

Session 2.1.

Overview of measurement objectives and methods

Learning objectives

- Be aware of why we need to produce statistics on the informal economy
- To know ...
 - What is the minimum set of data items that should be collected
 - How often should the statistics be collected
 - What are the various statistical units
 - What must we pay attention to when choosing a data collection methodology
 - What are the methodologies that exist to measure the informal economy

Objectives of statistics on the informal economy

- To formulate, monitor and evaluate policies and programmes
 - That facilitate the transition of informal units and workers to the formal economy
 - That increase productive potential of informal units
 - That promote decent work and reduce poverty of informal workers
 - That promote the organization of informal units and workers
- To advocate for the recognition of their contribution
 - Job creation, production, income generation
 - Human capital formation
 - Mobilization of financial resources
- To improve labour statistics
 - Labour, social and economic statistics, including national accounts (exhaustiveness of GDP measurement)
- To serve as a tool for research

Minimum set of data items that needs to be collected

- Number of workers and jobs in the informal sector
- Number of informal workers and number of informal jobs
- Number of economic units that are in the informal sector (informal sector units)
 - Number of informal sector entrepreneurs
 - Production, value added

All data items should be cross-classified by relevant variables

Minimum set of data items: common cross-classifications

- Characteristics of workers
 - Sex, age group, level of educational attainment, urban/rural location
- Characteristics of jobs (held by workers)
 - Status in employment, main or secondary job, occupation, hours of work, type of contract, income related to employment
- Characteristics of economic units (where persons work)
 - Kind of economic activity (industry), institutional sector, size of unit, type of workplace (with premises, household-based, itinerant), type of production unit (formal, informal own account enterprise, enterprise of informal employers, households); constraints and potentials
- Characteristics of households (where workers live)
 - Size (number of household members), type of household composition (e.g., single parent, couple, no children), labour force situation of members, sex and age composition

Recommended frequency of data collection

- Employment in the informal sector
 - Once a year
- Number and characteristics of informal sector units
 - Every five years
- Informal employment
 - Can be the same as for employment and unemployment statistics

However, in order to capture seasonal and sporadic activities, measurement should cover the whole year

Minimum requirements for data collection methods

- Complete coverage
 - Of jobs, workers, economic units, economic activities
- Sound sample design
 - Sample frame should be comprehensive
 - Sample size should be adequate for required detail in statistics
- Inclusion of relevant questions in standard questionnaire
 - Registration, book-keeping and size of enterprise
 - Social security coverage and entitlement to holidays/sick leave

Types of measurement methods

- Direct estimation
 - Household-based surveys with a labour force component - Labour force surveys
 - Area-based establishment-based surveys
 - Mixed household and enterprise surveys
- Indirect estimation
 - Macro-economic estimation
 - Comparative analysis of statistics from different sources

These methods are not mutually exclusive:

- Each has strengths and limitations
- They can be combined to improve coverage

The choice of method will depend on

- a) The data items that need to be measured
- b) The existing surveys and sample frames in the country
- c) The financial and human resources

Labour force surveys

- Collect detailed information about labour force characteristics of persons during a short reference period
 - From a sample of household members
 - Sample is selected from an area-based sample frame
- Data items
 - Number of workers in the informal economy
 - Informal sector, informal employment
 - Number of informal sector entrepreneurs
- Statistical units
 - *Sample unit*: Household
 - *Observation unit*: Jobs, persons and owners of informal sector units
 - *Reporting unit*: One or more members of the household
 - *Analytical units*: Jobs and persons, owners of informal sector units

Labour force surveys Advantages

- Existing survey infrastructure
 - Low cost of adding a set of questions on informality
- Coverage
 - Of all jobs, all branches of economic activity, all informal workers (including employees & unpaid family workers)
- Coherence
 - Data on informal sector and informal employment can be related at micro-level to other information collected in the same survey
 - Informal employment and working conditions measured at macro-level along with employment in other sectors and unemployment

Labour force surveys

Limitations

- Limited data items
 - Do not obtain information about the number of informal sector enterprises nor their characteristics
- Response errors
 - Proxy respondents may not know enough about the employment situation of other household members
 - Even employees and contributing family workers may not know enough about the enterprise in which they work to classify in the informal sector
- Unreliable estimates
 - If sample is not designed to produce estimates on the informal economy
- Lack of coverage
 - Seasonal and sporadic activities may not be covered if survey is not frequent enough or reference period is not long enough
 - Secondary jobs are usually not covered

Establishment-based surveys

- Collect information about establishments/local units/enterprises
 - From a sample of economic units
 - Sample frame is list-based complemented by an area-based frame of economic units
- Data items
 - Number of (formal and informal) establishments
 - Production, expenditures, etc.
 - Number of jobs in (formal and informal) establishments
 - Number of informal sector entrepreneurs (maybe)
 - Number of informal jobs in formal and informal units(maybe)
- Statistical units
 - *Sample unit*: Establishment / local unit
 - *Observation unit*: Establishments/enterprises, jobs
 - *Reporting unit*: Owner or manager of establishment

A person can only have one informal enterprise (with one or more establishments)
But each household member may have their own informal enterprise

Dual frames in establishment-based surveys

Establishment-based surveys Advantages

- Full coverage
 - Of formal and informal sector units
 - Of formal and informal sector jobs
- No proxy response
 - Information is provided by entrepreneurs
- Coherence
 - Data on informal sector units can be related to economic units outside the informal sector, to obtain coherent data for the whole economy

Establishment-based surveys

Limitations

- Observation unit may not be equal to analytical unit
 - Enterprise versus establishment
 - Linkages between different establishments belonging to the same enterprise may not be reliable
 - Double counting of enterprises is possible, if no checking is done to identify establishments belonging to the same enterprise
 - Worker versus job
 - Requires adjustments to the observations
- Response burden: detailed information about the production, costs or sales of the unit may not be reliable because no registers are kept
- High cost of the listing operation in area-based surveys is expensive
- Requires high level of statistical infrastructure in the country
 - Economic census that covers all economic units

Mixed surveys

- Collect detailed information about households and enterprises
 - From a sample of households and entrepreneurs
 - Are carried out in two phases:
 - Household survey phase (first phase) identifies informal sector entrepreneurs
 - Enterprise survey phase (second phase) obtains information about enterprises owned by informal sector entrepreneurs
- Data items
 - Number of workers and jobs in the informal economy
 - Production, income generation, costs, etc. of informal units
 - Number of informal entrepreneurs
- Statistical units
 - *Sampling units*: Households (first phase); informal sector entrepreneurs (second phase)
 - *Observation units*: Jobs, workers, and owners of informal sector unit (first phase); informal sector units (second phase)
 - *Reporting units*: One or more members of the household (first phase); owner of the informal sector unit (second phase)

Two broad types of mixed surveys

Mixed surveys Advantages

- Complete **coverage** of informal entrepreneurs
- It is possible to link ...
 - Information for different establishments belonging to the same enterprise
 - The characteristics of enterprises, entrepreneurs and their households
- The **low cost** of mixed modular surveys
- The lower requirements

Mixed modular surveys

Limitations

- Estimates may be unreliable
 - For units with fixed visible premises
 - Because generally they are too few in the sample
 - In mixed modular surveys, the sample design does not necessarily incorporate informal sector measurement as a core variable
 - The number of informal entrepreneurs may be quite small
 - No control over distribution of informal sector sample by type of activity and its representativeness
 - No guarantee to obtain reliable separate estimates for each type of informal sector activity
- Complexity of survey operations of mixed independent surveys
- Cost of mixed independent surveys as compared to mixed modular surveys

Summing up: Data items

	<i>Labour force survey</i>	<i>Establishment surveys</i>	<i>Mixed surveys</i>
Number of workers/jobs in the informal sector	workers, jobs	jobs	workers, jobs
Number of informal workers/jobs	workers, jobs	informal jobs in the informal sector	jobs, workers
Number of informal units / entrepreneurs	entrepreneurs	units	entrepreneurs
Production, income, costs, value added	no	yes	yes

Indirect measurement methods

- Common before the surge of surveys
 - Approximate estimates of employment in the informal sector and informal employment
- Two approaches
 - Residual balance
 - Mainly to estimate employment in the informal sector and informal employment
 - Can also be used to estimate value added
 - Combine data from different sources
 - Macro-economic estimation (econometric models)
 - Mainly for national accounts for estimation of value added
 - Also to estimate number of informal units
 - Combine aggregated variables

Indirect measurement methods Residual balance approach

- Compares two sources
 - Population census or household survey (exhaustive source) – covering all employment
 - Economic census, establishment survey or administrative records (“register” source) – covering the “formal” sector
- Problems
 - Different units: persons – jobs – may over or under-estimate informal employment
 - “Register” source may cover less than the “formal” sector

Indirect measurement methods

Macro-economic estimation techniques

- Compares aggregated economic variables according to a set of assumptions
 - Supply-based methods
 - Determine production based on data about the supply of inputs that are used in producing goods and services: raw materials, labour, land, fixe capital, stocks, etc.
 - Labour input method
 - Demand-based methods
 - Determine production based on data on the uses of goods and services : household consumption, as intermediate consumption of other units, as exports, etc.

Macro-economic estimation techniques

Limitations

- Approximate and hypothetical
 - Depend on assumptions made
 - Depend on coverage and quality of data used
- No specific identification of informal sector due to inclusion of statistically unrecorded activities of other parts of the economy
- Can only provide estimates of the size of the informal sector, but not on its composition, functioning and other characteristics

Quizzzz!!!

What survey do we use

- When the main objective is to measure the number of workers in the informal sector or in informal employment?
- When the main objective is to measure value added of the informal sector
- When the objective is to measure the number of economic units in the informal sector and their characteristics
- When the objective is to measure both the number of workers and production in the informal sector
- When no direct measurement exists

