


Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

P I S I N I S I L A I T I T I :
S A M O A N W O M E N
A N D T H E
I N F O R M A L S E C T O R

A thesis presented in fulfilment of
the requirement for the degree of
Master of Philosophy
in Development Studies
at Massey University

E m m a R e p e k a D u n l o p
1999

Western Samoa


Published by the Department of Lands & Survey New Zealand, under the authority of the Survey General, Wellington, New Zealand.

ABSTRACT

The informal sector has become an important concept in development theory and practice since its introduction in the early 1970s. The informal sector is the term given to the small economic activities, which involve labour-intensive methods of production and labour. These activities are considered 'informal' because they generally operate outside the legal environment, and therefore largely escape recognition, enumeration, regulation and protection by the Government. Research on the informal sector in the Pacific proposes that informal sector activities are the major means of livelihood security for a significant number of Pacific families today. Further it is unlikely that Pacific Countries will be able to create sufficient paid employment opportunities to meet the growing demands for waged jobs.

To date there has been very little research on Samoa's informal sector activities or the role of the informal sector within the macro-economy. This general lack of recognition of informal sector activities reflects that these activities are traditionally seen as 'women's work' – a way in which women earn 'pin money' to supplement the family budget. Recognition of women's work is a key strategy in women's empowerment – an approach that has become very closely aligned with poverty alleviation strategies in the world. This is a study of Samoan women and the informal sector. This research has two aims: the first is to review the nature and extent of Samoan women's informal sector activities today, and to review the adequacy and effectiveness of the measures in place to support women's activities. Based on these findings, the second aim of this research is to examine the extent to which macro-level recognition and research of the role of the informal sector in the Samoan economy, should be encouraged. Samoan women are the sample group, because women are a very visible part of the informal sector scene today.

The results of the fieldwork show the importance of the informal sector to individual empowerment, household social and economic security, community development and the national economy. Samoan women are predominantly involved in agricultural and agricultural-related activities, thus reinforcing the semi-subsistence economy. Samoan women are also involved in 'multiple economic activities' – a strategy which is used to spread risk over a number of options. The study also found that the money that Samoan women earn in their informal sector activities is vital to the livelihood security of their families. This research concludes with a discussion of the ways in which the informal sector in Samoa can be encouraged and developed.

ACKNOWLEDGMENTS

Ou te mafaia mea uma lava i le faamalosi mai o keriso ia te au (Filipi 4:13)

Many people have helped with this research. First thanks goes to my parents Jim and Peggy for their constant love, support and encouragement. Thank you also to my family: Rochelle and Neil Archer, Gabrielle-Sisifo and Va'a Makisi, Melissa-Vinepa and Amanda-Lanuola. *Malo lava le tapua'i.*

To the great many people in Samoa who had the time to share their ideas: the Women in Business Foundation (WIBF), Samoa's Association for Non-Governmental Organisations (SANGO), Small Business Enterprise Foundation (SBEC), National Council of Women (NCW), Western Samoa Committee Development Association (WSCDA), University of the South Pacific, Labour Commission, Inland Revenue, and the Economic Planning Department. Special thanks to the Women in Business Foundation, who were very supportive of this research and went out of their way to include me in their village projects. Thanks also to the Ministry of Women's Affairs, who gave me a base to work from. I thank in particular the women of Tanugamanono, Siumu and Safotu for their willingness to answer my questions, the women who helped me collect the data, and Talaleu for translating the survey. *Mo faletua ma tausī faapea tamaitai uma o ofisa eseese, aimaise foi o le mamalu i faletua ma tausī i alalafaga pei ona tauga. Ua faamalo faafetai i lo outou lagolago mai, faasoa mai, aimaise ai lo outou onosai, ua tamaoaiga ai lau suesuega. Faafetai, faafetai lava, faamanuia atu le Atua.*

I am grateful to my supervisor Professor John Overton for his invaluable help, and also to Dr Barbara Nowak and Kath Lyons of the Institute of Development Studies. Thank you to the Graduate Research Fund, for their contribution towards my fieldwork expenses. To my fellow students in Development Studies, in particular Andrew Kibblewhite, Willie Edwards and Ruth Hicks. Thank you to Brent Armitage and Sandy Donaldson for their computer expertise. To Simon Bennett and my friends at Hardie Street. *Faafetai tele lava* to my 'family' in Palmerston North: Alan and Miki Winton, and Paul and Beverly Archer - for their love and kindness (and home cooked meals).

Ia fili i le tai se agava'a

Let the sea determine the quality of the canoe

TABLE OF CONTENTS

ABSTRACT

ACKNOWLEDGEMENTS

LIST OF BOXES, TABLES, FIGURES AND PLATES

ABBREVIATIONS AND GLOSSARY

	Page Number
<hr/>	
CHAPTER ONE: THE STUDY	
Introduction	1
The Need for Data	
Women's Economic Participation	3
The Informal Sector	5
Pacific Research on Women and the Informal Sector	6
This Research	9
Research Objectives	11
Thesis Outline	13
<hr/>	
CHAPTER TWO: THE RESEARCH STRATEGY	
Research Methodology	14
Research Method and Design	16
Village Studies	
National Studies	
Preparation of Data Collection Instruments	17
Secondary Data Collection	
Primary Data Collection	
The Sample Selection	20
The Fieldwork	22
Introduction to the Village	
Administering the Survey	
In-depth Interviews	
Participant Observation	
Interviews With Key Informants	
Analysis of Data and Reporting Back the Research	25
The Field Research Timetable	25
Research Limitations and How These Were Addressed	26
<hr/>	
CHAPTER THREE: THE INFORMAL SECTOR - THE LITERATURE REVIEW	
The 'Informal Sector'	28
The Origins of the Informal Sector	
A Working Definition	
The Informal Sector: A Historical Perspective	

Criticisms of the Informal Sector	
Challenges to the Earlier Thoughts on the Informal Sector	36
Women in the Informal Sector: The Global Context	39
The Informal Sector in the Pacific	42
Summary	47
<hr/>	
CHAPTER FOUR: THE SAMOAN CONTEXT	
Background	49
History	
Land and Infrastructure	
Demography	
Government Systems	53
National Government	
Family Systems	
Village Institutions	
The Economy	58
Employment, Unemployment and Underemployment	62
Agriculture	
Waged Employment	
Small business	
Unemployment	
The Informal Sector	
Social Indicators	64
Summary	67
<hr/>	
CHAPTER FIVE: WOMEN'S PARTICIPATION IN THE INFORMAL SECTOR	
Part A: Survey of Women's Participation in the Informal Sector	69
Part B: Results of the In-depth Interviews	74
Profile of the Women Traders	
Informal Sector Activities	
Operation of the Activities	
The Income Generated from the Informal Sector	
Satisfaction of the Informal Sector Activity	
Factors Affecting Women's Participation	
Part C: Women Headed Households	95
Summary	97
<hr/>	
CHAPTER SIX: SUPPORT FOR INFORMAL TRADERS	
Part A: The Views of the Key Informants	100
Economic Planning Department	
Inland Revenue	
Labour Commission	
Small Business Enterprise Centre	
Ministry of Women's Affairs	

Some Comments about Key Informant Interviews	
Part B: Women in Business Foundation	107
Training Programmes	
Credit	
Technology	
Training Constraints Identified by WIBF	
WIBF Capacity	
Part C: Do Services Match Women's Needs?	113
Are these Programmes Appropriate?	
Are these Programmes Relevant?	
Do these Programmes Provide New Technology?	
Are these Programmes Accessible?	
Summary	115

CHAPTER SEVEN: THE WAY FORWARD.

Introduction	117
The Advantages of Women's Participation in the Informal Sector	119
Within the Family Systems	
Changing Times	
The Benefits of Trading in the Informal Sector	121
Individual Empowerment	
Household	
Community development	
National Development	
The Way Forward?	123
Addressing the Diversity of the Informal Sector	
Policy and Programmes go Hand in Hand	
Who Best to Deliver Such Support?	

APPENDIX

BIBLIOGRAPHY

LIST OF BOXES

- 1.1 Women Informal Traders (Solomon Islands and Vanuatu)
- 3.1 Constraints Facing Informal Traders
- 3.2 The *Faamatai*
- 3.3 The Triple Role of Women in Samoa
- 5.1 Data on Women Headed Households
- 6.1 The *ie-toga* Workshops
- 6.2 Coconut Oil Production Using Direct Micro Expelling

LIST OF TABLES

- 1.1 The Contribution of Informal Sector Earnings to the Household
- 1.2 Global, Regional and National Frameworks for this Study
- 1.3 Key Areas – Pacific Platform for Action
- 1.4 Priority Areas for Samoan Women
- 2.1 Summary of Data Collection Methods
- 2.2 Summary of the Apia Survey
- 2.3 Characteristics of the Three Study Villages
- 2.4 The Sample Size of Village Studies
- 2.5 Research Timetable
- 3.1 Formal and Informal Income Opportunities
- 3.2 Characteristics of the Two Sector Economy
- 3.3 Annual Growth Rates of the Labour Force in Latin America (1980-1985)
- 3.4 Policy and Intervention
- 3.5 Public Sector Employment – Various Years
- 3.6 Formal and Informal Employment in the Pacific Island Countries (1980s)
- 3.7 Constraints to Informal Sector Activity
- 4.1 Household Heads by Gender (1986-1991 Census)
- 4.2 Land Ownership in Samoa
- 4.3 Sectoral Contribution to GDP (1990, 1993, 1996)
- 4.4 Financial Operation of Government (in Tala Millions)
- 4.5 Remittances as Percent of Exports, Imports and Trade Deficits(1970-1990)
- 4.6 Employed Population by Activity Status by Sex (1991)
- 4.7 School Attendance Rates (1986-1995)
- 4.8 Key Health Indicators

- 5.1 The 'Multiple Economic Activities' in the Informal Sector
- 5.2 The Amount of Income-Generated from the Informal Sector
- 5.3 The Ages of the Women Traders
- 5.4 Reasons for Leaving Waged Employment
- 5.5 The Number of Households with a Waged Earner
- 5.6 Where the Informal Sector Traders gained their Skills
- 5.7 Estimates of the Time Spent in Informal Sector
- 5.8 How Women Price their Goods and Services
- 5.9 Estimates of the Maximum and Minimum Amount of Money in the Informal Sector
- 5.10 The Contribution of Informal Sector Income to the Total Household Income
- 5.11 The Factors Affecting Women's Participation in the Informal Sector
- 6.1 SBEC's Fee Paying Structure
- 6.2 Micro-Credit Schemes for Women in Samoa
- 6.3 WIBF Programmes 1997-1998
- 6.4 WIBF Staff and Services (1998)
- 6.5 WIBF Training Programmes by Study Village (July 1998)
- 6.6 Number of Participants at Training Workshops Attended by the Researcher
- 7.1 The Informal Sector Tiers in Samoa

LIST OF FIGURES

Frontispiece: Map of Samoa (Shadrake 1996)

- 2.1 Location of the Three Study Villages
- 3.1 Support for Women Traders
- 4.1 Sex/age pyramid of Samoa's population
- 4.2 Remittances Received Between 1991-1997
- 5.1 The Number of Participants in the Informal Sector
- 5.2 The Frequency of Trading in the Informal Sector
- 5.3 The Place of Trade by Village
- 5.4 The Marital Status of the informal Traders
- 5.5 The Household Size of the Women Traders
- 5.6 The Number of Households with School Children
- 5.7 The Education Level of the Women Traders
- 5.8 The Number of Households Receiving Remittances
- 5.9 Women's Informal Sector Activities by Village

- 5.10 Why the Women Traders Started their Informal Sector Activity
- 5.11 Why the Women Traders have not Attended a Training Course
- 5.12 How the Women Accessed the Capital to Start Their Informal Sector Activity
- 5.13 Why the Women Traders Did Not Have a Loan
- 5.14 The Place of Informal Sector Trading by Village
- 5.15 Did the Women Believe They Were Making a Profit in the Informal Sector
- 5.16 How the Women Use Their Income from the Informal Sector.
- 5.17 Did the Informal Traders Save?

LIST OF PLATES

Inserted between Chapters Four and Five

- 1 A street vendor in Apia (outside the *Maota o Tina*).
- 2 Selling coconuts (Convent Street).
- 3 Trading at the Salealoga Wharf (Savaii).
- 4 Selling agricultural produce by the road (Cross Island Road).
- 5 Siumu Women's Committee – filling out the questionnaire.
- 6 Filling out the questionnaire in Safotu.
- 7 An informal trader in Siumu, the interview.
- 8 Selling mats in Apia (outside the *Maota o Tina*).
- 9 WIBF trainers during an *ie-toga* workshop (Tanugamanono).
- 10 A WIBF workshop in Tanugamanono.
- 11 Making jewellery – A WIBF workshop in Safune.
- 12 Coconut oil production using the direct micro-expelling method.

LIST OF ABBREVIATIONS

BAS	Business Activity Survey
ESHDP	Equitable Sustainable Human Development Program
HDI	Human Development Indicator
ILO	International Labour Organisation
LDC	Least Developed Country
MEA	Multiple Economic Activity
MWA	Ministry of Women's Affairs
NCW	National Council of Women
NGO	Non-government Organisation

PHDR	Pacific Human Development Report
SANGO	Samoa Association on Non-Governmental Organisations
SBEC	Small Business Enterprise Centre
SPC	South Pacific Commission
SHD	Sustainable Human Development
T	Tala: Samoan currency (at the time of the research T1=NZD0.60)
UN	United Nations
UNDP	United Nations Development Program
WIBF	Women in Business Foundation
WOSED	Women's Social and Economic Development Programme
WSCDA	Western Samoa Community Development Association
YWCA	Young Women's Christian Association

GLOSSARY

<i>aiga</i>	family descent group, extended family
<i>auluma</i>	the daughters of the village
<i>aumaga</i>	the untitled men of the village
<i>faalavelave</i>	a traditional ceremonial exchange or occasion
<i>faamatai</i>	the village groups which work for village good
<i>faasamoa</i>	the Samoan way, according to the Samoan customs and traditions
<i>faletua ma tausi</i>	the in-marrying wives of the village
<i>feagaiga</i>	the sacred covenant between brothers and sisters
<i>feau</i>	business, errand, task
<i>fono</i>	the governing council of the village, made up of village <i>matai</i>
<i>fono o matai</i>	the council of chiefs
<i>ie toga</i>	very finely woven mat (usually called fine mats)
<i>komiti</i>	committee
<i>malae</i>	the central gathering place of a village
<i>mamalu</i>	dignity, honour
<i>matai</i>	a political representative of an <i>aiga</i> , who holds a title, custodian of <i>aiga</i> land
<i>nuu</i>	village
<i>pule</i>	formal political authority
<i>pulenuu</i>	similar to village mayor, liaison between village and national government