

LESOTHO

FAST FACTS FROM THE 2014 LESOTHO DHS

The 2014 Lesotho Demographic and Health Survey (LDHS) is designed to provide data for monitoring the population and health situation in Lesotho. The 2014 LDHS is the third Demographic and Health Survey conducted in Lesotho since 2004. A nationally representative sample of 6,621 women age 15-49 in all selected households and 2,931 men age 15-59 in half of the selected households were interviewed.

EDUCATION

Over half (61%) of women have obtained **secondary or higher education**.

WATER

Nearly all (97%) urban households have access to an improved source of drinking water, compared to **77% of rural households**.

FERTILITY

In Lesotho, women have an average of **3.3 children**.

Total Fertility Rate* by District

Births per woman

*For the three-year period before the survey

CHILD MORTALITY

Under-five mortality has **decreased** since 2009.

One in every twelve Basotho children dies before their fifth birthday.

Trends in Under-five Mortality

Deaths per 1,000 live births for the five-year period before the survey

The Global Fund

unicef

The 2014 Lesotho Demographic and Health Survey (2014 LDHS) was implemented by the Lesotho Ministry of Health from 22 September to 7 December 2014. The funding for the LDHS was provided by the government of Lesotho, the United States Agency for International Development (USAID), the U.S. President's Emergency Plan for AIDS Relief (PEPFAR), the United Nations Population Fund (UNFPA), the United Nations Children's Fund (UNICEF), the Global Fund to Fight AIDS, Tuberculosis and Malaria (Global Fund), the World Bank, and the World Health Organization (WHO). ICF International provided technical assistance through The DHS Program, a USAID-funded project providing support and technical assistance in the implementation of population and health surveys in countries worldwide. **Image credits:** 'Water' by Bluetip Design. Photo credits: © Maletsuyane Falls near Semonkong, Lesotho, is provided courtesy of Joanna Lowell, ICF International.