


REPOA

P.O. Box 33223, Dar es Salaam, Tanzania

157 Mgombani Street, Regent Estate

Tel: +255 (0) 22 2700083 / 2772556

Fax: +255 (0) 22 2775738

Email: repoa@repoa.or.tz

Website: www.repoa.or.tz

ISBN: 978-9987-483-18-1

The Invisibility of Wage Employment in Statistics on the Informal Economy in Africa: Causes and Consequences

Matteo Rizzo and Marc Wuyts


REPOA, is an independent, non-profit organization concerned with poverty and related policy issues in Tanzania. REPOA undertakes and facilitates research, enables monitoring, and promotes capacity building, dialogue and knowledge sharing.

REPOA research agenda is concern with poverty reduction with the focus in Socioeconomic Transformation for inclusive growth and development that reduce poverty substantially. Our objectives are to:

- develop the research capacity in Tanzania;
- enhance stakeholders' knowledge of poverty issues and empower them to act;
- contribute to policy dialogue;
- support the monitoring of the implementation of poverty related policy;
- strengthen national and international poverty research networks, and forge linkages between research(ers) and users

It is our conviction that research provides the means for the acquisition of knowledge necessary for improving the quality of welfare in Tanzanian society.

REPOA's Research Reports contain the result of research financed by REPOA. Our Special Papers contain the findings of commissioned studies conducted under our programmes of research, training and capacity building. The authors of these research reports and special papers are entitled to use their material in other publications; with acknowledgement to REPOA.

REPOA has published the results from this research as part of our mandate to disseminate information. Any views expressed are those of the author alone and should not be attributed to REPOA.

Working Paper
14/1

The Invisibility of Wage Employment in Statistics on the Informal Economy in Africa: Causes and Consequences

By Matteo Rizzo and Marc Wuyts

Working Paper 14/1


Published for: REPOA
P.O. Box 33223, Dar es Salaam, Tanzania
157 Mgombani Street, Regent Estate
Tel: +255 (0) 22 2700083 / 2772556
Fax: +255 (0) 22 2775738
Email: repa@repa.or.tz
Website: www.repa.or.tz

Design: FGD Tanzania Ltd

Suggested Citation:

Matteo Rizzo and Marc Wuyts '*The invisibility of wage employment in statistics on the informal economy in Africa: Causes and consequences*'

Working Paper 14/1, Dar es Salaam, REPOA

Suggested Keywords:

Wage employment and informal economy, Informal economy in Africa, Invisibility of wage employment

©REPOA, 2014

ISBN: 978-9987-483-18-1

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means without the written permission of the copyright holder or the publisher.


Table of Contents

List of Tables	iv
Abstract	v
1.0 Introduction	1
2.0 Informal economy as self-employment?	2
3.0 The 2006 ILFS in context	4
4.0 Informal wage employment in Tanzania	7
5.0 Concluding remarks	11
References	13
Publications by REPOA	14


List of Tables

Table 1: Currently employed persons by employment status 5

Table 2: Engagement in the informal sector by employment status 5


Abstract

Through a Tanzanian case study, this paper challenges the claim, along with the statistics that support it, that self-employment is the dominant employment status in the informal economy. The paper begins by reviewing key insights from relevant literature on the informal economy to argue that conventional notions of ‘wage employment’ and ‘self-employment’, while unfit for capturing the nature and variety of employment relations in developing countries, remain central to the design of surveys on the workforce therein. After putting statistics on Tanzania’s informal economy and labour force into context, the analysis reviews the type of wage employment relationships that can be found in one instance of the informal economy in urban Tanzania. The categories and terms used by workers to describe their employment situation are then contrasted with those used by the latest labour force survey in Tanzania. The paper scrutinises how key employment categories have been translated from English into Swahili, how the translation biases respondents’ answers towards the term ‘self-employment’, and how this, in turn, leads to the statistical invisibility of wage labour in the informal economy. The paper also looks at the consequences of this ‘statistical tragedy’ and at the dangers of conflating varied forms of employment, including wage labour, that differ markedly in their modes of operation and growth potential. Attention is also paid to the trade-offs faced by policymakers in designing better labour force surveys.


1

Introduction

It is now common to argue that in developing countries and, more specifically, in the African context, wage employment has become the exception and self-employment the rule, particularly as a result of the growth of the informal economy. This is a widely held belief among policymakers. Their focus in supporting actors in the informal economy has turned, therefore, to how to stimulate this growth in self-employment through formal titling of property to allow for access to credit, through micro-credit schemes, and by providing training in entrepreneurship, particularly for the younger actors.

A wealth of labour force surveys invariably suggest that working in one's own business is by far the most prevalent type of employment relationship in the informal economy (and in agriculture), which mirrors and arguably justifies policies that obsessively focus on promoting self-employment and small enterprises. Through a Tanzanian case study, this paper questions the common assumption or claim that self-employment is the dominant mode of employment in the informal sector, and questions the wisdom of statistics on the informal labour force. The paper starts by reviewing some key insights from the literature on the informal economy and from relevant economic theory. Our aim is to understand how conventional notions of 'wage employment' and 'self-employment' simultaneously fail to capture the nature and variety of employment relations in the informal economy, and yet these notions are central to the design of workforce surveys in developing countries. The analysis then deploys these insights to look closely at the particular type of wage employment relationships that are found in one concrete example of the informal economy in urban Tanzania.

The real dynamics at work in one sub-sector of the informal economy, and the categories and terms with which workers describe their employment situation, are then contrasted with the categories and terms used to frame the questions from the latest Integrated Labour Force Survey in Tanzania (ILFS thereafter), carried out in 2006. The paper scrutinises how key employment concepts and terms have been translated from English into Swahili, how the translation biases respondents' answers towards 'self-employment', and how the translation then leads to the invisibility of wage labour in the collection of statistics on employment in the informal sector, both urban and rural. The paper also looks at the consequences of this 'statistical tragedy'. Conceptually speaking, we argue that this assumption conflates varied forms of employment, including wage labour, that differ markedly in their modes of operation that determine (or hinder) productivity growth (or the lack thereof) and the growth in incomes of the working population – the working poor, in particular. Attention is also paid to the most significant trade-off faced by policymakers in designing better labour force surveys.

2

Informal economy as self-employment?

Keith Hart, the inventor of the term 'the informal sector', claims that the 'distinction between formal and informal income opportunities is based essentially on that between wage-earning and self-employment' (Hart 1973, p. 68), a dichotomy that has been relentlessly adhered to by policymakers in developing countries. In clarifying this distinction between wage labour and self-employment, Hart argues that 'the key variable is the degree of rationalization of work – that is to say, whether or not labour is recruited on a permanent and regular basis for fixed rewards' (ibid). This is the conventional view of wage labour, where the wage rate is fixed *a priori* and, hence, profits are the residual or, using de Quincey's famous phrase, they are 'the leavings of wages'. Indeed, if the wage rate is predetermined (agreed in advance), it follows that the profit per worker will be equal to the difference between the value added per labour time and the wage rate. If the price of the output or, alternatively, (real) labour productivity falls short of expectations, or if demand falls short of actual supply, profits will be squeezed since the wage rate is fixed beforehand. In such a situation, the employer bears the risk that profitability turns out to be lower than expected, given the level of the wage rate. The wage labourer, in contrast, bears the risk of unemployment if the enterprise continues to fail to live up to profit expectations.

Hart's restricted definition of 'wage labour' as permanent and as regular recruitment for fixed awards is indeed plausible when it comes to describing the nature of the employment contracts in the formal sector. This is the conventional or 'formal' definition of wage labour, which generally refers to 'workers on regular wages or salaries in registered firms and with access to the state social security system and its framework of labour law' (Harriss-White and Gooptu 2000, p. 89). Production based on this type of 'formal' wage labour is only viable, therefore, under conditions where productivity is reasonably high and stable relative to the fixed wage rate. 'Formal' wage contracting is indeed unlikely to be widespread under conditions where labour productivity is low, volatile, or unpredictable, which are precisely the conditions that prevail so widely within the informal economies in developing countries.

Nevertheless, and in a departure from Hart's analysis, it does not follow from this that all activities within the so-called informal sector are based on self-employment and, hence, that the capital/labour relation ceases to exist or does so only marginally. In making this assumption, Hart falls prey to the fallacy of 'misplaced aggregation' (a term borrowed from Myrdal, 1968, Appendix 3): that is, conceptually conflating entities that do not belong together and, thus, should not be aggregated into one category. Indeed, the catch-all category of 'self-employed' conveys a connotation of an individual's own business and/or a family business, of asset ownership, however limited, and of entrepreneurship and some degree of economic independence (Harriss-White and Gooptu 2001, p. 91). But, as Breman argues, 'what at first sight seems like self-employment and which also presents itself as such, often conceals sundry forms of wage labour' (Breman, 1996, 8). The reasons such work might seem like self-employment are that wage labour consists of unorganised labour, unprotected and casual, often combined with ownership of small-scale productive assets to engage in petty commodity production, possibly drawing on household labour, while both hiring in or out labour according to seasonal peaks or demand fluctuations. Hence, under conditions of low productivity in the context of the uncertain environment of informality, the character of wage labour assumes a variety of forms that cannot readily be identified by the formal definition of wage labour. On the contrary, under these conditions, wage labour exists, but in forms that differ markedly from this conventional, formal definition of wage labour.

To understand how informality works, therefore, it helps to turn de Quincey's phrase on its head: What often prevails in informal production is not that 'profits are the leaving of wages', but, on the contrary, that 'wages are the leavings of profits'. The implication is that capital confronts labour not

as a risk-taking entrepreneur but as a rentier, thus leaving labour to manage the risks inherent in low and volatile productivity, a condition that is often more conducive to self-exploitation by the worker (or the exploitation of household labour) than to growth in productivity. In these circumstances, therefore, workers act as entrepreneurs only in the sense that they have become managers of two sets of risks under adverse conditions of extreme competition: the daily insecurity that results from an uncertain income, on the one hand, and the ever-present chance of erratic job loss, on the other (Wuyts, 2011).

Interestingly, Hart gives quite a detailed account of the variety of production forms that exist in the informal sector: 'In practice, informal activities encompass a wide-ranging scale, from marginal operations to large enterprises' (Hart, 1973: p. 68). Yet, surprisingly, he does not draw the obvious conclusion that these varied and often highly differentiated forms of production must imply the existence of a variety of labour regimes, including various forms of wage labour. For example, Hart explicitly excludes from his analysis 'casual income flows of an occasional nature' (p. 69), but recognises that 'some may be hired to small enterprises which escape enumeration as establishments'. He, nevertheless, goes on to say that 'the ensuing analysis is restricted to those who, whether working alone or in partnership, are self-employed' (p. 70).

Hart's restricted conceptualisation of wage labour is perhaps understandable given his explicit focus on small-scale entrepreneurial activities in the informal sector. What is more problematic, however, is that this exclusion from enquiry has become a more or less taken-for-granted assumption. Thus, academic writing, policy analyses, and discussions widely understand the informal sector as the realm of self-employment. For example, the respective analyses of informal activities by Maliyamkono and Bagachwa (1990), Jamal and Weeks (1993), Sarris and Van den Brink (1993), and Tripp (1997), which reflect quite different positions on other issues, all seem to take this assumption of informal sector as self-employment more or less for granted. Claims like 'in urban Tanzania today, a majority of men, women and children, as well as those employed in the formal economy, obtain most of their livelihood from self-employment and working on projects located in the home' (Tripp, 2006, p. 105) are either unsubstantiated or take official statistics at face value. This is extremely problematic, as the next sections aim to show by closely looking at Tanzanian estimates on the informal economy and the 2006 Integrated Labour Force Survey.


The 2006 ILFS in context

Estimates on the size of the informal economy in Tanzania have radically changed over the years. This change seems to have been driven, above all, by political authorities who initially viewed the informal economy as a problem and later as a potential for growth. Whereas estimates until 1997 did not generally acknowledge the growth of the informal economy, after the revision of the national accounts in the 1990s, new estimates were made for the size of informal production (Jerven, 2011, p. 385). On the basis of this, Jerven (2011) cites that ‘a time series was developed by extrapolating these trends and, contrary to earlier assumptions, assuming that the informal sector would increase when the formal sector was in decline, rather than move with it’ (p. 385). Such change in the critical assumption underlying these projections was made possible by the existence of new studies on Tanzania’s informal economy in the early 1990s. But the fact that these studies were carried out in first place signals a broader shift in the government’s economic policy and its attitude towards the informal economy: Whereas during the state-led economic period, Tanzanian authorities had a hostile attitude towards the informal economy, it came to be seen as a potential for growth in the wake of liberalisation.

The relationship between politics and data production is also relevant when considering labour force surveys. These have become the least frequently carried out surveys in Sub-Saharan Africa (SSA) since the 1980s, as international donors directed their support towards income and expenditure and integrated household surveys (Oya, 2013, p. 257). Against this trend, Tanzanian authorities have done relatively well, as two labour force surveys were completed in 2000/2001 and 2006, and a third one is now under way in 2013. Although the quantity of available data on labour is higher in Tanzania than elsewhere in SSA, the quality of such data is low. There is a consensus that a major problem with labour force surveys is that their modules are designed with the realities of advanced economies in mind (Standing, 2006). However, the implications of this problem are less univocally understood. Indeed, the fact that the tools used for surveys on employment stem from OECD countries implies that they are not fit to record self-employment. For example, a recent survey experiment by the World Bank in Tanzania aimed to test the extent to which labour statistics are affected by the way in which questions are asked. The experiment included a shorter and longer module to determine employment status. Although its authors demonstrate the ‘significant’ impact from the way questions on employment status are asked (Bardasi, Beegle, Dillon, and Serneels, 2010, p. 25), in the grand scale of things, the picture that emerges from both modules suggests that self-employment is the norm in SSA. The percentage of people in ‘paid employment’, for example, varies by a maximum of 5.5 per cent, and as little as 0.1 per cent, but never exceeds 20 per cent. Self-employment, with or without employees, and unpaid family work, when combined, still make up the lion’s share of employment, at no less than 77 per cent (ibid, p. 41).

With others (Oya, 2013, pp. 257–259), we argue instead that the main consequence of the OECD origin of labour force surveys is that their definition of paid employment, rooted in the conventional conceptualisation of formal wage employment that can be observed in these countries, is inadequate for capturing informal and precarious forms of wage labour in developing countries. Following this argument, labour force surveys in developing countries, and especially in Africa, tend to misleadingly identify self-employment as the predominant type of employment status in the informal economy and grossly underestimate the extent to which people do enter the labour market.

For example, Table 1 gives the breakdown of the labour force by type of employment according to the Tanzania 2006 ILFS.

Table 1: Currently employed persons by employment status

Employment status	Share of total labour force (%)
Work on own farm or shamba	67.5
Unpaid family helper (agriculture)	7.9
Unpaid family helper (non-agriculture)	3.5
Self-employed (non-agriculture) with employees	1.8
Self-employed (non-agriculture) without employees	9.1
Paid employee	10.5

Source: ILFS 2006, Table 5.7: p. 38

If these data are to be believed, then Tanzania should be seen as a rapidly growing economy with nearly 90% of its labour force in self-employment – a remarkable success.

Table 2 gives a more detailed breakdown of the employment status in the informal sector by male and female, and by main and by secondary activity, according to the Tanzania 2006 ILFS.

Table 2: Engagement in the informal sector by employment status

Employment status	Main activity			Secondary activity		
	Male	Female	Total	Male	Female	Total
Paid employee	0.7	0.7	0.7	0.6	0.2	0.4
Self employed (non-agricultural) with employees	17.0	9.9	13.8	7.8	3.2	5.6
Self-employed (non-agricultural) without employees	81.1	87.1	83.8	89.8	94.4	92.0
Unpaid family helper (non-agricultural)	1.2	2.4	1.7	1.7	2.2	1.9
Total	100	100.0	100.0	100.0	100.0	100.0

Source: ILFS 2006, Table 6.7: p. 46

The table shows that, in the informal sector, 'paid employment', at a mere 0.7 per cent for main activity, is deemed to be a very rare type of employment relationship. Self-employed workers without employees constitute the dominant type of employment status, at 83.8 per cent. Together with self-employed workers with employees, at 13.8 per cent, self-employment totals a staggering 97.6 per cent of employment in the informal sector. This also reveals an interesting anomaly in these data: while paid employees constitute only 0.7 per cent of the total, the self-employed with employees account for 13.8 per cent. Assuming that the self-employed with employees employ at least one employee each, these figures appear to hide the importance of paid employment.

Understanding the way these statistics are generated must start with a discussion of the ILFS definitions of both paid employment and the informal economy, as this has important implications for

the kinds of questions that inform the statistical picture on informal employment. The ILFS definition of the informal sector closely follows definition provided by the International Classification of Status in Employment (ICSE). Two characteristics are worth underlining at this stage. First is that the 'informal sector is considered as a subset of household enterprises or unincorporated enterprises owned by households' (NBS, 2007, p. 7). The pitfalls of treating the household as an uncontroversial and coherent unit of analysis have been raised, specifically in poverty surveys (Randall and Coast, 2013) and at a more general level in the study of the process of development (Guyer and Peters, 1987). Second, according to ILFS, informal enterprises may or may not employ labour. Importantly, what differentiates labour-employing informal enterprises from those without a workforce is whether employees are employed 'on a continuous basis'.

In other words, those informal enterprises that recruit 'employees on an occasional basis' will be classified as self-employment activities without employees. This has serious implications for the results that ILFS yield. Given that informal employment relationships are often insecure and not continuous, such a categorisation results in a systematic bias towards underestimating the number of employees actually employed by informal enterprises. One can discern a similar bias against capturing 'paid employment' in the informal economy and recording it as unemployment instead. Thus, the ILFS states that 'paid employees are persons who perform work for a wage or salary in cash or in kind. Included are permanent, temporary and casual paid employees' (NBS, 2007, p. 36). However, those persons 'who were working but whose work was not reliable with regard to its availability and adequacy in terms of hours were considered unemployed' (NBS, 2007, p. 23). Much of the precarious underemployment in the informal economy is, therefore, questionably recorded as unemployment.

4

Informal wage employment in Tanzania

One instance of informal employment relations in the real world ...

Having reviewed the problems with the ILFS definitions of the informal economy and paid employment, the paper will now explore how such definitions affect the wording of the questions asked by the ILFS to generate its statistical information on employment status in the informal economy. As the goal is to assess the extent to which the 2006 ILFS statistics have a sense of reality on the ground, it might be useful to proceed from the 'bottom up'. This begins by giving centre stage to a concrete instance of informal employment relations – those in the public transport sector in Dar es Salaam. Having analysed the dynamics at work therein, and how these employment relationships can be categorised, the paper will then review how the categories used by ILFS might capture such reality.

Dar es Salaam is Tanzania's largest city, with no less than three million people.¹ Approximately ten thousand privately owned minibuses, known in Swahili as *daladala*, provide the cheapest form of public transport in the city, whereas the public sector transport company operates no more than two dozen buses. Results from two different questionnaires administered in the late 1990s and early 2000s to these bus workers found that family or household employment, so central to mainstream conceptualisations of economic informality (de Soto 1989), are the exception to the rule in this sector. Instead, the *daladala* operations are characterised by a clear division between a class of bus owners and a class of transport workers. Over 90 per cent of the *daladala* workforce, whose total number is estimated to be between 20,000 and 30,000, sell their labour to bus owners.² Furthermore, the vast majority of these workers (83.9 per cent) are employed without a contract (*kibarua* in Swahili).

Beyond the obvious fact that these are casual workers who do not own the buses on which they work, their actual employment relationship with bus owners does not easily translate into any of the conventional categories of 'paid employment' and 'self-employment'. Some qualifications are, therefore, necessary for appreciating the dynamics at work, starting from highlighting which categories these workers do not fit. Workers pay a daily rental fee (*hesabu* in Swahili) to bus owners for operating the bus. The daily return for workers will consist of whatever remains after paying the daily rent to bus owners, petrol costs, and any other work-related expenditures (such as the cost of repairing a tyre or bribing oneself out of the hands of traffic police) have been deducted from the gross daily income. Hence, workers are not waged in a conventional sense, nor would it be correct to categorise them as pieceworkers. The remuneration for the daily piece of work tends, in fact, to be unknown. Furthermore, working at a loss, i.e. ending the working day without being able to collect the daily sum expected from the owner, or, more frequently, not having enough cash to fill the full tank with petrol, is not an uncommon outcome. In this case, workers would fill part of the tank, which would imply that the daily sum to be earned the day after would be even lower.

The fact that workers are not waged in a conventional sense, nor are they pieceworkers, does not imply that labelling them as self-employed micro-entrepreneurs, as policy makers and official statistics on the informal economy commonly do, is a better fit. Recalling the key fact that these workers do not own any capital (in this case the buses on which they work), categorising them

¹ UDA, Dar es Salaam public transport company, was operating about 20 buses in 2010. Unless otherwise stated, this section draws on Rizzo (2011, 1183–1200).

² The 'average' bus owner in Dar es Salaam owns one or two buses. Thus, there is no significant concentration of bus ownership.

as self-employed would imply a notion of entrepreneurship and economic independence that would be highly misleading. It would also conceal the fundamental power relation at play between bus owners and workers. We thus concur with Breman's comments on the nature of rickshaw runners in Calcutta, who similarly pay a daily rental fee to rickshaw owners and face uncertain daily returns from work. Breman warns that these workers cannot be conceptualised as 'independently-operating small entrepreneurs, ... but dependent proletarians who live on the defensive' (Breman 2003, p. 154). The modalities of employment and remuneration of the workforce can in fact be best understood as a strategy by bus owners, or *de facto* employers, to transfer business risks squarely onto the workforce.

Daladala workers sell their relatively unskilled labour to employers in a context of an oversupply of unskilled job seekers. Taking advantage of this, bus owners impose on workers the daily sum expected for a day's work without any real negotiation. Extremely long working hours (the average day lasting 15 hours and the work week lasting more than 6.5 days) and occupational uncertainty (employment on a bus lasts no more than 7 months on average) are the consequences of the very high daily rent that owners expect from bus workers. Workers' responses to being financially squeezed by bus owners consist of speeding, overloading the buses, and denying boarding to passengers entitled to social fares, all actions that aim at maximising returns from work on a given day. The failure to regulate labour relations in the *daladala* industry thus lies at the root of the infamous unruly conduct of its workers.

This is just one example of the employment relations that prevail in one particular type of informal economic activity in one context. It illustrates the way in which conventional categories of both 'wage/paid employment' and 'self-employment' do not easily apply to the reality faced by those informal workers and the complexity of the employment relationship linking them to employers. At the same time, however, it is important not to lose sight of two key characteristics that ultimately define their employment status. First, these workers do not own any of the capital with which they work in the informal economy. A clear division between capital and labour can be observed here, making the notion of self-employment implausible in this case. Second, it is precisely because of workers' economic vulnerability that they are deprived of a conventional wage employment relationship with employers. But in light of the fact that these workers only own their labour, they are best categorised as people in (uncertainly) paid employment in the informal economy. Many other forms of paid employment are to be found in different economic sectors and in different contexts, with the working poor often straddling precarious wage employment with some ownership of equally insecure, very small-scale activities in the informal economy (Bernstein 2010). Notwithstanding the heterogeneity of employment relations in which the poor can be engaged, they certainly do not easily match the conventional conceptualisation of both 'paid employment' and 'self-employment'. With these remarks in mind, the analysis now utilises the 2006 Integrated Labour Force Survey in Tanzania as a way to investigate how these conventional categories are used to generate statistics on the informal economy.

... and the 2006 Integrated Labour Force Survey

The importance of paying attention to the way in which key employment and work concepts are translated from English into other languages in labour force surveys is often acknowledged in the literature but less often investigated. This is problematic as ultimately it is in languages other than English that questions are posed to labour force survey respondents. Translating words and concepts, often ideologically loaded and context specific in their origin, into other languages is not an easy task. Questionnaire respondents reference local categories when making sense of

employment questions. As the analysis below will reveal, there is a lot to be lost in the process of translating the labour force questionnaire into Swahili.

Putting concerns about the household as a unit of analysis aside for a moment, consider, for instance, the ILFS introductory question on household economic activities, to be answered by the head of the household on behalf of his/her household members. In English it reads:

Does this household or anyone in this household engage in any of the following activities? a) Wage Employment (yes/no), b) Working on own or family business (excl. Agriculture), c) working on own shamba, fishing or animal keeping d), do you have any paid employees. (NBS, 2009a, ILFS, p.3.)

What differentiates the four (not mutually exclusive) possible answers, at least in the English version of the questionnaire, are the three possible types of employment status: 1) being a wage employee, as per option (a); 2) being self-employed, as per in options (b) and (c); and 3) being an employer, as per option (d). In Swahili, however, 'working on own or family business' is translated as 'kazi isiyo ya kilimo' (NBS, 2009c), which literally means any 'work that is not agriculture'. Strikingly, and misleadingly, the reference to self or family employment in business or agriculture, central to the English wording of the questionnaire, is dropped altogether in the Swahili version.

The section of the questionnaire on the individual respondent's main economic activity (rather than on households at an aggregate level) does better, as it presents an accurate correspondence between English and Swahili survey questions. This time around respondents are in fact asked whether their work entails self-employment: 'kujijiri mwenyewe binafsi'. However, what matters above all in respondents' choice of the answer that best describes their employment status is how they understand the main alternative answer they might opt for, namely 'paid employment', to which the analysis now turns.

In the 2006 ILFS, the Swahili translation of the term 'wage employment' is also problematic. The term used in this case is 'ajira ya mshahara'. While this literally means wage (mshahara) employment (ajira), such terminology clearly connotes registered employment in the formal sector, 'proper jobs' for the lay Swahili mother-tongue speaker. As a taxi driver put it when interviewed by one of the authors on how he would describe with his own words the categories used in the ILFS, 'you can identify yourself as having "ajira ya mshahara" if you have a formal employer, a contract and a wage' (author interview, 2013). His understanding of key employment categories in Swahili confirms that which the author derived from over a decade of fieldwork on informal labour in Dar es Salaam.

Part of the problem lies in the ambiguity of the term 'ajira' in Swahili. Broadly speaking 'ajira' is used to denote employment of any type. In this sense, one reads and hears that 'Tanzania tatizo ni kwamba *hakuna ajira*' (the problem in Tanzania is that there is *no employment*). Yet, at the same time, people use the word 'ajira' to mean registered employment, as opposed to employment of precarious and informal nature. For example, *daladala* workers, whose employment is informal and precarious, can often be heard saying that 'tatizo la kazi ya *daladala* ni kwamba *hakuna ajira*. Kibarua tu' (the problem of work in *daladalas* is that *there is no formal employment*. Only casual work). Failure to appreciate the two possible meanings of the word 'ajira' in Swahili would potentially allow the implausible translation of the sentence above as 'the problem of work in *daladalas* is that there is no employment!' Instead, when workers refer to their work as work without 'ajira', they mean that it is work without rights and security, in other words, informal. The way in which the

concept of 'paid employment' is translated into Swahili by ILFS, therefore, fails to connote informal wage labour in a way that reflects how the lay Tanzanian talks about it.

The bias against recording informal wage employment is present also in the questionnaire section focusing on working patterns of individual members of the household. The question on 'what was the economic activity in which you spent most of your time?' has 'employee in a wage job' as one of its five possible answers (the other four being self-employed, working on your own or family farm, unpaid work in family business, and other). The Swahili wording of 'employee in a wage job' as 'mwajiriwa wa kulipwa' once more points to formal sector employment. And so does the range of subsectors in which an 'employee in a wage job' might be employed: the central government, the local government, a parastatal organisation, a political party, co-operatives, NGOs, international organisations, religious organisations, and the private sector (NBS, 2009b, LFS 2, p. 3). It is very plausible that a respondent answering this question will fail to match his/her informal employer with any of the possible employers from the survey list, and will not opt for declaring himself/herself as an 'employee in a wage job'.

ILFS, therefore, puts forward a stark and questionable dichotomy between paid and self-employment, and a leading one at that. Consider the implications of the translation issues of 'self-employment' and 'paid employment' together. On the one hand, 'self-employment' is translated in extremely loose terms, to the point that any work outside agriculture seemingly fits into it, or that work by people who do not own any capital can be misleadingly identified as 'self-employment'. In the words of the same taxi driver,

'you could call me self-employed if I owned the car in which I work. Or if I owned the capital with which I opened a small shop and worked on it. But as I don't own my car, and as I work for someone without any contract, you should call me a *kibarua*, a casual worker ... You can't call me a paid employee either, as I don't have an employer'.

On the other hand, paid employment is translated in very narrow terms, so that only those in formal and registered paid employment are likely to identify themselves as 'paid employees'. Arguably, it is out of this contrast between an overly expansive notion of self-employment and an extremely narrow notion of paid employment that the official statistics are created, thus suggesting that the informal economy consists of a teeming mass of family entrepreneurs.

A depiction of economic informality as self-employment is then consistently built upon by the 2006 ILFS, specifically through its modules on the informal economy, where information on informal business is sought (see questions 26–32, which are designed for 'business owners only'). The focus is on understanding how businessmen in the informal economy set up their businesses, where they operate from and how often, and their sources of credit and training, but without much consideration of how many of these respondents can really be understood as businessmen in any meaningful way.

5

Concluding remarks

This paper has argued that wage labour is far more prevalent within the informal economy than it is made out to be by official statistics, according to which it hardly exists. At the root of the invisibility of informal wage labour lies the fact that conventional categories of 'self-employment' and 'wage employment', on which labour force surveys rest, are inadequate for capturing the heterogeneity of employment relations found in the informal economy and the heterogeneity of relationships between capital and labour that mediate poor people's participation in the (informal) economy. Through a close look at the case of Tanzania, the paper has highlighted the remarkable distance between the complexity of the employment relationships linking informal wage workers to employers in one sub-sector of the informal economy and the clear-cut categories used to frame questions for the 2006 ILFS.

The analysis has further argued that the Swahili words chosen for asking workers whether they are in wage employment communicated a very narrow connotation of paid employment in the formal sector. By contrast, 'self-employment' is translated in extremely loose terms, arguably acting as a 'catch all' category in the Tanzanian context, as observed by Breman with reference to the Indian context. In sum, this paper argues that the ILFS statistical suggestion that only 0.7 per cent of workers in Tanzania's informal economy are wage workers, and the remaining are self-employed in one way or another, rests on disturbingly shaky grounds. To address this major shortcoming, attention should be paid to formulating questions for detecting and understanding the nature of informal wage labour, or the work of *kibarua*, a word ubiquitously referred to by informal wage workers in Tanzania to describe their status, yet a status that is strikingly at the margin of the 2006 ILFS.

Such problems with labour force statistics are, as we have argued, not peculiar to Tanzania. The purpose of using the same categories of 'paid employment' and 'self-employment' to survey the state of labour forces across countries is, after all, to compare individual countries and changes within countries over time. If anything, one would expect that in Tanzania, where Swahili is the language spoken nationally, the translation of these employment categories could be easier than in countries in which a multiplicity of vernacular languages are spoken. However, as this paper has shown, this is not the case. This disclosure raises a serious trade-off between the comparability of Tanzanian labour statistics to those of other countries, and the suitability of labour force categories to the Tanzanian context. If the picture of informal economies presented by ILFS has indeed no analytical purchase on actual realities on the ground, as we would argue with reference to the Tanzania 2006 ILFS, efforts to identify labour categories that are intelligible to respondents should take priority. Instead, the preference for statistical comparability of labour markets and informal economies across countries is arguably acting as a barrier to understanding the working relations in which the working poor are enmeshed. It also acts as a vehicle to justify policymakers' tired utopias of eradicating poverty through various forms of support to informal micro-enterprises.

The question of what kind of data are needed for building more realistic statistics on labour forces in the informal economy goes hand in hand with the issue of how one can address such a myopic policy focus. This paper, then, sought to emphasise the urgent need to move away from the problem of 'misplaced aggregation', which results from conflating into one catch-all category various forms of production that are essentially different, not just as static entities, but also in terms of their dynamic potential. It is indeed difficult to see how one can address the issue of the dynamic potential of the informal economy without taking explicit account of these diversities in production and their corresponding labour regimes.³

³ Lebrun and Gerry (1974, pp.23–24) provide a useful overview on this theme, although they frame their analysis as a study of 'petty production and capitalism' and not of self-employment and the informal economy.

Coming to terms with these issues, however, would require a shift in focus towards the analysis of capital accumulation and its relation to the transformation of labour regimes in the so-called informal sector, an issue on which mainstream literature on economic informality is sorely silent.

References

- Bardasi, E., Beegle, K., Dillon, A and Serneels, P. (2010). Do labor statistics depend on how and to whom the questions are asked? Results from a survey experiment in Tanzania. *Policy Research Working Paper no. 5192*. Washington: The World Bank.
- Bernstein, H. (2010). *Class dynamics of agrarian change*. Toronto: Fernwood.
- Bremar, J. (1996). *Footloose labour: Working in India's informal economy*. Cambridge: Cambridge University Press.
- Bremar, J. (2003). *The labouring poor in India*. New Delhi: Oxford University Press.
- De Soto, H. (1989). *The other path*. New York: Harper and Row.
- De Soto, H. (2001). *The mystery of Capital. Why capitalism triumphs in the West and fails everywhere else*. London: Black Swan.
- Guyer, J. I. and Peters, P. (1987). Introduction in conceptualizing the household: Issues of theory and policy in Africa. *Development and Change*, 18 (2), 197–214.
- Harriss-White, B. and Gooptu, N. (2000). Mapping India's world of unorganized labour. In L. Panitch and C. Leys (eds.), *The Socialist Register 2001*. London: Merlin Press.
- Hart, K. (1973). Informal income opportunities and urban employment in Ghana. *Journal of Modern African Studies*, 11 (1), 61–89.
- Jamal, V. and Weeks, J. (1993). *Africa misunderstood*. London: Macmillan.
- Jerven, M. (2011). Growth, stagnation or retrogression? On the accuracy of economic observations, Tanzania, 1961–2001. *Journal of African Economies*, 20 (3), 377–394.
- LeBrun, O. and Gerry, C. (1974). Petty producers and capitalism. *Review of African Political Economy*, 1 (2), 20–32.
- Maliyamkono, T. L. and Bagachwa, M. S. D. (1990). *The second economy in Tanzania*. London: James Currey.
- Myrdal, G. (1968). *Asian Drama* (vol. 3). London: Penguin.
- NBS, Tanzania (2007). ILFS 2006, *Analytical Report. Dar es Salaam: National Bureau of Statistics*
- NBS. (2009a). ILFS 2006, LFS FORM 1. *Dar es Salaam: National Bureau of Statistics*
- NBS. (2009b). ILFS 2006, LFS FORM 2. *Dar es Salaam: National Bureau of Statistics*
- NBS. (2009c). ILFS 2006, Dodoso la CLS 1. *Dar es Salaam: National Bureau of Statistics*
- Oya, C. (2013). Rural wage employment in Africa: Methodological issues and emerging evidence. *Review of African Political Economy*, 40 (136), 251–273.
- Randall, S. and Coast, E. (2013): http://mortenjerven.com/wp-content/uploads/2013/04/AED_Panel_2-Randall_and_Coast.pdf
- Rizzo, M. (2011). 'Life is war': Informal transport workers and neoliberalism in Tanzania 1998–2009. *Development and Change*, 42 (5), 1179–1205.
- Sarris, A. H. and Van den Brink, R. (1993). *Economic policy and household welfare during crisis and adjustment in Tanzania*. New York and London: New York University Press.
- Standing, G. (2006). Labour markets. In *The Elgar Companion to development studies*, edited by D.A. Clark, 323–28. Cheltenham: Edward Elgar.
- Tripp, A. M. (1997). *Changing the rules: The politics of liberalization and the urban informal economy in Tanzania*. Berkeley, CA and London: University of California Press.
- Wuyts, M. (2011). The working poor: A macro perspective. Valedictory address as Professor of Applied Quantitative Economics, Institute of Social Studies, The Hague, 8 December.

Interviews

Author Interview, (2013). 30 March 2013, Dar es Salaam.

Publications by REPOA

Books

"Researching Poverty in Tanzania: problems, policies and perspectives"

Edited by Idris Kikula, Jonas Kipokola, Issa Shivji, Joseph Semboja and Ben Tarimo

"Local Perspectives on Globalisation: The African Case"

Edited by Joseph Semboja, Juma Mwapachu and Eduard Jansen

"Poverty Alleviation in Tanzania: Recent Research Issues" Edited by M.S.D. Bagachwa

11/2 *'Affordability and Expenditure Patterns for Electricity and Kerosene in Urban Households in Tanzania'*
Emmanuel Maliti and Raymond Mnenwa

11/1 *"Creating Space for Child Participation in Local Governemce in Tanzania: Save the Children and Children's Councils"*
Meda Couzens and Koshuma Mtengeti

10/5 *"Widowhood and Vulnerability to HIV and AIDS-related Shocks: Exploring Resilience Avenues"*
Flora Kessy, Iddy Mayumana and Yoswe Msongwe

Research Reports

13/3 *Structural Barriers, Constraints, and Urban Youth Employment: The Case of Ilala Municipality, Dar-es-Salaam*
Christopher S. Awinia

13/2 *Socio-Economic Factors Limiting Smallholder Groundnut Production in Tabora Region*
Mangasini A. Katundu, Mwanahawa L. Mhina, Arbogast G. Mbeiyererwa and Neema P. Kumburu

13/1 *Factors Influencing the Adoption of Conservation Agriculture by Smallholders Farmers in Karatu and Kongwa District of Tanzania*
Simon Lugandu

12/4 *Factors Affecting Participation in a Civil Society Network (Nangonet) in Ngara District*
Raphael N.L. Mome

12/3 *"The Instrumental versus the Symbolic: Investigating Members' Participation in Civil Society Networks in Tanzania"*
Kenny Manara

12/2 *"The Effect of Boards on the Performance of Microfinance Institutions: Evidence from Tanzania and Kenya"*
By Neema Mori and Donath Olomi

12/1 *'The Growth of Micro and Small, Cluster Based Furniture Manufacturing Firms and their Implications for Poverty Reduction in Tanzania'*
Edwin Paul Maede

10/4 *"Determinants of Rural Income in Tanzania: An Empirical Approach"*
Jehovaness Aikaeli

10/3 *"Poverty and the Rights of Children at Household Level: Findings from Same and Kisarawe Districts, Tanzania"*
Ophelia Mascarenhas and Huruma Sigalla

10/2 *"Children's Involvement in Small Business: Does it Build youth Entrepreneurship?"*
Raymond Mnenwa and Emmanuel Maliti

10/1 *"Coping Strategies Used by Street Children in the Event of Illness"*
Zena Amury and Aneth Komba

08.6 *"Assessing the Institutional Framework for Promoting the Growth of MSEs in Tanzania; The Case of Dar es Salaam"*
Raymond Mnenwa and Emmanuel Maliti

08.5 *"Negotiating Safe Sex among Young Women: the Fight against HIV/AIDS in Tanzania"*
John R.M. Philemon and Severine S.A. Kessy

08.4 *"Establishing Indicators for Urban Poverty-Environment Interaction in Tanzania: The Case of Bonde la Mpunga, Kinondoni, Dar es Salaam"*
Matern A.M. Victor, Albinus M.P. Makalle and Neema Ngware

08.3 *"Bamboo Trade and Poverty Alleviation in Ileje District, Tanzania"*
Milline Jethro Mbonile

- 08.2 *"The Role of Small Businesses in Poverty Alleviation: The Case of Dar es Salaam, Tanzania"*
Raymond Mnenwa and Emmanuel Maliti
- 08.1 *"Improving the Quality of Human Resources for Growth and Poverty Reduction: The Case of Primary Education in Tanzania"*
Amon V.Y. Mbelle
- 07.2 *"Financing Public Health Care: Insurance, User Fees or Taxes? Welfare Comparisons in Tanzania"*
Deograsias P. Mushi
- 07.1 *"Rice Production in the Maswa District, Tanzania and its Contribution to Poverty Alleviation"*
Jerry A. Ngailo, Abiud L. Kaswamila and Catherine J. Senkoro
- 06.3 *"The Contribution of Microfinance Institutions to Poverty Reduction in Tanzania"*
Severine S.A. Kessy and Fratern M Urio
Publications by REPOA
- 06.2 *"The Role of Indigenous Knowledge in Combating Soil Infertility and Poverty in the Usambara Mountains, Tanzania"*
Juma M. Wickama and Stephen T. Mwihomeke
- 06.1 *"Assessing Market Distortions Affecting Poverty Reduction Efforts on Smallholder Tobacco Production in Tanzania"*
Dennis Rweyemamu and Monica Kimaro
- 05.1 *"Changes in the Upland Irrigation System and Implications for Rural Poverty Alleviation. A Case of the Ndiwa Irrigation System, Wes Usambara Mountains, Tanzania"*
Cosmas H. Sokoni and Tamilwai C. Shechambo
- 04.3 *"The Role of Traditional Irrigation Systems in Poverty Alleviation in Semi-Arid Areas: The Case of Chamazi in Lushoto District, Tanzania"*
Abiud L. Kaswamila and Baker M. Masuruli
- 04.2 *"Assessing the Relative Poverty of Clients and Non-clients of Non-bank Micro-finance Institutions. The case of the Dar es Salaam and Coast Regions"*
Hugh K. Fraser and Vivian Kazi
- 04.1 *"The Use of Sustainable Irrigation for Poverty Alleviation in Tanzania. The Case of Smallholder Irrigation Schemes in Igurusi, Mbarali District"*
Shadrack Mwakalila and Christine Noe
- 03.7 *"Poverty and Environment: Impact analysis of Sustainable Dar es Salaam Project on "Sustainable Livelihoods" of Urban Poor"*
M.A.M. Victor and A.M.P. Makalle
- 03.6 *"Access to Formal and Quasi-Formal Credit by Smallholder Farmers and Artisanal Fishermen: A Case of Zanzibar"*
Khalid Mohamed
- 03.5 *"Poverty and Changing Livelihoods of Migrant Maasai Pastoralists in Morogoro and Kilosa Districts"*
C. Mung'ong'o and D. Mwamfupe
- 03.4 *"The Role of Tourism in Poverty Alleviation in Tanzania"*
Nathanael Luvanga and Joseph Shitundu
- 03.3 *"Natural Resources Use Patterns and Poverty Alleviation Strategies in the Highlands and Lowlands of Karatu and Monduli Districts – A Study on Linkages and Environmental Implications"*
Pius Zebbe Yanda and Ndalaha Faustin Madulu
- 03.2 *"Shortcomings of Linkages Between Environmental Conservation and Poverty Alleviation in Tanzania"*
Idris S. Kikula, E.Z. Mnzava and Claude Mung'ong'o
- 03.1 *"School Enrolment, Performance, Gender and Poverty (Access to Education) in Mainland Tanzania"*
A.V.Y. Mbelle and J. Katabaro
- 02.3 *"Poverty and Deforestation around the Gazetted Forests of the Coastal Belt of Tanzania"*
Godius Kahyarara, Wilfred Mbowe and Omari Kimweri

- 02.2 *"The Role of Privatisation in Providing the Urban Poor Access to Social Services: the Case of Solid Waste Collection Services in Dar es Salaam"* Suma Kaare
- 02.1 *"Economic Policy and Rural Poverty in Tanzania: A Survey of Three Regions"* Longinus Rutasitara
- 01.5 *"Demographic Factors, Household Composition, Employment and Household Welfare"* S.T. Mwisomba and B.H.R. Kiilu
- 01.4 *"Assessment of Village Level Sugar Processing Technology in Tanzania"* A.S. Chungu, C.Z.M. Kimambo and T.A.L. Bali
- 01.3 *"Poverty and Family Size Patterns: Comparison Across African Countries"* C. Lwechungura Kamuzora
- 01.2 *"The Role of Traditional Irrigation Systems (Vinyungu) in Alleviating Poverty in Iringa Rural District"* Tenge Mkavidanda and Abiud Kaswamila
- 01.1 *"Improving Farm Management Skills for Poverty Alleviation: The Case of Njombe District"* Aida Isinika and Ntengua Mdoe
- 00.5 *"Conservation and Poverty: The Case of Amani Nature Reserve"* George Jambiya and Hussein Sosovele
- 00.4 *"Poverty and Family Size in Tanzania: Multiple Responses to Population Pressure?"* C.L. Kamuzora and W. Mkanta
- 00.3 *"Survival and Accumulation Strategies at the Rural-Urban Interface: A Study of Ifakara Town, Tanzania"* Anthony Chamwali
- 00.2 *"Poverty, Environment and Livelihood along the Gradients of the Usambaras on Tanzania"* Adolfo Mascarenhas
- 00.1 *"Foreign Aid, Grassroots Participation and Poverty Alleviation in Tanzania: The HESAWA Fiasco"* S. Rugumamu
- 99.1 *"Credit Schemes and Women's Empowerment for Poverty Alleviation: The Case of Tanga Region, Tanzania"* I.A.M. Makombe, E.I. Temba and A.R.M. Kihombo
- 98.5 *"Youth Migration and Poverty Alleviation: A Case Study of Petty Traders (Wamachinga) in Dar es Salaam"* A.J. Liviga and R.D.K Mekacha
- 98.4 *"Labour Constraints, Population Dynamics and the AIDS Epidemic: The Case of Rural Bukoba District, Tanzania"* C.L. Kamuzora and S. Gwalema
- 98.3 *"The Use of Labour-Intensive Irrigation Technologies in Alleviating Poverty in Majengo, Mbeya Rural District"* J. Shitundu and N. Luvanga
- 98.2 *"Poverty and Diffusion of Technological Innovations to Rural Women: The Role of Entrepreneurship"* B.D. Diyamett, R.S. Mabala and R. Mandara
- 98.1 *"The Role of Informal and Semi-Formal Finance in Poverty Alleviation in Tanzania: Results of a Field Study in Two Regions"* A.K. Kashuliza, J.P. Hella, F.T. Magayane and Z.S.K. Mvena
- 97.3 *"Educational Background, Training and Their Influence on Female-Operated Informal Sector Enterprises"* J. O'Riordan. F. Swai and A. Rugumyamheto
- 97.2 *"The Impact of Technology on Poverty Alleviation: The Case of Artisanal Mining in Tanzania"* B W. Mutagwaba, R. Mwaipopo Ako and A. Mlaki
- 97.1 *"Poverty and the Environment: The Case of Informal Sandmining, Quarrying and Lime-Making Activities in Dar es Salaam, Tanzania"* George Jambiya, Kassim Kulindwa and Hussein Sosovele

Working Papers

- 14/1 *The Invisibility of Wage Employment in Statistics on the Informal Economy in Africa: Causes and Consequences*
Matteo Rizzo and Marc Wuyts
- 13/4 *Payments and Quality of Ante-Natal Care in Two Rural Districts of Tanzania*
Paper 4 from the Ethics, Payments and Maternal Survival project.
Paula Tibandebage, Maureen Mackintosh, Tausi Kida, Joyce Ikingura and Cornel Jahari
- 13/3 *Payments for Maternal Care and Women's Experiences of Giving Birth: Evidence from Four Districts in Tanzania*
Paper 3 from the Ethics, Payments and Maternal Survival project.
Maureen Mackintosh, Tausi Kida, Paula Tibandebage, Joyce Ikingura and Cornel Jahari
- 13/2 *Understandings of Ethics in Maternal Health Care: an Exploration of Evidence From Four Districts in Tanzania*
Paper 2 from the Ethics, Payments, and Maternal Survival project
Paula Tibandebage, Tausi Kida, Maureen Mackintosh and Joyce Ikingura
- 13/1 *Empowering Nurses to Improve Maternal Health Outcomes*
Paper 1 from the Ethics, Payments, and Maternal Survival project
Paula Tibandebage, Tausi Kida, Maureen Mackintosh and Joyce Ikingura
- 12/3 *"Why Poverty remains high in Tanzania: And what to do about it?"*
Lars Osberg and Amarakoon Bandara¹
- 12/2 *The Instrumental versus the Symbolic: Investigating Members' Participation in Civil Society Networks in Tanzania*
By Kenny Manara
- 12/1 *The Governance of the Capitation Grant in Primary Education in Tanzania: Why Civic Engagement and School Autonomy Matter*
By Kenny Manara and Stephen Mwombela
- 11/1 *"Tracer Study on two Repoa Training Courses: Budget Analysis and Public Expenditure Tracking System"*
Ophelia Mascarenhas
- 10/5 *"Social Protection of the Elderly in Tanzania: Current Status and Future Possibilities"*
Thadeus Mboghoina and Lars Osberg
- 10/4 *"A Comparative Analysis of Poverty Incidence in Farming Systems of Tanzania"*
Raymond Mnenwa and Emmanuel Maliti
- 10/3 *"The Tanzania Energy Sector: The Potential for Job Creation and Productivity Gains Through Expanded Electrification"*
Arthur Mwakupugi, Waheeda Samji and Sean Smith
- 10/2 *"Local Government Finances and Financial Management in Tanzania: Empirical Evidence of Trends 2000 - 2007' Reforms in Tanzania"*
Odd-Helge Fjeldstad, Lucas Katera, Jamai sami and Erasto Ngalewa

Special Papers

- 13/1 *Understanding the Process of Economic Change: Technology and Opportunity in Rural Tanzania*
Maia Green
- 13/2 *Rewards for High Public Offices and the Quality of Governance in Sub-Saharan Africa*
Theodore R. Valentine
- 12/4 *Growth with Equity – High Economic Growth and Rapid Poverty Reduction: The Case of Vietnam*
Do Duc Dinh
- 10/1 *"The Impact of Local Government Reforms in Tanzania"*
Per Tidemand and Jamal Msami
- 09.32 *"Energy Sector: Supply and Demand for Labour in Mtwara Region"*
Waheeda Samji, K.Nsa-Kaisi and Alana Albee
- 09.31 *"Institutional Analysis of Nutrition in Tanzania"*
Valerie Leach and Blandina Kilama

- 09.30 *"Influencing Policy for Children in Tanzania: Lessons from Education, Legislation and Social Protection"*
Masuma Mamdani, Rakesh Rajani and Valerie Leach with Zubeida Tumbo-Masabo and Francis Omondi
- 09.29 *"Maybe We Should Pay Tax After All? Citizens' Views of Taxation in Tanzania"*
Odd-Helge Fjeldstad, Lucas Katera and Erasto Ngalewa
- 09.28 *"Outsourcing Revenue Collection to Private Agents: Experiences from Local Authorities in Tanzania"*
Odd-Helge Fjeldstad, Lucas Katera and Erasto Ngalewa
- 08.27 *"The Growth – Poverty Nexus in Tanzania: From a Developmental Perspective"*
Marc Wuyts
- 08.26 *"Local Autonomy and Citizen Participation In Tanzania - From a Local Government Reform Perspective."*
Amon Chaligha
- 07.25 *"Children and Vulnerability In Tanzania: A Brief Synthesis"*
Valerie Leach
- 07.24 *"Common Mistakes and Problems in Research Proposal Writing: An Assessment of Proposals for Research Grants Submitted to Research on Poverty Alleviation REPOA (Tanzania)."*
Idris S. Kikula and Martha A. S. Qorro
- 07.23 *"Guidelines on Preparing Concept Notes and Proposals for Research on Pro-Poor Growth and Poverty in Tanzania"*
- 07.22 *"Local Governance in Tanzania: Observations From Six Councils 2002-2003"*
Amon Chaligha, Florida Henjewe, Ambrose Kessy and Geoffrey Mwambe
- 07.21 *"Tanzanian Non-Governmental Organisations – Their Perceptions of Their Relationship with the Government of Tanzania and Donors, and Their Role and Impact on Poverty Reduction and Development"*
- 06.20 *"Service Delivery in Tanzania: Findings from Six Councils 2002-2003"*
Einar Braathen and Geoffrey Mwambe
- 06.19 *"Developing Social Protection in Tanzania Within a Context of Generalised Insecurity"*
Marc Wuyts
- 06.18 *"To Pay or Not to Pay? Citizens' Views on Taxation by Local Authorities in Tanzania"*
Odd-Helge Fjeldstad
- 17 *"When Bottom-Up Meets Top-Down: The Limits of Local Participation in Local Government Planning in Tanzania"*
Brian Cooksey and Idris Kikula
- 16 *"Local Government Finances and Financial Management in Tanzania: Observations from Six Councils 2002 – 2003"*
Odd-Helge Fjeldstad, Florida Henjewe, Geoffrey Mwambe, Erasto Ngalewa and Knut Nygaard
- 15 *"Poverty Research in Tanzania: Guidelines for Preparing Research Proposals"*
Brian Cooksey and Servacius Likwelle
- 14 *"Guidelines for Monitoring and Evaluation of REPOA Activities"*
A. Chungu and S. Muller-Maige
- 13 *"Capacity Building for Research"*
M.S.D. Bagachwa
- 12 *"Some Practical Research Guidelines"*
Brian Cooksey and Alfred Lokuji
- 11 *"A Bibliography on Poverty in Tanzania"*
B. Mutagwaba
- 10 *"An Inventory of Potential Researchers and Institutions of Relevance to Research on Poverty in Tanzania"*
A.F. Lwaitama
- 9 *"Guidelines for Preparing and Assessing REPOA Research Proposals"*
REPOA Secretariat and Brian Cooksey
- 8 *"Social and Cultural Factors Influencing Poverty in Tanzania"*
C.K. Omari
- 7 *"Gender and Poverty Alleviation in Tanzania: Issues from and for Research"*
Patricia Mbughuni

- 6 *"The Use of Technology in Alleviating Poverty in Tanzania"*
A.S. Chungu and G.R.R. Mandara
- 5 *"Environmental Issues and Poverty Alleviation in Tanzania"*
Adolfo Mascarenhas
- 4 *"Implications of Public Policies on Poverty and Poverty Alleviation: The Case of Tanzania"*
Fidelis Mtatifikolo
- 3 *"Who's Poor in Tanzania? A Review of Recent Poverty Research"*
Brian Cooksey
- 2 *"Poverty Assessment in Tanzania: Theoretical, Conceptual and Methodological Issues"*
J. Semboja
- 1 *"Changing Perceptions of Poverty and the Emerging Research Issues"*
M.S.D. Bagachwa

Project Briefs

- Brief 34 Affordability and Expenditure Patterns for Electricity and Kerosene in Urban Households in Tanzania
- Brief 33 Biofuel Investment in Tanzania: Awareness and Participation of the Local Communities
- Brief 32 Supporting Tanzania's Cocoa Farmers
- Brief 31 The Instrumental versus the Symbolic: Investigating Members' Participation in Civil Society Networks in Tanzania
- Brief 30 Competitiveness of Tanzanian Coffee Growers amid Bifurcated Coffee Markets
- Brief 29 Using Annual Performance Reports to Manage Public Resources in Tanzania
- Brief 28 Growth of Micro and Small, Cluster-Based Furniture-Manufacturing Firms and their Implications for Poverty Reduction in Tanzania
- Brief 27 Creating Space for Child Participation in Local Governance in Tanzania: Save the Children and Children's Councils
- Brief 26 Tracer Study on REPOA Training Courses for Research Users: Budget Analysis and Public Expenditure Tracking System
- Brief 25 Transparency in Local Finances in Tanzania. 2003-2009
- Brief 24 Social Protection of the Elderly in Tanzania: Current Status and Future Possibilities
- Brief 23 Children's Involvement in Small Business: Does it Build Youth Entrepreneurship?
- Brief 22 Challenges in data collection, consolidation and reporting for local government authorities in Tanzania
- Brief 21 Children's Involvement in Small Business: Does it Build Youth Entrepreneurship?
- Brief 20 Widowhood and Vulnerability to HIV and AIDS Related Shocks: Exploring Resilience Avenues
- Brief 40 *National Agriculture Input Voucher Scheme (NAIVS 2009 - 2012), Tanzania: Opportunities for Improvement*
Kriti Malhotra
- Brief 39 *Examining the Institutional Framework for Investment in Tanzania: A perspective from the Executive Opinion Survey, 2012-13*
Johansein Rutaiwa
- Brief 38 *"Achieving High Economic Growth with Rapid Poverty Reduction: The Case of Vietnam"*
Do Duc Dinh
- Brief 37 *"Social-Economic Transformation for Poverty Reduction: Eight Key Messages for Unlocking Tanzania's Potential"*
Philip Mpango
- Brief 36 *"Tracer Study for Research Users: The case of TGN Media Training"*
Ophelia Mascarenhas
- Brief 35 Understanding Rural Transformation in Tanzania

- Brief 19 Energy, Jobs and Skills: A Rapid Assessment in Mtwara, Tanzania
- Brief 18 Planning in Local Government Authorities in Tanzania: Bottom-up Meets Top-down
- Brief 17 The Investment Climate in Tanzania: Views of Business Executives
- Brief 16 Assessing the Institutional Framework for Promoting the Growth of Micro and Small Enterprises (MSEs) in Tanzania: The Case of Dar es Salaam
- Brief 15 Preventing Malnutrition in Tanzania: A Focused Strategy to Improve Nutrition in Young Children
- Brief 14 Influencing Policy for Children in Tanzania: Lessons from Education, Legislation and Social Protection
- Brief 13 Disparities Exist in Citizens' Perceptions of Service Delivery by Local Government Authorities in Tanzania
- Brief 12 Changes in Citizens' Perceptions of the Local Taxation System in Tanzania
- Brief 11 Citizens Demand Tougher Action on Corruption in Tanzania
- Brief 10 Outsourcing Revenue Collection: Experiences from Local Government Authorities in Tanzania
- Brief 9 Children and Vulnerability in Tanzania: A Brief Overview
- Brief 8 Mawazo ya AZISE za Tanzania Kuhusu Uhusiano Wao na Wafadhili
- Brief 7 Mawazo ya AZISE za Tanzania Kuhusu Uhusiano Wao na Serikali
- Brief 6 Local Government Reform in Tanzania 2002 - 2005: Summary of Research Findings on Governance, Finance and Service Delivery
- Brief 5 Children Participating in Research
- Brief 4 Changes in Household Non-Income Welfare Indicators - Can poverty mapping be used to predict a change in per capita consumption over time?
- Brief 3 Participatory Approaches to Local Government Planning in Tanzania, the Limits to Local Participation
- Brief 2 Improving Transparency of Financial Affairs at the Local Government Level in Tanzania
- Brief 1 Governance Indicators on the Tanzania Governance Noticeboard Website TGN1 What is the Tanzania Governance Noticeboard?
- LGR 12 Trust in Public Finance: Citizens' Views on taxation by Local Authorities in Tanzania
- LGR 11 Domestic Water Supply: The Need for a Big Push
- LGR10 Is the community health fund better than user fees for financing public health care?
- LGR 9 Are fees the major barrier to accessing public health care?
- LGR 8 Primary education since the introduction of the Primary Education Development Plan
- LGR 7 Citizens' access to information on local government finances
- LGR 6 Low awareness amongst citizens of local government reforms
- LGR 5 Fees at the dispensary level: Is universal access being compromised?
- LGR 4 TASAF – a support or an obstacle to local government reform
- LGR 3 Councillors and community leaders – partnership or conflict of interest? Lessons from the Sustainable Mwanza Project
- LGR 2 New challenges for local government revenue enhancement
- LGR 1 About the Local Government Reform Project


