

Solutions 
/ Actions 
proposed

From the discussion these are some of the solutions 
proposed:

•	 Youth should form groups in order to start small projects.

•	 Youth should liaise with different service providers 
such as Departments of Agriculture, Small Business 
and Ministry of Gender, Youth, Sports and Recreation 
to solicit support in the form of funding and technical 
support on how to start businesses or enterprises.


20

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Contributions

Youth

•	 It is upon youth to organise themselves as groups to 
work together.

•	 Youth should be innovative and come up with projects 
viable and market oriented to generate money for 
them.

•	 Youth will develop a group, make contributions 
(subscription) and develop group constitution which 
will guide the group on how it should operate.

•	 Youth should commit and avail themselves as a 
resource to see to it that they work towards their goal.

Community  
Council

•	 Youth request the community council to allocate land 
which they can use as a production site.

District

•	 Youth require technical support from services providers 
on the following:

○○ Idea generation;

○○ Business plan/proposal writing;

○○  Product marketing skills;

○○ Financing and financial support (start-up capital) 
for small businesses. 

National

•	 Youth require support in the form of infrastructural 
developments which will allow business opportunities 
to thrive.

•	 Youth request national government to improve 
percentage of budget allocated towards youth 
programme development.

NB: Although the below Ministries did not make it to the 
dialogue but this is the information which was shared with 
youth at Khatibe in Ngoajane community council.


21

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

National
continued

Small business

•	 Helps youth groups, companies and cooperatives 
with capacity building ( trainings how to draw business 
plans and business proposals eligible for funding.

•	 Provides small grant to support entrepreneurs and 
groups to finance their business.

•	 Has put aside collateral, on behalf of those businesses 
that may fail to thrive, to pay back the bank loans.

Ministry of Gender, Youth, Sports and Recreation through 
Youth Department

•	 Has a programme for youth called Social Compact 
which supports organised youth groups and 
individuals; with a grant of up to M40, 000 for youth to 
start their own businesses.

•	 The programme does not give money to groups nor 
individuals, but it buys them required materials and 
equipment up to the value of M40,000 needed to start 
a business. 

•	 The department also provides capacity building for 
youth who want to start businesses; they are trained 
on business plan and proposal writing.

Action 
Team

Phuthehang J. Letsika, Pakiso Mpholi, Meshack 
Khomotsoana, Mahololi Pitso, Mankopane Katsi, 
Maphutheho Tsolele, Phumzile Moloi


22

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Youth Centre
Urban Council Botha 

Bothe
18 April 2018

Botha-Bothe District

Issue(s) 
addressed Cause and effects of Unemployment among  youth.

Problems 
Defined

Youth defined high unemployment among them, caused 
by the following factors:

•	 Tertiary education system which is not responsive to 
market needs.

•	 Lack of experience among youth, which is brought 
about by no internship programme available to 
expose youth after tertiary education to practice 
what they have learnt at school, so that they can be 
employable.

•	 Shortage of private sector to absorb enough people 
coupled with late retirement age for public servants.

•	 Lack of business orientation at childhood, almost all 
youth aspire to be hired rather than to create jobs. 

•	 Youth become job seekers and this is perpetuated 
by the tertiary education system which does not 
encourage youth to create jobs but to become job 
seekers.

•	 High nepotism in the public sector and  weak private 
sector which could employ more people.

•	 Lack of political will to establish youth oriented 
programmes.


23

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Problems 
Defined
continued

•	 Lack of technical expertise to start business hence 
as there is no mentorship for youth who want to start 
business.

•	 Lack of funds available to youth to start own businesses 
or support existing businesses.

Solutions 
/ Actions 
proposed

From the discussion these are some of the solution 
proposed:

•	 To establish youth groups to exchange ideas and 
learn from those who are already in business. 

•	 Youth need to be creative, innovative and avoid 
competition and not to copy businesses which are 
already existing (they should come up with new ideas).

•	 Consolidated funds for youth programmes should 
be coordinated from one ministry to make it easy for 
youth to access funding.

•	 Establishment of information dissemination centre 
which will give support and guidance for youth who 
want to start businesses.

•	 There must be an open grant specifically earmarked 
to support sustainable youth initiatives that have 
potential to create employment.

•	 Government should be open to any viable business 
proposals with potential to grow, without channelling  
its support to production projects only.

•	 Introduction of internship programmes which will give 
youth experience and knowledge on how to start 
businesses.


24

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Contributions

Youth

•	 Young people must develop positive mental attitude 
to create employment for themselves through 
establishment of businesses.

•	 Youth must embrace the culture of voluntarism 
which will give them exposure and practical learning 
experience.

•	 Youth will consult with Ministry of Small Business to come 
up with viable business ideas that can be financially 
supported by the ministry.

•	 They need to influence others to be business minded 
rather than job seekers.

•	 They need to be creative and innovative to come up 
with business ideas viable to secure grants or funding 
either from government ministries, corporate bodies 
(e.g. Vodacom, Econet) and financial institutions(e.g. 
banks).

Community  
Council

•	 Should organise youth trainings by relevant 
departments for youth who wish to venture into 
business.

•	 Allocate land for youth to start projects such as poultry, 
piggery, vegetable production, etc. 

District

•	 The district must centralize available funding for youth 
projects.

•	 The district should also coordinate youth programmes 

•	 Assist youth with technical expertise on running a 
business.

•	 Must build youth capacity to start and sustain 
businesses.


25

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

National

•	 Government should commit to fair and equitable 
distribution of funds across the districts.

•	 Allocation of funds should be commensurate with 
district performance on businesses, their viability  as 
well as efficient and effective utilization of funds 
available.

NB: The following input was made by ministries which 
attended the dialogue:

Ministry of Small Business

•	 Helps youth groups, companies and cooperatives with 
capacity building (trainings how to start a business 
plan, and business proposal eligible for funding).

•	 Provides small grant to support entrepreneurs and 
groups to finance their business.

•	 Has put aside collateral, on behalf of those businesses 
that may fail to thrive, to pay back the bank loans.

Ministry of Gender, Youth, Sports and Recreation through 
Youth Department

•	 Has a programme for youth called Social Compact 
which supports organised youth groups and 
individuals; with a grant of up to M40, 000 for youth to 
start their own businesses.

•	 The programme does not give money to groups nor 
individuals, but it buys them required materials and 
equipment up to the value of M40,000 needed to start 
a business. 

•	 The department also provides capacity building for 
youth who want to start businesses; they are trained 
on business plan and proposal writing.

Action 
Team

Retselisitsoe Tlebere, Tieho Mohapi, Teboho Tsupane, 
Puseletso Mahona, Lerato Khongoana, Likengkeng 
Mphalali, Mpheche Maphuroane


26

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Leribe
District


27

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Leribe PISA Centre Urban Council 13 April 2018

Leribe District

Issue(s) 
addressed

Unemployment and struggle to pursue studies after COSC 
pass coupled with a requirement for 3 years working 
experience to get a proper job.

Problems 
Defined

•	 There are many graduating youth every year from 
institutions of higher learning but they are not getting 
jobs.

•	 Lack of youth employment results into lot of loitering 
amongst youth. 

•	 Some youth get involved in criminal activities, 
prostitution, drugs and substance abuse.

•	 Youth engagement in relationships with older partners 
increases (intergenerational relationships).

•	 These may result into increased prevalence of HIV 
among young people.

•	 As youth get frustrated from non-employment, some 
resort to early marriages.

•	 Sometimes these result in gender based violence.

Solutions 
/ Actions 
proposed
(per Issue 

raised above)

1.	 Alcohol  and Substance abuse

•	 Youth should start working on income generation 
projects within the council and to be specific on the 
projects they agree on; e.g. apiculture (bee keeping), 
layers and broilers.

•	 Creation of youth clubs that will help young people of 
Leribe with life skills.

•	 Creating and joining existing community associations 
and CBOs.


28

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed
(per Issue 

raised above)
continued

•	 Youth education sessions on alcohol and substance 
abuse showing negative effects of the substance 
abuse on the human’s body.

•	 Facilitating the rehabilitation sessions for those who 
are already addicted. 

2.	 Early Marriage

•	 Education on the impact (health, social and otherwise) 
of early marriage on both young boys and girls.

•	 Facilitate establishment of recreational facilities for 
young people.

3.	 HIV/AIDS due to youth dating older partners (blessers) 
for financial support

•	 Need for youth to be creative and proactive, to think 
out of the box and come with new ideas.

•	 Youth projects establishment.

•	 Continuous HIV/AIDS education.

•	 Enforcement of gender protection laws.

Contributions

Youth

•	 Form youth clubs and cooperatives to engage on 
income generating activities.

•	 Promote unity and commitment to their initiatives for 
sustainability.

•	 Invite relevant stakeholders for information and 
sharing of skills.


29

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Community  
Council

•	 Together with action team facilitate for the 
rehabilitation events by relevant departments and 
stakeholders.

•	 Together with chiefs and other local authorities, help 
to organize youth to form clubs and associations within 
the community.

•	 Arrange for capacity building activities for youth to 
encourage them to start their own businesses that will 
keep them busy.  

District

•	 Together with action team facilitate for the 
rehabilitation events by relevant departments and 
stakeholders.

•	 Together with chiefs and other local authorities, help 
to organize youth to form clubs and associations within 
the community.

•	 Arrange for capacity building activities for youth to 
encourage them to start their own businesses that will 
keep them busy.  

National

•	 Enforcement gender protection laws to facilitate 
reduction of teenage pregnancy due to older people 
dating youth. 

•	 Laws need to be enforced to control alcohol and 
drug abuse by youth.

Action 
Team

Reitumetse Maome, Mabakole Teboho, Nteboheleng 
Mahanetsa, Mabarolong, Moselantja Pakeng, Nthabeleng 
Pesha, Nthabeleng Chaka, Adv. Maboloane Mashaile 
(advisory role)


30

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Rampai Council 
Office

Maisa-Phoka 
Community Council

17 April 2018

Leribe District

Issue(s) 
addressed High rate of youth unemployment.

Problems 
Defined

The issue is a challenge because it ended up involving 
youth on bad practices such as: 

•	 Alcohol  and substance abuse.

•	 Youth engagement in criminal activities.

•	 Youth are exposed to increased poverty levels.  

•	 Increased teenage pregnancy and early marriage.

•	 Lack of start-up capital to fund the business initiatives.

•	 Although youth have academic qualifications, the 
requirement for three years working experience 
minimises their employment opportunities.

•	 Nepotism during recruitment is a hindering condition 
that leads to inability for youth to get jobs/employed.

•	 Due to an increased level of unemployment, most 
youth are trafficked under false pretence of getting 
them jobs inside and outside the country.

Solutions 
/ Actions 
proposed

(per selected 
3 effects)

1.	 Teenage pregnancy and early marriage

•	 Involvement of youth on income generating project 
such as vegetable production, broilers and layers 
production.

•	 Continuing education on the negative effects of 
teenage pregnancy and early marriage.


31

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed

(per selected 
3 effects)
continued

2.	 Drugs and substance abuse

•	 Education on the negative effects of alcohol on 
human’s body and his productivity.

•	 Establishment of recreational facilities that will keep 
young people busy with different type of sports, 
games and activities.

•	 Life skills and civic education to promote youth 
willingness to take lead on their needs.

•	 Advocate for increase on the legal age for alcohol 
consumption from 18 to 21.

3.	 Human trafficking 

•	 Job creation initiatives to keep youth away from 
harmful job promises. 

•	 Youth should by all means apply for legitimate jobs 
instead of being lured into non-existent job opportunities.

•	 Education for parents to encourage their children and 
deject their intention to be engaged in non-advertised 
jobs which in most cases are bogus jobs.

•	 Education on use of internet as a means to market 
youth products.

Contributions

Youth

•	 Invite varying stakeholders for information sharing such 
as, MoAFS, MoSD, MGYSR, Ministry of Small Business, 
Help Lesotho, MPs and Councillors to inform business 
idea generation.

•	 Youth unity and engagement to build trust and god 
working relations as a foundation for initiating small 
businesses.

•	 Invitation of local Priest for spiritual support as a means 
for youth to avoid abuse of alcohol and drugs.

•	 Youth to organise themselves and engage in sports.


32

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Community  
Council

•	 Together with youth and other community members, 
invites  relevant stakeholder for information sharing 
and brainstorming on business ideas that youth can 
engage in.

•	 Work closely with stakeholders that support youth 
education initiatives in varying areas e.g. HIV, 
prevention early marriage and teenage pregnancy

•	 Together with Chiefs, provide youth with land that 
they can use for establishment of income generating 
projects. 

District

•	 Provide education needed to support youth 
educations and income generation activities ideas by 
relevant departments and stakeholders.

•	 Afford technical support for youth to start their own 
income generating projects to curb the effects of 
unemployment.

National
•	 MoSD, MGYSR and Ministry of Small Business support 

youth with funding for their envisioned income 
generating projects and small businesses.

Action 
Team

Pitso Nyofane, Malintja Sena, Lerato Nkhahle, Shamatla 
Sepolo, Mpho Marumo, Hlapase Tshabalala, Shadrack 
Rakhale, Dlamini Tlala, Mokete Sekaleli.                       


33

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Mafeteng
District


34

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Ha Lekhari Qibing 29 March 2018

Mafeteng District

Issue(s) 
addressed

Causes and effects of high unemployment rate amongst 
youth.

Problems 
Defined

Qibing youth defined unemployment among youth to be 
due to:

•	 Lacking knowledge and skills training to be competitive 
within the limited job sector opportunity.

•	 Formal school dropout of most youth due to various 
reasons; i.e. youth irresponsibility to their schooling 
obligations, household poverty, high school fees at 
High School level, peer pressure challenges.

•	 Unprecedented Early Child Marriages.

•	 Teenage pregnancy.

Solutions 
/ Actions 
proposed

•	 Youth coming together in cooperatives on common 
business interests; share skills and capacity available 
to engage in self-employment opportunities.

•	 Youth should seek support to attain vocational 
technical capacities with non-engagement in formal 
schools.

•	 Strengthening of the already existing youth 
cooperative initiatives. 

•	 Utilize Community Councillors and Chiefs to engage 
with various government departments to seek 
expertise and technical guidance.


35

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Contributions

Youth

•	 Youth community coming together with skills and 
knowledge experiences sharing towards self-
employment; Youth are in the process of engaging in 
poultry and piggery production for cash income, and 
are currently being guided by Youth Department on 
development of constitution and its registration with 
Law office.

•	 Qibing youth already have group structures to invite 
broader youth participation from neighbouring 
villages to engage in the Self-employment activities 
of their choice. They are already having a head start 
into the proposed entrepreneur engagements, i.e. 
structure site has been allocated from previous World 
Vision community project buildings.

Community  
Council

•	 Community Council to create dialogue platform 
opportunities that may provide necessary youth 
guidance on needed poultry and piggery production 
and market skills.

•	 Issuance of invitations to various expertise departments 
to join youth platforms and discuss solutions to address 
issues as they come i.e. Small Business Development, 
Cooperatives and Marketing.

District

•	 All district youth-focused role players will be consulted 
for expertise guidance to enhance youth vocational 
knowledge and skills to engage into desired self-
employment and entrepreneurship to earn a living 
and promote the local economy.   


36

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

National
•	 Youth aspire to have influence on policy and law-

making arenas that could lead to job creation 
opportunities.

Action 
Team

Paul Ramose, Puseletso Moshesha, M’amokonyana 
Letsosa, Tieo Thejane, Molauli Thejane, M’arefiloe 
Moranyatsi                   


37

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Ha Ramohapi Tsana Talana 5 April 2018

Mafeteng District

Issue(s) 
addressed

Causes and effects of high unemployment rate amongst 
youth.

Problems 
Defined

Tsana-Talana defined unemployment among youth to be 
due to:

•	 Bribery and association are deciding factors regarding 
employment in government. 

•	 Lack of knowledge and skills which diminish 
competitiveness within the limited job sector 
opportunities.

•	 School dropout of most youth due to various reasons, 
e.g. youth irresponsibility to their schooling obligations, 
poverty, peer pressure challenges.

•	 Unprecedented Early Child Marriages and 
implications/effects i.e. early sex debut, HIV/AIDS 
increasing and new infections.

Solutions 
/ Actions 
proposed

•	 Youth in this community already have an umbrella 
youth group that should be revived and come 
together to form cooperative based on group interests 
and shared skills and capacity available to engage in 
self-employment opportunities.

•	 Youth should seek necessary support to attain 
vocational technical capacities with non-
engagement in formal school enrolment, i.e. welding 
works, plastering and painting skills.

•	 Strengthening of the existing youth cooperative 
initiative by bringing on board/recruiting other youth.


38

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed

continued

•	 Community Councillors and Chiefs to facilitate youth 
engagement with various government departments 
to seek expertise and technical guidance. 

Contributions

Youth

•	 Youth community should come together with skills 
and knowledge experiences sharing towards self-
employment. 

•	 Utilization of already existing youth groups and 
structures to invite broader youth participation in 
deciding on possible self-help projects.

Community  
Council

•	 Council Secretary and Chief to create dialogue 
platform opportunities that may provide necessary 
youth guidance.

•	 Issue of invitations to various expertise departments to 
join youth platforms and discuss solutions to address 
issues as they come.

•	 The Community Council should provide space for 
youth meetings, discussions and consultations.

District

•	 All district proposed role players should be consulted 
for expertise and guidance to enhance youth 
vocational knowledge and skills needed to engage 
into desired self-employment and entrepreneurship to 
earn a living and promote the local economy.

National

•	 The Tsana Talana Youth representation would like to 
meet their Member of Parliament and have influence 
to policy and law-making arenas that could lead to 
job creation opportunities as opposed to employment.

Action 
Team

Malebaka Ramookho, Mohoase Tséhlo, Tsóana Rakhapu, 
Katleho Qhelane, Ntsoaki Malataliana, Leaka Malungha               


39

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Maseru
District


40

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Semonkong Makhoalipane 9 March 2018

Maseru District

Issue(s) 
addressed

There is a high rate of unemployment amongst youth in 
Semonkong. Although young people are concerned that 
they feel neglected as job opportunities within their area 
of Semonkong are given out to people from other places, 
but their main issue is that, they are unable to start their 
farming projects due to lack of seeds! 

Problems 
Defined

•	 Youth are unable to start their desired farming projects 
due to inability to buy seeds. 

•	 Due to high unemployment rate, most youth are 
engaged in various gambling activities. 

•	 Youth are exposed to drugs and alcohol abuse as well 
as crime. 

•	 Girls are exposed to transactional and intergenerational 
relationships. 

•	 High rate of unplanned and teenage pregnancy. 

•	 High incidence of early child marriage. 

•	 High risk of HIV infection. 

•	 For the few individuals who were able to produce, 
there is no access to market their products. 

Solutions 
/ Actions 
proposed

•	 Youth agreed to work together and start a farming 
project where they will produce potatoes. 

•	 Some indicated that, they already have land, but 
they still need to seek more fields so that they are able 
to produce potatoes in abundance. 

•	 Technical assistance and support to provide guidance/
supervision from the Department of Agriculture! 


41

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed

continued

•	 Provision of potato seeds by the Department of 
Agriculture to initiate a potato production project.

•	 Continuing education about HIV, teenage 
pregnancy, early marriages by relevant departments 
and stakeholders to curb the unwanted effects of 
unemployment.

Contributions

Youth

•	 Youth will start ploughing and maintaining the potato 
production project using the already available land. 

•	 Invite more youth to participate in the project so that 
they are able to register the initiative as a cooperative 
which can easily access marketing support.

•	 Request support from community members and 
council to access more land to expand their project.

Community  
Council

•	 To seek support from stakeholders within the council 
to support the youth project with needed tools, seeds, 
etc.

•	 Support youth with more land allocation for the 
project.

•	 Coordinate youth initiatives within the council to 
encourage working in groups with commitment to 
attract project funding and other necessary support.

•	 Request relevant departments and stakeholders 
to provide necessary technical support for youth 
projects.

District

•	 Provide technical expertise to support the 
establishment and sustainability of the project.

•	 Support youth with sourcing the market for their 
products.


42

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

National
•	 Consider putting aside a certain percentage from 

the government budget to support youth initiated 
projects on an annual basis. 

Action 
Team

Tsietso Koenehelo, Teboho Makhele, Tseliso Makutoane, 
Tseko Seo, Tebello Lepheana, Mpolokeng Mohlakola      


43

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Tsenola Community 
Hall 

Maseru City Council 
(MCC)

14 March 2018

Maseru District

Issue(s) 
addressed

There is a high rate of drugs and alcohol abuse among 
youth.

Problems 
Defined

•	 There is excessive abuse of drugs and other substances 
like dagga among young.

•	 Youth believes that, there are various other aspects 
that contribute to this behaviour which includes, 
poverty that forces them to withdraw from schools. 

•	 When young people are out of school they  get idle 
and engage in alcohol and drug abuse.

•	 They are engaged in various criminal activities such as 
robberies, GBV, hijackings, etc. 

•	 These cases are reported at least 3 times every month.

•	 Some young people encounter mental health 
problems which is associated to alcohol and drug 
abuse. 

•	 Youth are easily influenced by other peers and end up 
engaging in unacceptable behaviour. 

•	 Due to frustration youth blame government and don’t 
take any responsibility to start their own projects to 
address their basic needs. 

•	 Government delays to respond to the needs of the 
citizens as it has been requested over years to have a 
police outlet within the area to respond to high crime 
rate in the area due to abuse of alcohol and drugs.


44

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed

•	 Youth agreed to organise campaigns where they will 
invite youth across thearea to participate in sporting 
activities. 

•	 During the sporting activities and games, there 
will be messages and presentations from different 
stakeholders including the Police about the dangers 
of alcohol and drug abuse.

•	 Establishment of interventions that bring youth 
together for a common purpose of discussing their 
problems and sharing the challenges they face as a 
result of alcohol and drug abuse.

•	 Youth group discussions on initiatives that can enhance 
reduction in the use of alcohol and drug abuse 
within the area. This will include discussions on youth 
responsibilities, health risks, changing the behaviour. 

•	 Re-introduce Thakaneng programme for girls to 
provide life skills education to build resilience amongst 
young girls.   

•	 Pursue government to facilitate the institution of 
a police station in Tsenola to address some of the 
challenges faced by youth and other citizens. 

Contributions

Youth

•	 Request a community gatherings  from the Chief where 
the campaigns and interventions planned by youth to 
curb alcohol and drug abuse will be discussed.

•	 Provide information to parents about the initiative so that 
they encourage their children to attend the activities.

•	 Invite all relevant stakeholders, dealing with issues of 
addiction to alcohol and drugs, to attend the events 
and provide education.

•	 Work closely with the police to curb the criminal 
offences within the area.


45

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Community  
Council

•	 To support youth through provision of facilities such as 
football grounds where the campaigns will be held, 
sports and games will be played.

•	 Engage Councillors to hold talks within the municipality 
and have public broadcast over the radio and other 
media platforms as a measure to curb excessive use 
of alcohol and drugs.

•	 To assist youth to source support from varying 
stakeholders who can help them initiate youth 
projects.

•	 Provide support in terms of identifying stakeholders 
who can help youth with technical skills that they 
can utilise to initiate income generating projects for 
survival.

District

•	 Relevant departments to attend the youth initiated 
campaigns to curb alcohol and drug abuse.

•	 Invite youth focused stakeholders to provide guidance 
for start-up for youth projects. 

•	 Engage in discussion with national government to 
institute a police station in Tsenola.

National

•	 Take into consideration the need for the police outlet 
in the Tsenola area for timely response to high crime 
rate which results from alcohol and drug abuse.

•	 Put aside a certain percentage from the national 
budget to support youth initiatives.

Action 
Team

Lieketseng Sehlabaka, Mamosa Koetle, Naledi Tjawane, 
Anthony Lebabo, Elias Mokoteli, Moketenyane Mokoena 


46

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Mohlakeng Mohlakeng Council 21 March 2018

Maseru District

Issue(s) 
addressed

Lack of necessary skills and capital to start income 
generating projects.

Problems 
Defined

•	 Lack of adequate skills to establish businesses.

•	 Youth struggle to find the market especially in bigger 
companies like PnP. 

•	 where the requirements or standards to uphold are 
too high for them. 

•	 Youth are expected to have mobile fridges, and they 
do not have the capacity to have such. 

•	 Youth acknowledge that they are not doing enough 
to change their lives.

•	 The dependency syndrome among youth is a big 
challenges as they expect to be given everything 
without investing their time.

Solutions 
/ Actions 
proposed

•	 Establishment of youth-focused joint enterprises for 
bulk agricultural production e.g.  mushroom for supply 
to different companies. 

•	 Capacity and skills building as well as guidance for 
youth to steer income generating projects.

•	 Provision of seeds for youth agricultural projects.

•	 Community support and involvement for youth 
projects security and sustainability.


47

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Contributions

Youth

•	 Youth will approach the community council for 
support with fields to start the farming projects.

•	 Youth will plough and maintain the fields for increased 
agricultural production.

•	 To visit the agricultural extension office within the 
council to seek technical expertise and guidance.

•	 Consult with the Ministry of Small Businesses to support 
the development of the marketing plan.

•	 Seek guidance on upholding and adhering to quality 
standards of the products.  

Community  
Council

•	 Identify stakeholders within the council who can 
provide technical support to youth to improve their 
skills for agricultural production.

•	 Liaise with District Department of Agriculture to source 
more expertise to train youth on establishing and 
managing agricultural projects.

District

•	 Guide young people towards accessing information 
on available funding opportunities.

•	 Provide technical support for youth agricultural 
projects.

•	 Assist youth with development of business and 
marketing plans as well as market search.

•	 Through available networks, link youth to possible 
stakeholders who can support their envisaged 
projects.

•	 Assist youth with skills to develop a cooperative for 
increased production and sustainability.

•	 To guide youth on upholding the set quality standards 
for the products.


48

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

National •	 Allocate a percentage of the national budget 
towards supporting youth initiated projects.

Action 
Team

Maletsema Motofo, Totang Makhakhe, Moetapele 
Mookameli, Secker Tsephe, Bokang Shea, Mathabo 
Ntobo, Nyefolo ‘Muso, Tebello Matsoso         


49

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Mohale's Hoek
District


50

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

PISA Centre Urban Council 20 April 2018

Mohale's Hoek District

Issue(s) 
addressed

Lack of necessary skills and capital to start income 
generating projects.

Problems 
Defined

High rate of unemployment leads to: 

•	 Increased poverty levels among youth.

•	 Use of drugs as a result of idling youth.

•	 Engagement of youth in criminal activities such as 
stealing as they seek means of living.

•	 No plan for training youth on business management.

Solutions 
/ Actions 
proposed

•	 Needs assessment for youth demands. 

•	 Youth aspire to have dialogues where they will be 
able to decide on how they need to be assisted and 
the type business they aspire for.

•	 There should be trainings on various entrepreneurship 
including idea generation, business plan and 
marketing plan. 

•	 There should be a ministry or department assigned to 
deal directly with youth issues including employment 
and trainings on business development for instance.

•	 Information on potential donors should be made 
accessible to youth within the district.

•	 Youth should research and read more on business 
development so that they are equipped with 
adequate information on establishment of business.


51

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Number of youth participants at the dialogue

Male:   13                  Female:   21                  Total:   34

Contributions

Youth

•	 Consult with business owners within their respective 
communities for guidance on how to start a business.

•	 Youth should be actively engaged in community 
development initiatives including business endeavours.

•	 Youth should take initiative to find what kind of 
information is available that they can learn from within 
their district. This includes information on marketable 
businesses and potential donors for such initiatives.

•	 Initiate dialogues with community authorities to discuss 
their needs and come up with strategies to address 
them.

•	 Youth should get involved in coming up with possible 
business ideas that they can test. 

Community  
Council

•	 Provide land which youth can possibly use for 
agricultural projects.

•	 Disseminate available information on potential donors.

•	 Organise trainings for young people on idea 
generation, business plan, market plan, etc.

•	 Link youth with district’s structures that can 
provide technical knowledge and skills for business 
development.

District

•	 Support youth trainings from technical experts around 
businesses for young people.

•	 Assist with market search for products from the youth 
projects.

•	 Link youth to existing opportunities for business start-up 
for youth.


52

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

National
•	 Allocate funds for training youth on business skills.

•	 Experts in business to train trainers within the districts to 
replicate knowledge and skills among young people.

Action 
Team

Lieketseng Makatsa, Letlatsa Ramabele, Morakane 
Khasake, Thabiso Willie, Limpho Motlomelo, Lisebo Motete, 
Keneuoe Koloti  


53

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Siloe Community 
Council

Siloe F01 23 April 2018

Mohale's Hoek District

Issue(s) 
addressed Lack of water supply.

Problems 
Defined

•	 Due to lack of safe water supply, there is a high rate of 
water borne illnesses.

•	 People especially women and girls walk long distances 
to fetch water and they are exposed to gender based 
violence. 

•	 As people try to save water, they compromise personal 
hygiene which further exposes them to diseases.

Solutions 
/ Actions 
proposed

•	 Maintenance of broken water pipes and sources.

•	 Construction of new water systems so that more 
communities within the council benefit.

Number of youth participants at the dialogue

Male:   25                  Female:   17                  Total:   42

Contributions

Youth

•	 Youth together with other community members 
will collect sand, stones and other locally available 
materials needed for construction of water systems.

•	 Excavation for installation of pipes.

•	 Will pay contribution fee of M5.00 for action team to 
visit relevant offices to provide the service.


54

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Community  
Council

•	 Source funding for the construction.

•	 Write a letter to introduce the action team to the 
Department of Rural Water Supply (DRWS).

District

•	 Conduct survey to identify possible water source that 
has capacity to supply the communities within the 
council. 

•	 Provide with construction material and supervisors 
during construction.

•	 Liaise with community council to assess and provide 
progress update.

National
•	 Youth have said no support from national level as they 

have long requested for water construction from the 
district and they are hoping to be supported. 

Action 
Team

‘Mpolai Machela, Liteboho Mokopela, Tsotang Machela, 
Marumo Kulubane, Nthaka Motsoane, Puleng Motseki	     


55

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Mokhotlong
District


56

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Thabang Urban Council 18 April 2018

Mokhotlong District

Issue(s) 
addressed Pollution Caused by Mismanagement of Dumping Site.

Problems 
Defined

•	 The dumping site is not properly managed, and this 
results in the disposed waste being scattering all over 
within the vicinity of the site. Furthermore, some people 
have made matters worse by not dumping the waste 
within the site, but anywhere around the site hence 
turning the entire area into a waste hub.  

•	 There is concern about dumping of expired food items 
that found their way to families for consumption as 
they were not properly disposed.

•	 Also there is serious concern about Mokhotlong 
Hospital waste that is recklessly dumped at the site, 
resulting in bio-hazardous waste. Syringes and other 
sharp objects are disposed without proper care, 
hence putting the employees of the site and the 
general public at very high risk of contamination, as 
well as the environment. 

•	 This results in creating an unhealthy environment which 
poses health danger of incubating microorganisms 
which cause diseases for communities around.

Solutions 
/ Actions 
proposed

•	 As the dumping site was proposed as for temporary 
relief, there must be steps and measures taken to 
remove it from the village and find a permanent 
place. 


57

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed

continued

•	 The Council must be firm and strict on the conduct of 
employees 

•	 Vehicles ferrying waste must be covered with nets to 
prevent spillage  

Contributions

Youth

•	 Youth will continuously and constantly engage with 
the council through regular dialogues.

•	 Youth together with other community members need 
to keep cleanliness and monitor against arbitrary 
dumping by both the members of the surrounding 
communities and passers-by.

Community  
Council

•	 Distribute refuse bags to the community members for 
ease of proper storage of waste prior to collection for 
disposal. 

•	 Facilitate identification of days which should be clearly 
earmarked for waste collection and these must be 
adhered to.

•	 The council should make provision of additional 
vehicle/s for rubbish collection.

•	 The council should review its staffing at the dumping 
site and increase the number for ease of management.

District

•	 Government departments that use the site must strictly 
adhere to set waste disposal protocol.

•	 Provide induction for newly employed people in the 
waste disposal to be oriented about proper handling 
of waste as well as potential risks. 

Action 
Team

Moeletsi Seriba, Majoel Tsatsi, Bokang Makale, Lesita 
Shata, Makatleho Makale             


58

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Mapholaneng Seate J 01 19 April 2018

Mokhotlong District

Issue(s) 
addressed

Dilapidated water supply system resulting in scarce water 
supply.

Problems 
Defined

•	 There prevails serious water supply shortage that 
emanates from the rapid increase in population, 
relative to water resources. Moreover, there prevails 
a serious concern about the quality of the work done 
in acquisition of water from the sources, which is 
perceived to have exacerbated the situation. 

•	 Community members from areas where the water 
sources are have not been supplied with water. They 
vandalise water pipes both in effort to spite and 
also (at times) to get water for it passes through their 
villages yet they do not have access to such water.   

Solutions 
/ Actions 
proposed

•	 The pipes at water sources should be installed properly 
and deep to avoid collecting dirty top water which 
easily muddied by animals.

•	 All communities from which the water is sourced, as 
well as those in which pipes pass through or adjacent 
must be supplied with water to avoid vandalism in 
order to access water.

•	 Note must be taken that the community lives on 
ploughing fields, hence need to deepen pipes 
beyond ploughing levels as they often are burst when 
land is ploughed.


59

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed

continued

•	 As there is perennial water supply at the source, it 
is alleged that the problem is with the networking 
hence need to re-do and strengthen and upgrade 
the system.  

•	 There is need to regulate permissible quantity of water 
per user at a given time. 

Contributions

Youth

•	 Since the need affects the entire community, youth will 
work together with community members to address 
this issue.

•	 Financial and personnel contributions as and when 
need arises to facilitate the process.

•	 Proper and strict regulation of water usage and 
avoiding such tasks as garden watering, washing at 
public water tanks to curb the water scarcity.

•	 There is need to admit that defiance affects the entire 
community negatively, hence need for collective 
responsibility in water management.

•	 The community should stop labelling development 
committees as political entities to enable them to 
carry out the assigned responsibilities. 

Community  
Council

•	 The Council needs to host regular public gatherings 
as to get community feedback on prevailing 
circumstances and enable timely interventions.

•	 The Councillors are expected to work closely with 
the communities to keep regular check of water 
infrastructure and monitor its usage as well as need for 
repairs from time to time.


60

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

District

•	 There must be serious consideration of providing 
opportunity for billing of water services per household. 
This will impose restrictions due to the inherent cost 
implications.

•	 A new contract with proven track record must be 
sourced to repair the existing water systems to ensure 
durability of the system.

•	 Department of Rural Water Supply (DRWS) needs to 
establish a wider committee with clear mandate and 
regular set responsibilities to keep up-to-date with the 
functionality of the water supply systems. 

•	 Officials responsible for water services must embark on 
regular and thorough site monitoring visits to identify 
problems as soon as they occur and address them 
timely.

National

•	 There is a serious need to review whether the 
Mapholaneng community still deserves to be supplied 
water through Department of Rural Water Supply or 
whether it has grown to a point that it needs WASCO 
to provide such services as the area has grown over 
time. 

•	 There is serious need to depoliticise provision of water 
services and other public services.

Action 
Team Mateboho Morai, Remaketse Mokhopi, Malibeng Lelefa          


61

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Qacha's Nek
District


62

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Souru – Ha Mosuoe Tsoelikana H03 27 March 2018

Qacha's Nek District

Issue(s) 
addressed Establishment of district tertiary vocational school.

Problems 
Defined

•	 Citizens do not know the steps to follow, have no 
guidance and no clear direction on how to initiate 
the process.

•	 Delay, on the side of citizens, to take action and 
responsibility to table their need to government 
representatives in the district.

•	 Citizens depend entirely on government to do 
everything for them (dependency syndrome), yet they 
are not aware of their role to support government. 

•	 Citizens don’t have knowledge, guidance and advice 
towards establishment of community development 
initiatives.   

Solutions 
/ Actions 
proposed

•	 Appointment of the Youth Action Team with a few 
adults as a support system to initiate the discussions 
with relevant authorities.

•	 To seek guidance and clarification from the 
Department of Education within the district on how 
the process should be handled.

•	 Identify the site and get permission to establish the 
vocational school.

•	 Develop the constitution that will guide citizens and 
management of the school.


63

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed

continued

•	 The Youth Action Team should approach the elected 
‘MP’ for Tsoelike 71 constituency to seek guidance 
towards realisation of the initiative.

•	 Citizens should build “basket fund” by contributions 
from each household to meet government halfway 
with funding the project.

•	 Youth Action Team with support of the Ministry of 
Education to source funds for the project from different 
local and international donors.

•	 Youth are ambitious and wish to kick start the process 
in April 2018.

Contributions

Youth

•	 Youth should work closely with Chiefs, Community 
Councillors and citizens in general to support the 
process as it will benefit all.

•	 Organise themselves in a group to agree on the steps 
that need to be taken. 

•	 Seek guidance and direction from the District 
Department of Education.

•	 Initiate discussions between the Department of 
Education and citizens in the council.

•	 Seek allocation of the site from the community council.

Community  
Council

•	 Write a letter to introduce the youth action team to 
the Department of Education.

•	 Guide youth as to what steps to follow to seek support 
from relevant departments and stakeholders.


64

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

District

•	 The District Department of Education to provide 
guidance and support for the project.

•	 Department of education to lead discussions with 
citizens and other players regarding the identified 
youth need.

•	 Link youth with potential donors and support the fund 
raising initiative for the envisaged youth project.

•	 Support proposal writing and other technical 
assistance for youth to access financial support for the 
project.

•	 Present the need to the national government to seek 
more support and guidance towards realisation of the 
initiative.

National

•	 MoET to spearhead the process while working with 
other critical ministries to initiate the process.

•	 MoET to grant permission for the construction of the 
vocational school.

•	 Ministry of Education and Training to provide technical 
expertise and guidance on how to manage the 
process.

•	 MoET o provide clarification on the policy requirements 
for the construction of the vocational school.

Action 
Team

‘Malireko Sehahle, Setene Sehlabo, ‘Mamosuoe 
Makhema, Ntai Mabekebeke, Lepota Nyepetsi, Pheello 
Khoase, Motlalepula Sehahle, Matete Naha


65

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Motse-Mocha Urban 12 April 2018

Qacha's Nek District

Issue(s) 
addressed

Establishment of youth-focused Income Generating 
Projects (IGPs).

Problems 
Defined

•	 Youth do not have access to land for both residential 
and business purposes.

•	 Stealing of ideas (creativity) of other people especially 
of young people by in-charge officials. 

•	 High rate of theft (various forms) and other criminal 
activities within communities.

•	 Fear of taking risks by young people and fear of 
unknown to initiate Small Medium Micro Enterprises 
(SMMEs).

•	 There is still reluctance and stagnant societal mind-set 
towards business creativity.

•	 Inadequate or absence of cooperation, unity and 
support amongst youth.

•	 The wrong perception of not believing in the locally 
produced products mostly on the basis of poor quality 
standards.

•	 Basotho traders have limited access to global export 
market. 


66

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed

•	 To encourage culture of cooperatives and team spirit 
among young people.

•	 Youth should attend motivational and life coaching 
sessions especially around starting their own business 
projects.

•	 Families and parents should not channel children to 
their preferred ideas, but rather support the innovations 
and talents of young people. 

•	 Government should create an enabling environment 
for youth to have access to land.

•	 Young people should be educated on intellectual 
property rights.

•	 Government to enforce the laws on intellectual 
property rights.

•	 To encourage culture of creativity and spirit of 
patriotism among youth as a mechanism to abolish 
having similar business across board.

Contributions

Youth

•	 Youth to organise themselves in a group to form 
cooperatives that will initiate income generating 
projects.

•	 To work closely with the Community Councillors and 
Chiefs for guidance and support.

•	 To brainstorm on potential business ideas that they 
can implement.

•	 Write proposals which they can share with other 
business people, relevant government departments 
and or organisations which may have interest in 
funding their initiatives.


67

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Community  
Council

•	 Link youth to the relevant departments and 
organisations for support and technical expertise.

•	 Invite relevant departments and organisations to hold 
discussion meetings with youth.

•	 Provide necessary support for the success of youth 
projects e.g. allocate land.

•	 Urge citizens to support youth projects and buy from 
them while also encouraging youth to ensure good 
quality standards to attract market.

District

•	 The Ministry of Small Business, Cooperatives and 
Marketing and BEDCO should provide technical 
assistance and guidance.

•	 Relevant ministries to link youth with potential donors 
and financiers for their projects.

•	 Encourage youth to align their projects to the set 
quality standards.

•	 Assist youth by identifying market for their products.

•	 Provide trainings for youth to build their capacity in 
line with their business interests.

National

•	 The Ministry of Small Business, Cooperatives and 
Marketing (MoSBCM) headquarters should create an 
enabling environment by developing policies and 
laws that will respond to the needs of young people.

•	 The government through MoSBCM at headquarters 
should initiate “National Youth Basket Fund” in 
collaboration with investors, traders and donors, to 
support youth-focused projects.

Action 
Team

Kabi Shoaepane, Lebohang Koele, Thesele Ratikane, 
‘Maputsoane Chabana, Itumeleng Rajoale, Reanetse 
Manyatsa, Mpho Lesia


68

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Quthing
District


69

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Masitise Urban Council 17 April 2018

Quthing District

Issue(s) 
addressed

Causes and effects of high unemployment rate among 
youth.

Problems 
Defined

•	 The education they got from tertiary doesn’t allow 
them to be business minded.

•	 There is high school dropout rate which contributes to 
increased household poverty. 

•	 Youth are exposed to peer pressure challenges; 
sometimes landing in unwanted teenage pregnancy 
and early marriages.

•	 Lack of career guidance for learners before they go 
for tertiary education.

•	 Sometimes culture becomes an inhibiting factor for 
youth engagement in certain activities.

•	 Lack of knowledge and skills on potential businesses 
from which youth can make a living.

•	 Lacking knowledge, skills and experience to be 
competitive within the limited job market opportunities.

•	 High rate of engagement in intergenerational sex and 
this increase the rate of HIV infection amongst youth. 

Solutions 
/ Actions 
proposed

•	 Youth should organise themselves, unite and share 
their experiences through which they can bring about 
change.

•	 Youth need to be supported and trained on technical 
skills that they can use to start their own businesses.


70

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Solutions 
/ Actions 
proposed

continued

•	 Introduce youths to informal schools to capacitate 
them with various skills including life skills that can 
contribute towards making their lives better.

•	 Strengthening  the already existing youth cooperative 
initiatives.

•	 Support youth with idea generation, business planning 
and market search for envisioned projects.

Contributions

Youth

•	 Youth will come together and seek technical support 
on how best they can use available resources to 
produce certain products e.g. use of aloe, berries, etc. 

•	 Request land to be allocated for them initiate 
income generating projects such as piggery, poultry, 
vegetable production.

•	 Work together with the rest of the community to come 
up with workable ideas that can work in their area.

Community  
Council

•	 Organise relevant stakeholders to give training and 
equip youth with skills on how to manage projects.

•	 Consult proposed role players at district level to provide 
support with varying skills as identified by youth.

•	 Provide land for youth to start income generating 
projects.

District

•	 Share experience and guidance on starting up a 
business, managing it, marketing products while also 
keeping the quality standards for such products.

•	 Link youth to potential donors for projects they want 
to embark on.

•	 Provide technical support throughout the youth 
project establishment process.


71

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

National •	 Youth be involved in policymaking to ensure that 
youth needs are catered for in the national policies.

Action 
Team

Thato Mohami, Nthunya Relebohile, Mamaria Doda, 
Nthabiseng Setsena, Thandi Mbokothoane, Mpho Kolisang


72

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Pump House Mjanyani Council 19 April 2018

Quthing District

Issue(s) 
addressed

Causes and effects of high unemployment rate amongst 
youth.

Problems 
Defined

•	 Lack of knowledge and skills on what measure they 
can take to start/create a job opportunity.

•	 Government Departments and Stakeholders are not 
interested in serving the area. 

•	 For the above reason youth and the rest of the 
community prefer to go for services in South Africa as 
they are close by the border between Lesotho and SA

•	 High rate of school dropout results in high rate of 
teenage pregnancy.

•	 Youth with some level of education and skills are just 
waiting for government to offer jobs.

•	 Early child marriage and high rate of HIV among 
youths.

Solutions 
/ Actions 
proposed

•	 Different government departments and stakeholders 
should visit Mjanyani  to make them feel they are 
entitled to services in the country.

•	 There should be youth groups that will brainstorm 
on different ideas on which identified departments 
and stakeholders can be invited to equip them with 
necessary knowledge and skills.

•	 Youth in the area need motivation; there is need for 
provision of civic education and good governance 
to encourage youth to take responsibility on issues 
affecting them.


73

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Contributions

Youth

•	 Youth and community members will come together 
to share ideas, skills, knowledge and experiences 
towards self-employment.

•	 Youth to support each other with acquired knowledge  
and skills to encourage initiation of projects through 
which they can generate income.

•	 Youth should request the community council to invite 
government departments and other stakeholders to 
share information on services they provide; and tap 
from that to inform their choice of projects they can 
try. 

Community  
Council

•	 Council to call more stakeholders to come and 
conduct more Pitsos; encourage community members 
and youth to attend the gatherings.

•	 Invite relevant stakeholders and government 
departments to provide technical guidance for youth 
projects.

District

•	 Service providers should plan together to offer 
coordinated services. 

•	 Government departments and stakeholders should 
have joint community meetings to avoid having 
numerous meetings within a short space of time in the 
same area.

•	 Support youth with knowledge, skills and technical 
know-how on identifying viable projects for their 
geographical location.  

National •	 National policies and laws should embrace the needs 
of young people.

Action 
Team

Puseletso Mohale, Motebo Motsoeneng, Teboho 
Mothabeng, Nyolohelo Bulane, Hape Sekotlo


74

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Thaba-Tseka
District


75

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

Ha Letuka Tenesolo K01 24 March 2018

Thaba-Tseka District

Issue(s) 
addressed

Youth are not supported establishing or improving their 
businesses.

Problems 
Defined

•	 Youth need training and skills to start businesses.

•	 There is no market to sell their products for those who 
are in business.

•	 Parents/families do not support young people fully 
especially where the business idea doesn’t come from 
the parents/family.

•	 Young people get into early marriages and teenage 
pregnancy as a way sorting their living.

•	 In most cases, only young people who have 
connection within the government system receive 
support. 

Solutions 
/ Actions 
proposed

•	 Youth should be supported with equipment needed 
for business.

•	 Youth should be financially supported by relevant 
institutions to start small projects.

•	 Young people should form partnerships in order to 
establish businesses and support each other. 

Contributions

Youth

•	 Brainstorm business ideas through which they can 
generate income.

•	 Families should support young people initiatives 
especially where business ideas come from the youth 
themselves.


76

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Community  
Council

•	 Provide young people with names of institutions that 
can support their businesses.

•	 Encourage organisations that work with small projects 
within the council to support youth initiatives. 

•	 Link youth groups with relevant departments that can 
support youth projects with either funding or technical 
expertise.

District

•	 Ministry of Small Business should support with technical 
expertise, skills and capital for youth business initiatives.

•	 Ministry of Small Business should review and ease terms 
and conditions for young people to acquire financial 
support. 

•	 Ministry to support young people with the technical 
aspects of starting a business, such as, generating a 
business idea, writing a business plan for youth business 
empowerment.   

Action 
Team

Khasake Kumi, Mankapu Lekhoele, Martin Tebelo, 
Lepolesa Shemane, Malethala Lebona


77

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Venue Community Council Date

PISA Centre Urban Council 24 March 2018

Thaba-Tseka District

Issue(s) 
addressed

High unemployment among young people in Thaba-
Tseka.

Problems 
Defined

•	 Most of young people do not have jobs which, in turn 
exposes them to hazardous life practices exposing 
them to unwanted situations such as high incidence 
of HIV, teenage pregnancy and child marriages.

Solutions 
/ Actions 
proposed

•	 Transparent recruitment procedures and processes in 
the public service should be followed.

•	 Copyright laws for protection of youth business ideas 
should be endorsed by government.

•	 Departments and NGOs should consider Thaba-Tseka 
youth as a priority when filling positions unless there are 
no relevant skills within the district.

•	 Departments and NGOs should allow voluntarism in 
order for youth to gain experience which is very often 
needed for them to qualify for advertised jobs.

•	 Youth to identify business opportunities that they can 
engage in within the district as a means to earn a living.

Contributions

Youth

•	 Identify possible business ideas that they can embark 
on.

•	 Work together so as to support each other.

•	 Young people who are already in business should 
find means of optimising their existing businesses 
production.


78

Let Youth Lead, Building Responsible Youth - Youth Dialogue Forums 2018

Community  
Council

•	 Link youth with potential youth focused organisations 
within the district.

•	 Encourage youth to seek support from the government 
departments willing to build youth capacity in starting 
or growing their businesses.

•	 Guide youth in the right steps to seek support from 
organisations and departments.

•	 Invite technical experts to visit youth in their council to 
provide a platform for discussion between youth and 
potential donors, even at small scale.

District

•	 District based organisations to encourage young 
people to volunteer their services to provide exposure 
and build their experience.

•	 Provide technical assistance to youth in initiating 
business proposals and identifying potential donors.

•	 Guide youth on the requirements for starting a business 
as individuals or in a group. 

National •	 Review retirement policy for civil servants to 
accommodate youth within the employment space.

Action 
Team

Rets’epile Moiloa, Mamello Phiela, Motheba Mosiuoa, 
Refiloe Mosala, Molaoli.


Notes


Notes


