

OFF-GRID RENEWABLE ENERGY STATISTICS (ORES) CONFERENCE 15-19 Jan 2021

Topic: Data Collection of Biomass Energy
Consumption in 2017: Lesotho's Case

*By Tsoarelo Nelson Nzemene
Senior Statistician*

*Lesotho Bureau of Statistics: Environment and
Energy Statistics Division*

Background of biomass (fuel wood) data collection

- In 2017 when Lesotho Bureau of Statistics was planning to undertake Household Energy Consumption Survey (HECS), FAO was coincidentally intending to pilot to a woodfuel module to be integrated into household surveys.
- The purpose of the module was to enable developing countries to enhance their national socio-economic statistics on woodfuel production and consumption.
- Lesotho was then chosen to be one of the countries to participate in the pilot exercise.

Pilot Sampling Methodology

- **Three-stage purposive sampling.** The **first stage** focused on the selection of districts (Mafeteng, Maseru, Leribe and Quthing).
- The **second stage** involved the selection of the ecological zones (Lowlands, Foothills, Mountain and Senqu River Valley) while,
- the **third stage** was to determine the coverage which consisted of private households that were randomly selected.
- Enumeration areas in the four districts were selected based on the presence of Forest Reserves and Indigenous Woodlots.

Methodology cont...

- Enumeration areas in which these woodlots and forests were present, were determined by Bureau of statistics from its survey frame and purposefully selected.
- Ministry of Forestry was involved in the pilot exercise and provided the areas that had woodlots and forests in the country.
- The findings from this pilot survey informed our approach to data collection of biomass in 2017 Household Energy Consumption Survey (HECS).

Integrating wood fuel measurement in HECS

- The survey was done by BOS in collaboration with Department of Energy (DOE)
- Funded by UNDP under Sustainable Energy For All (SE4ALL) Project
- Lesotho Government contributed towards allowance of field staff

Sample Size

- A sample size of 192 enumeration areas was selected countrywide.
- In each Primary Sampling Unit, fifteen (15) households were selected.
- A total of 2880 (192×15) households throughout the country was selected

Main Data collection Plan

- Collection months:
 - winter (April, May, June and July)
 - summer (August, September, October and November)
- Enumeration was done by engaging
 - 192 enumerators
 - 38 supervisors
 - 4 coordinators
 - 6 IT Coordinators

DATA COLLECTION TECHNIQUE

- Direct visit was done to the selected households during 2017 HECS
- The enumerator administered a pre-coded questionnaire in a tablet (CAPI)
- Enumerator stayed with the household for two days observing the energy consumption pattern
- Direct measurements of fuel used and records were done at household level

Data Collection tools

- Tablet / CAPI (Questionnaire)
- Shopping bag
- Spring Balance
- String

Data Collection tools

- *Shopping bag, String and weighing scale were used to weigh the energy source e.g Bundle of wood, Dung*

Example of measuring a load of wood to be used for cooking/space heating

Data Quality Assurance

- Questionnaire design was done collectively with the Department of Energy (DOE)
- DOE consultant reviewed the questionnaire
- Questionnaire presented before management of BOS and DOE
- Questionnaire reviewed in Swaziland during a study tour
- Lesotho Energy stakeholder forum reviewed the tool
- Questionnaire reviewed presented in Rome before world energy experts
- Consultations were done with IRENA, IEA, etc
- Pilot survey of the questionnaire was done before main data collection

Data Quality Assurance cont..

- Every stage improved the quality of the tool as we kept on making necessary adjustments to fine tune the questionnaire

Limitations of HECS

- Data was only collected for two seasons. It would have been ideal to have collected for four seasons
- The enumerator could only stay in the household for only two days to observe the pattern of energy consumption due to resource limitation
- The balance scale needed to continuous calibration

Lessons learnt from HECS

- Collaboration makes a difficult task simple.
- The resources that were garnered facilitated smooth execution of the survey.

Discussions

- Open

Thank very much