
U N I T E D N AT I O N S C O N F E R E N C E O N T R A D E A N D D E V E L O P M E N T

Samoa
Rapid eTrade Readiness Assessment

©
 M

r T
ho

m
as

 T
uf

ug
a

Layout and Printing at United Nations, Geneva – 1728216 (E) – September 2017 – 638 – UNCTAD/DTL/STICT/2017/10

U N I T E D N AT I O N S C O N F E R E N C E O N T R A D E A N D D E V E L O P M E N T

Samoa
Rapid eTrade Readiness Assessment

New York and Geneva, 2017

ii Samoa Rapid eTrade Readiness Assessment

© 2017, United Nations

This work is available open access by complying with the Creative Commons licence created for intergovernmental
organizations, available at http://creativecommons.org/licenses/by/3.0/igo/.

The findings, interpretations and conclusions expressed herein are those of the authors and do not necessarily
reflect the views of the United Nations, its officials or Member States.

The designation employed and the presentation of material on any map in this work do not imply the expression
of any opinion whatsoever on the part of the United Nations concerning the legal status of any country, territory,
city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

Photocopies and reproductions of excerpts are allowed with proper credits.

This publication has been edited externally.

United Nations publication issued by the United Nations Conference on Trade and Development.

UNCTAD/DTL/STICT/2017/10

iiiNOTE

NOTE

Within the UNCTAD Division on Technology and Logistics, the ICT Analysis Section carries out policy-oriented
analytical work on the development implications of information and communication technologies (ICTs) and
e-commerce. It is responsible for the preparation of the Information Economy Report (IER) as well as thematic
studies on ICT for Development.

The ICT Analysis Section promotes international dialogue on issues related to ICTs for development and contributes
to building developing countries’ capacities to measure the information economy and to design and implement
relevant policies and legal frameworks. It also monitors the global state of e-commerce legislation (unctad.org/
cyberlawtracker). Since 2016, the ICT Analysis Section has coordinated a new multi-stakeholders’ initiative
entitled eTrade for all (etradeforall.org), which aims to improve the ability of developing countries, particularly least
developed countries (LDCs), to use and benefit from e-commerce.

Reference to companies and their activities should not be construed as an endorsement by UNCTAD of those
companies or their activities.

The following symbols have been used in the tables:

Two dots (..) indicate that data are not available or are not separately reported. Rows in tables have been
omitted in those cases where no data are available for any of the elements in the row;

A dash (-) indicates that the item is equal to zero or its value is negligible;

Reference to “dollars” (USD) means United States of America dollars, unless otherwise indicated;

Details and percentages in tables do not necessarily add up to the totals because of rounding.

iv Samoa Rapid eTrade Readiness Assessment

PREFACE

The eTrade for all Initiative, launched at the fourteenth Ministerial Conference of UNCTAD in July 2016, is a practical
example of how to harness the digital economy in support of the 2030 Agenda for Sustainable Development,
notably Sustainable Development Goals (SDGs) 5, 8, 9, and 17. The initiative seeks to raise awareness, enhance
synergies, and increase the scale of existing and new efforts by the development community to strengthen the
ability of developing countries to engage in and benefit from e-commerce by addressing seven relevant policy
areas:

• E-commerce readiness assessment and strategy formulation

• ICT infrastructure and services

• Trade logistics and trade facilitation

• Payment solutions

• Legal and regulatory frameworks

• E-commerce skills development

• Access to financing

As part of the initiative, demand-driven assessments are envisaged to provide a basic analysis of the current
e-commerce situation in the countries concerned, and to identify opportunities and barriers. The resulting reports
will serve as a valuable input to these countries’ involvement in various discussions related to e-commerce and
digital trade, the new UNCTAD Intergovernmental Group of Experts on E-commerce and the Digital Economy.

It may furthermore help LDCs to identify areas in which they could benefit from assistance by partners of eTrade
for all.

The Samoa Rapid e-Trade Readiness Assessment is the third such assessment conducted by UNCTAD. It has
benefited from excellent collaboration with the Enhanced Integrated Framework (EIF), which funded the report. It
coincides with the Samoa Government’s preparations for the arrival of the much-awaited Tui-Samoa Submarine
Cable, connecting Samoa to Fiji and the rest of the world to boost accessibility and enhancing fast connectivity
to reliable and affordable Internet services across the region.

With the EIF and other eTrade for all partners, UNCTAD is committed to continue supporting Samoa in its resolve
to harness the potential of e-commerce for its development.

Shamika N. Sirimanne

Director, Division on Technology and Logistics, UNCTAD

vACKNOWLEDGEMENTS

ACKNOWLEDGEMENTS

This eTrade readiness assessment for Samoa was prepared by Sven Callebaut, UNCTAD Consultant, under the
supervision of Cécile Barayre, Economic Affairs Officer, Marian Pletosu, UNCTAD Consultant, and the overall
guidance of Torbjörn Fredriksson, Chief, ICT Analysis Section, Science, Technology and ICT Branch, Division on
Technology and Logistics, UNCTAD.

In Samoa, the consultant wishes to express his profound recognition of the Honourable Tuifa’asisina Misa Lisati
Leleisiuao Palemene, Associate Minister for Commerce, Industry and Labour, Nella Tavita Levy, Assistant CEO,
and Fiona Lene, Trade Officer, of the Trade Division, Ministry of Foreign Affairs and Trade (MFAT) for their guidance
and kind advice before, during, and after the eTrade readiness assessment in-country mission. The consultant
is also grateful to the Honourable Afamasaga Lepuiai Rico Tupai, Minister of Communication and Information
Technology for his and his colleagues’ precious time and inputs to the development of this report. The support
provided by Raewynn Teuila Manuleleua throughout the in-country mission was very much appreciated.

In Geneva, the assessment was made possible thanks to the timely support of Ambassador Mere Falemaka,
Permanent Representative of the Pacific Islands Forum to the WTO in Geneva, the Executive Secretariat of the
Enhanced Integrated Framework (EIF) and Clara Mathieu Gotch, Programme Officer, UNOPS office in Geneva,
acting as the EIF Trust Fund Manager.

The UNCTAD/WTO/PIFS Regional Workshop on E-commerce that took place in Denarau, Fiji on 20-22 June
2017 generated up-to-date data and information on adoption of e-commerce in the Pacific that were used in
this report.

The assessment benefited from inputs provided by the 68 Samoan institutions from both the public and private
sectors, through the eTrade for all online surveys and the interviews in Apia, Samoa. The UNCTAD team would
like to thank all stakeholders who willingly gave their time and thoughtful consideration when participating in the
focus group discussions in MFAT facilities in Apia.

Desktop publishing was prepared by Nathalie Loriot and the cover was prepared by Nadège Hadjémian.
The document was externally edited by Nancy Biersteker.

Funding for this report was provided by the Enhanced Integrated Framework (EIF), a core partner of the eTrade
for all initiative.

1TABLE OF CONTENTS

TABLE OF CONTENTS

NOTE .. III

PREFACE ... IV

ACKNOWLEDGEMENTS ...V

EXECUTIVE SUMMARY .. 3

METHODOLOGY .. 4

SUMMARY OF FINDINGS AND RECOMMENDATIONS .. 5

FINDINGS UNDER THE SEVEN eTRADE FOR ALL POLICY AREAS ... 6

1. E-commerce readiness assessments and strategy formulation ... 6

2. ICT infrastructure and services .. 7

3. Trade logistics and trade facilitation ... 9

4. Payment solutions ... 12

5. Legal and regulatory frameworks .. 15

6. E-commerce skills development .. 17

7. Access to financing .. 20

CONCLUSION .. 21

THE WAY FORWARD: ACTION MATRIX .. 23

BIBLIOGRAPHY ... 26

2 Samoa Rapid eTrade Readiness Assessment

ABBREVIATIONS

4G Fourth Generation of wireless mobile telecommunications technology
ADB Asian Development Bank
AFT Aid-for-Trade
ASYCUDA Automated System for Customs Data
ATM Automatic Teller Machine
B4ETD Business for eTrade Development
BPO Business Processing Outsourcing
CBS Bank of Samoa
CMP Customs Modernization Project
DP Development Partner
DTIS Diagnostic Trade Integration Study
EIF Enhanced Integrated Framework
ICT Information and Communication Technology
IT Information Technology
ITU International Telecommunication Union
MCIL Ministry of Commerce, Industry and Labour
MCIT Ministry of Communication and Information Technology
MFAT Ministry of Foreign Affairs and Trade
MFR Ministry for Revenue
MSME Micro, Small and Medium Enterprises
NZAID New Zealand Aid Programme
PFIP Pacific Financial Inclusion Programme
OOTR Office of the Regulator
PICs Pacific Island Countries
PIFS Pacific Islands Forum Secretariat
POS Point of Sale
PPP Public-Private Partnership
PSO Private Sector Organizations
SAME Samoa Association of Manufacturers and Exporters
SDS Samoa Development Strategy
SEO Search Engine Optimization
SITS Samoa Information Technology Society
SME Small and Medium Enterprises
SSCC Samoa Submarine Cable Company
STA Samoa Tourism Authority
TCM Trade, Commerce and Manufacturing
TFA Trade Facilitation Agreement
UNCTAD United Nations Conference on Trade and Development
UPU Universal Postal Union
USD United States Dollar
WEF World Economic Forum
WIBDI Women in Business Development Incorporated
WTO World Trade Organization

3EXECUTIVE SUMMARY

EXECUTIVE SUMMARY

With the accelerated opening up of the economy
and telecommunication developments resulting in
more affordable and reliable high-speed Internet
connectivity, the ICT and e-commerce sector has
been identified by the Samoan Government as a
critical enabler of economic growth and development
in the country.

Despite advances in ICT uptake, Pacific Islands
economies, including Samoa, face specific challenges
mostly related to their geographical disadvantages in
harnessing the potential of the digital economy and
e-commerce. The assessment revealed that issues
associated with infrastructure are affordability – e.g.,
costs of mobile telephony or of broadband Internet –
and accessibility issues outside urban areas. The lack
of broadband penetration is perceived as an obstacle
to leveraging development of other industries.

As is the case of most small islands developing
states (SIDS) and especially in the Pacific, trade
logistics constraints remain a key bottleneck for
Samoa. Given its isolation, e-commerce can be an
important development tool for Pacific countries and
one that can significantly contribute to the growth of
SMEs in the region, increase trade, and contribute to
economic growth and development. E-commerce can
also contribute to enhancing the region’s use of ICT,
which was one of the priorities under the Framework
of Pacific Regionalism endorsed by the Pacific Islands
Leaders Forum in 2015.

In the past decade, Samoa has made considerable
progress in bridging the digital divide, with
the Government significantly reforming its
telecommunications sector. These reforms have had
a dramatic impact on mobile usage in Samoa. Mobile
phones and mobile Internet have become an everyday
reality for a vast majority of the population, although
costs and connectivity issues remain. Also, the country
saw a new competitor enter the market, privatized the
state-owned company, SamoaTel, and established an
independent regulator. Moving forward, the Tui-Samoa
submarine cable, which will establish a 1,300km cable
that will link Samoa to the Southern Cross Cable

Network in Suva, Fiji, is expected to boost connectivity
and affordability. The improved Internet connectivity
is expected to further facilitate e-commerce in the
country, which has already benefited the tourism,
travel, retail and banking sectors.

Since 2012, Samoa has put in place a series of
initiatives aimed at promoting the development of
e-commerce. The National ICT Policy 2012-2017,
the Samoa Development Strategy 2016/2017 –
2019/2020, and the Diagnostic Trade Integration Study
Update 2016 all highlight the benefits of e-commerce,
as well as some of the key constraints preventing
Samoa from fully benefiting from the digital revolution
and ways to address them. These constraints include:
a general lack of awareness among merchants and
consumers, a slightly outdated legal and regulatory
framework, and the absence of a national shared
vision for e-commerce. Looking beyond strategies
and regulations, the lack of payment solutions and
cumbersome clearance procedures prevent full
deployment of a conducive e-commerce ecosystem.

The Rapid eTrade Readiness Assessment shows that
Samoa can benefit substantially from e-commerce
if the country is able to accelerate adoption of key
measures aimed to support the development of
an e-commerce ecosystem (e-commerce strategy,
regulatory framework) and private sector investment
(affordability, access to finance). E-commerce
can enable a larger set of firms to export, increase
their export intensity and diversify export markets.
E-commerce also enables both individual consumers
and firms to shop for the best deal globally, thus
lowering prices and increasing quality of imported
inputs. This is central to export competitiveness.

Strong political will, a truly supportive Government,
a dynamic private sector, and a vibrant diaspora are
key factors that can help ensure that Samoa is ready
for the promise and call for e-commerce uptake. This
assessment, through the “way forward” action matrix,
helps Samoa’s efforts to embrace the e-commerce
revolution and identifies development partners that
may be in a position to offer assistance.

4 Samoa Rapid eTrade Readiness Assessment

Literature reviewStakeholder
engagement

Dissemination
of questionnaires

Questionnaire
customization

Local validation of
early findings

Semi-structured
interviews in-country

Validation
by UNCTAD

Report
drafting

PHASE 1

PHASE 2

PHASE 3

PHASE 4

eTrade
Readiness

Questionnaire
Summary

+

eTrade
Readiness

Report

+

Quick-win
project

Figure 1. Survey methodology

METHODOLOGY

A four-step approach was used for the Rapid eTrade
Readiness Assessment for Samoa, which helped
ensure a high level of participation and engagement
of key stakeholders in the consultative process. This
is illustrated in Figure 1. Details are provided in Box 1.

As with all other eTrade Readiness Assessments, the
seven policy areas used in the eTrade for all initiative
were used as entry points for the Samoa assessment.
These are:

 ✓ E-commerce readiness assessment and strategy
formulation

 ✓ ICT infrastructure and services
 ✓ Trade logistics and trade facilitation
 ✓ Payment solutions
 ✓ Legal and regulatory frameworks
 ✓ E-commerce skills development
 ✓ Access to financing

The information provided in this report is based
on data collected from 68 survey respondents -
35 from the private sector and 33 from the public
sector, plus 50 participants in the seven (7) focus-
group meetings in Apia during the third phase of
data collection.

The study benefited from primary data collected
using responses to questionnaires and secondary

data provided by MFAT, the Ministry of Commerce,
Industry and Labour (MCIL), the Ministry of
Communication and Information Technology
(MCIT), UNCTAD, the World Bank, and the Asian
Development Bank (ADB).

Box 1: Overview of Samoa’s eTrade
Readiness Assessment Development Stage:

 ✓ Phase 1 | Stakeholder engagement and literature review, 1 April
to 20 May 2017. It included official communications between
UNCTAD, the Samoa Ministry of Foreign Affairs and Trade (MFAT),
in Apia and the Executive Secretariat of the Enhanced Integrated
Framework (EIF ES) at the World Trade Organization (WTO) in
Geneva (as the donor for this assessment), leading to the validation
of the concept note by all parties involved. Literature review
included access to up-to-date country statistics provided through
the eTrade for all Initiative platform (www.etradeforall.org).

 ✓ Phase 2 | Questionnaire customization and dissemination, 16 May
to 3 July 2017. Two customized questionnaires for stakeholders
from the public and private sectors were distributed by MFAT to
more than 70 stakeholders in Samoa (68 responses were received)

 ✓ Phase 3 | Semi-structured in-country interviews and local
validation, 3-6 July 2017. A total of seven (7) focus-group
meetings took place during this period. Meetings were organized
by MFAT with representatives from various sectors: postal and
courier services, regulatory, the ICT sector, tourism, finance, trade,
police, and e-commerce vendors. Briefings on early findings
and suggestions were presented to the Associate Minister for
Trade, MFAT and the Minister of Communication and Information
Technology (MCIT) on 6 July 2017.

 ✓ Phase 4 | Report writing and finalization with UNCTAD, August-
September 2017.

5SUMMARY OF FINDINGS AND RECOMMENDATIONS

MAIN FINDINGS MAIN RECOMMENDATIONS

e-Commerce Readiness Assessment and Strategies Formulation

Broad recognition that a national e-commerce strategy is
needed to consolidate all related plans and strategies into
a single vision.

MCIL and MCIT to coordinate in bringing all stakeholders together to
develop a national e-commerce strategy in the short-term (1-2 years)
to facilitate investment in Samoan nascent e-commerce eco-system.

ICT Infrastructure and Services

Limited broadband connectivity will soon improve with
the arrival of submarine cable. Mobile connectivity has
improved drastically over the past five (5) years, although
costs are still high for businesses to fully benefit from it.

Accelerate plans for widespread use of opportunities offered by the
submarine cable by ensuring that supporting investments are in place.
Provide financial support for the deployment of broadband Internet
outside Apia and on Suvai’i based on an informed cost-benefit analysis.

Trade Logistics and Trade Facilitation

E-commerce expansion faces similar limitations as physical
(foreign) trade due to geographic isolation, costly access to
markets, lack of a physical postal addressing system, and
unsupportive import procedures for parcels.

Measures to improve e-trade facilitation, guarantee competitive
transaction costs, speed and predictability in the provision of
logistics services include the streamlining of business processes
through ASYCUDA, implementation of the WTO TFA, and promotion of
investments in hard and soft logistics/transport infrastructure.

Payment Solutions

Lack of trust in cashless payment solutions, limited
customized product offers by financial institutions, and
cultural barriers have limited the development and uptake
of e-payment solutions.

Increase trust and credibility of online payment solutions (e.g. e-wallets), taking
advantage of the high penetration of mobile phones. Develop awareness
programmes on digital banking, especially for receiving remittances and
using them for productive investments. Enhance consultations of Government
and banks on digital financial inclusion and mobile payments.

Legal and Regulatory Framework

Samoa has made advances in establishing a supporting
legal and regulatory framework although several pieces of
legislations are becoming obsolete or do not specifically cover
e-commerce (e.g. consumer protection, financial regulations).

Conduct a comprehensive review of the current e-commerce legal
framework, highlighting gaps in legislation and needs to upgrade laws
and regulations to make them e-commerce compatible and e-commerce
friendly and enhance security aspects.

E-commerce Skills Development

As e-commerce platforms are still at a nascent stage,
e-commerce awareness, related skills, and knowledge are
very limited among businesses and consumers. ICT-related
topics have only been recently included in University curricula.
ICT graduates are not staying in-country for lack of business
and employment opportunities, including for e-commerce.

Invest massively in an awareness, training, and education programme
on e-commerce, using the most prominent business associations
(SCCI, WIBDI, SAME, SBEC) to reach out to SMEs and civil servants
alike. Upgrade university curricula to include e-commerce topics
complementing existing ICT education offerings. Increase awareness
program of pros and cons (risks) of e-commerce, skills development for
businesses to engage in e-commerce.

Access to Financing

There is no dedicated financial product for e-commerce
ventures development and interest rates are high. Investors
are either from overseas or getting access to finance
through personal networks.
Banks consider e-commerce ventures as risky due to lack of
solid business plans, no captive market, and lack of collateral.

Facilitate cooperation between industry associations and banks to
develop customized solutions for e-commerce ventures – existing
and future ones; increase the number and improve the quality of
e-commerce projects supported by donor- and development bank-
sponsored programmes.

SUMMARY OF FINDINGS AND RECOMMENDATIONS

6 Samoa Rapid eTrade Readiness Assessment

FINDINGS UNDER THE SEVEN eTRADE FOR ALL POLICY AREAS

The focus on ICT as a development enabler
promoted by the Ministry of Communication and
Information Technology (MCIT) and on e-commerce
as a source of economic diversification promoted
by the Ministry of Commerce, Industry and Labour
(MCIL) as described above would benefit from
greater synergies and hint at the need for a single
encompassing e-commerce/digital economy
strategy to better coordinate the efforts of the
Government.

As the responses to the survey and the in-country
interviews confirmed, the development of such a
strategy has become a clear priority of the Samoan
Government in the short-term. The Government plans
to develop a separate national e-commerce strategy,
with the MCIL acting as a coordinator. Interviews with
MCIL officials confirmed that the planned strategy
should cover issues related to e-trade in both goods
and services. Likewise, line ministries will oversee
aspects under their respective mandates.

The Government of Samoa is already contributing
to the development of ICT throughout the country,
with the stated intention of moving it towards the

CROSS-CUTTING
ISSUES

Business Enabling
Environment and
Investment Policy

#8 Undertake a full review to prepare a
national e-business strategy and identify
the policy and legislative reforms to
position Samoa to become competitive
with e-commerce for both the domestic
and global markets.

SELECTED
SECTORAL
STUDIES

Emerging
Services

#4 Review regulatory framework for
key services such as e-commerce
and telecommunications to establish
incentives to support and encourage
the development of Samoan-based
e-commerce businesses.

#6 Strengthen the planning and
policy capacity of the Ministry of
Communications and Information
Technology (MCIT) and the regulatory
functions of the Office of the Regulator
(OOTR).

#7 Develop a national e-commerce strategy
integrating e-Government, tourism and
finance considerations to facilitate the
improvement in the delivery of public
services, support the private sector and
improve the institutional linkages among
and within government and private
agencies (responsible agencies: MCIL/
MCIT/OOTR/MOF)

Source: Samoa DTISU 2016, EIF

1. E-COMMERCE READINESS ASSESSMENTS
AND STRATEGY FORMULATION

ICTs are recognized as enablers of economic growth
and development in Samoa. It is believed that reliable
and affordable ICTs can help create new business
opportunities and jobs. The Samoa Development
Strategy 2016/2017 – 2019/2020 (SDS) identifies
four (4) priority areas of development and fourteen
(14) key outcomes to be achieved for Samoa over
the next four fiscal years. The SDS highlights the
importance of ICT in the sustainable economic and
social development of the country.

Achieving SDS key outcome #11 on “Improved and
Affordable Country Wide ICT Connectivity”, it is
expected that reliable, innovative and affordable ICT
services will lead Samoan communication and data
management development to support all sectors of
the economy. Further details are provided through
three strategic outcomes:

1. Improved international connectivity

2. Increased Internet connectivity, access and
speed

3. Application of information and communication
technology

Key policies and strategies developed under Samoa’s
Communications Sector Plan complement Samoa’s
Development Strategy. These high-level strategic
documents reflect the Government of Samoa’s vision
and its policy objectives and include:

 ✓ The Samoa National Cybersecurity Strategy
2016 – 2021

 ✓ National ICT Policy 2012 – 2017

 ✓ Samoa National Broadband Policy 2012

 ✓ Internet and Email Policy 2010

 ✓ International Telecommunication and Gateway
Policy 2008

 ✓ Competition in the International Telecommunica-
tions Services Markets 2008

On the trade development side, the 2016 Diagnostic
Trade Integration Study (DTIS) update includes several
recommendations aimed at boosting the potential
that e-commerce presents for Samoa’s domestic and
foreign trade:

7FINDING UNDER THE SEVEN eTRADE FOR ALL POLICY AREAS

Figure 2: Priority technical assistance needs under the e-commerce strategy policy area

Assessment of a country’s
readiness to engage

in e-commerce

Development of a
national e-commerce

strategy

Review of the legal/
regulatory framework

for e-commerce

Enhancing the capacity of
policy/law makers on

e-commerce

0

10

20

30

40

50

60

70

Where is technical assistance for Government most needed in Samoa
to develop e-commerce? (public and private sector respondents)

by percentage of total responses (several answers possible)

knowledge economy and the information society. As
such, the Government established an ICT Steering
Committee to develop and manage ICT-focused
policies and strategies. It also works closely with the
Samoa Information Technology Society (SITS), an
association for the ICT profession. SITS serves as a
representative of the ICT profession and the guardian
of professional ethics and standards in the ICT
industry, with a commitment to the wider community
to ensure the beneficial use of ICT.

The Government has initiated several measures and
projects in different sectors, including the development
of e-education; an online secure transactions registry,
as well as an online company registration; and the
implementation of an e-health strategy to improve
service delivery and reduce the reliance on overseas
medical care.

2. ICT INFRASTRUCTURE AND SERVICES

The majority of stakeholders interviewed confirmed
that ICT infrastructure is available to the population
of Samoa. Currently, Samoa is connected to the
American Samoa-Hawaii cable system via the Samoa-
American Samoa Cable, which is already operating at
near capacity. The current system capacity of 1 Gbps
is above Samoa’s current bandwidth demand, but is
significantly below projected bandwidth demand.

In the past decade, Samoa significantly reformed
its telecommunications sector - it opened up for a

Source: UNCTAD

new competitor to enter the market, privatized the
state-owned company SamoaTel, and established
an independent regulator. These reforms have had a
dramatic impact on mobile usage in Samoa. Mobile
phones have become an everyday reality for a vast
majority of the population. Samoa has experienced
a sharp increase in Internet users in recent years.
Internet user penetration has reached over 30% and
the majority of users are accessing services via mobile
broadband.

This contributed to the emergence of a “Samoan
digital culture”, a transformation that has only been
possible due to the widespread uptake of mobile
phones on 3G networks.

In 2014, the Government launched the Samoa
National Broadband Highway, an Internet-ready fiber/
mobile network linking all government offices, schools
and hospitals. As of 2017, over 95 per cent of the
population has been covered by mobile networks,
while mobile penetration had reached 89 per cent
of the network-covered population. In 2017, mobile
broadband services are provided by the two mobile
operators through 4G LTE services.

However, Internet use is lagging significantly, due to
high access costs (in particular, high wholesale Internet
bandwidth costs) relative to income levels. According
to ADB recent data, tariffs have dropped significantly
since 2008, when an entry-level fixed broadband

8 Samoa Rapid eTrade Readiness Assessment

(ADSL) subscription was USD 69 per month. In 2015,
a monthly 2GB ADSL subscription was USD43. For
prepaid mobile broadband users, a 3GB data plan
was about USD40.

Projected demand, if prices are lowered, is expected
to grow from the current level of about 420 megabits
per second to 6 gigabits (Gbps) per second by 2021,
and to 30 Gbps by 2028.

The assessment revealed that issues associated with
infrastructure are affordability – e.g. costs of mobile
telephony or of broadband Internet – and accessibility
issues outside urban areas. The lack of broadband
penetration is perceived as an obstacle to leverage
development of other industries.

A major development in ICT infrastructure in
Samoa will be the arrival of the submarine cable
system in early 2018. With affordable international
connectivity, the proposed submarine cable system
(SCS) will enhance the domestic network’s delivery
of improved public services. The SCS, with a
minimum capacity of 1 terabits per second and
a regulated bandwidth price below current price
levels, will facilitate broader Internet access and
meet Samoa’s growing demand for ICT services.

The current ICT service providers are interested in
investing in the SCS as a long-term solution to meet
their capacity needs. Most individuals interviewed
for this assessment expect that the cable will create
new economic opportunities, both domestically and
regionally, and boost the delivery of public, social
and private commercial services.

Given the significant costs of such an investment,
a consortium was created in the form of a Public
Private Partnership (PPP) to distribute investment
costs between the public and private sectors. The
Government expects that high-quality connectivity
via state-of-the-art fiber optic cable technology
will stimulate Samoa’s ICT growth and economy,
achieve the lowest possible unit cost per Mbps
and will help deliver supply of raw wholesale
capacity to telecommunications operators as
well as improved telecommunications services to
end-user customers. The SCS will enable broader
Internet access to meet Samoa’s growing demand.
The new system will link both Upolu (the main
island) and Savai’i (the larger island on the west)
to Suva in Fiji.

Figure 3: ICT Infrastructure priorities

Source: UNCTAD

Increase usage
of mobile
telephony

Increase
usage

of Internet

Increase
usage

of broadband

Reduce cost
of mobile
telephony

use

Reduce cost
of Internet use

Invest in
broadband
deployment

Promote
greater

competition
among
telecom

providers

Promote greater
competition

among
Internet services

providers

0

10

20

30

40

50

60

70

80

90

Which of the following areas would be important to create an environment that is conducive
to e-commerce? by percentage of total responses (several answers possible)

9FINDING UNDER THE SEVEN eTRADE FOR ALL POLICY AREAS

Looking beyond the forthcoming arrival of the Tui-Samoa
cable, leaders of Samoa and other Polynesian nations
have already concretized plans to further their regional
cooperation to enhance ICT access in the region. The
Manatua Polynesian Connectivity Project signed in
April 2017 aims to develop a submarine cable system
connecting Samoa and French Polynesia, with branching
units to Niue, and the islands of Rarotonga and Aitutaki
in Cook Islands. It is the first significant project to date
involving Polynesian cooperation in the field of ICT.

With these promising developments, the Government
wants to project Samoa as a regional hub. The Ministry
of Communication and Information Technology is
currently working on a plan to build a data centre, to,

inter alia, host applications like e-health, e-government,
e-education that could be offered to other islands as well.

3. TRADE LOGISTICS AND TRADE FACILITATION

As is the case of most small islands developing states
(SIDS) and especially in the Pacific, trade logistics
constraints remain a key bottleneck for Samoa.
The geographical isolation of Samoa from the main
trading markets makes the challenges to trade
facilitation acute, particularly in positioning Samoa
to be competitive in the export markets it aims to
achieve. In addition, cumbersome import procedures
for small parcels dent the margins of the few, small-
sized e-commerce operators.

Figure 4: Samoa Submarine Cable, Samoa’s leap into the digital revolution

Source: Enipedia

Box 2: Samoa’s Submarine Cable System
The SCS project cost is estimated at USD 57.4 million. ADB’s grant sourced from its concessional Asian Development contribution amounts
to USD 25 million, complemented by a USD 16 million contribution from the World Bank and USD 1.5 million from the Australian Government.
The Samoa Submarine Cable Company will provide USD 8.18 million in equity and the Government of Samoa will cover taxes and duties of
USD 6.73 million.

The Samoa Submarine Cable Company (SSCC) is a private company registered in Apia, Samoa, which will build, manage and operate the
Tui-Samoa submarine cable between Apia, Samoa and Suva, Fiji on behalf of the Government of Samoa. It is a partnership between the
Government and local stakeholders.

The project aims to deliver low-cost broadband services to Samoa and strengthen the regulatory and legal environment for ICTs. The submarine
cable project is expected to enable the Samoan Government to enhance its provision of a wide range of improvements in public services,
including an e-health patient information system, significant benefits to education, business, tourism, agriculture, as well as disaster planning
and response. The cable is expected to reach land in Apia and Savai’i in early 2018.

Source: ADB website, SSCC website (ssccsamoa.com)

10 Samoa Rapid eTrade Readiness Assessment

Analysis of logistics readiness for e-commerce in
Samoa can be broken down in three parts:

a. At the infrastructure level

Samoa consists of two large islands,
Upolu and Savai’i and eight (8) smaller islands located
about halfway between Hawaii and New Zealand.
The island of Upolu is home to nearly three-quarters
of Samoa’s population. Most traders are based in the
capital, Apia.

The port of Apia and Faleolo International Airport are
the two main cargo processing points in Samoa.
Currently, most goods bought and sold online are
small parcels, making the international airport the
main entry and exit points. While the volume of cargo
is increasing, the continued lack of dedicated facilities
for perishable goods and medical supplies put a toll
on the price of shipped goods to the country.

It is expected that the on-going upgrading of the
Faleolo Airport will not only significantly improve the
capacity to handle increase in cargo and passengers,
but also enhance the efficiency of cargo processing
facilities. Yet, presently, recurring issues with airlines
mishandling mail and small parcels have led to goods
arriving damaged at their destination.

Recent analysis of storage and handling capacity in
the Port of Apia conducted for the preparation of the
DTIS 2016 indicates that there are currently physical
constraints in terms of capacity for container storage.
This is attributed to the huge imbalance between
imports and exports. The Port has reached its full
capacity in terms of expansion and plans are underway
to explore the possibility of building a new port.

Better port facilities and increased transportation
options would also benefit the inter-island trade (e.g.
to Fiji and Papua New Guinea), which have been
limited so far. Internally, beyond the capital city, there
appear to be no postal addressing system in place
in Samoa, although post codes exist. Most online
shopping are being shipped to the Samoa Post
Office for customers to uplift. This limits the capacity
of courier services and transport providers to deliver
goods to homes, therefore adding obstacles for
potential consumers to participate in e-trade.

b. At the regulatory level

Samoa has been a member of the WTO since
10 May 2012. Samoa’s 2015 Trade Facilitation Needs
Assessment (TFNA) indicated that 41 Sub Articles of
the WTO Trade Facilitation Agreement (WTO-TFA) were

Figure 5: Samoa’s Trade Facilitation Indicators (2016)

Source: Trade Facilitation Indicators, OECD, 2016

11FINDING UNDER THE SEVEN eTRADE FOR ALL POLICY AREAS

considered (seven Sub Articles are not applicable in
the context of Samoa). Out of the remainder, Samoa
is fully compliant with eleven Sub Articles (Category A),
substantially- or partially-compliant with eighteen Sub
Articles (Category B), and not compliant with five Sub
Articles (Category C). Following the assessment, in April
2016, Samoa became the 75th WTO member and the
first small island Pacific member to ratify the TFA.1

Interviews with traders and shippers confirmed that
there have been steady improvements over the past
eight (8) years, but these were still insufficient for
Samoa to be at par with best practices from the region
and beyond, as confirmed in the Table I above:

Reforms have been on-going at the MFR (Customs) to
facilitate trade, which might have an impact in coming
years, due to the implementation of the ASYCUDA
World system for customs management. However,
it was perceived that cumbersome procedures that
are still in place limit the impact of these reforms. In
addition, firms have been slow in adapting their IT
system to the ASYCUDA World system. Among the
bottlenecks found during the assessment, several
could be tackled relatively quickly. These are:

• Entry processing for all cargo is done only at
the Customs head office, located near the port.
Its office hours are 8.30 a.m. to 4.30 p.m., while
air cargo office is serviced 24/7, depending on
the flight schedules. After 4.30 p.m., Customs
apply an “after-hour” surcharge. This practice
is not in line with best regional practices and
can hamper trade and e-commerce develop-
ment in the country.

1 For more information, see DTIS Update 2016

• Cumbersome processes and procedures are
in place for imports, while there have been no
major concerns with exports, based on inter-
views. Review of import documents is slow
and the verification process at MFR (Customs)
continue to delay the clearing of goods. This
is exacerbated by the high costs of clearance
and the limited shipping options available to
businesses.

• Manifests are available a day after the cargo
has arrived (ASYCUDA World), while they
could be made available the day before, so
transport companies could clear payment be-
fore the goods reach Samoa. This could be
made through online payments, one of the
most desirable measures according to com-
panies interviewed for this assessment, as
shown in Figure 6.

c. At the trade costs level

In a remote region like the Pacific, connecting
to overseas buyers is a challenge. While there is
potential to use e-commerce to develop businesses
and grow exports, most local businesses are not able
to send their products overseas as they do not have
established distributors in these markets. If these
businesses could sell directly from Samoa to the world
using online means, this would reduce the needs to
establish distributor partnerships in foreign markets,
thus reducing the overall costs of doing business.

Moving transactions online can provide new
opportunities to manage trade costs. Yet, one of the
key impediments to the development of e-commerce
in Samoa is the high costs of transport, be it by air or

Table I: Samoa’s trade facilitation ranking, Doing Business Indicators (2016)

Source: Doing Business in Samoa 2016 Report

12 Samoa Rapid eTrade Readiness Assessment

sea, despite the growing number of transport services
offered. MSMEs are reluctant to invest in e-commerce
solutions primarily due to the prohibitive shipping
costs associated.

This is partly explained by relatively low trade volumes
as trade costs incurred per transaction are distributed
over smaller trade volumes, resulting in steep per unit
costs. Reducing trade costs could therefore allow,
particularly, smaller producers to enter e-commerce.
Discussions are under way at several industry levels and
with the Samoa Chamber of Commerce to aggregate
demands for shipping so MSMEs, collectively, are in a
better position to negotiate transport rates, benefiting
from larger trade volumes.

4. PAYMENT SOLUTIONS

Samoa remains largely unbanked. According to the
Alliance for Financial Inclusion (AFI)2, only around
39 per cent of Samoan adults currently have a bank
account and only 12 per cent have access to other
formal services such as credit unions, microfinance,
insurance, or finance companies. The remaining
49 per cent of the country’s adult population are not
included in the formal financial sector at all.

Breaking down this information according to gender,
40 per cent of women have a bank account compared
to 38 per cent of men. Similarly, 13 per cent of women
use other formal financial services compared to 11 per

2 Financial Services Demand Side Survey (2015)

cent of men, and 17 per cent of women access
informal financial services - shop credit, friends and
family - compared to 12 per cent of men. The survey
also highlighted that 70 per cent of adults aged 15-20
and 30 per cent of adults aged 21-30 are excluded
from financial services entirely.

The lack of money, lack of trust in the banking system,
cultural beliefs in the value of cash, distance to financial
access points, minimum balance required to open an
account and the average waiting time to process a
transaction are among the main factors that account
for the high level of unbanked people mentioned
during interviews.

For businesses, stringent control of foreign exchange
and other restrictions were mentioned as key obstacles
to shifting to mobile and digital payments. The Central
Bank of Samoa (CBS) controls all foreign exchange
transactions, as well as matters relating to monetary
stability and supply of money within the country. This
includes international transactions, overseas transfer
of funds, funding of imports and registration of
insurance companies.

Samoa also has a very low uptake of mobile financial
services. While 89 per cent of the Samoan adult
population owned a mobile phone in 2016, only
3.7 per cent of mobile phone owners have a mobile
money account. ANZ Bank offers ‘Go Money’, a
mobile banking service, which allows users to deposit
and withdraw cash, check balances, and transfer

Figure 6: Trade Logistics and Trade Facilitation Solutions

Source: UNCTAD

Single Window
(to submit
regulatory
documents
at a single

location and/or
single entity)

De minimis
regime (minimal

clearance
procedure +

no duty/tax for
imports of low

value shipments)

Full
electronic
tracking of

all shipments

Clear
information

about VAT and
other taxes
applicable

Availability
of

physical
addresses

Low
shipping

costs

No or
minimal

risk of online
fraud

Availability
of online
payment
methods

0

10

20

30

40

50

60

70

80

90

How important would it be to improve the following to create an environment that is conducive
to e-commerce? by percentage of total responses (several answers possible)

13

funds among ANZ registered users. Bank of the South
Pacific (BSP) runs an agent network, known as in-
store merchants, where customers can deposit and
withdraw cash, and can also do Person-2-Person
(P2P) transfers. One of two mobile operators, Digicel,
offers mobile financial services through a mobile
money wallet, allowing customers to pay bills to
registered billers, do P2P transfer, and make deposits
and withdrawals. It has partnerships with several other
agencies, including a low-cost international remittance
company.

Further, neither does the banked population use other
digital banking facilities offered in the country, as
indicated in Table II.

As a result, whilst a growing number of online
businesses like Samoamarket, Makeki Online, and
e-Trade Pacific have been relatively successful in
generating traffic to their sites, the lack of scale,
weak use of debit/credit cards and the absence of
online secure payment systems have hindered their
respective growth prospects.

An interesting feature of Samoa’s financial system
is that the amount of annual remittances to the
country amounts to 20 per cent of real GDP3.
Total remittances recorded in 2014/15 were SAT$
393.5 million or nearly USD160 Million. Main market
sources are New Zealand, Australia, USA, and
American Samoa, with growth in all markets since
2010, except for the US. The main fund channels
are primarily through non-banks, e.g. family links,
family traveling to Samoa (average of 76 percent)

3 Samoa is one of the two Pacific Island economies in the list
of top 10 remittance recipients as a percentage of GDP (See
Migration and Remittances Factbook 2016, Third Edition,
World Bank)

and banks (average of 24 per cent) with banks
reducing from 29 per cent in 2010 to 16 percent
in 2015. To a great extent, it can be inferred that
there is a positive correlation between receiving
remittances and having a bank account.

Despite this regular inflow of cash and a significant
proportion of the population that receives remittances
on a daily basis, the majority of which are used to
cover daily expenses, with very little channeled into
productive investments. Of the adults who receive
remittance income, 42 per cent are currently banked
and 22 per cent have also been previously banked
at one point in time. It is also interesting to note that,
while the cost of sending international remittances
through a mobile phone is competitive in terms of cost
and duration of transfer, most Samoans prefer to use
expensive alternatives (e.g. family links4).

Private sector respondents - excluding banking
and insurance representatives - provided a range of
reasons for not using digital and mobile payments,
and, consequently, not investing in similar facilities for
their business operations (see Figure 7).

Apart from the obstacles cited above, other barriers
to e-payment, mobile, and digital transactions include:

• Lack of trust in the banking system and the cul-
tural trust in cash transactions

• Minimum balance requirements for debit and
credit cards

• Irregular income streams

• Lack of market segmentation and product di-
versification by banks

• Absence of a payment gateway that the whole
industry can use, e.g. a common platform
among banks with supporting regulations eas-
ing interconnections

• Lack of banking points outside urban areas

• Lack of coordinated efforts at the national level
to increase digital financial literacy, ease of ac-
cess and supportive regulations

The commercial banks comprise two subsidiaries of
foreign banks and two local banks. Subsidiaries of
Australian banks, ANZ and Bank of the South Pacific

4 For more information, see: “Assessing the key takeaways
from Samoa’s financial services demand side survey”, Sameer
Chand and Lanna Lome-Ieremia, Alliance for Financial
Inclusion, 2015

Table II: Samoa and other Pacific Economies mobile
 banking penetration

Percentage
of banks
offering mobile
financial
services
(excluding
mobile money)

Percentage of
bank accounts
linked to
mobile
banking
services

Percentage
of population
with debit
card

Samoa 50 7.8 20.8

Fiji 40 9.4 21.2

Solomon
Islands 0 40.1 47.2

Source: World Bank, Benchmarking Financial Inclusion Survey
2016

FINDING UNDER THE SEVEN eTRADE FOR ALL POLICY AREAS

14 Samoa Rapid eTrade Readiness Assessment

(that bought Westpac and started operations in Samoa
in 2015), hold 45 and 21 per cent of total banking
assets, respectively. Two locally owned banks, Samoa
Commercial Bank and National Bank of Samoa, have
shares of 18 and 16 per cent, respectively.

The two international banks interviewed for the
assessment cited the very small market and the

proportion of unbanked individuals and businesses
as the main reasons for the absence of dedicated
e-commerce solutions. Only international banks in
Samoa propose digital banking solutions, with payment
gateways for e-commerce borrowed from overseas
ones. This calls for a trustworthy payment processor
based in Samoa, as the systems offered by international

Regulations that
allow for
electronic
payments

Regulations
that allow for

mobile
payments

Greater
interoperability

of different
online and

mobile payment
modes

Awareness
of international
good practices
in the area of
electronic and

mobile
payments

Regulations
that protect
consumers

online

Educational
initiatives on
security and
trust building

0

10

20

30

40

50

60

70

80

90

How important are the following regulations to improve the e-commerce environment?
by percentage of total responses (several answers possible)

Figure 7: E-payment regulation priorities

Figure 8: Key factors preventing investments in e-commerce

Source: UNCTAD

Source: UNCTAD

Access to finance
to develop

online services

Legal and
regulatory

framework for
e-commerce

Logistics
solutions for
e-commerce

Access to ICT
and e-commerce
skills in Samoa

ICT
infrastructure

(Internet access,
power supply)

Access to
e-payment

and
cashless
solutions

0

10

20

30

40

50

60

70

80

90

If you have no online presence yet, what factors led you not to invest in e-commerce solutions?
by percentage of total responses (several answers possible)

15

banks currently are difficult to integrate with locally-
developed marketplaces. Having a local e-payment
gateway would mean that vendors’ and merchants’
accounts could use Samoa’s currency in transactions.

Recently, the Government has taken measures to
increase both financial inclusion and use of digital
financial products. The National Financial Inclusion
Strategy for Samoa (NFIS 2017-2020) focuses on
“next mile financial services” in the country.

The NFIS Strategic Objective 3 seeks to “promote digital
financial services and institutional innovations”. Expected
results are aimed to boost uptake of e-commerce by
Samoans. When attained, these will have:

 ✓ Implemented payment system reforms, including
necessary legislation and guidelines enabling ser-
vice providers to expand digital financial services
using alternative delivery channels

 ✓ Developed cost-effective, convenient, and safe
payments solutions for domestic and interna-
tional payments

 ✓ Expanded adoption and usage of digital financial
services, including mobile financial services

 ✓ Promoted institutional innovations, such as
branchless banking and mobile money to in-
crease access points, especially in rural areas

Box 3: The experience of a pioneer SME: Interview with Mr. Etuale Scanlan, Founder and
CEO, SamoaMarket

“The concept of an online marketplace for Samoan companies was first discussed 10 years ago during a job interview that I had with a
successful local businessman.

On November 4, 2016, we launched Samoa Market – Samoa’s Online Shopping Marketplace. We started with eight (8) Vendors: we now have
26. Convincing companies to join is always difficult as old school thinking is sometimes very difficult to change. All our sales are done online
via our marketplace. Since the launch 10 months ago in November 2016, we have received close to 1,500 orders and close to 220,000 NZD
in sales.

 The main bottlenecks we face are (1) the cost of Internet access, (2) the reliability of Internet connection, (3) high prices of international
shipping and (4) the lack of a suitable payment processor in Samoa. We had to register a branch office in NZ and open as a NZ merchant to
be able to process payments for our sales.

In the short term, our objective is to convince more vendors to join our platform, add more products to the site, entice more users to shop online
with us, create and upload videos to our Social Media of families receiving their orders, automate order management process and establish
exports.

In the medium to long term, we want to develop an app for Android and iOS, grow exports, establish hubs in delivery areas, e.g. village stores
and customer pickups from there, and expand service to American Samoa.

Improving the e-commerce ecosystem in Samoa requires having simple, user-friendly, trustworthy e-payment solutions; reduced logistics
costs – already happening as our main courier service has just reduced their rates, and for the Government to support and build a conducive
environment for e-commerce”.

Source: Interview with Etuale Scanlan during the UNCTAD mission to Samoa, July 6, 2017

5. LEGAL AND REGULATORY FRAMEWORKS

Samoa has a robust set of laws and regulations on
e-commerce in place. Some of the laws and regulations
enacted over the past 10 years have a bearing on the
development of e-commerce in Samoa, although not
all of them include e-commerce-related provisions.
Samoa is among the most advanced countries in
the region when it comes to e-commerce related
regulations as show in Table III.

In addition to e-commerce specific legal frameworks,
the Government of Samoa has a number of acts
and regulations in place providing guidance for
e-commerce as per Table IV.

Samoa has a liberalized financial sector regulated by the
Central Bank. CBS has implemented several progressive

and enabling policies supporting the expansion of
financial services, including making financial inclusion
part of the official mandate of the bank.

Key regulations that are in place include the
Payments System Act 2014, Insurance Act 2007,
Money Laundering Prevention Act 2007, and the
Financial Institutions Act 1996. CBS is supportive
of technology-driven services and has issued a
No-Objection Certificate to Digicel to offer Mobile
Money through an electronic wallet. Despite these
efforts, the regulatory regime needs continuous
improvement to keep up with the rapidly-evolving
financial services industry. For example, even though
CBS is supportive of digital financial services, there
are no specific regulations on branchless banking
and mobile money.

FINDING UNDER THE SEVEN eTRADE FOR ALL POLICY AREAS

16 Samoa Rapid eTrade Readiness Assessment

Despite the existing regulatory environment, most
respondents to the online survey and individuals
from both the public and private sectors met during
the in-country mission, concurred that the regulatory
framework was still incomplete and, in some cases,

Electronic Transactions Consumer Protection Privacy and
Data Protection Cybercrime

Le
gi

sl
at

io
n

Dr
af

t L
eg

is
la

tio
n

No
 L

eg
is

la
tio

n

No
 D

at
a

Le
gi

sl
at

io
n

Dr
af

t L
eg

is
la

tio
n

No
 L

eg
is

la
tio

n

No
 D

at
a

Le
gi

sl
at

io
n

Dr
af

t L
eg

is
la

tio
n

No
 L

eg
is

la
tio

n

No
 D

at
a

Le
gi

sl
at

io
n

Dr
af

t L
eg

is
la

tio
n

No
 L

eg
is

la
tio

n

No
 D

at
a

Cook Islands X X X X

Fiji X X X X

Kiribati X X X X

Marshall Islands X X X X

Micronesia (Federated
States of) X X X X

Nauru X X X X

Niue X X X X

Palau X X X X

Papua New Guinea X X X X

Samoa X X X X

Solomon Islands X X X X

Tonga X X X X

Tuvalu X X X X

Vanuatu X X X X

Source: UNCTAD Cyberlawtracker

Table III: Cyberlaw adoption in the Pacific Region (PIFS), 2017

Economic Sector

 ✓ Competition and Consumer Act 2016

 ✓ Electronic Transactions Act 2008

 ✓ Sale of Goods Act 1975

 ✓ Companies Act 2001

 ✓ Personal Property and Securities Act
2013

 ✓ Copyright Act 1998

 ✓ Money Laundering Preventions Act
2007

Infrastructure
Sector

 ✓ 2005 Telecommunication Act

Judiciary Sector ✓ Crimes Act 2013

 ✓ Reciprocal Enforcement of
Judgements Act 1970

Table IV: E-commerce supportive acts outdated. Top concerns among the respondents were
protection of data and privacy as well as consumer
protection online (Figure 9). The 2016 Competition
and Consumer Act does not include e-commerce-
specific provisions.

Similarly, the top concerns of potential online traders
regarding payment regulations, as shown above,
are related to trust in online transactions, especially
for businesses that only offer online services (i.e.
companies could not be registered as a business as
per the current definition used by MCIL).

The Government, aware of the current regulatory
limitations, has already taken measures to make the
policy environment more conducive for e-commerce.
For instance, the Office of the Regulator was established
in 2006 to regulate telecommunications, and has
functioned as a multi-sector regulator since 2013.
With the arrival of the SCS, the Government seeks
to strengthen the legal and regulatory environment,
and the capacity of the OOTR to regulate international
connectivity services and to protect the long-term

17

Electronic
transactions /

eSignature

Protection
of data

and privacy

Cybercrime
legislation

Consumer
protection

online

Regulating
online

content

Domain
name

and dispute
resolutions

Online
intellectual
property

law

0

10

20

30

40

50

60

70

80

90

100

In which areas would it be important for the Government
to develop specific regulations?

by percentage of total responses (several answers possible)

Figure 9: Priority regulations for e-commerce development

Source: UNCTAD

interests of consumers. This will reduce the risk of,
inter-alia, monopoly pricing or other anticompetitive
behavior, since there have been repeated concerns
that the SCS will not prompt a decrease in Internet
access price before a few years.

Similarly, the DTIS 2016 recommended a thorough
review of the regulatory framework for key services
such as e-commerce and telecommunications
to establish incentives to support and encourage
the development of Samoan-based e-commerce
businesses. As e-commerce is cross-cutting
and involves several ministries and regulatory
agencies, coordination is required to ensure that
all relevant aspects are taken care of. These
include, for instance, consultation mechanisms
with e-commerce vendors, development of
e-government services, and increasing the
awareness of many stakeholders.

6. E-COMMERCE SKILLS DEVELOPMENT

The lack of understanding and awareness of what
e-commerce is and how to benefit from it has been
a common thread throughout the assessment
period. With the forthcoming arrival of the SCS and
the range of e-services that it could contribute in
creating, both the government and private sector
have started to realize the information, skills and
knowledge gaps among all stakeholders, i.e. the

lack of preparedness for e-commerce in general.
Figure 10 gives a snapshot of the main priorities
to bridge the capacity gaps mentioned during the
interviews.

There are many industry-related barriers to
e-commerce that the Government and commerce
associations are unaware of. This general lack of
appreciation for these challenges has made it difficult
to obtain support for measures to address them.

There is a clear need to raise the awareness in
the community of the advantages and benefits
of e-commerce. More assistance could be made
available to small and medium women-owned
businesses, since current e-commerce facilities are
more accessible by well-established male-owned
businesses who have been in the industry for years.

Survey respondents from the private sector came
up with the following suggestions to facilitate their
engagement in e-commerce:

1. Create a better understanding of the
differences between e-trade, e-commerce,
e-business, and the different forms they can
take (B2B, B2C, G2C, etc.)

2. Develop e-commerce presence and join
existing online marketplaces

FINDING UNDER THE SEVEN eTRADE FOR ALL POLICY AREAS

18 Samoa Rapid eTrade Readiness Assessment

3. Develop and build on relationships with
different industries to discuss ways to
work together and benefit together from
e-commerce, especially about lowering
transport costs

4. Ensure quality of products and services
offered online

5. Develop e-commerce related content in
curriculum in tertiary education

6. Use existing platforms and solutions for a
smoother, more functional, visually appealing
online shopping experience

7. Optimize social media solutions to keep
platforms updated with interesting information

8. Learn about different e-payment solutions
and ensure the security of transactions

9. Offer tailor-made courses on web design,
content, navigation, and usability of a website

The capacity gaps have been widely recognized by
the Government, the private sector, and development
partners alike. Several initiatives, such as this Rapid
eTrade Readiness Assessment, have been launched
in the past year to bridge the capacity gaps and
encourage more users and businesses to move their
purchases and sales online. The Samoa Chamber
of Commerce (SCC) and the Women in Business
Development Incorporated (WIBDI) have been
mentioned as potential sources of education and
training on e-commerce.

Figure 10: Capacity building priorities for e-commerce development

Source: UNCTAD

Capacity building
on e-commerce

for public servants
in relevant
ministries

Capacity building
on e-commerce

for small and
medium

businesses

Education
on ICT

and e-commerce
in universities

Integrating the
e-commerce
dimension in
existing trade

promotion activities

Raising consumer
awareness about

e-commerce

Raising knowledge
about existing

opportunities for
small and medium

enterprises to engage
in e-commerce

0

10

20

30

40

50

60

70

80

90

How important would it be to improve the following elements to create an environment that is conducive to
e-commerce (private sector respondents)? by percentage of total responses (several answers possible)

Box 4: Samoan firms’ online visibility
ADB analyzed the online presence of 300 Samoan firms, assessing three issues among those with their own website: whether their websites
were searchable, whether website performance was being tracked, and whether the right information was included in the websites. The
analysis offers a glimpse into how Samoan SMEs operate in the digital space.

The sample consisted of 327 firms. Of these firms, only 11% had a website and 66% had a Facebook page. 23% had no online presence.
The hotel/tourism sector represents the largest single category of website-enabled firms (35%). Others are classified as other services (35%),
agriculture (17%), manufactured goods (5%), and information (5%). Only 30% of the websites enable transactions and in more than half of
those, the actual transaction takes place offsite. The other 70% of sites are for information purposes only.

The results confirm the nascent nature of e-commerce development among Samoan firms. One critical finding is that many websites in the
Samoan sample do not appear in searches related to the products or services that they offer. Without any visibility through search engines,
firms’ ability to capitalize on the digital economy is seriously hampered. Similarly, less than 3% of Samoan companies with websites are
running paid search campaigns. The overall design standard of the Samoa corporate websites is basic. In-depth information relating to
products and services, operating hours, and user reviews are often missing.

Source: Going digital in the Pacific: Lessons from Samoa’s online firms, https://blogs.adb.org/blog/going-digital-pacific-lessons-samoa-s-
online-firms, ADB, 2016

19

UNDP also initiated or joined several capacity-
building projects, including The Grow Project5
e-commerce training, organized by Pacific
Cooperation Foundation (PCF), Pacific Islands
Private Sector Organization (P.I.P.S.O), and
facilitated by Growth HQ. In an effort to support
Pacific women in business, women from Samoa,
Fiji, Tonga, Solomon Islands and Vanuatu were
given the opportunity to undergo a 10-week
training course. The training aims to help women

5 The GROW Project is helping Pacific businesses, and in
particular women-owned, to break down barriers and build
competitiveness throughout the region

in business candidates develop their website and
on-line marketing presence and achieve successful
online sales of their products. Empowering
business women in Samoa is very important as
there is an increasing number of women who are
taking up businesses to support their families,
children’s education and the livelihoods of their
people in the community. Responses to the online
survey as shown in Figure 11 below confirms
that women are as active in online and offline
business as men in Samoa, which underscore the
importance of giving women access to additional
skills and knowledge.

Figure 11: E-commerce use and business ownership gender distribution

Source: UNCTAD

Entrepreneurs
having

developed
an e-commerce

business

Ownership of
business
members
of an ICT
federation
(or similar)

Entrepreneur
having received

training

Officials
participating
actively in

e-commerce

Businesses
targeting
exports
in their

e-commerce

Busineses
using

internet to
shop online

Businesses
formally

registered
e-commerce

business

0

5

10

15

20

25

How would you rate the gender ratio (men/women) of the:

Mostly men

More men

Equal

More women

Mostly women

Box 5: Developing Samoa image through e-tourism with Samoa Direct, a Government-led
initiative
Samoa is a fast-growing tourism destination in the South Pacific. With over 100 accommodation properties throughout the country, many
tourism operators required assistance in setting an online presence and secure online booking system.

The Samoa Tourism Authority (STA) stepped in to produce an online accommodation booking platform to help local hotels to be visible (http://
www.samoa.travel/samoadirect/). Samoa Direct helps visitors book accommodations, tours and activities packages directly with the operator,
mostly women-owned small businesses.

Source: Samoa Tourism Authority

FINDING UNDER THE SEVEN eTRADE FOR ALL POLICY AREAS

20 Samoa Rapid eTrade Readiness Assessment

7. ACCESS TO FINANCING

While recent data on SME’s access to finance are
not available, access to credit has been identified
as a major bottleneck for the growth of small- and
medium-sized enterprises in Samoa. Access to
finance from commercial banks remains an issue,
particularly the lengthy process, high interest costs,

and security requirements. As a direct result, many
Samoan importers pay for goods upfront, which can
mean strained cash flows and a risk of not receiving
goods. In addition to this, stakeholders also indicated
that there is need for assistance to transition small
businesses to online ventures and to ensure their
sustainability in the long run.

Participants in the interviews and focus group
discussions, as shown in Figure 12 above indicated
that while access to finance for SMEs is available,
there are no incentives for banks to support SMEs
planning to move online or already selling goods and
services online. Therefore, it was considered critical
to identify barriers to and bottlenecks in financing
e-commerce ventures.

Given the risk aversion of banks and the succession
of major exogenous shocks in recent years, the
Government and its development partners provide
incentives to banks to increase credit and extend
financing to SMEs assuming part or the totality of the
credit risk. For example:

 ✓ The Government, through the MCIL, provides
support to the private sector through various
schemes such as the Private Sector Support Fa-

Figure 12: Access to finance capacity development priorities

Source: UNCTAD

Enabling
investment

climate
for e-commerce

Awareness
on investment
opportunities

in the
e-commerce
ecosystem

Awareness
on different types and
blends of financing

(e.g. investment
finance, crowdfunding,

loans, grants, overdrafts,
invoice financing,

leasing, asset finance)

Identifying
potential
sources

of financing
and investment

across the
full value-

chain of investors

Promoting
peer-learning

and experience
sharing on

issues related
to access to
financing for
e-commerce

Identifying
barriers

and bottlenecks
to financing of
e-commerce

ventures

0

10

20

30

40

50

60

70

How important it would be to improve the following areas to create
an environment that is conducive to e-commerce?

by percentage of total responses (several answers possible)

cility (PSSF), under which about USD480,000
was spent supporting 200 private sector pro-
jects, mainly in the areas of value chains and
tourism. The Small Business Loan Guaran-
tee Scheme6 is intended to incentivize banks’
lending to SMEs. It is supported by the Gov-
ernment of Samoa and a grant from NZAID.

6 The Samoa Small Business Loan Guarantee Scheme
is administered and managed by the SBEC. It was
established in 1995 with seed funding from the New
Zealand Aid Programme and expanded in 2002 through
an ADB loan to the Government of Samoa for the Small
Business Development Project. Its objective is to facilitate
access to finance for small businesses that lack the
collateral required for loans. According to the evaluation
carried out by ADB in 2012, the overall performance of
this scheme in Samoa has not been encouraging and
suggests that any proposals for further schemes be
treated with great caution.

21CONCLUSION

A 100 percent guarantee is provided for loans
up to USD4,000 and an 80 percent guarantee
for loans between USD4,000 and USD20,000.
Banks are responsible for the credit assessment
and can determine interest rates freely. No ad-
ditional collateral is required for the loans. When
loans are considered as a loss for the bank,
SBEC repays the bank and starts collecting di-
rectly from the enterprise.

 ✓ The Asian Development Bank’s (ADB) Trade Fi-
nance Programme (TFP) was launched in Samoa
in July 2016. The TFP expansion is supported
and co-funded by the Government of Australia’s
Department of Foreign Affairs and Trade. The TFP
provides guarantees and loans to over 200 part-
ner banks to support trade, enabling more com-
panies throughout Asia to engage in import and
export activities.

CONCLUSION

The geographical isolation, low investments in ICT
infrastructure and lack of market opportunities have
long been structural constraints that Samoa has
had to face. Years of carefully planned progress, the
development of a conducive legal and regulatory
framework, and political will have enabled the country
to catch up and make progress towards “becoming
digital.”

The interviews conducted in Apia enabled the team
to have a solid view of the main technical assistance
needs listed in the online survey. As shown in Figure 13,

that there are four priorities: ICT infrastructure and
services, the legal framework, e-commerce strategy
and skills.

The growth of e-commerce in Samoa will be further
facilitated with improved Internet connectivity. Whilst
a growing number of online businesses have been
relatively successful in generating traffic to their sites,
the lack of scale, lack of trust in online markets and
the absence of online secure payment systems have
hindered their growth prospects. The arrival of the Tui-
Samoa submarine cable has boosted expectations

Legal and
regulatory
framework

ICT
infrastructure
and services

Skills and
Knowledge

E-payment Logistics
for

e-commerce

Access to
finance for MSMEs
for e-commerce

E-commerce
strategy

0

1

2

3

4

5

6

Which technical cooperation area should be prioritized ?
(based on 68 responses, with 1 indicating "least important" and 6 "most important".)

Figure 13: Technical assistance priorities

Source: UNCTAD

22 Samoa Rapid eTrade Readiness Assessment

Box 6: UNCTAD ICT Policy Review Programme

The UNCTAD ICT Policy Review (ICTPR) Programme conducts national assessments, develops strategies and provides policy advice to countries
requesting assistance in building and maintaining a dynamic and responsive ICT policy environment. In this context, it undertakes reviews,
research, analysis, strategy development and technical cooperation in the following areas:

a) National ICT Planning

The reviews assess the implementation of ICT master plans, strategies, policies and programmes geared towards the development of the
information economy. They provide action-oriented recommendations for policy improvements.

b) Electronic commerce

The e-commerce landscape is complex, dynamic, multi-faceted and rapidly evolving. Developing countries therefore need to conduct a
thorough examination of e-commerce dynamics in their country, to identify their most effective leverage points into the e-commerce system
and to formulate these into a national e-commerce strategy able to harness e-commerce’s propulsion to drive economic growth.

The UNCTAD ICT Policy Review Programme can assist in undertaking an assessment of national needs, characteristics, strengths and
weaknesses. Identifying the main challenges and barriers furthermore helps to ensure that policy measures adopted will be effective.
For example, UNCTAD is currently assisting the Governments of Egypt and Rwanda in developing national e-commerce strategies.

and interests of SMEs for e-commerce. The Government
realized that e-commerce was more than infrastructure
and transport, and that a thorough, encompassing
national e-commerce strategy was needed for all actors
to agree on a vision for Samoa’s e-commerce and to
invest in soft infrastructure too. A single institution should
take the lead in that regard. The e-commerce strategy is
an area where UNCTAD experience and expertise has
been widely recognized (Box 6).

The survey confirmed the huge information and
knowledge gaps on e-trade, the different forms it can
take, the positive impact it can have on an isolated
island country like Samoa as well as the potential
risks associated with it. E-commerce adoption
requires confidence and trust in the process/system,
which is not yet prevalent in Samoa. A massive
awareness raising and training effort will be needed

in coming months and years to increase knowledge
and confidence in e-commerce. A multichannel
nation-wide campaign is needed to boost uptake of
e-commerce.

The Government and the private sector are gearing up
to be ready for the arrival of the Tui-Samoa submarine
cable that promises to be a “game-changer” for
Samoa. This includes putting the right strategy in
place, conducive laws and regulations and designing
innovative solutions. This could contribute to removing
some of the barriers identified in this report, in
particular, secure e-payment solutions, trade logistics
measures, and investment in skills and knowledge.

With the right vision and concerted efforts to remove
persistent bottlenecks, Samoa could become a hub
for other South Pacific Islands seeking to benefit from
the digital trade revolution.

23THE WAY FORWARD: ACTION MATRIX

THE WAY FORWARD: ACTION MATRIX
E-COMMERCE READINESS ASSESSMENT AND STRATEGY FORMULATION

Indicative action Expected outputs Priority
Level Potential support by:

Formulate a national demand-driven
e-commerce strategy with a corresponding
roadmap to rally all stakeholders behind a
shared vision for Samoa’s e-commerce.

All Samoans (government, businesses and communities)
will be able to enjoy the benefits of its fast, reliable,
affordable access to Internet soon, with a positive impact
on Samoa’s foreign trade diversification and volumes.

H MCIL, MCIT, CBS,
OOTR, UNCTAD

Review and update current Government
agencies’ responsibilities about an
e-commerce drive and development in
the country and appoint a lead agency for
e-commerce development.

An identified agency takes the lead in developing and
realizing the vision for e-commerce development in
Samoa.

M MCIL, MCIT, CBS,
OOTR, SITS

Enhance the capacity of business associations
and of the Samoa Chamber of Commerce to
play a lead role in the business community to
promote e-commerce adoption.

The Government has strong, well-equipped partners to
echo the needs and concerns of the private sector

Rationale: Limited awareness-raising activities and
approach to facilitate public-private dialogue on
e-commerce.

M SCCI, MCIL, MFAT,
MCIT

Develop an e-government strategy to improve
government processes, especially with
regard to e-procurement and the delivery of
public services using ICT.

The Government leads the automation of trade-related
services supporting their trade facilitation commitments.

M MCIT, MCIL, MFR, SITS,
UNDESA

ICT INFRASTRUCTURE AND SERVICES

Indicative action Expected outputs Priority
Level Potential support by:

Commission a study on the impact of the
arrival of the submarine cable on price,
accessibility and services in the short and
medium term; disseminate results of the
study.

Better informed investment decisions by SMEs,
predictability for service providers and clarity for the
general population on expected benefits (and for who) of
the arrival of the cable.

H MCIL, MFAT, MCIT,
SITS, ADB WB, ITU

Encourage public-private partnerships in
the deployment of ICT networks, especially
for last mile connectivity, and customer
equipment.

Equal access to affordable ICT without discrimination by
gender, income, level of literacy, locality (e.g. urban or
rural).

M MCIT, MFAT

Identify ways to lower the costs for
businesses to utilize ICT to improve their
productivity, marketing and selling their
goods and services, and access to overseas
markets.

Targeted actions reduce ICT costs and related soft
infrastructure increases and accelerates investment
decisions among SMEs.

M MCIL, MCIT, SCCI

TRADE LOGISTICS AND TRADE FACILITATION

Indicative action Expected outputs Priority
Level Potential support by:

Commission a study on all-inclusive trade
costs (such as World Bank “Time Release
Study” (TRS)). The study will assess
procedures, processes and documentation
required for streamlining and improve
efficiency and inter-agencies coordination on
trade facilitation.

A white book of recommendations the Government
can take to address customs and other trade-related
measures that impede e-commerce development
(import/export).

Stakeholders take informed decisions based on the
results of the study.

H MCIL, MFAT, MFR
UNCTAD, World Bank

Prioritize recommendations from 2015
Trade Facilitation Needs Assessment and
implement key measures; seek assistance
whenever relevant.

Clearance of goods is facilitated more efficiently, as a
result of the implementation of key recommendations
from the 2015 Trade Facilitation Needs Assessment.

M MCIL, MFAT, MFR
UNCTAD, World Bank

24 Samoa Rapid eTrade Readiness Assessment

TRADE LOGISTICS AND TRADE FACILITATION

Indicative action Expected outputs Priority
Level Potential support by:

Assess the possibility of pre-clearance of
goods a day before arrival for all shipments;
i.e. making the manifest for pre-clearance
available to facilitate payment of duties
through online means and faster deliveries.

Faster clearance (and delivery) of small shipments
generated by e-commerce.

H MCIL, MFAT, MFR,
ASYCUDA (UNCTAD)
Samoa Ports Authority,
Faleolo International
Airport

Build stronger negotiating power with
airlines by aggregating demands/needs from
exporters and from courier companies (e.g.
FedEx, DHL, etc.).

Reduced costs of airfreight to and from Samoa as a
result of better negotiated deals with airlines.

M SCCI

Develop system to increase findability of
physical addresses in both islands.

Increased efficiency of postal services for the delivery
and pick-up of goods sold/purchased online.

M Samoa Post, UPU

PAYMENT SOLUTIONS

Indicative action Expected outputs Priority
Level Potential support by:

Encourage the emergence of dedicated
mobile financial services cashless payment
tools such as credit, debit, and stored-value
cards.

Dedicated solutions to attract MSME to digital financial
services for different segments of the population are
identified and implemented.

H CBS, SCCI, Foreign and
Local banks, OOTR

Improve digital financial literacy among
businesses (MSMEs).

Businesses are capable of better-informed decisions;
Increased number/percentage of businesses that move
their transactions to digital/online

H CBS, SCCI, Foreign and
Local banks, ADB

Accelerate the implementation of regulations
and guidelines for digital financial services,
consumer protection, and agency banking.

Regulatory framework for digital financial services is on
par with product and services development, including
enabling interoperability among financial services
providers.

H Banks, CBS, MFR, PFIP

Support the development of local e-payment
gateway solutions to reduce costs of current
overseas solutions.

Increased security in, and number of e-commerce
transactions conducted, using local currency. With the
development of e-commerce, transactions in local
currencies by new e-commerce operators will increase
and be more secure (confidence building).

M CBS, SCCI, Foreign and
Local banks, SITS, ADB

Provide education on the value of cashless

transactions, including the hidden costs and
risks of handling cash.

Increased confidence in electronic means of payment
and reduced costs associated with handling cash.

L CBS, SCCI, Foreign and
Local banks, ADB

LEGAL AND REGULATORY FRAMEWORK

Indicative action Expected outputs Priority
Level Potential support by:

Carry out a thorough review and update
existing legislations / regulations that
currently do not cover e-commerce.

Updated robust and modern regulatory frameworks that
encourage investment in ICT and e-commerce (Current
legislations are either conflicting or obsolete; these
have created loopholes and led to lost opportunities for
e-commerce).

H MCIL, MCIT, MFAT, CBS,
OOTR, SITS, UNCTAD

Support promotion of online businesses to
the private sector through improved public-
private dialogue.

Enactment of new regulations that support e-commerce
development; these (regulations) benefit from private
sector inputs and are business-friendly.

M MCIL, MCIT, MFAT, CBS,
OOTR

Strengthen collaboration among Government
institutions for e-governance to facilitate
effective governance of ICT projects across
the government.

An integrated ICT development approach that will ensure
that major ICT projects, including those on digital finance,
are analyzed comprehensively by all relevant entities.

M MCIL, MCIT, MFAT,
SCCI, SITS

Initiate drafting of a dedicated e-commerce
law.

Newly-created businesses and innovative e-commerce
ideas flourish in a conducive legal environment.

M MCIL, MCIT, CBS,
OOTR, UNCTAD

25THE WAY FORWARD: ACTION MATRIX

E-COMMERCE SKILLS DEVELOPMENT

Indicative action Expected outputs Priority
Level Potential support by:

Launch a nation-wide communication
campaign using radio / TV for awareness,
in both English and Samoan, showing the
ease with which people can buy goods
and services online; include social media
advertising.

Increased awareness and understanding of the concept
of e-commerce and its benefits for the tourism sector/
travel agents.

H Business for e-Trade
Development (B4ETD),

Association of
Manufacturers and
Exporters, Women
in Business, Samoa
Tourism Authority,
Small Business
Association, TV and
Radio operators, SITS

Include in University and higher education
curricula ICT/e-commerce related subjects
(e.g. computer application, systems
development); link university curricula to the
demand of the ICT industry.

Skill gaps between the ICT industry needs and current
ICT-related curriculum providers are bridged.

M B4ETD, USP, SCCI, SITS

Develop a dedicated training program for
the Samoa tourism industry, as an example
of sector-specific e-commerce capacity-
building programme. The training activity
shall involve operators - airlines, cruise
shipping companies, IATA accredited agents
and other relevant agencies to increase their
awareness and understanding.

Improved e-commerce awareness among tourism
operators coordinated in a tourism value chain,
increased readiness of tourism SMEs to develop their
e-commerce presence by joining existing marketplaces.

M SCCI, STA, MCIL, ITC,
UN/WTO, B4ETD,
UNCTAD

Train entrepreneurs how to move their
business online to sell handicrafts and other
products online.

Made in Samoa products are marketed to and offered on
global platforms through social enterprises; increased
access to customers in overseas markets.

M B4ETD, UNCTAD, SCCI,
ITC

Train entrepreneurs to use existing platforms.
Develop a user-friendly inventory of all the
e-commerce solutions and platforms (SOE,
Advertising, etc.) to inform SMEs’ marketing
and export strategy.

High-quality websites that drive both traffic and revenue
and enhance online presence of SMEs are developed
using existing design platforms.

L MCIL, SCCI, ADB, ITC,
UNESCAP

ACCESS TO FINANCING

Indicative action Expected outputs Priority
Level Potential support by:

Introduce remittance-linked e-commerce
products that encourages remittance
recipients to invest a proportion of their
income in other productive purposes through
dedicated platforms.

Increased investment in the productive economy; safety
of transactions for overseas Samoans who wish to invest
in productive projects is ensured.

H CBS, Banks, Diaspora
associations, PFIP

Encourage FSP to provide segmentation
based products for the large unbanked
population that present a large untapped
market for mobile money.

The use of mobile phone-based financial technology
opens doors to new markets, with customized solutions
to increase use of mobile payments, savings, based on
successful examples from other countries.

H CBS, Banks, Youth
association, ADB, PFIP

Develop a dedicated training programme
for the development of business plans for
e-commerce ventures.

Increased approval of loan applications of ICT and
e-commerce companies by commercial banks and other
financial service providers.

M SBEC, WIBDI, SCCI,
ADB, NZAid, PFIP

Empower women-led associations to
develop dedicated training on digital financial
inclusion for their members.

Accelerated financial inclusions for MSMEs as a first
step towards selling products and services to a bigger
audience.

M SBEC, WIBDI, ADB,
NZAid, PFIP

 H=High, M=Moderate, L=Low

26 Samoa Rapid eTrade Readiness Assessment

BIBLIOGRAPHY

Cave D. (2012). Digital islands: How the Pacific’s ICT revolution is transforming the region. Sydney, Australia: Lowy
Institute for International Policy Report.

MCIL, MFSAT (2016) Diagnostic Trade Integration Strategy Update

James Meese, University of Technology, Sydney, Australia, Ioana Chan Mow, National University of Samoa,
Samoa (2016), The regulatory jewel of the South Pacific: Samoa’s decade of telecommunications reform

MICT (2012) National Information and Communication Technology Policy (2012 – 2017)

OECD/WTO (2017), Aid for Trade at a Glance, Samoa Factsheet

Pacific Financial Inclusion Programme (PFIP) (2016), Financial Services Sector Assessment for Samoa

Samoa National Financial Inclusion Taskforce (2016), National Financial Inclusion Strategy for Samoa (2017-2020)

World Bank. (2011). Samoa – Telecommunications and postal sector reform project report (Report No. ICR1793).
Washington, DC.

WEBSITES

Samoa Submarine Cable Company: http://ssccsamoa.com/about/

ADB support project for Tui-Samoa Submarine Cable https://www.adb.org/projects/47320-001/main

ADB Blog: Going digital: Pacific lessons (Samoa’s online firms): https://blogs.adb.org/blog/going-digital-
pacific-lessons-samoa-s-online-firms

U N I T E D N AT I O N S C O N F E R E N C E O N T R A D E A N D D E V E L O P M E N T

Samoa
Rapid eTrade Readiness Assessment

©
 M

r T
ho

m
as

 T
uf

ug
a

Layout and Printing at United Nations, Geneva – 1728216 (E) – September 2017 – 638 – UNCTAD/DTL/STICT/2017/10

