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

THE VALUATION OF SUBSISTENCE USE OF TROPICAL RAINFOREST ON THE ISLAND OF CHOISEUL, SOLOMON ISLANDS:

A COMPARISON BETWEEN SUBSISTENCE VALUES AND LOGGING ROYALTIES

A thesis presented in partial fulfilment of the requirements for the degree of

Master of Philosophy in Development Studies Massey University

Ross Macdonald Cassells

1992

Massey University Library
New Zealand & Pacific Collection

To the villagers of Nukiki:

For I was hungry and you gave me something to eat;
I was thirsty and you gave me drink;
I was a stranger and you took me in.

Matthew 25:35

ABSTRACT

This thesis values village subsistence use of tropical rainforest and examines the socioeconomic impact of rainforest logging on the island of Choiseul in the Solomon Islands.

The destruction of tropical rainforest has become a matter of major international concern. Despite strong opposition to it, tropical rainforest clearance continues at an alarming rate. Economically one of the reasons for this continued destruction is that the immediate financial benefits to be gained from the exploitation of the forest often appear to far outweigh the perhaps greater long term benefits to be gained by a lesser, but more sustainable, form of use. Considerable environmental and social costs are often incurred through forest destruction but these are not always borne by those who have profited from the destruction.

Very little research has been undertaken in the Pacific to quantify the impact of tropical rainforest logging on rural village communities. In an attempt to redress this, some four and a half months were spent in the Solomon Islands during 1991 researching and then valuing the subsistence use of tropical rainforest. The field work was undertaken in the villages of Nukiki and Kuku on the island of Choiseul. The villagers were heavily reliant on the subsistence use of the rainforest for their livelihood. Values calculated for these uses were quite substantial at \$10,512.15 per annum for the average sized (seven member) household.

Using information from Nukiki and applying it to the village of Kuku, where a logging operation had trespassed on village land, it was clear that the villagers had been severely disadvantaged when their land was logged. For example, one area of 41 hectares near Kuku village, was calculated to have yielded 2,018 cubic metres in merchantable logs. The villagers were to be paid \$9.00 per cubic metre which would give them a once-only royalty payment of \$18,162.18. Subsistence losses from the same area were reported to be four garden sites, six nari and sulu nut trees, 21 betel nut trees, 346 sago palms and approximately 25 percent of the villagers' other useful trees such as those used for housebuilding, canoe making, medicine and food. This loss in subsistence production would be sustained over many years and was calculated to have a present value of \$176,613.13. The net loss suffered by the village as a whole was therefore \$158,450.95, or a substantial \$7,545.28 for each of the 21 households.

ACKNOWLEDGEMENTS

I am indebted to a number of people, for without their help it would have been impossible for me to undertake this thesis. In particular I wish to thank Brian Ponter, my supervisor, for his instruction, patience and perseverance. His timely encouragement and support were much valued. I am also especially grateful to Associate Professor Croz Walsh whose encouragement was greatly appreciated.

The field research was partially funded under the Ministry of External Relations and Trade International Development Research Assistance Grant and the Massey University Graduate Research Award. For this I am very grateful. I would also like to thank staff of New Zealand's Ministry of External Relations and Trade, both in Wellington and Honiara, who gave me considerable support, particularly when I was preparing for the field research.

The Solomon Islands Government kindly granted me permission to undertake my research and I am particularly indebted to the Ministry of Natural Resources Forestry Division for their assistance. Wayne and Nini Wooff went to great lengths to ensure I was able to conduct my research in the Solomon Islands. For their persistence and hospitality I am very grateful. Tim and Malia Thorpe showed me great kindness and in opening their Honiara home to me made it so much easier for me to become established, especially during those first difficult days in an unknown country.

Ruth Liloqula, in so graciously offering me the use of a house in her home village of Nukiki, enabled me, and latterly my family, to experience a way of life that was to move us profoundly. And especially to the villagers of Nukiki, who took me in, befriended and cared for me, patiently answered my so many questions, taught me their customs and freely imparted their very detailed knowledge of their natural world. I am humbly grateful. Billy Savevai and his wife Nellie, Solomon Zarabule and Judith, Leslie Inokana and Enid, John Natabule, their families as well as many others, have enriched the lives of myself and my family enormously.

Finally, but by no means least, I wish to thank my family, Sue, Matthew and David whose support, patience and hard work, particularly during my long absence in the Solomon Islands, enabled me to undertake this study.

TABLE OF CONTENTS

ABSTRACT	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	v
LIST OF FIGURES	×
LIST OF TABLES	хi
LIST OF PHOTOGRAPHS	xii
PREFACE	xiv
CHAPTER 1: TROPICAL FORESTRY: AN ENVIRONMENTAL ISSUE	1
The Global Environmental Movement	1
Natural Resource Exploitation and International Terms of Trade	2
The Destruction of Tropical Rainforest	3
Environmental Economics and the Valuation of Tropical Rainforest	5
CHAPTER 2: THE TROPICAL RAINFOREST OF MELANESIA	7
A Global View	7
The Forests of the Solomon Islands	11
Man, Subsistence Agriculture and the Rainforest	13
Land Use in Transition: Melanesian Society Changes	16
The Rainforest: A Source of Cash	19
The True Cost of Logging the Rainforest	20
CHAPTER 3: THE SOLOMON ISLANDS	23
The Emergent Nation	23
Early Forest Policy	25
A Critique of Early Forest Policy	28
Attempts to Halt Forest Depletion	29

CHAPTER 4: RESEARCH LOCATION AND METHOD		
Getting There		
Choiseul	33	
Field Research Control Plan	35	
Selection of Research Site	35	
Research Method	36	
Recording Information	39	
CHAPTER 5: SUBSISTENCE USE OF TROPICAL RAINFOREST BY NUKIKI VILLAGERS	41	
Nukiki Village	41	
Nukiki Village Land	48	
Use of the Village Land	51	
Climatic Influence on Use of Land	51	
Village Gardens	52	
Garden Production		
Forest Produce		
Food Obtained from the Forest		
Food Obtained from Areas other than the Forest	63	
Turtles Fishing Diving	63 64 64	
Forest Produce other than Food	67	
Firewood House construction Canoe building	67 68 68	

Miscellaneous Forest Produce	
Candles Torches String, string bags and netting Brooms and brushes Bows and arrows Spears Fish poison Glue Digging sticks Pig pens Toys	74 75 75 76 76 80 80 81 81
Trees and Plants used for Medicine	81
Tambu Sites	82
Sources of Income	83
CHAPTER 6: VALUATION OF VILLAGE SUBSISTENCE USE OF RAINFOREST	106
The Subsumption of the Subsistence Economy	106
The Valuation of Subsistence Production	108
The Assessment of Subsistence Production Levels	112
Basis for comparison Village garden production Production of food from the forest Firewood production Annual value of housing Annual value of canoes Annual value of miscellaneous forest produce	112 113 114 115 115 115
Coconut Plantations	116
Combined Annual Household Value of Subsistence Production	116
CHAPTER 7: THE IMPACT OF LOGGING ON KUKU VILLAGE	136
Pavora River	136
Moli	138
Kuku Village	140
Extent of the Damage	144
Tambu Site	145

Va	Valuation of Village Losses	
	Garden losses Garden nut and fruit tree losses Sago palm losses Other tree losses Tambu sites Village losses	146 146 148 149 150
Es	timated Village Income from Logging	150
	Dispute over the logging licence Estimated royalty payments	150 152
Lo	gging Royalties Compared with Loss in Subsistence Production	154
	Direct comparison Sustainable subsistence production compared with estimated	154
	royalties on a household basis Sustainable subsistence production compared with estimated	155
	royalties for logging all Qeqetovoru land	156
Ap	plying the Methodology to other Villages	156
СН	IAPTER 8: CONCLUSION: LOGGING IS NO COMPENSATION FOR LOST SUBSISTENCE PRODUCTION	171
Lar	nd Use: The Pressure of Population	171
So	Social Disruption: The Subsumption of the Subsistence Economy	
Other Values of the Rainforest		173
The	The Methodology	
APPENDICES		
1	Report of the Ombudsman, 1990	175
2	Custom Stories from Nukiki	184
3	Summary of 1986 Census Information	199
4	Solomon Star Newspaper Article	200
5	Link Magazine Article	201
6	Government Crop Compensation Rates	203
7	Present Value Calculations	205

8 1991 Logging Plan Felling Areas	207
9 Log Export Returns	208
10 Research Permit	211
A SELECTED BIBLIOGRAPHY	213

LIST OF FIGURES

2.1	Distribution of Tropical Rainforest	8
2.2	The Principal 'Demarcation Knots' of Malesian Flora	10
2.3	Profile of the Regional Forest Communities of the Solomon Islands	12
2.4	Subsistence Garden Cycle	15
3.1	Solomon Islands	24
4.1	Choiseul (Lauru)	32
5.1	Nukiki and Associated Tribal Land	42
5.2	Village Maps	43
5.3	Lunar Cycle	53
5.4	Nukiki and Tarepasika Village Gardens	55
5.5	Seasonal Availability of Garden and Bush Food	59
5.6	Bird Snare	66
5.7	Underwater Spear Gun	66
5.8	Leaf House Construction	69
5.9	String Making	77
5.10	Brooms and Brushes	77
5.11	Bow and Arrows	78
5.12	Spears	79
6.1	Annual Per Tree Market Value of Nut Production	123
7.1	Lost Nari Nut Production	147
7.2	Map of Tribal Land Claimed by Kuku Villagers	151
7.3	1991 Logging Areas	153

LIST OF TABLES

2.1	Summary of the Attributes of Fijian Villages in Three Time Zones	18
<i>-</i> -		0.00
5.1	Garden Production	87
5.2	Food Obtained from the Forest	91
5.3	Food Obtained from the Sea	97
5.4	Some Firewood Trees	98
5.5	Trees and Plants Used for Housebuilding	99
5.6	Trees Used for Canoe Building	101
5.7	Other Useful Trees and Plants	102
5.8	Custom Medicine Trees and Plants	104
6.1	Valuation of Produce Sold in Markets	118
6.2	Garden Production Levels	121
6.3	Valuation of Forest and Garden Nut Tree Production	122
6.4	Valuation of Other Forest Food	124
6.5	Valuation of Firewood Production	125
6.6	Valuation of Leaf Houses	126
6.7	Valuation of Canoes	131
6.8	Valuation of Miscellaneous Forest Produce	133
6.9	Valuation of Custom Medicine	134
6.10	Total Annual Value of Forest Produce to a Household	135
7.1	Garden Sites and Garden Trees Lost Through Logging	158
7.2	Value of Lost Garden Production	160
7.3	Value of Lost Nari and Sulu Nut Production	161
7.4	Value of Lost Betel Nut Production	162
7.5	Value of Lost Sago Palm Production	163
7.6	Value of Tree Losses on Common Land	164

Kuku Village Losses Sustained Through Logging	165
Qeqetovoru Records of Royalty Payments for Logging on their Land	166
Estimated Royalty Payment for Logging on Qeqetovoru Land	167
A Direct Comparison Between Logging Royalties and Loss of Subsistence Production	168
Sustainable Household Subsistence Production Compared with Estimated Total Household Royalties	169
Sustainable Household Subsistence Production Compared with Estimated Household Royalties for Logging all Qegetovoru Land	170
	Qeqetovoru Records of Royalty Payments for Logging on their Land Estimated Royalty Payment for Logging on Qeqetovoru Land A Direct Comparison Between Logging Royalties and Loss of Subsistence Production Sustainable Household Subsistence Production Compared with Estimated Total Household Royalties Sustainable Household Subsistence Production Compared with Estimated Household Royalties for Logging all

LIST OF PHOTOGRAPHS

1	Small coastal trading vessel	34
2	Tarepasika village	44
3	Nukiki village rest house	44
4	Canoes	46
5	Mt. Talaevondo garden site	56
6	Steep garden site	56
7	Aerial view of Wakatipu village	57
8	Pavora Bay	65
9	Fishing for bait fish	65
10	Building a leaf house	73
11	Putting the roof on a leaf house	73
12	Canoes under construction	74
13	Villager with bow and arrows	80
14	Copra drying shed	86
15	Siltation in the Pavora River	137
16	Logging snig track bulldozed through a garden site	142
17	. Erosion on a logging snig track	142
18	The end of the logging road at Sulupusaka	143
19	Tambu site at Sulupusaka	145

PREFACE

This thesis attempts to identify and value the subsistence use of tropical rainforest by the people of a Solomon Island village. Values derived are applied to subsistence losses suffered by a second village during logging. The value of these losses are then compared with estimated logging royalty payments.

In Chapter 1, tropical forestry as an environmental issue, is discussed in global terms whereas in Chapter 2 the tropical rainforests of Melanesia, and man's use of these forests, are examined more closely. The Solomon Islands government's efforts to develop forestry policy appropriate to the needs of an emergent nation are summarised in Chapter 3 and in Chapter 4 the research location and research methods used in the study are introduced. Chapter 5 identifies subsistence use of the forest by the villagers of Nukiki and in Chapter 6 these uses are valued. The socio-economic impact of logging on the nearby village of Kuku is examined in Chapter 7 by applying valuation data from Nukiki to the subsistence losses suffered by Kuku villagers through logging. These losses are then compared with estimated logging royalty payments. Finally, a short conclusion and summary of the thesis is provided in Chapter 8.