
LEWANEWS
The newsletter of the Lesotho Electricity and Water Authority

ISSUE 2 • JULY - SEPTEMBER 2015

COVER STORY
Lesotho must Increase electrification rates, ensure security
of supply of petroleum fuels - Prime Minister

ALSO IN THIS ISSUE...

Best performing students
honoured at graduations06 RERA meetings

held in Blantyre, Malawi07 Final stakeholders workshop
on renewable energy held08

WWW.LEWA.ORG.LS

11 LEWANEWS APRIL - JUNE 2015

FROM THE MEETINGS

LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

TEAMWORK...
...is one of the essence in the humble
zip. Despite its small size, it has many
interlocking teeth that provide a secure
grip. Losing any of its teeth would prevent
the zip from functioning properly.

Our team cannot do without you - the
communities. At Lesotho Electricity and
Water Authority, we belief that everyone
has a part to play in electricity and urban
water and sewerage services regulation!

Lesotho Electricity
& Water Authority

Electricity regulation. Water regulation. LEWA regulates
electricity and urban water and sewerage services.

WWW.LEWA.ORG.LS 1

CONTENTS

LEWANEWS
The newsletter of the Lesotho Electricity and Water Authority

ISSUE 2 • JULY - SEPTEMBER 2015

COVER STORY
Lesotho must Increase electrification rates, ensure security
of supply of petroleum fuels - Prime Minister

ALSO IN THIS ISSUE...

Best performing students
honoured at graduations06 RERA meetings

held in Blantyre, Malawi07 Final stakeholders workshop
on renewable energy held08

WWW.LEWA.ORG.LS

LEWANEWS
LESOTHO
ELECTRICITY & WATER
AUTHORITY

7 Floor, Moposo House, Kingsway
Private Bag A315 • Maseru
Maseru • Lesotho
Tel: +266 22312479
Fax: +266 22315094
E-mail: secretary@lewa.org.ls
Website: www.lewa.org.ls

CHIEF EXECUTIVE
Ntoi Rapapa
Email: nrapapa@lewa.org.ls

CONSUMER AFFAIRS
AND COMMUNICATION MANAGER
Shao Khatala
Email: skhatala@lewa.org.ls

CUSTOMER AFFAIRS OFFICER
Kuena Chele
Email: kchele@lewa.org.ls

LEWA NEWS is the newsletter of the
Lesotho Electricity and Water Authority.
It is published in English and Sesotho
It is distributed free of charge
to stakeholders.

The opinions expressed in it are not
necessarily those of LEWA and the
inclusion of an advertisement implies
no endorsement of any kind by LEWA.
The contents of the publication may be
reproduced free of charge on condition
that acknowledgement is given
to LEWA NEWS.

Please allow some time from receipt
of LEWA NEWS for additions to,
deletions from or changes in the
mailing/distribution list.

Copyright © LEWANEWS 2015

CONTENTS

MESSAGE FROM CE

Stakeholders’ workshop on renewable energy held

LESOTHO MUST INCREASE ELECTRIFICATION RATES,

ensure security of supply of petroleum fuesls - Prime Minister

NATIONAL ENERGY

Policy launched

BEST PERFORMING STUDENTS HONOURED

LP, NUL graduation ceremonies

RERA MEETINGS HELD

Blantyre, Malawi

FINAL STAKEHOLDERS WORKSHOP

on renewable energy held

KING LETSIE III

52nd birthday observed at LEWA

2

3

4

6

7

8

10

2 LEWANEWS JULY - SEPTEMBER 2015

MESSAGE FROM THE CEO

Stakeholders’ workshop for regulatory
frameworks for renewable energy held

We welcome you to another edition of the Lesotho

Electricity and Water Authority’s (LEWA) quarterly

newsletter which, as is the norm, is on some of the

highlights that took place during the period July

to September 2015.

The date July 17 was the birthday of King Letsie III

and this year marked his 52nd birthday. At LEWA

this joyous day was marked by events aimed at

consolidating team building spirit amongst LEWA

employees based on traditional celebrations.

One of the most encouraging development to have

occurred in this period was the official launch of

the National Energy Policy for Lesotho. The policy

clearly stipulates the role of various stakeholders

in the provision of energy services and the related

principles thereof. The official launch was done

by the Right Honourable, the Prime Minister Dr.

Pakalitha Mosisili.

Still on this issue the detailed aspects of the

policy are spelled out in the issue for the benefit

of all. However, it should be noted that the policy

is accessible from the Ministry of Energy and

Meteorology (MEM).

As a member of the Regional Electricity

Regulators Association of Southern Africa (RERA)

the Authority took part in RERA’s Subcommittee

and Portfolio Committees meetings that were

held in Blantyre, Malawi from 7 to 19 September

2015. In this regard the issues that pertain to

customer protection are highlighted.

In September, the last stakeholder workshop

for development of regulatory frameworks for

renewable energy was held. This stakeholder

event also served as a last platform to exchange

ideas on how best to harness renewables in the

Electricity Supply Industry (ESI) q

Ntoi Rapapa

Chief Executive

Comments:

Email: secretary@lewa.org.ls

WWW.LEWA.ORG.LS 3

LESOTHO ELECTRIFICATION
LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

Lesotho must increase electrification rates, ensure security
of supply of petroleum fuels - Prime Minister
The National Energy Policy for the country was
officially launched at an occasion held at Avani
Lesotho on 03 September 2015.

Delivering the keynote on the occasion, the Prime

Minister Dr. Pakalitha Mosisili noted that the

Energy Policy was meant to address one of the

Government’s goals of attaining effective use of

natural resources.

Dr. Mosisili added that the stated goal was brought

up by Government’s realisation that energy

utilisation was vital for human development,

as countries that had high energy consumption

(4,000- 53,000 kWh per capita) enjoyed high

indices (80% to 95%) of human development.

“In our case, Lesotho has a human development

index of 48% associated with low human

development, while the annual per capita

electricity consumption was 330 kWh according

to data from the Lesotho Electricity Company,” Dr.

Mosisili added.

He further observed that Government would

team up with stakeholders such as private sector,

cooperatives and civil society organisations to

develop primary energy sources such as water,

wind and sun to generate electricity to ensure

availability of energy supply to different socio-

economic sectors in Lesotho. Dr. Mosisili noted

that the technical and financial support provided

by Lesotho’s development partners in the crafting

of the Policy was commendable.

Coming to the regional electricity supply deficit

situation, the Prime Minister noted that Lesotho

spent over M260 million in electricity imports

from Mozambique and South Africa, adding that

such a scenario had made electrification rates in

the country to be at low as 34%.

“Government plans to increase the connection

rate in order to achieve a minimum of 50% by

the end of the five year term of this Parliament.

Government has invited expressions of interest

from potential private developers for the design

and construction of a solar generation facility

to the tune of 20 MW. This facility is expected

to retain M55 million annually in money which

would otherwise be used for electricity imports’’

the Prime Minister said.

With regard to petroleum fuels the Dr. Mosisili

noted that the Government was concerned that

the country did not have a strategy to ensure

security of supply of petroleum products.

By the end of 2015, he added, Ministry of Energy

and Meteorology (MEM) would commence the

tendering process for the construction of strategic

reserves for petroleum fuels reserves, namely LP

The Right Honourable, Prime Minister, Dr. Pakalitha Mosisili

“Lesotho spent over
 M260 million in
 electricity imports
 from Mozambique
 and South Africa.”

4 LEWANEWS JULY - SEPTEMBER 2015

LESOTHO ELECTRIFICATION

LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

“It is imperative
 that local
 participation
 should increase in
 various segments
 of the petroleum
 industry .”

Gas, petrol, diesel and paraffin. “Strategic reserves

should last up to a minimum of 30 days”, he noted.

Dr. Mosisili pointed that it was imperative that

local participation should increase in various

segments of the petroleum industry, such as

transportation and distribution, and he urged

oil companies to seek partnerships with local

entrepreneurs urgently.

In his welcome remarks, Mr. Selibe Mochoboroane,

the Minister of Energy and Meteorology, pledged

to ensure implementation of policy as envisioned

by the Government. Government’s vision was to

ensure that energy was universally accessible

and affordable in a sustainable manner, with

minimal negative impact on the environment,

Mr. Mochoboroane added.

The Energy Policy was approved by Cabinet

on 16 June, 2015 and the energy stakeholders’

forum was established on 21 July, 2015.

Several documents have influenced the

formulation of the Energy Policy. These include

National Vision 2020, National Strategic

Development Plan, 2012/13-2016/17, Draft

Energy Policy Framework, 2002, Draft Lesotho

Renewable Energy Policy, 2012, Draft Electricity

Blue Print, 2014, Lesotho Water Sector and

Sanitation Policy, 2007 and Households Energy

Access Strategy, 2008 q

National Energy Policy launched
The Ministry of Energy and Meteorology (MEM) in
consultation with key stakeholders has finalised
the National Energy Policy which was officially
launched on 03 September, 2015 at Avani Lesotho
Hotel.

Below are some of the policy aspects or issues

that are contained in the document. Other policy

issues will be included in the next edition of the

newsletter. Each key policy issue area is briefly

presented along with its key components shown in

bullet format. A full document outlining the policy

issues can be obtained from the Department of

Energy.

1. Institutional and Regulatory Framework Area:

•	 Establish and sustain a platform for

energy stakeholders coordination (Energy

Stakeholder Forum);

•	 Set and ensure compliance to minimum

safety, health, environmental, risks, quality

(SHERQ) and service standards in the energy

sector;

•	 Ensure adherence to the Transmission Grid

Code as well as Quality of Supply and Service

Standards to guarantee reliability of power

supply;

•	 Develop standards, codes of practice and

specifications for mini and off-grid solutions;

and

•	 Establish technical standards and quality

assurance for the purchase, installation.

2. Information Management and Outreach Area:

•	 Allocate resources for acquiring and

increasing knowledge on energy carriers

and technologies;

•	 Develop a database of local institutions and

resources currently available to undertake

energy-related research and analysis,

and thereafter, assess skills and expertise

thereof;

•	 Collate existing, and develop new

information dissemination programmes and

conduct awareness campaigns on energy

use;

•	 Collaborate with relevant Government

departments/institutions and non

governmental organisations (NGOs)

disseminating information on energy saving

devices to ensure that correct advice is given

to the public about products and services

relevant to them; and

•	 Collaborate with local regional and

“A full document
 outlining the
 policy issues
 can be obtained
 from the
 Department
 of Energy.”

WWW.LEWA.ORG.LS 5

ENERGY POLICY
LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

international energy related institutions for

information exchange and sharing.

3. Bioenergy Issues

•	 Improve conservation measures, energy

management as well as sustainable use of

bioenergy resources;

•	 Reduce pressure on biomass energy resources

through fuel substitution and application of

energy efficient cook stoves; and

•	 Promote research and development in

the field of bioenergy and associated

technologies for power generation, heat and

fuel production.

4. Renewable Energies Issues

•	 Phase out the use of electric geysers in all

existing public buildings and introduce

solar water heating systems and heat pump

systems;

•	 Compel all new Public buildings which require

hot water to install solar water heaters;

•	 Encourage the replacement of electric

geysers with solar water heaters in industrial,

commercial, residential and general purpose

sectors;

•	 Facilitate the establishment of Rural Energy

Service Companies (RESCOs);

•	 Promote the application of renewable energy

technologies to income-generating activities;

•	 Promote passive solar design principles in

buildings; and

•	 Develop a renewable energy programme to

support fuel substitution in different demand

sectors.

Various types of fluorescent bulbs have proven to be a good investment as they

are durable and consume less electricity than normal (incandescent) bulbs.

For any electricity and urban water and sewrage services-related

complaints, send us an email or write to us at:

Tel: +266 22 312479 Fax: +266 22 315094

or visit our office at:
7 Floor, Moposo House, Kingsway, Maseru, Lesotho

Email: secretary@lewa.org.ls

6 LEWANEWS JULY - SEPTEMBER 2015

LP, NUL GRADUATIONS

LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

Best performing students honoured
in LP, NUL graduation ceremonies

In September the Lesotho Electricity and Water
Authority (LEWA) presented certificates of
appreciation and awards to best Performing
students at the Lerotholi Polytechnic (LP) and
National University of Lesotho (NUL) graduation
ceremonies.

The LP graduation ceremony took place on 12

September, 2015 at the Institute’s premises while

that of NUL was held on 26 September, 2015 at

Roma.

During NUL graduation ceremony ‘Meko

Lebohang, who was the best performer in

Bachelor of Engineering, Physics and Electronics

and Moleboheng Hloele, the best perfomer

in Economics were presented certificates of

appreciation.

In a key note address at the occasion Chancellor

of NUL His Majesty King Letsie III noted that the

most important function of education at any level

is to develop the personality of the individual and

the significance of his life to himself and to others.

At Lerotholi Polytechnic graduation ceremony, the

LP students who were presented certificates of

appreciation and awards were Teboho Maqalaka

who was the best performer in diploma in water

and environmental engineering, and Kamohelo

Qhobela who obtained a diploma in electrical and

electronic engineering.

The key note speaker for the day Deputy Minister

of Education Mr. Thabang Khulumo challenged

the students to raise to the challenge of youth

unemployment and to stop the spread of HIV/

AIDS amongst noting that the country had a very

high prevalence of the disease.

“Education is a human right and as a sign of

having accomplished it, you should plough back

into society. You are to at least build a house for

one destitute Mosotho family before the end of

November 2015 or repair furniture of one of the

less privileged offices’’, Mr. Khulumo said.

The areas of education in which LEWA issue

awards are of direct relevance to the Authority

as they are on issues pertaining to the regulated

electricity, water and sewerage services. They

form part of the execution of social responsibility

activities q

Teboho Maqalaka (right) receives her certificate of

appreciation from LEWA at LP graduation ceremony.

“Education at any level is to develop the
 personality of the individual and the
 significance of his life to himself and to others.”

WWW.LEWA.ORG.LS 7

RERA MEETING S
LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

RERA meetings held in Blantyre, Malawi

The Lesotho Electricity and Water Authority
(LEWA) participated in the Regional Electricity
Regulators Association (RERA) of Southern
Africa Subcommittee and Portfolio Committees
meetings that were held in Blantyre, Malawi from
7 to 19 September 2015.

The meetings which were held in preparation

for the review of the execution of RERA business

served the important purpose of:

•	 Providing country updates on recent

regulatory and other pertinent electricity

supply industry. (Electricity Supply Industry

(ESI) developments;

•	 Reviewing progress on the activities of the

RERA structures planned for 2015;

•	 Preparing annual progress report for 2015;

•	 Preparing annual work plans and budgets for

2016.

In addition the meetings reviewed, the

development and/or implementation of the

following regional Initiatives/projects, which

include:

•	 Independent Power Producer (IPP)

Framework;

•	 Regulatory Empowerment Project;

•	 RERA Publications on Electricity Tariffs and

Selected Performance Indicators 2014;

•	 Building of Regional Climate Resilience

through Electricity Trading and Related

Infrastructure by the Climate Resilience

Infrastructure Development Facility (CRIDF).

The Authority participated in the Consumer

Services and Communication, Legal, Economic

Regulation, Technical Regulation and Human

Resources Management Subcommittees and

pertinent Portfolio Committees.

As a highlight the article briefly looks at the

issues considered by the Consumer Services and

Communication Subcommittee that deals mainly

with consumer rights and protection measures.

As a way forward, member regulators were urged

to develop a consumer protection model, and

communication strategies.

It was recommended that, prior to developing

the above instruments, the current customer

protection mechanism within regulators should

be reviewed and analysed in consideration with

the international practices.

This would assist member regulators to improve

consumer protection mechanisms in their

different jurisdictions.

Furthermore, a survey from the International

Council for Energy Regulators (ICER) , which

required the regulators to respond the state of

consumer protection measures within the energy

regulation processes, was completed by RERA

members.

There should be creation of consumer protection

standards, improvement of consumer participation

clear communication strategies with consumers

and monitoring and enforcement of protection

standards be prioritized, RERA Secretariat noted.

“As a highlight
 the article briefly
 looks at the issues
 considered by the
 Consumer Services
 and Communication
 Subcommittee that
 deals mainly with
 consumer rights
 and protection
 measures.”

8 LEWANEWS JULY - SEPTEMBER 2015

RES - E WORKSHOP

LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

Final stakeholder workshop on renewable energy held

“You will recall
 that we shall be
 looking at the last
 deliverables from
 the Consultant which
 amongst others,
 are RES-E REFITs,
 licensing models,
 and guidelines for
 procurement
 of power.”

The last stakeholder workshop for development
of regulatory frameworks for renewable energy
that was funded by African Development Bank
(AfDB) was held on 2 September 2015 in the
Lesotho Electricity and Water Authority’s (LEWA)
conference room.

In his opening remarks, the Chief Executive Assoc.

Prof. Ntoi Rapapa reminded the stakeholders that

some of the workshop recommendations would

be included in National Energy Policy, which was

going to be officially launched by the Government.

“ You will recall that we shall be looking at the last

deliverables from the Consultant which amongst

others, are RES-E REFITs, licensing models, and

guidelines for procurement of power. You may be

free to meet with consultant Mercados provided

prior arrangements are made to provide inputs

and seek clarifications”, the Chief Executive noted.

Various technical and economic aspects of

development of RES-E were discussed and these

included net metering (for individuals generating

electricity of 50kW and below), FITs, unsolicited

bids, tenders, off-grid concessions.

Equally important were the mechanisms to

finance the potential extra cost of on-grid RES-E.

The potential extra cost was defined as the

amount, which shall be collected over and above

the FIT, to finance the development of RES-E

facilities.

In this regard, it was recommended that a uniform

green levy or surcharge be applied to cover

Some of the stakeholders attending the RES-E workshop.

WWW.LEWA.ORG.LS 9

RES - E WORKSHOP
LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

potential extra costs of RES-E facilities. Other

mechanisms include removal of levies and taxes

on imported components of renewable energy

systems or Government making disbursements of

loans made on concessional terms and grants by

multilateral and bilateral institutions.

According to one of the consultants’ presenters,

Leonardo Lupan, it was important for Lesotho

to have a Renewable Feed-in Tariff (REFIT)

mechanism and since RE was still expensive

more than conventional energy, there should

be incentive mechanisms so that investors may

consider doing business in the subsector.

“The FIT for RES-E is necessary in the context of

ensuring security of supply and tariffs should be

based on market prices so as to offer benefits to

investors and the consumers” Lupano added.

The five main deliverables of the assignment

would be development of IPPs framework

guidelines and legal instruments; principles

of generation tariff determination and an

economic-financial tariff model; standardised

power purchase agreements (PPAs); licensing

models; and guidelines for power procurement

and implementation plan q

LEWA Chief Executive, Assoc. Prof. Ntoi Rapapa (standing), reminds the stakeholders that some

of the workshop recommendations would be included in the National Encergy Policy.

10 LEWANEWS JULY - SEPTEMBER 2015

KING’S BIRTHDAY

LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

King Letsie III’s 52nd birthday
observed at LEWA

On 16 July, 2015 the Lesotho Electricity and
Water Authority (LEWA) employees celebrated
King Letsie III 52nd’s birthday. The occasion also
served as one of the teambuilding session for
the Authority as all members of the staff were
engaged with the activities of the day with one
spirit, cheering and cooperation, irrespective of
the levels of employment for each one of them.

In his opening remarks the Chief Executive

Associate Prof Ntoi Rapapa urged all employees

to remember as to why the King’s birthday has

become an important event to the entire Basotho

nation. Assoc. Prof. Rapapa indicated that these

kinds of events reminded Basotho of their history

as well connecting them to the future.

‘‘Through our commemorative words we can

bring history to life and understand that every day

courage happen to build us into a better Basotho

nation, all we need to do is to embrace it’’. The

Chief Executive noted.

The Chief Executive expressed his appreciation to

all staff members for making the King’s birthday

commemoration a success. He highlighted

that the event had improved from last year’s

celebration saying the logistics demonstrated

commitment and creativity from staff.

The event was celebrated with different kinds of

traditional Basotho dishes such as maqebekoane,

nyekoe, likhetšo, motoho, likahare, litlhakoana

and many more. in addition, poems, songs about

the King, traditional dances and performances

such as mokhibo, mokopu, morabaraba, mohobelo

and liphotha were performed q

LEWA staff in the mood for celebrations to mark the

King Letsie III’s 52nd birthday in full traditional regalia.

WWW.LEWA.ORG.LS 11

KING’S BIRTHDAY
LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

Mohobelo dancers show the level of excitement

that prevailed during the occassion.

Some of the ladies in their traditional wear

and a “guardian”.

The moraba-raba game
where men slug it out.

12 LEWANEWS JULY - SEPTEMBER 2015

INFORMATION

LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

We believe

you know something about

Lesotho Electricity and Water Authority.

But you need to know more.

Visit our website: www.lewa.org.ls

And rea
d our newslett

ers!
For more information, please call us contact us at:

Tel: +266 22 312479 Fax: +266 22 315094

or visit our public affairs office at:

7 Floor, Moposo House, Kingsway, Maseru, Lesotho

Email: secretary@lewa.org.ls

WWW.LEWA.ORG.LS 11

FROM THE MEETINGS
LESOTHO ELECTRICITY & WATER AUTHORITY NEWSLETTER

Lesotho Electricity
& Water Authority

Water regulation. Water regulation. LEWA regulates
urban water and sewerage services.

Water
regulation

4th

of
OCTOBER 2016Lesotho50Years of

Independence

At LEWA, this does not
escape our minds!

Lesotho Electricity
& Water Authority

