

AN INVESTIGATION INTO INFORMAL CROSS-BORDER TRADING AT THE

RUNDU-CALAI URBAN BRIDGEHEAD

A THESIS SUBMITTED IN FULFILMENT OF THE REQUIREMENTS FOR THE

DEGREE OF

MASTER OF ARTS IN GEOGRAPHY

OF

THE UNIVERSITY OF NAMIBIA

BY

SINDUMBA P. NDUMBA

 (201205554)

OCTOBER 2020

WINDHOEK

MAIN SUPERVISOR: PROF. DR. F.O. BECKER

CO-SUPERVISOR: DR R. N. SHIKANGALAH

i

ABSTRACT

This study was conducted at Sarusungu Border Post, a socio-economic conduit at Rundu-Calai

Bridgehead in Kavango East Region. The research investigated Informal Cross Border trade

patterns, pro-poor benefits and hindrances of Informal Cross Border Trade (ICBT). The

investigation used a qualitative approach in form of semi-structured interviews and field

observation. The study had a sample of 55 participants consisting of informal traders, money

exchangers, border officials and key informants from Rundu and Calai. Findings reveal that

71% of the traders are youth with 61% of them responding that they have been attracted by

more buying power in Rundu and devaluation of Kwanzas leading to cheaper goods in Calai.

Most (53%) traders exchange vegetables, corn and re-exports such as sugar and rice. It emerges

that up to 85% of informal trading occurs in the street (38%), open markets (26%) and home-

based stalls (21%). The unemployment rate in Rundu and vicinity as well as customs’ charges

waiver on primary goods and household re-exports motivates trading. Benefits of ICBT include

income to pay for children’s education, household amenities and reinvestments or expansion

of residences. Hindrances of ICBT are ranging from distance to the Border to competition with

formal traders. The research concludes that pro-poor ICBT activities are carried out at the

Rundu-Calai Bridgehead and recommends that the Border Post return to the old site linking

Rundu and Calai’s CBD to curb transport costs for traders.

Key words: Informal cross border trading, Bridgehead, forex in microcosm, socio-economic

activities, trade networks and settlements progression.

ii

TABLE OF CONTENTS

ABSTRACT ... i

LIST OF TABLES ... iv

LIST OF FIGURES .. v

LIST OF ABBREVIATIONS AND ACRONYMS .. vii

ACKNOWLEDGEMENTS ... ix

DEDICATION .. x

DECLARATIONS ... xi

CHAPTER 1: INTRODUCTION .. 1

1.1 Background of the study ... 1

1.2 Statement of the problem .. 6

1.3 Objectives of the study .. 7

1.4 Significance of the study ... 8

1.5 Limitation of the study .. 8

1.6 Delimitation of the study .. 9

1.7 Description of the study area .. 9

1.8 Thesis outline .. 15

1.9 Summary ... 15

CHAPTER 2: LITERATURE REVIEW .. 17

2.1 Conceptual framework .. 17

2.2 Definition and description of key words ... 18

2.3 Socio-demographic information ... 21

2.4 Regulation of cross border trading commodities .. 23

2.5 Features of Urban Bridgeheads ... 24

2.6 Brief history of Cross Border Trade between Namibia and Angola ... 25

2.7 Informal Cross Border Trade driving factors .. 28

2.8 Socio-economic impacts (benefits) of trans-border trading on residents 29

2.9 Challenges and criticisms associated with informal cross border trading 30

2.10 Role of integration and trade networks in ICBT ... 32

2.11 Role of commuting in ICBT ... 34

2.12 Gap in literature .. 34

2.13 Summary ... 35

CHAPTER 3: RESEARCH METHODS .. 36

3.1 Research design .. 36

3.2 Target population .. 37

3.3 Sampling procedure .. 38

iii

3.3.1 Sampling .. 38

3.4 Data collection .. 40

3.4.1 Data collection methods ... 40

3.4.2 Data collection tools... 40

3.4.3 Procedure ... 40

3.4.4 Data analysis and presentation ... 41

3.5 Research ethics .. 43

3.6 Summary ... 44

CHAPTER 4: PRESENTATION OF RESULTS... 45

4.1 Socio-demographic information ... 45

4.2 Cross border activities carried out at the Rundu-Calai bridgehead ... 48

4.3 Forex in microcosm .. 60

4.4 Customs payment .. 66

4.5 Bridge relocation ... 68

4.6 Developmental changes in Rundu and Calai .. 70

4.7 Summary ... 74

CHAPTER 5: DISCUSSION ... 76

5.1 Socio-demographic information ... 76

5.2 Features of the Rundu-Calai Bridgehead .. 77

5.3 Socio-economic activities that are carried out at the Rundu-Calai bridgehead 78

5.4 Significance of local urban trading networks.. 90

5.5 Forex in microcosm .. 92

5.6 Customs payment .. 96

5.7 Bridge relocation ... 99

5.8 Developmental changes in Rundu and Calai .. 103

5.9 Contribution of ICBT to the progression of locations and settlements 104

5.10 Summary ... 106

CHAPTER 6: CONCLUSION AND RECOMMENDATIONS ... 107

6.1 Conclusion .. 107

6.2 Recommendations ... 110

LIST OF REFERENCES ... 114

APPENDICES ... 124

iv

LIST OF TABLES

Title Page

Table 1: Schematic presentation of the strata that formed the sample 38

Table 2: Years of experience of the people involved in ICBT 47

Table 3: Categorisation of commodities 49

Table 4: Social and economic benefits 58

Table 5: Sites for money exchange 60

Table 6: Summary of money exchanging patterns at Sarusungu Border Post 61

Table 7: Comparison of cost prices of commodities from Calai and Rundu 64

Table 8: Impacts of currency devaluation 65

Table 9: Impacts of customs charges 67

Table 10: Contribution of ICBT to the progression of locations and settlements 74

Table 11: Recommendations for informal traders 111

Table 12: Recommendations for border control officials 112

Table 13: Recommendations for strategic planners 113

Table 14: Recommendations for scholars 113

Appendices A: Schematic sample of raw data 124

v

LIST OF FIGURES

Title Page

Figure 1: Locations of Urban Bridgeheads in Namibia 10

Figure 2: Map of Rundu and Calai 11

Figure 3: Map of the Sarusungu Border 12

Figure 4: Floating pontoon between Namibian and Angolan Border Units 13

Figure 5: Conceptual framework 17

Figure 6: Respondents’ age distribution 45

Figure 7: Number of times that informal traders cross the Border 46

Figure 8: Cross Border activities 48

Figure 9: Commodities and services exported to and imported from Calai 51

Figure 10: Most imported type of food by Rundu residents 52

Figure 11: Places where goods are sold in Rundu and Calai 54

Figure 12 : Mode of transport in Rundu and Calai 55

Figure 13: Reasons for trading 57

Figure 14: Reasons for commuting 59

Figure 15: Reasons for relocating the bridge to the new site 68

Figure 16: Flood prone areas in Rundu 69

Figure 17: Impacts of the Bridge relocation 70

Figure 18: a) Rundu in 2004, b) Rundu in 2019 71

vi

Figure 19: a) Calai in 2004, b) Calai in 2019 73

vii

LIST OF ABBREVIATIONS AND ACRONYMS

BPC Banco de Poupança e Crédito (Angolan Bank)

CBD Central Business District

CBT Cross Border Trade

Chefe Term used to refer to Chief, Boss, Master or anyone rich in Angola

Entrepots A port, city, or other centres to which goods are brought for import,

 export, collection and distribution.

FNLA National Front for the Liberation of Angola

HIV/AIDS Human Infectious Virus/ Acquired Immune Deficiency Syndrome

ICBT Informal Cross Border Trading

KFC Kentucky Fried Chicken

Kg Kilogram

Km Kilometres

Kz Kwanzas

L Litres

MPLA Popular Movement for the Liberation of Angola

NAD Namibian Dollars

NHE National Housing Enterprise (Also a term used to refer to localities

 constructed by the Enterprise)

NSA Namibia Statistics Agency

viii

RT Rundu Township

RTC Rundu Town Council

SACU Southern African Customs Union

SAD Single Administrative Documents (records imports and exports)

SADC Southern African Development Community

SADC Southern African Development Community

SADF South African Defence Force

SME Small and Medium Enterprises

SWAPO South West Africa People’s Organisation

TV Television

UNAM University of Namibia

UNITA National Union for the Total Independence of Angola

UNITEL Angolan Telecommunications Company

US$ United States (of America) Dollar

USA United States of America

WTO World Trade Organization

ix

ACKNOWLEDGEMENTS

I humbly extend my gratitude to Prof Dr Fritz O. Becker and Dr Rosemary N. Shikangalah, my

supervisor and co-supervisor for their inspiration, positive criticism and encouragements. I am

honoured to be their protégé; hence I wish them the best in all their future endeavours.

I thank the Rundu Town Council, Customs and Safety Officials at Sarusungu Border Post and

the Calai Municipality for availing data. This research would not have been completed without

their input.

Finally, I thank all informal traders for their generous contributions to this study. Their toil and

trading skills are an everlasting inspiration.

x

DEDICATION

Dedicated to Karowa and Namvhura. My beacons of hope.

xi

DECLARATIONS

I, Sindumba Paulinus Ndumba, hereby declare that this study is my own work and is a true

reflection of my research and that this work or any part thereof has not been submitted for a

degree at any other institution.

No part of this thesis/dissertation may be reproduced, stored in any retrieval system, or

transmitted in any form, or by means (e.g. electronic, mechanical, photocopying, recording or

otherwise) without the prior permission of the author, or The University of Namibia.

I, Sindumba Paulinus Ndumba, grant The University of Namibia the right to reproduce this

thesis in whole or in part, in any manner or format, which The University of Namibia may

deem fit.

Name: Sindumba Paulinus Ndumba

 20/09/2020

Signature Date

1

CHAPTER 1: INTRODUCTION

This chapter outlines the foundation and scope of the thesis by explaining the purpose of the

study. It sets off by condensing information that expounds in detail the historical evolution of

the Bridgehead concept in different parts of the world from precolonial to the post-colonial era.

It identifies problems researched and states the objectives that steered the research towards its

main aim. Furthermore, the chapter presents the significance of the study to actors in the

development of Rundu and Calai, the limiting factors and delimitations, and explains the

geographical and socio-economic features and variables of the area studied.

1.1 Background of the study

Bridgehead is a long existing concept that has evolved over centuries from the pre-colonial to

post-colonial eras. Based on pre-colonial and during colonial narratives, Bridgehead is a

“fortified area established on the far side of a river protecting the end of the bridge nearest to

the enemy” (Goodall, 1987, p. 48). Such a fortification was characterized by reliance on the

military to protect its sovereign territory in the opposite town or country. The European

historical urban Bridgehead concept includes instances such as Cologne, London and Paris,

which were urban settlements that expanded over centuries under military rule (Cologne.de,

2017). Military conquest continued to an extent that during World War 2 attacks were carried

out as either beachheads, landings or Bridgeheads by foreign states through waterway obstacles

using canoes and boats, subsequently, erecting full time guarded naval bases and pontoons

(Howcroft, 1999; Chappell, 2016). Similarly, the Asian instance involved Shanghai where

Britain sought to protect its investments and interests by using military power so that Shanghai

could continuously serve as a free trade port. These cross-border investments included trade

through entrepots, British property owners lending land to destitute low-income Chinese

2

merchants and training of several Chinese military auxiliaries to generate revenue and create

jobs for Britons (Chappell, 2016). These occurrences depict that military Bridgeheads were

used to conquer and protect economic interests of stronger states in different continents but the

emergence of cross border trading has gradually turned such ancient Bridgeheads to become

cross border commercial hubs.

Religion and colonialism in Africa played a significant role in the development of current

Urban Bridgeheads. Religion induced Bridgeheads involved European missionaries who

arrived to establish local trade networks, convert locals and spread religious beliefs in African

countries (Everill, 2012). This includes countries like Kenya, Nigeria (West Africa), Angola

and Namibia (Southern Africa). The missionary enterprise contributed to cross border trading

in forming lingua franca and organising African communities to buy and sell on behalf of their

employers (Beck, 2009; Everill 2012). To an extent that when combined with colonialism for

example in Sub-Saharan Africa, it helped colonisers to expand their imperial Bridgehead

agendas through the local communities in order to protect their political and economic interests.

For instance, the Dutch (colonisers) through the Boer community in South Africa who

colonised the indigenous African people. Collectively, such Bridgeheads worked to improve

agriculture, trade, industries and politically protect those institutions for the colonial masters

and religious leaders (Kuitenbrouwer, 2012).

The transformation of Bridgeheads in Namibia happened as the country underwent episodes of

colonialism from German and the Apartheid South Africa. Similarly, Angola experienced

colonialism from Portugal and from 1976 to 2002, the country underwent one of the longest

brutal civil wars in Africa contested between MPLA (Popular Movement for the Liberation of

Angola), FNLA (National Front for the Liberation of Angola) and UNITA (National Union for

the Total Independence of Angola) with the assistance of various foreign powers (Beck, 2009).

Such powers included Russia, Cuba, United States of America (USA) and Apartheid South

3

Africa. The link to foreign powers necessitated continued development of prime towns that

served as natural resources (wood, diamonds and ivory) and goods cross border smuggling

channels, conduits for access and defence lines to avoid intrusion of enemies in the hinterlands

and training grounds for military personnel (such as the Mbambi South African Military Base

in Rundu) (Brinkman, 1999; Nickanor, Conteh and Eiseb, 2007). Military interruptions and

demolition of infrastructure was rife during the wartime. Remaining evidence in prime towns

includes destroyed buildings and abandoned military vehicles (Rodrigues, 2010). These

conquests occurred, inter alia, at border Bridgeheads such as Oshikango-Santa Clara, Rundu-

Calai and Katima Mulilo-Wenela (Brinkman, 1999; Zeller, 2009). While others were

battlegrounds, some prime towns were used as stations for rallying mine labourers, recruiting

soldiers, centres constructed to mimic the common social life with schools, hospitals,

administrative offices, communal officials (such as tribal chiefs), economic points with running

water, electricity and other basic needs (Beck, 2009; Zeller, 2009; Shigwedha, 2014).

The rise in military confrontations were aggravated by political differences between SWAPO

(South West Africa People’s Organisation), MPLA, UNITA and SADF (South African

Defence Force) who all actively operated alongside the border between Namibia and Angola.

UNITA controlled the Cuando Cubango border area (where Calai, Diriko, Fort

Cuangar/Kwangari, Mavinga and Mukuso lies) through which it received aid (such as food,

medicine, clothing and weapons) from the colonial South African regime. Apartheid South

Africa got involved as it sort to contain and disarm the SWAPO liberation movement that

launched its war from bases in Angola (Hoekstra, 2018). Therefore, UNITA’s close ties with

the Apartheid South African regime pronounced them foes with its former ally SWAPO

(Namibia’s ruling party from 1990) which continued to support MPLA until the end of the

Angolan civil war in 2002 (Shigwedha, 2014). This adversarial relationship continued even

after Namibia got independence to an extent that it slowed down cross border trade and

4

multilateral relationships between Namibia, Angola and Zambia because of UNITA attacks in

both the former Caprivi (now Zambezi) and former Kavango Regions (Zeller, 2009).

 The transformation of Namibian prime towns into commercial hubs began to gain momentum

after the 1990 independence. This transformed Bridgeheads from regional or provincial

outposts of the colonial regime to expanding towns surrounded by shantytowns (Zeller, 2007).

These Urban Bridgeheads have experienced fast growth in terms of population and economic

activities such as informal trading (Rodrigues, 2010). Hence, the Namibian and Zambian

governments sought to develop a conduit for trade with the SADC sister countries through

Katima Mulilo and Sesheke due to its proximity to countries such as Zambia, Zimbabwe and

Botswana. The goal was to optimise the use and revenue generation from the Walvis Bay

Harbour and improve cross border trading. Hence, a pontoon was constructed which was

replaced (in 2004) by a permanent bridge allowing heavier cars to cross (Zeller, 2009). Such

development agendas could not materialise with Namibia-Angola Bridgeheads such as Rundu-

Calai due to the ongoing civil war in Angola and since the adjacent Cuando-Cubango Province

was a UNITA hotspot (Hoekstra, 2018). An attempt was made, that in 1990 Namibia and

Angola (MPLA Government) endorsed free movement agreements along the border which

resultantly only increased the influx of immigrants to Rundu (Brinkman, 1999; Rodrigues,

2010). After the Angolan civil war, it was less risky to travel between Namibia and Angola,

which enabled the two states to endorse trade agreements (by 2004) that allowed people to

carry out cross border trade through local border points such as Rundu and Calai (Hamutenya,

2014). In addition, governments began to invest in revamping roads, administrative offices and

commercial centres in border towns. For instance, the construction of open markets in Rundu

when Rundu Town Council (RTC) partnered with Lux Development (Proman, 2006). Such

agreements and developments brought changes to the cross border trading landscape whereby

traders began to search for ways to engage in ICBT and invest in improving the trading

5

infrastructure. The decisions were impacted by factors such as the use of US dollar (US$) in

Angola which had higher value compared to Namibian dollar (NAD), mobility and

affordability (Dobler, 2009). This led to shopping sprees of Angolans in Rundu supermarkets

and to regulate this, border points (such as Sarusungu) received the mandate to regulate travel

certifications and cross border taxations (Rodrigues, 2010; Nangulah and Nickanor, 2005;

Brinkman, 2019). This is complimented by several scholars’ consensus that with the fast-

growing African population, such regulations help Bridgehead towns to develop into major

centres of commercial activities which contributes to the wellbeing of small scale traders

through different opportunities, that allows the informal markets to thrive (Dobler, 2009;

Fourberg, Murphy & De Blij, 2009; Zeller, 2009; United Nations, 2017; Ngulu 2017).

Despite such consensus, studies in the last decade on cross border trading between Namibia-

Angola Borders are skewed towards large-scale or small scale formal trading such as cross

border warehouse dispatching, infrastructure development and diseases at Oshikango and

Wenela only (Van Niekerk, Schoub, Chezzi, Blackburn, Vries, & Baard, 1994; Sechogele,

2008; Zeller, 2009; Dobler, 2009; 2010; Noyoo, 2016). The academic literature of ICBT

activities at un-gazetted border posts like Sarusungu, where all cross border-trading

transactions are deemed informal is limited (despite the high volume of ICBT between

Namibian and Angola) which makes it difficult to gauge its contribution towards supply/

demand and the socio-economic wellbeing of people (NSA, 2016). As a result, implementing

policies, regulations and decisions within ICBT has been a challenge. In addition, despite

Angola being Namibia’s largest market and source for ICBT products, the factors that influence

ICBT dynamics continue to change with time (NSA, 2016). This includes the Angolan

economic downturn which has led to reduced use of US$ since 2015, depreciation/devaluation

of Angolan Kwanzas on different occasions and creation of the Sarusungu pontoon Border post

outside town (about 7km) that has presented varying opportunities and social consequences to

6

informal traders (Brock 2015; Macauhub, 2019; Strohecker and Mohammed, 2019; The World

Factbook, 2020). It is in response to these emerging opportunities and challenges that local

entrepreneurs seek for strategies to adapt and organise their ICBT activities to continue making

profits. Therefore, this case study investigated on contributions of bridge relocation to changes

in cross border trading dynamics such as retailing and commodity choices, mobility

affordability, ways of exchanging local currencies and benefits together with drawbacks of

Kwanzas devaluation towards Informal Cross Border Trading (ICBT) at Rundu-Calai Border

Urban Bridgehead (referred to as Sarusungu Border Post in this work).

1.2 Statement of the problem

ICBT contributes significantly to the socio-economic wellbeing of informal traders in Africa.

Although it is unrecorded trade, its value is estimated to be about 41% of the total GDP in most

African countries (NSA, 2016). Locally, studies at Katima Mulilo, Sesheke and Oshikango

proffers that the existence of Bridgehead cross border trade relationships avails more

commodities to residents, increasing social mobility and income (Everill 2012; Noyoo, 2016;

Dobler, 2008). In addition, since informal traders are mobile, there is an increase in traffic that

occurs across the border as they visit relatives and trade (Nickanor et al., 2007). But the

economic downturn in Angola and the gradual decrease of opportunities in towns like

Oshikango and Santa Clara has prompted mobile cross border traders to start populating and

seeking for trade opportunities, inter alia, at the Rundu-Calai Bridgehead (LeBeau, 2008;

Rodrigues, 2010). However, information is scant on the type goods traded, trading activities

carried out, how laws are implemented to regulate informal trading, commodity choices, cost

cutting measures, social interactions and value of networks in ICBT between Rundu and Calai.

In addition, the impact on ICBT of shifting the border post from the old site which was closer

7

to the CBDs (Central Business Districts) of both towns, to a distant location is still unknown.

This leaves “great interest in finding out more about the social and economic transformations

taking place in these new border locations and their impact on urban growth” (Rodrigues, 2010,

p. 474).

In view of this gap in knowledge of who trades what, how is it traded and its impact on ICBT

stakeholders (customs officials, safety and immigration officials and informal traders), this

qualitative case study broadly investigated cross-border trading and the consequential impacts

on the development of Rundu and Calai. Specifically, the study investigated changes occurring

at this economical Bridgehead, the types of commodities and services traded, suppliers, the

role of fluctuating currencies on prices of traded goods and the socio-economic contributions

that trading makes to the functions and residents of Rundu and Calai. Therefore, findings of

this study may be relevant for policy makers and all ICBT stakeholders to improve on their

specific roles.

1.3 Objectives of the study

This study investigated trans-border trade between Angola and Namibia through Rundu- Calai

Bridgehead to examine cross-border trading and the consequential impacts on the development

of Rundu and Calai. Specific objectives are namely:

1. To assess informal cross border trading activities at Rundu-Calai Bridgehead.

2. To investigate challenges associated with informal cross border trading at Rundu-Calai

Bridgehead.

3. To examine the socio-economic impact of trans-border trading on residents of Rundu-

Calai Bridgehead hinterland.

8

1.4 Significance of the study

This research in Applied Geography studied trans-border trade between Angola and Namibia

through the Rundu- Calai Bridgehead. An assessment of the activities carried out in cross

border trading at Rundu and Calai Bridgehead contributes to trading systems implemented by

the residents by availing information about challenges faced by informal traders and ways that

several traders can overcome these challenges. In addition, the study explains several benefits

of informal trading and how it contributes to the advancement of settlements in the hinterlands

of Rundu-Calai Bridgehead. Such findings offer a learning opportunity for local people to

execute profitable informal trading methods, a process that could lead to promoting awareness

concerning the quality of commodities traded between Rundu and Calai.

Spatial planners and town developers can be assisted and offered with inputs from respondents

in planning border points that link Rundu and Calai’s Central Business District (CBD) directly.

Such inputs contribute to suggestions about ways to provide reachable markets and competitive

pricing of goods between and within the Rundu and Calai hinterlands.

Lastly, the study adds to literature on Bridgehead activities, especially the benefits of Informal

Cross Border Trade (ICBT). Such findings can be used as local examples in schools for

Geography and Development Studies. On the same note, the findings add to the existing body

of knowledge on economic Bridgeheads.

1.5 Limitation of the study

The major limitation was a scarcity of demographic information of Calai and its hinterlands.

This includes information about the Cuando-Cubango Provincial Labour Force and census

records.

9

1.6 Delimitation of the study

The study focused on trans-border trade methods, the types of goods people exchange and the

progression of settlements in the towns when the border is open. It specifically interrogated

and focused on people affected by ICBT, together with its variables such as transport modes,

customs payments, and benefits and hindrances of ICBT. For the Student Researcher’s safety,

trade at night when the border is closed and trade or smuggling through illegal marinas was

excluded from this study.

1.7 Description of the study area

Rundu and Calai are towns that borders the Kavango River at Sarusungu Border Post. On the

Namibian side of the River, Rundu is located at 17° 55′ 0″ S, 19° 46′ 0″ E, while Calai (on the

Angolan side) is located at 17° 53′ 0″ S, 19° 56′ 0″ E (Citypopulation.de, 2014). Figure 1 shows

the location of the Sarusungu Border Post on the Namibian and Angolan Map. Figure 2

demarcates the boundaries of Rundu and Calai, showing a general overview of their sizes.

Figures 3 and 4 presents the physical characteristics of the Border Post. Collectively, these

figures are used in the discussions of the reasons for and impacts of border relocation on ICBT

in this study.

10

Figure 1: Locations of Urban Bridgeheads in Namibia (Source: NSA, 2015)

11

Figure 2: Map of Rundu and Calai (Satellite images, Google Earth)

 Boundary

Boundary

Localities

Rivers

Roads

Legend:

Town

12

Figure 3: Map of the Sarusungu Border (Satellite images, Google Earth)

Angolan Border

unit

Namibian

Border unit

13

Figure 4: Floating pontoon between Namibian and Angolan Border Units

14

The Sarusungu Border Post (shown as Calai in Figure 1) is the cross border gateway between

Rundu and Calai. Figure 2 depicts that Calai is small in geographical size (encircled in red in

Figure 2), as well as fewer locations with a surrounding hinterland of bushes and fields.

Whereas, Rundu is big, with a lot of localities that are mainly informal. Bushes are being

pushed to the periphery by urban sprawl. In addition, Figure 2 and Figure 3 zooms in to show

an aerial view of the Sarusungu Border Post and the close geographical proximity of the two

towns, with the Kavango River serving as a border. The Border is composed of two separate

units linked by a pontoon which is about 300 M long (Figure 4). Border users report to one of

these units for certification of travel documents before crossing.

Having informal locations has impacted the settlement patterns of residents in these towns. In

Calai, the area surrounding the Border is Tjindindi and it is inhabited by people who largely

lead a rural life characterised by subsistence farming fields surrounding homesteads, kraals,

fetching water from a public tap or river and sleeping mainly in huts. Corrugated zinc houses

increase in number as the distance to the CBD decreases in a continuum. This is a similar

pattern at Damu Damu, an informal location on Calai’s west side.

In Rundu, the area closer to the Border is uninhabited and used for commercial farming. It is a

2 kilometre distance to the south of the Border Post where informal locations such as Kaisosi,

Kehemu, Tuhingireni and Ndama are found. Residents in these informal locations lead a mixed

lifestyle. They have surveyed plots in all locations (except Tuhingireni and Cuma which are

emerging locations) with urban services like electricity and tapped water. Other than that, some

of the inhabitants have fields and kraals in green areas of the town that are not reached by

infrastructural development, like the area surrounding the Border Post. This is also a similar

pattern at Sauyemwa informal settlement on the west side of Rundu and opposite Damu Damu.

15

In socio-economic terms, Calai and Rundu have residents that descend from similar tribes and

families. In addition to that, the towns have a high number of unemployed residents (illustrated

later in Chapter 4: Results). Moreover, conditions between the towns such as demand and

supply of several goods provide a good income earning prospective opportunity through ICBT

at Sarusungu Border Post and the nascent Damu Damu, a prospect which attracts a lot of people

to engage in informal trading either as suppliers, retailers or service providers.

1.8 Thesis outline

Chapter One introduces the topic (ICBT at Rundu-Calai Bridgehead) and outlines the rubric in

terms of the objectives of the study. It gives an overview of the contributions of the study to

informal trading, planning and scholars. Chapter Two summarises the literature on ICBT and

Bridgehead situations that were reviewed. It also outlines the framework that guided the

investigation. Chapter Three explains the methodology for collecting, analysing and presenting

the data. It also specifies on the criteria and ethical issues that were considered before

respondents partook in the study. Chapter Four of the study presents findings from the analysed

data. Chapter Five expounds in much detail on the activities that were assessed and the

investigated socio-economic variables/attributes occurring between Rundu and Calai. Lastly,

there is a conclusion and suggested recommendations on ways to improve cross-border trading

at the Rundu-Calai Bridgehead.

1.9 Summary

Chapter one outlined how Bridgeheads in prime towns change from being military tools to

socio-economic tools for the development of towns. It points out the activities that require

academic enquiry at the Rundu-Calai Bridgehead which exists through the Sarusungu Border

16

Post. The Chapter lays the road map of the study through the delimitation and clarification of

the geographical and socio-economic features of the area under study.

17

CHAPTER 2: LITERATURE REVIEW

This chapter explains the framework of the study by giving insight into trading activities that

are carried out at ICBT Bridgeheads, draws comparisons, identifies contrasting assertions and

illustrates findings of several studies. The major discussion centres on the socio-economic

features of ICBT and changes in development that towns may undergo as a result of Cross

Border Trade, which is fragmented into categories like benefits and drawbacks of ICBT, its

features and also how Bridgehead towns develop.

2.1 Conceptual framework

The conceptual framework (Figure 5) was constructed to enable the study to investigate how

and why ICBT is carried out between Rundu and Calai. It depicts the themes and concepts

investigated in order to answer research questions emanating from the objectives of the study.

Figure 5: Conceptual framework Source: Author

The first theme of the framework investigated the socio-economic informal cross border

activities carried out at the Rundu-Calai Bridgehead. The activities include mobility, selling,

ICBT at

local urban

Bridgehead

Bridgehead

development

 Benefits of

ICBT

 Challenges

Socio-

economic

activities

 ICBT history

 Infrastructural

development

Recommendations

18

buying and infrastructural development (Everill 2012; Noyoo, 2016; Dobler, 2008). The impact

of these activities on ICBT stakeholders was investigated as benefits and challenges of ICBT.

In order examine these activities (and others), attributes and variables such as age, gender, town

of residence, cross border frequency, currency strengths, cost prices, demand and supply of

goods, accessibility of markets and socio-cultural ties like languages were used (Vance, 1970).

The second theme of the framework (Bridgehead development) focuses on the evolution of this

military bridgehead into a commercial conduit. It stems from scholar discourses that regards

border towns (inclusive of Rundu and Calai) as prime towns that served as conduits for war

arsenal and smuggling activities (Brinkman, 1999; Beck, 2009; Dobler, 2009; Brinkman,

2019). To contextualize this general understanding to Rundu and Calai, the study examined

cross sectional historical accounts of the current informal traders and how infrastructural

development (such as bridges) impact informal trading. Therefore, the framework guided the

study on the developmental changes of Rundu and Calai based on maps of the area and

historical narrations of participants. In addition, it served as a roadmap for the researcher to ask

cross sectional questions about features of Rundu and Calai (past and present), relationships

and roles played by ICBT stakeholders, trading barriers and goods procurement methods. All

these were important aspects in achieving what the aims of this study required and offered an

opportunity for recommendations from different ICBT stakeholders.

2.2 Definition and description of key words

The discussions in this study are composed of words and phrases that are ambiguous.

Therefore, this section defines the words used in the context of this study.

 Urban Bridgehead: Is a fortified trade network, established in the neighbouring cross

 border town that promotes trade and protects the interests of the cross border

19

 traders. This depicts a paradigm shift from Goodall’s (1987) definition and

 Everill’s (2012) classification, which focuses on religious and military

 Bridgeheads by attaching commercial transactions carried out at former

 military Bridgeheads (prime towns) like Rundu and Calai.

 Formalised/gazetted border posts: Are entry/exit stations and points for people and

 goods that are regulated and recorded for customs taxation. Formal traders

 have registered businesses which pay customs duties, forming part of official

 statistics. This includes border posts like Oshikango, Wenela and Omahenene

 in northern Namibia (NSA, 2016).

 Informal/un-gazetted border posts: Are entry/exit stations and points for people and

goods that are not strictly regulated and not recorded for official customs taxation. It is

at informal border posts such as Sarusungu Border Post where ICBT is more prevalent

(NSA, 2016).

 ICBT: Is the non-stop exchange of goods and services between residents, foreigners

 and immigrants that is not recorded for customs taxation/tax returns, “hence

 the financial implications do not form part of national accounts and statistics”

 (Alusala, 2010, p. 17; NSA, 2016; Phiri, 2016). Therefore, ICBT is cyclical in

 relation to the continuous exchange of goods where people import and export

 commodities non-stop through borders.

 Informal traders: Are non-registered cross border business people that do not have the

 necessary official papers and they do not complete declaration forms as per

 law (Phiri, 2016).

 Migration and mobility: Includes the “movement of a person or a group of persons,

 either across an international border, or within a State… whatever its length,

 composition and causes; it includes migration of refugees, displaced persons,

20

 economic migrants, and persons moving for other purposes, including family

 reunification” (IOM 2004: 41 as cited in Romankiewicz, Samimi and Brandt,

 2016).

 Smuggling: Is the illegal taking (secretly) of goods across the border without paying

 lawful charges (Alusala, 2010).

 Buying Power: is the amount of money that a person or a group of people have to buy

 goods. Buying power determines the amount/quantity and quality of goods

 that an informal cross border trader and buyer can afford (Downey, 2020;

 Hayes and Boyle, 2020).

 Comparative advantage: Is the ability to produce goods or offer services at a cheaper

 price than others (competitors) (Landsburg, 2019; Amadeo, 2020). The

 individual/country may not be the best producer of the goods, but have lower

 production costs and supplies such goods at a cheaper cost.

 Economies of scale: Is the cost saving ability to increase production of goods while

 decreasing the production cost per item produced. Activities such as buying in

 bulk from suppliers, larger marketing/advertising and cheaper payments for

 transportation enable traders to implement it (Kenton, 2020). The clustering of

 smaller businesses and informal traders enables them implement economies of

 scale, which in turn benefits customers to buy goods on cheaper prices

 (Amadeo, 2020).

 No man’s land: Is an area between two border points, through which

 formally/informally traded goods have to cross, either to controlled border

 points or circumvented and full ownership of this land is not claimed by any of

 the neighbouring countries (Dobler, 2008; Macmillan Dictionary, 2020)

21

 Importing: This is a component of cross border trading that involves buying

 commodities and services abroad for further trading in a domestic market or

 consumption (Segal, 2020). To contextualize this, the import (in this paper)

 refers to all goods and services purchased in Angola/Calai (through Sarusungu

 Border Post). This is inclusive of goods and services that Namibian buyers

 buy directly from shops and producers in Calai, goods and services sold by

 Calai informal traders in Rundu and commodities delivered by formal shop

 owners.

 Exporting: This is a component of cross border trading that involves selling

 commodities and services (that are produced domestically or found in local

 shops) abroad for further trading or personal consumption (Segal, 2020). In

 this context, exports refer to all goods and services purchased in Angola/Calai

 (through Sarusungu Border Post). This is inclusive of goods and services

 that Angolan buyers buy directly from shops and producers in Rundu,

 goods and services sold by Rundu informal traders in Calai and commodities

 delivered by formal shop owners to Calai.

 Re-exports: Goods that are imported from a certain country, then sold to another

 country without undergoing any processing or change in its original state

 (OECD, 2001). For example, canned fish that Namibia imports from South

 Africa is further exported by Namibian retailers to Angola without further

 processing.

2.3 Socio-demographic information

The population structure of Rundu and Calai is composed of historical tribal polities and

nascent demographic features. Based on the historical accounts, the early precolonial settlers

in Kavango East and West are the Khoisan (also known as Bushmen and Kxoe), Kwangali,

22

Mbunza, Shambyu, Gciriku, Mbukushu. These polities settled on both sides of the Kavango

River middle course, over time, claiming ownership of finite settlement sites in the areas they

inhabited (Mendelsohn and Obeid, 2006; McKittrick, 2008). This marked the first phase of

migration and settlement. The emergence of mining job opportunities during the colonial era

in South Africa and the then Rhodesia (now Zimbabwe) attracted Angolans to Rundu, which

was a point of registration and boarding of vehicles to the mining towns (Brinkman, 2019).

Upon return, some of the mineworkers settled in Rundu and gradually began to attract more

relatives from Angola, which has made it difficult to infer the exact time, total number and the

modes of migration migrants carried out. Civil war caused “one of the biggest exoduses” of

Angolans from tribes like Chokwe, Ovimbundu, vaLucazi, vaNyemba and vaMbuela among

others (Rodrigues, 2010, p. 469). This was the group of late settlers and arrivals during the

second phase of settlement.

In the third phase of migration and settlement in Rundu and Calai, was the Angolan emigrants

(and others from other regions or countries) who have maintained continuous social ties with

their relatives in Angola (or other regions and countries) through visitations (Brinkman, 1999;

LeBeau, 2008; The World Factbook, 2020). This depicts that Rundu and Calai are

heterogeneous in terms of tribes, but people within these tribes (especially late arrivals) have

been a homogenous nation regardless of whether they are in Angola or Namibia especially with

the emergence of ICBT. Because of this, the tribes found in Rundu are composed of

Vakwangali (46%), Angolan tribes (21%), Vamanyo/ VaGciriku and VaShambyu (18%),

Hambukushu (8%), other Namibian tribes (5%) and Europeans (2%) (NSA, 2019; Kavango

Regional Council, 2015). Whereas Calai has, among others, Chokwe, Vimbundu, VaLucazi,

VaNyemba, VaMbuela (collectively referred to as Angolan tribes in Rundu) and some

languages from Rundu/Namibia.

23

Nascent demography depicts that the Namibian population is denser in northern towns that

borders with Angola, sustained by higher rate of rural-urban migration. Rundu is the most

densely populated town nationally (407.5/km2), with a total population of 63431 and an annual

population growth rate of 5.4% (NSA, 2011; Citypopulation.de, 2014; World Population

Review, 2020). The town has the highest population density in Kavango East Region with a

labour force of 68.5% out of which 62.5% is unemployed (NSA, 2019). Similarly, population

concentrations in Angola are higher in towns and cities. Calai has a total population of 22654

people and a growth rate of 2.95% per annum (Citypopulation.de, 2014). Calai has a population

density of 3.328/km2 and 49% labour force with higher unemployment rate. The household

income in these towns is composed of wages and businesses. This includes formal jobs,

informal activities, such as small scale farming and fishing, transport to either side of the river,

selling goods, currency exchanging (Mendelsohn and Obeid, 2006; Rodrigues, 2010).

The youthful population at the Rundu-Calai Bridgehead avails a potential labour force that

could engage in various ICBT livelihood activities. A gap in the academic discourse arises as

it gives little evidence on the specific cross border activities that people within this labour force

engage in. This continues to the current distribution of cross border traders, whether they follow

the historical settlement patterns, social ties and the lingua franca used especially with the

emergence of ICBT.

2.4 Regulation of cross border trading commodities

Although ICBT information at Sarusungu Border Post is scant, seasonal surveys (carried out

between September and November) give a glimpse in the trading patterns. The surveys reveal

that in years before 2017, people from Calai were mainly importing building materials, car

parts and most of the processed basic amenities from Rundu. For instance meat, toiletries,

24

clothes, footwear, Clothing, jewellery, toiletries, mahangu and maize meal, fuel and gas. While

Rundu traders were mainly importing raw goods such as vegetables and fruits, beverages and

maize meal. There was a gradual change, that towards 2017, both towns began to supply

diversified processed goods (NSA, 2014, 2015, 2016).

At formal border posts, price on rate of duty/customs tax depends on whether the goods are in

a raw state, processed, cooked or preserved with certain additives, composition, quantity and

purchasing cost prices. Customs tax is charged based on receipts showing cost prices of the

goods whether it was wholesale or retail purchased. From the goods traded at Sarusungu Border

Post, several commodities cross borders free of charge, which are eligible for classification as

ICBT. However, processed goods (such as cereals) are charged based on ash and starch content.

For example Maize (5%), Rice (20%), Wheat flour (50%), Margarine (10%), Cane sugar

(48,3c/kg), Pasta (20%), Bovine meat (40%), Fish (Horse mackerel and hake) (25%), Tomatoes

and onions (15%) of the cost price. This makes several goods to have varying customs charges.

For example fresh onion is charged 15% whereas onions preserved in brine or dried are charged

20%. Processed fruit and juices cost about 20-25%, alcoholic beverages (25%) and cigarettes

containing tobacco (45%) (Ministry of Finance, 1998). Household goods are eligible for full

tax rebates, but the percentage varies with alcoholic beverages. Despite being inclusive, there

are assertions that such policies are meant to hamper progress of small scale and informal

traders, which this study sought to investigate (Nickanor et al., 2007). What is not clear is how

and why do cross border traders avoid trading as small scale formal traders at this Bridgehead.

2.5 Features of Urban Bridgeheads

Urban Bridgehead towns have similar features, despite varying geographical locations. Barriers

such as rivers, mountains, valleys and fences usually separate them (Howcroft, 1999; Jordan

25

& Klemenčić, 2003; Daimon, 2016). The local examples of such towns are Sesheke-Katima

Mulilo and Rundu-Calai, with both Bridgeheads separated by rivers. A fence separates others

like Oshikango-Santa Clara. Such Bridgeheads serve as uninterrupted conduits of trade, which

affords small-scale traders opportunities to earn a living and allow informal markets to flourish

(Zeller, 2009).

Despite the differences in barriers that separates these towns, Bridgeheads seem to be prone to

weaker developments because they are usually on countries’ periphery (Jordan and Klemenčić,

2003). Rodrigues (2010) concurs by exemplifying that towns in southern Angola were left out

of development during the civil war, hence, they are smaller and less complex compared to

towns in the interior of the country. This is inclusive of towns like Calai, Santa Clara and

Mavinga found in southern provinces of Cunene and Cuando Cubango. In addition,

Bridgeheads share close relations with the surrounding societies that often calls for cooperative

measures and discourses, which at times result in arguments about identity and nationalism.

Such social pressures exist due to issues such as being descendants and language differences

that comes from higher ethnic variations at these towns (Alusala, 2010). The assertions of under

development at Bridgeheads, relationships among the communities living in adjacent towns

and how it impacts ICBT landscape especially in Rundu is a niche with less academic

discussions. Therefore, it is one of the aspects that inspired the execution of this study.

2.6 Brief history of Cross Border Trade between Namibia and Angola

Thus far, Cross Border Trading eras between Namibia (Rundu) and Angola (Calai) can be

divided into four phases. The initial pre-colonial phase had unrecorded cross border trading

activities, mainly limited to bartering. The subsequent phase was before 1990 when Namibia

was under colonialism, whereas Angola had civil war. This phase had limited trading channels

26

and networks of exporting small amount goods from Namibia to Angola. The aim was to

extract resources (including smuggling) and expand imperial Bridgeheads to supply the

growing markets in the colonising countries (Ndhlovu, 2013). ICBT was hampered by

instability resulting in ambushes and limited contact with buyers in Angola and poor supply

chains in Namibia (also due to war with Apartheid South Africa) (Rodrigues, 2010). After

Namibian independence (1990-2002), civil war continued in Angola but it became much easier

to establish good supply chains of goods in Namibia. Therefore, some cross border traders

commenced setting up warehouses on the Namibian side of the border and trading outlets in

Angola, but ambushes, UNITA attacks, smuggling and mistrust between cross border traders

continued to retard such efforts and disrupt the trading networks (Dobler, 2008). Except for the

fewer traders who were close monitored by the military that controlled the specific town in

which they traded, especially in Angola. Hence, it was risk based cross border

entrepreneurship. Moreover, whenever people attempted to return to towns in Angola to

resume with socio-economic activities, the political scene changed, pushing them away. This

made it difficult for repatriation of Angolans and sustenance of cross border trade during

Angolan civil war. This was the third phase.

Peaceful returns to Angolan towns such as Calai resumed in 2002, after the end of the war,

which saw huge migrations to border towns. This era marked “new beginnings, entailing

reconstruction from scratch or rebuilding from what remained in the cities, in physical, social

and economic terms” (Rodrigues, 2010, p. 470). This intensified engagements in cross border

activities since by then Namibian towns were already established with diversified shops, which

marked the genesis of the fourth phase. This availed markets for establishment of new trading

outlets, which saw a higher traffic of buyers from Angola shopping in Namibian towns

(Nangulah and Nickanor, 2005; Rodrigues, 2010). In addition, it made Rundu the major hub

of local and trans-border commerce with Angola (Mendelsohn and Obeid, 2006; Röder,

27

Pröpper, Stellmes, Schneibel and Hill, 2014). Therefore, the border was being crossed for

economic activities such as shopping carried out mainly in Namibian towns.

With this boom, regulatory measures were put in place to promote international, regional and

national trade and cross border cooperation. Among others, Namibia registered as a signatory

to facilitating organisations such as World Trade Organization (WTO), Southern African

Development Community (SADC) and the Southern African Customs Union (SACU). Among

the protocols from these organisations, Namibia has signed and ratified agreements intended

to ensure barrier free conducive trading environment with its neighbouring countries such as

Angola (Nickanor et al., 2007).

 In 2004 agreements on trade and economic cooperation were ratified, among them was to

extended the use of border passes (implemented in the 1990s cross border agreements) from

30 to 60 km in 2005 (Hamutenya, 2014). Considering that Southern Angola had, at that time,

poor infrastructure that could enhance cross border trade, a memorandum of understanding to

erect a permanent bridge, inter alia, at the Sarusungu Border Post was signed between Namibia

and Angola in 2015. The 300 metres long and 16 metres wide bridge was meant to facilitate

the flow of products and services and improve interstate communication to fortify bilateral

cross border trade relations (Macauhub, 2019). In addition, the secure and stable economic

system in Namibia, development projects (erecting open markets, provision of good sanitation

facilities and formalisation of informal settlements) and reconstruction in Angola began to avail

trading opportunities where traders could earn income (Proman, 2006; Dobler, 2008). Such

social and economic advancements in the development of infrastructure were viewed as being

in tandem with regional (SADC) and continental (Africa’s Agenda 2063) visions of linking

neighbouring states like it happens through Wenela and Katima Mulilo between Zambia and

Namibia (NAMPA, 2015; New Era, 2015). In addition to agreements and infrastructural

development, border towns such as Oshikango began to intensify cross border security systems

28

by hiring the British Crown Agents to supervise customs activities (Dobler, 2008). The motive

was to reduce meddling with regulations, corrupt customs activities and smuggling that was

rife.

However, the emergence of strict regulations, economic downturn in Angola and the gradual

decrease of opportunities in towns like Oshikango and Santa Clara has prompted mobile cross

border traders to start populating and seeking for trade opportunities at other Bridgeheads such

as Katwitwi and Rundu-Calai Bridgehead (LeBeau, 2008; Rodrigues, 2010). In view of this,

there was a need to investigate (1) the current patterns of ICBT, (2) ways of regulating cross

border trading, (3) benefits and challenges faced by the traders especially after shifting the

Sarusungu Border Post.

2.7 Informal Cross Border Trade driving factors

Synthesis of inputs from several studies reveal certain factors that are essential in promoting

and sustaining ICBT at Bridgeheads. First, there is consensus that a peaceful environment does

not only attract cross border traders but also ensures continuity and expansion of the informal

cross border trading sector (Dobler, 2008; 2009; Rodrigues, 2010). It is peace, such as the end

of civil war in Angola that availed room for planning (like drawing of memorandum of

understandings), mobilising of funds and human resources to develop infrastructure that

enhances ICBT. For example, the construction bridges, roads and market places (NAMPA,

2015; New Era, 2015). When these structures are in place, the influx of people to the

Bridgehead towns then creates opportunities for more investments by cross border traders.

Such instances are evident in towns like Katima Mulilo-Sesheke and Oshikango-Santa Clara

(Dobler, 2009; Zeller, 2009; Noyoo, 2016).

29

In addition, ICBT is steered by differences in employment levels, currency strength and

availability in the adjacent towns (Brock, 2015; Phiri, 2016; Macauhub, 2019). The difference

in currency values between adjacent towns contributes to affordability, inflation and demand,

motivating people to engage in ICBT more in one of those towns than the other. For instance,

at the border between South Africa and Malawi, more Malawians engage in cross Border trade

of importing goods from South Africa (with stronger currency) and resale in their country

(Phiri, 2016). In this case, more trade occurs in towns with higher currency value. On the

contrary, Rundu was the main centre of commerce than Calai, when Angola had US$, which

had higher value than Namibia dollar (NAD) (Röder et al., 2014). This proffers that currencies

play a significant role in carrying out ICBT, but the contradicting scenario on which town do

people prefer to trade necessitated an enquiry.

 Another crucial aspect in ICBT is language in which the buyer and the seller converse during

transactions. Languages serve as vital social capitals at various Bridgeheads. Ndhlovu (2013)

exemplifies this with Afrikaans and English, among others, which are crucial for cross border

trade in societies around the Namibian and South African border, Kiswahili in west African

countries and Kalanga between Botswana and Zimbabwe borders. Similarly, literature in

publications by Brinkman (1999), McKittrick (2008) and The World Factbook (2020) reveals

overlapping languages between Rundu and Calai hinterlands and existence of socio-cultural

ties that encourages cross border interactions but lacks identification of the local lingua franca

and how it is used in ICBT.

2.8 Socio-economic impacts (benefits) of trans-border trading on residents

The conceptual framework of this study outlines that ICBT benefits traders and residents in

several ways. Informal cross border trading has been “a major source of wealth for the well-

30

connected establishment and a playground for young urban entrepreneurs” (Dobler, 2008, p.

412). This makes ICBT crucial for the local economy due to benefits such as income and

investments in the socio-economic development of local people, contributes to continued cross

border flow of goods and plays a crucial role in the trade of agricultural goods (Nickanor et al.,

2007; Rodrigues, 2010). Several researchers are in accord that the earned income plays a

crucial role as investment into construction and reconstruction of infrastructure. Instances

include construction of warehouses, industrial centres, guesthouses and truck terminals in

prime towns such as Oshikango, Wenela and Katima Mulilo, which are aimed at improving

cross border trade through import or export and tourism activities (Dobler, 2009; Noyoo, 2016).

This leads to the expansion of markets, increased accessibility of local people to goods,

increase supplies, avail higher quality technology, rise in specialised production and ultimately

increasing CBT (Zeller, 2009; Jordaan, 2014). Which contributes in promoting economic

growth and improves the living standards (Phiri, 2016).

The contributions of ICBT to regional and national income has been significant even though it

is not recorded for official statistics. This activity “has become a major part of… national

economies, sustaining individuals, families and communities … especially in sub-Saharan

African countries” (Ndhlovu, 2013, p. 26). This significance can be confirmed in countries like

Angola where the informal market accounts for up to 36 percent of the gross domestic products

(World Bank Group, 2019). Therefore, ICBT has contributed to development of towns and

regions that without the Bridgehead trades, it would have been impossible for them develop

(Walther (2015).

2.9 Challenges and criticisms associated with informal cross border trading

Despite its advantages, ICBT has faced challenges and criticisms that hamper its progress.

Challenges arise from competition with large-scale companies that are “dominated by political

31

elites… [which results in] informal business sectors having been ignored, marginalised and

reduced to mere spectators” (Zeller, 2009; Ndhlovu, 2013, p.19). Domination of large-scale

businesses (through corruption) and poor access to banking services (only 10% have bank

accounts) have made it difficult for Small and Medium Enterprises (SMEs) to thrive in Angola

(World Population Review, 2020). Leading to low income countries suffering losses as their

members’ income is pulled up by high income countries, therefore, natural trade may not be

the best between neighbouring towns (Jordaan, 2014). Females are also discouraged to engage

in informal trading because it is dominated by males (Nickanor et al., 2007; Rodrigues, 2010;

NSA, 2016). Moreover, due to the continuous influx of Angolans to Rundu it has led to

contestations with the early settling tribes through various xenophobic abuses and segregation

of cross border activities to engage in and location to settle (Brinkman, 1999; 2019). This has

resulted in Angolan descendants inhabiting distant locations from the CBD like Kaisosi.

The criticisms also arises due to some of the activities that occur alongside ICBT as Bridgehead

towns develop and become complex. There is a school of thought, which asserts that ICBT

contributes to smuggling since some informal traders conceal the existence of their illegal or

informal businesses to avoid taxes (Jordan & Klemenčić, 2003; Alusala, 2010). The smuggling

may be deliberate or associated with the difficulty for customs officials in ruling on goods that

are illegal on one side of the border and legal on the other side (Igue & Soule, 1993 as cited in

Walther, 2015, p. 609). For instance, Angolan traders who buy goods from Namibia unpack

them into small units and give to couriers (young men who serve as human taxi) to carry the

goods across as a way to circumvent customs payments (Nickanor et al., 2007). Since the

border between Namibian and Angolan towns is permeable, its prone to smuggling (Rodrigues,

2010).

In addition, ICBT is a contributing factor to several socially controversial cross border

endeavours such as prostitution, sex work, theft and human trafficking for sexual exploitation

32

or harassment (Zeller, 2007; Sechogele, 2008; Noyoo, 2016). Noyoo (2016) further asserts that

the catalyst of such endeavours is the establishment of a bridge back in 2004 at Wenela. This

notion proffers that ICBT is a catalyst for the spread of diseases such as the Human Immune

Virus and Acquired Immunodeficiency Syndrome (HIV/AIDS) due to close socialisation of

cross border traders, truck drivers, businessmen and tourists (LeBeau, 2008; Zeller, 2009; Phiri,

2016). With the existence of sex tourism and exploitation, chances of disease outbreaks could

increase while towns undergo different changes of development. It is for such reasons that

“informal activities [are] perceived as a threat to economic growth and political stability”

(Meagher, 2010 as cited in Walther, 2015, p. 604).

2.10 Role of integration and trade networks in ICBT

 Networking between suppliers, retailers, consumers and state officials is crucial at

Bridgeheads that are dominated by informal businesses. Trade networks are links between the

stakeholders of ICBT that ensures smooth flow of commodities from the supplier to the end

user. Finished goods traded between Namibian and Angolan towns are supplied by companies

based in countries like China, South Africa, Japan and Pakistan. One group of traders, mostly

descendants from these countries, import goods to warehouses located in Namibian border

towns such as Oshikango. The descendants serve and seek to maintain their historical,

religious, ethnic and tribal ties. Such networks, “provide access to all kinds of business

resources, including social security, training of newcomers, procurement of credit and business

contacts and supply of spare parts” (Dobler, 2008, p. 427). The disadvantage of these type of

networks is that they mainly promote those with goods and many connections instead of trading

capabilities. Therefore, it limits chances of traders in getting “external resources like foreign

partners of different ethnicity and religious background” (Walther, 2015, p. 606). The second

group trades goods from any other part of the world, regardless of the ethnical similarities and

33

differences. This group has fewer limitations based on tribe, religion and other social

groupings.

Dispatching to retailers involves re-exporting and distributing of the received goods to other

Angolan and Namibian towns. Dispatching includes communication and arrangements made

between wholesale owners and retailing traders telephonically and in person. Trading has been

mainly in US$, where traders make large payments in cash, for example, “often, traders will

pay for a shipment worth US$100,000 literally out of their pockets” (Dobler, 2008, p. 416).

After which, the goods are sent with trucks or picked up by the buyers. The amount of goods

sold to each retailer depends on the retailer’s affordability, which has led to formations of social

castes (Rodrigues, 2010). The castes are between small-scale formal and informal traders who

buy fewer boxes or number of goods and large-scale formal traders who order larger shipments

of goods (Dobler, 2008). The retailing traders also rely on trade networks, composed of family

dynasties with parents educating and recruiting their own children, which ensures continuous

ICBT. Altogether, the trade networks ensure continuous supply of goods to Bridgeheads, which

sustains ICBT and the development of several Bridgehead towns which could be impossible

without national borders (Walther, 2015).

The networks are negatively impacted by the poor state of Angolan road infrastructure, causing

transport prices to rise to an extent that it is higher even for other SADC countries to use Angola

as a gateway (World Bank Group, 2019). In addition, competition between state parastatals,

small scale and large scale traders have contributed to escalation of corruption (Walther, 2015).

Ultimately resulting in lower regional (SADC) trade levels (Jordaan, 2014).

For the discussion on Rundu and Calai, the inputs from scholars thus far seems partial. There

is yet no expounding on networks about primary goods produced within Bridgehead towns. In

addition, the literature raises consensus that the networks formed out of cross border trading

34

are bound to evolve and reshape constantly from the traditional way, which paves way for

enquiries within the context of Rundu and Calai (Rodrigues, 2010; Walther, 2015).

2.11 Role of commuting in ICBT

Informal cross border traders usually commute through legal or clandestine modes to markets

on a daily basis. Legal commuting refers to the obeying of border legalities when crossing to

another country or town. Clandestine commuting means that even though people are aware of

the existence of legal crossing points along the border, they “consciously and systematically

choose to ignore its juridical functions so as to exploit the various socio-economic and cultural

benefits found on either side” (Daimon, 2016, p. 464). These modes of commuting, according

to Hu and Wang (2016) are impacted by socio-demographic features and reasons such as race,

gender and income level. These factors determine the distance an informal trader is willing to

commute for work or business endeavours. Passive commuters resort to using cars whereas

active commuters either cycle or walk. The latter does so for reasons attributed to health, saving

finances and promoting social connectedness when done in groups (Mckim, 2014). The dearth

of discourses on voluntarism of commuting in ICBT leaves a question, whether the destitute

informal traders at the Rundu-Calai Bridgehead engage in commuting for same reasons in

similar ways.

2.12 Gap in literature

Past research papers, books and the internet were reviewed to arrive at the gap in academic

discourse on ICBT. The sources reveal that CBT and ICBT have been widely investigated by

academics and there is no dearth of information about cross border trade between Namibia and

Angola. However, it is very rare to come across studies conducted at informal border posts like

35

Sarusungu that investigates ICBT after the beginning of the Angolan economic downturn and

loss of a stronger US$ currency buying power. Therefore, the intentions of conducting this

study were to investigate cross-border trading regulations; find out how social ties such as

polities and languages, and labour force impact ICBT and networking; contributions of ICBT

to settlements progression; investigate impacts of currency exchange rates/devaluation,

underdevelopment of Bridgeheads and shifting of the Border post on ICBT; and voluntarism

in ICBT commuting. Results of the study would inform spatial planners about ICBT dynamics

and contribute to decision making about siting of Border posts and implementation of policies.

In addition, since current literature seems partial for this Border post, these results would form

a basis for further investigations.

2.13 Summary

Chapter two was a synthesis of discussions and assertions of various scholars on Bridgehead

ICBT. The Chapter outlined the conceptual framework which guided this study and assessed

various activities that have been discovered at other borders. The discussions showed that ICBT

is beneficial as it helps with income opportunities for local residents. On the contrary, the

literature shows some negative aspects of ICBT and factors that hamper its progress. With such

an understanding of contrasting academic inputs, it is evident that a study that is specifically

tailored for Rundu and Calai was necessary.

36

CHAPTER 3: RESEARCH METHODS

This chapter explains the paradigm and approaches that were used in the collection and

processing of data, and the presentation of results. Variables and attributes that were sourced

from the conceptual framework aided this chapter in giving guidance to the design, appropriate

research techniques together with their tools and statement of the procedures to carry out the

study. As a result, this helped with the investigation on the focus and case of the study. The

focus is local urban Bridgehead while the case is CBT. The chapter concludes with ethical

issues that were considered before, during and after conducting the study.

3.1 Research design

The research design refers to a procedural plan, blueprint or system of inquiry used to carry out

a study (Angula, 2014; Creswell, 2014; Mouton, 1998). In this study, a mixed method was

employed. The qualitative system of enquiry was used because it offered a platform where

narrative data about respondents’ experiences with the impacts of ICBT at Rundu-Calai

Bridgehead could be collected. The quantitative was used in terms of compiling and presenting

the data.

The strategy of enquiry was a case study. This systematic inquiry into an event (ICBT in this

case) was aimed at describing and explaining ICBT as the phenomenon of interest (Angula,

2014). The purpose of the enquiry was to obtain explanations based on local knowledge about

ICBT at Rundu-Calai local urban Bridgehead. The emergence of different socio-economic

activities in the research also permitted for the exploration of the multifaceted nature of ICBT

at local urban Bridgeheads.

The approach was both descriptive and interpretive with cross-sectional questions for

respondents to express their history, perceptions and experiences of ICBT. This permitted the

37

researcher to trace the trading history and current trends which it aided in answering the

research question, which is the impact of ICBT at the Rundu-Calai Bridgehead (Kumar, 2011).

In addition, it aided in interpreting and explaining in detail the variables and attributes of this

study as guided by the conceptual framework.

The rationales why this strategy was selected include the fact that it permitted the conducting

of an in-depth study using multi-method system of data collection, processing and presentation

(Maree & Van Der Westhuizen, 2009). These included semi-structured interviews and

observations; thus using a case study allowed the researcher to determine the focus of the study,

which was local urban Bridgehead, and singling out ICBT at Rundu-Calai Bridgehead as the

case to be investigated availed room for direct interaction with key informants (mayors) and

local people, which assisted in exhaustion and saturation in answering the research questions.

This was a process which afforded every ICBT stakeholder from the sample an opportunity to

share the role they play and how ICBT has impacted them socio-economically. Moreover, the

descriptive and interpretive approach with cross-sectional questions enabled the collection of

data within a short period of time.

3.2 Target population

The target population of the study was all users of the Sarusungu Border, and these are about

5000 people per month. Young people that were older than 18 years of age were also

interviewed. The aim was to have an equal ratio of respondents from Rundu and Calai.

38

3.3 Sampling procedure

3.3.1 Sampling

Stratified random sampling was applied in this research. Firstly, the population was divided

into strata based on their role in ICBT at Rundu-Calai Local Urban Bridgehead. The role they

played also meant that they could provide some insights into the activities conducted within

the ICBT sector. Each stratum was then given a specific number of respondents, which summed

up to 55 respondents. Considering that the study was focused on local informal trading, a high

number (71%) of informal traders was involved.

Subsequently, participants were randomly selected from within the strata based on willingness

to take part at the border points. Although it was randomly done, the aim was to have equal

representation of males and females. Table 1 summarises the strata that formed the sample.

Table 1: Schematic presentation of the strata that formed the sample

Strata Total no. Rationale for selection

Informal Cross Border

Traders (local border

travellers who are in transit,

buyers and sellers)

19  They are residents of Rundu and Calai with

knowledge about the history of ICBT at this

Bridgehead

 They carry out different ICBT activities which

impacts the development of Rundu and Calai.

Goods and service providers

(shop owners, taxi drivers, a

religious leader and a cross

border relay agent)

13  They serve as suppliers of goods. Helped to

investigate ways in which informal traders access

or procure the products they retail.

 Hold knowledge about conveyance and sustenance

of the supply chain of goods and services between

Rundu and Calai.

Money exchangers 7  Gave insights on how local forex in microcosm is

carried out between people in Rundu and Calai.

 Provided explanations about impacts of market

forces of demand and supply on exchange rates.

 Gave narrations about the impact of US dollar

withdrawal from Angola on local trading systems.

39

Commuters 4  Explained reasons for residing either in Rundu or

Calai but working or doing business in the other

town.

Key informants 6 (4 referrals

to different

departments)

 Explained some future development plans of

Rundu and Calai.

 The researcher obtained an understanding about

how some officials view or feel about ICBT.

 Explained reasons for Bridge relocation.

Customs, immigration and

safety officials

6 (1 referral)  Explained ways through which goods are

regulated at Sarusungu Border Post.

 Assisted in determining loopholes and weaknesses

in the control system that requires improvements.

Total Sample 55

The initial plan (in the research proposal) was 50 respondents, but in the end, the study included

55 participants, 5 more than planned in order to accommodate the referrals. For instance, an

official responsible for social services in Calai referred the researcher to a certain administrator

(specific rank withheld for ethical reasons). Similarly, Rundu Town Council also made several

referrals. In total, referrals summed up to five. Therefore, referrals involuntarily introduced

several aspects of snowballing to the data collection method of this study. In addition, the study

aimed to have an equal gender representation, hence for every two people, in cases where it

was possible, was a female and a male, which allowed the covering of various parts of ICBT

in the research.

Key respondents emerged in all strata. From informal traders, some of them are retired informal

traders who gave extensive explanations about the evolution of ICBT and the Rundu-Calai

Bridgeheads. Service providers and money exchangers included well networked shop owners,

experienced forex traders and taxi operators who also gave insights on ICBT. Among the

interviewed officials, some of them have also worked at the Border for a number of years. All

in all, each stratum had people that had a rich history about ICBT at the Rundu-Calai

Bridgehead.

40

3.4 Data collection

3.4.1 Data collection methods

With the guidance of the conceptual framework, the qualitative system enabled the

interrogation of ICBT at local Bridgehead as a case for this study. This assisted in mapping out

the features and activities under land use, changes in development, social and economic

activities as categories. Henceforth, data collection methods used were face to face semi-

structured interviews, non-participant observations, reviewing of documents and lists of goods

from customs officials.

3.4.2 Data collection tools

In order to collect sufficient data, the following tools were used; multipurpose questionnaires

that served as semi-structured interview guides or complete questionnaires in cases where

respondents chose to write, digital voice recorders, list of goods and a recording notebook.

3.4.3 Procedure

Data collection was done at the border except for the key informants who were interviewed in

their offices. The interview guides was made of pre-planned questions to be asked during

interviews while recording on the digital voice recorder in situations where the respondent was

willing to be recorded. While in the interview, respondents were asked to draw mind maps

(does not require writing skills) where they showed the routes they follow. This strategy did

not work out because most of the respondents were in a hurry. The researcher then tallied

several goods crossing the border.

41

Observations were done by standing at the border to record the goods and respondents’ sex in

the record book. Interviews and observations were done daily, from 6am to 5pm. The study

lasted for four weeks.

To have in-depth interviews and in-depth information, the interviews were planned to last up

to about 30 minutes. To achieve exactly 30 minutes or more was also a challenge. It was noticed

that most of the border users were accessible during the rush hour when they were rushing to

get to different places on time. About 50% of participants availed their time, although the rest

could only talk in a range of 20 to 25 minutes before they decided to leave. Several shops too

were visited to confirm prices in Rundu and Calai. The study did not directly delve into illegal

cross border trading activities because those who carry out such activities might not have been

keen to be interviewed and could have posed a threat to the student’s safety, police intimidation

and arrests which are prevalent for investigative foreigners in Angola (Sylvester, 2015; OSAC,

2019; GOV.UK, 2020). However, illegal activities that participants of the study referred and

admitted too are included in the presentation of results.

3.4.4 Data analysis and presentation

The analysis was carried out in order to investigate the socio-economic impacts of ICBT on

Rundu and Calai residents. The conceptual framework helped to guide the study in the

identification of the ICBT variables and activities, which were used in forming priori codes

and themes to process, present and discuss the results. In doing so, questions emanating from

objectives of the study were answered, which includes:

 What are the main ICBT activities do informal traders engage in?

 How do informal traders engage in these activities; do they follow the historical

settlement patterns and social ties?

42

 How does forex in microcosm and currency devaluation impact ICBT?

 What are the socio-economic benefits and challenges faced by the informal traders,

especially after shifting the Sarusungu Border Post?

 How does networking and commuting impact ICBT?

The data corpus consisted of primary and secondary data. Primary data was composed of

responses in vivo, on the questionnaires and audio recordings. Secondary data sources were

regional development profiles, the 2011 National Census results (NSA, 2011), SAD and the

lists of goods from customs officials. The selection and analysis of literature was guided by the

categories and concepts from the conceptual framework. The criteria for selection were as

follows: The journal, book or website should have information on definition of

ICBT/Bridgehead, state benefits and hindrances to explain features of Bridgeheads and give

demographic information. Literature analysis was done manually, using high lighters to

classify views from different scholars. In the end, a corpus of literature was synthesised for the

study.

The data analysis began with data entry of all interview responses on Microsoft Word in

verbatim. The entered data was then exported to excel spreadsheets and then transcripts were

coded to form categories (Galletta, 2013; Magnusson and Marecek, 2015). Short phrases were

formulated as priori codes from the reviewed literature and from the respondents’ answers

which were further refined to produce more specific or more focused codes (tags). Using excel,

the codes were then grouped into main descriptive analytical categories that were guided by

the objectives of the study and the conceptual framework. The categories consisted of

demographic attributes like age, gender, town of residence and cross border frequency, for

analysis. In the end, data with similarities was grouped together under similar codes for the

next phase of analysis.

43

The second phase of analysis was mainly the identification and extraction of patterns and

categories from the data coded in the first phase. At this juncture, values and attitudes based

on respondents’ beliefs, understanding and experiences of trade between Rundu and Calai were

discovered. The patterns were based on assertions and explanations from residents, authorities

and all other respondents towards cross border trading. Contradicting and concurring

statements too formed part of the patterns. In addition, verbatim phrases from participants were

also grouped based on cross border frequency and significance towards the assertions or points

that the participants were clarifying. Such phrases were included in the data, which afforded

some voiceless (mainly low-income residents) respondents in their respective towns to be able

to give their views in vivo. Altogether, codes were merged to form categories, concepts and

themes. The categories and themes were then condensed into descriptions that led to the general

conclusion and recommendations of the study.

Lastly, to ensure that all content was captured, transcribed and coded correctly, the researcher

repeatedly went back to the initial answers and at times to the recordings. The typed data corpus

was also printed and then manually and repeatedly coded using highlighters (with different

colours) in order to ensure the inclusion of all relevant data to the final report. This also helped

with the identification of which data to include under each code on the spreadsheet.

3.5 Research ethics

Only people older than 18 years of age were interviewed. Participants’ permission was sought

since interviews were recorded, maps drawn (by some participants) and goods counting was

done. In situations where participants refused to be recorded, the researcher asked for

permission to note down the responses and 93% of participants preferred this method.

 In the event that illegal goods were traded across the border, the people with illegal goods

were not interviewed. To ensure safety for the student researcher, all interviews and

44

observations were done within the perimeters of the border, which were guarded by police

officers, in exception of cases like checking prices in shops and the observation of the towns’

perimeter. Permission from officials was, however, sought before engaging in off border

observations. In the case of key informants, a legal procedure of appointments was done in

advance so that interviews were held in the offices of the key informants.

For anonymity and confidentiality, the researcher did not use the real names of the participants,

but set up a consent form for participants to sign which shows that they agreed to participate in

the study. The consent form explained the purpose of the research and also informed the

participants of the right to refuse partaking in or withdrawing from the study without any

negative consequences. When referring to certain places, the researcher made use of

pseudonyms or coded the names of the areas of concern where necessary, to make sure that

they do not expose the participants in anyway but to be more of a general knowledge of the

area. Furthermore, the recorded interviews were only to be used by the researcher and the

supervisor. The recorded data will be kept for 3 years and then get disposed off either by

burning or by any other method that the University of Namibia might deem fit. To carry out

the study at the border, authorisation was sought from Rundu and Calai Town Council,

Ministry of Home Affairs’ Customs Department and the Namibian Police (border control

section) which was granted.

3.6 Summary

Chapter 3 forms the backbone of this study. This chapter gave the road map of the planning,

collection and handling of data. It pointed out the number of respondents who partook in this

study and outlined the reasons for their selection. The Chapter concluded by explaining the

ethical rights for respondents as they partook in the study. Chief among the rights is

voluntarism to partake or withdraw at any time without being questioned for reasons by the

researcher.

45

CHAPTER 4: PRESENTATION OF RESULTS

This chapter presents the data condensation of responses from respondents in the study and

observations made by the researcher during the period of data collection. The data are analysed

and presented in different ways. Since it is a qualitative study, results are presented in

descriptive formats. To make certain results more reader comprehensive, basic numerals, tables

and graphs are included in the presentation. The presentation gives an inductive overview,

setting off with demographic statistics of the study and concluding with the crucial impacts that

ICBT has on the communities of Rundu and Calai Bridgeheads and their socio-economic

hinterlands.

4.1 Socio-demographic information

This section presents results about the age, frequency of crossing the border and years of

informal trading experience from respondents. In this study, 55% of respondents were from

Rundu and 45% from Calai. Among them, 31% were females and 69% males. Females,

especially from Calai, were quite sceptic and fearsome of consenting for their participation in

the study, hence, the reason for their low representation. It was, however, observed that 7 out

of 10 informal traders crossing the border were females.

Figure 6: Respondents’ age distribution

38%
34%

16%

6%
3% 3%

0%

5%

10%

15%

20%

25%

30%

35%

40%

20-30 31-40 41-50 51-60 60+ Do not

know

P
er

ce
n
ta

g
e

(%
)

Age Groups (Years)

46

From the 55 respondents, 32 were required to state their age group. These were mainly informal

traders. Figure 6 depicts that among these participants, the mode was 38% who were the

youth/young adults between the ages of 20 to 30 years. The next age group with a fair share of

the sample was those who are 31 to 40 years of age, representing 34%. The remaining age

groups’ representation was each below 20%, with those who are 41 to 50 years being 16%, 51

to 60 with 6% and lastly were the elderly, above 60 years with 3%. Only 3% of people

interviewed could not be able to recall their current age. These findings show that the youth

forms majority of the informal traders at the Rundu-Calai Bridgehead.

Figure 7: Number of times that informal traders cross the Border

Border crossing is a daily activity at Sarusungu Border Post. From respondents who cross

the border, 48% of them cross for at least 10 times a month. Subsequently, about 21%

crosses the border for more than 21 times a month. This largely includes commuters and

sellers who are obliged to cross the border on a daily basis for work or business endeavours.

The lowest count of those who cross the border was 11 to 20 times a month with 10%. It

also emerges that 21% of border users do not cross but rather deliver goods to people at the

border. All in all, Figure 7 depicts existence of in invisible trade and a high share of people

48%

10%

21%

21%

0% 10% 20% 30% 40% 50% 60%

1-10 times

11-20 times

21+ times

deliveries at the Border

Percentage (%)

N
u
m

b
er

 o
f

ti
m

es

47

that cross the border on a daily and weekly basis to carry out several activities in Rundu or

Calai.

Table 2: Years of experience of the people involved in ICBT

Table 2 illustrates that a high share of people engaged in ICBT (66%) have 1 to 4 years of

experience. Next, 29% of them have at least 5 to 10 years of experience in ICBT. These tappers

down to 5% of those who do not know the period they have been involved in cross border

trading. The statistics in Table 2 are in line with findings depicted in Figure 6, that the majority

of the participants have less than five years of informal cross border trading experience because

of their tender age. Those with more experience are mostly old (Figure 6 and Table 2), hence,

they are few. The table sums up that a fair share (5%) of people involved in informal selling

do not recall how long they have been doing business.

Experience (in years) shown in percentage (%)

Strata 1 2 3 4 5 6 7 8 9 10
Don’t

know
Total

ICBT Sellers 0 46 0 8 0 0 0 0 8 0 38 100

ICBT Buyers 0 50 25 0 0 0 0 25 0 0 0 100

Officials 25 0 50 0 0 0 0 0 25 0 0 100

Commuters 0 25 0 25 25 0 25 0 0 0 0 100

Goods & Services

providers
0 20 40 0 20 0 0 0 0 20 0 100

Cross border

travellers
0 0 50 0 0 0 0 0 50 0 0 100

Transport services 17 0 33 17 17 0 16 0 0 0 0 100

ICB Relay agents 100 0 0 0 0 0 0 0 0 0 0 100

Total 142 141 198 50 62 0 41 25 83 20 38 800

Total (%) 18 17 25 6 8 0 5 3 10 3 5 100

48

4.2 Cross border activities carried out at the Rundu-Calai bridgehead

Section 4.2 presents various cross border activities carried out between Rundu and Calai. The

focus is on ICBT, specifically referring to types of commodities and how they are traded. This

is inclusive of marketing strategies, transportation methods, motives/benefits and challenges

that are faced by the informal traders.

4.2.1 Socio-economic activities that are carried out at the Rundu-Calai bridgehead

The Sarusungu Border Post is the only conduit between Kavango East and Cuando Cubango

Province that has a pontoon for vehicles and people to cross (Figure 4). This has made it viable

for people with different motives and socio-economic activities to use this Border Post. Figure

8 presents the socio-economic activities.

Figure 8: Cross Border activities

People in Rundu and Calai mainly cross the border to buy goods or have access to needed

services, as represented by 38% of the respondents (Figure 8). The second reason is to sell their

goods or services in the opposite town with 15%. This sums up to 53%, making commerce the

main cross border activity at Sarusungu Border Post. Additional findings depict that people

38%

15%

10%

10%

7%

6%

6%

4%

4%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Buy goods/services

Sell goods/services

Visit relatives/friends

Medical reasons

Employment

Banking

Others

Entertainment & recreation

Exchange money

Percentage (%)

S
o

ci
o

-e
co

n
o

m
ic

 a
ct

iv
it

ie
s

49

also cross the border to visit family members/friends who live in the opposite town (10%), visit

hospitals (10%), go to work (7%), to access banking services (6%), attend concerts and other

recreational/entertaining activities and foreign currency exchange, each with 4%. The last and

minor category of reasons is others. This category is composed of motives such as to harvest

river resources, in transit, and to receive goods from Calai and education, each with 1.5%.

4.2.2 Commodities traded at the Rundu-Calai Urban Bridgehead

Since cross border trading dominates the activities at Sarusungu Border Post (Figure 8), the

commodities traded were identified. Table 3 classifies these commodities and shows collective

names used in figures that follows.

Table 3: Categorisation of commodities

Category From Calai From Rundu

Agricultural

commodities

Vegetables like Mutete (traditional vegetable), seasonal pumpkin

leaves, cereal (maize), firewood, tomatoes, cassava, sweet

potatoes, onions, legumes (beans), cabbages and seeds

Fish, meat, vegetables,

onions, maize, potatoes

and eggs

Processed food Rice, sugar, cooking oil, maize meal, spaghetti, cool drinks (Blue

brand), bread, alcohol (such as Indika, Cuca, Whiskey sachets

and Nocal), fish (canned and horse mackerel), milk, macaroni,

tomato sauce (paste), cigarettes (Yes brand)

Maize meal, Namibian

cool drink brands,

cakes and bread

Electronics UNITEL airtime and Old damaged batteries Cellular phones and

laptops

Wood carvings Cooking oars, mortars, pestles and black smith charcoal

Services Taxi (motorbike/car) and church service (pastor) Music gigs, taxis and

hospital visits

Clothes Sandals, hair (weaves) and clothes (like branded jeans) Clothes and shoes

Toiletries Body lotion Soap and lotion

Furniture Sofas, TV sets and

stands

50

Table 3 shows that Calai supplies many varieties of raw food stuffs such as vegetables and

processed food than Rundu. It also illustrates that some wants like electronics and preferred

brands of food are still imported by Calai residents from Rundu. From the goods in table 3,

women mostly sell household consumables like sugar. These commodities are procured from

retailing and wholesaling shops in Rundu and Calai, fields, riverside and irrigated gardens in

Rundu and Calai, ordering from distant towns like Tsumeb (Namibia) and Menongue (Angola).

Re-exports such as sugar, rice and beverages are procured from distant towns like Menongue

and Santa-Clara, delivered by trucks and then resold to informal traders by retailing shops in

Calai. Whereas in Rundu, these goods are sold in wholesalers and retailing shops and

individuals. Informal traders acquire these goods by cash payment, telephonic orders or bank

transferred payments based on quotations from shops especially when Kwanzas is in short

supply. Calai based shops accepts both NAD and Kwanzas. On the other hand, men who

specialise in wood products and charcoal chop and produce their goods in bushes surrounding

Calai, where the required trees species are in lush abundance compared to Rundu. Using

categories in Table 3, Figure 9 displays the most imported and exported goods between Rundu

and Calai (in percentages).

Figure 9: Commodities and services exported to and imported from Calai

44%

26%

13%

9%

4%

4%

63%

6%

9%

13%

9%

0% 10% 20% 30% 40% 50% 60% 70%

Food

Clothes

Electronics and Car Accessories

Toiletries

Services

Furniture

Wood Products

Others

Commodities and Services

P
er

ce
n
ta

g
e

(%
)

Imported from Calai Exported to Calai

51

The main group of commodities that is exported to Calai is food, with 44% (Figure 9). This is

followed by clothes (26%), electronics and car parts (13%). People from Calai also buy

toiletries (9%), furniture and pay for services, but with a decreased quantity of 4%. Services

accessed in Rundu (by Calai residents) includes the use of taxis and hospital visits.

Subsequently, Figure 9 also illustrates the imports from Calai to Rundu. Just like from Rundu,

the largest share of goods from Calai is food (63%), followed by a variety of wood products

(13%). Rundu residents also use services (9%) like taxis in Calai and buy branded clothes (6%)

too. Lastly, the category others (9%) includes UNITEL Airtime, toiletries and old batteries,

each with 3%.

Findings in Figure 9 are in tandem with depictions in Table 3 that Calai supplies a high quantity

of processed and raw food to Rundu with a difference of 19% (63%-44%). It is a similar pattern

with goods such as furniture and services (difference is 1%) and wood products (difference of

13%). From this trend, findings still reveal that those in Calai still import most of their car parts

and electronics from Rundu (difference of 11%) and their clothes (with a difference of 21%).

Since Rundu residents import higher amount of food related goods from Calai, than vice versa,

Figure 10 shows the most imported food stuffs.

Figure 10: Most imported type of food by Rundu residents

18%

17%

13%

12%

10%

8%

4%

4%

4%

4%

2%

2%

2%

0% 2% 4% 6% 8% 10% 12% 14% 16% 18% 20%

Sugar

Rice

Spaghetti

Cooking oil

Macaronni

Beverages

Tomate sauce

Fish

Milk

Bread

Beans

Other grains

Maize meal

Percentage (%)

T
y
p

e
o

f
fo

o
d

52

In Figure 9 and Table 3, it is evident that food related commodities from Calai are on higher

demand in Rundu. Figure 10, therefore, presents the commodities from the highly to the least

demanded type of food. Leading the pecking order is sugar (18%), followed by rice (17%) and

spaghetti (13%). Cooking oil sits fourth with 12% and beverages with 8%; while fish, milk,

bread, tomato sauce follows, each with 4%. Last is maize meal, grains like mahangu (millet)

seeds and beans (each with 2%). This ranking is in line with inputs from the customs regulators

who asserts that the commonly traded commodities are sugar (50 kg bags), rice (25 kg bags),

loaves of bread (in large quantities), beans (25 kg bags), cuca beer cases, macaroni boxes (20

x 400 g), cooking oil box (12 x 1 litre) + 5 litres and 20 litres, baking flour, cool drink cases

and spaghetti boxes. These findings demonstrate one aspect of the framework of this study that

people in Calai are implementing import substitution by specializing in the trade of goods that

they have in abundance whether re-exports or raw goods, which are also on higher demand in

Rundu. In addition, the only regulation for imported or exported goods currently exercised at

the Rundu-Calai Bridgehead is customs taxing for formal traders, inhibition of raw meat (by a

Namibian meet board official) and Yes cigarettes from entering Rundu. The Border post has

no environmental health officials, experts to test goods and documents clarifying food stuffs

from Angola that are viable for human consumption. However, findings presented in Table 3,

Figure 9 and Figure 10 depicts that the highest volume of the commodities exchanged between

the two towns is food stuff. Therefore, this existing weakness in the regulation measures

exposes ICBT goods consumers to a risk of consuming hazardous (with higher sugar and

chemicals content) and expired food stuff that could contribute to non-communicable diseases

and possibility of bio-accumulation and bio-magnification of toxins.

53

Clandestine trade of Yes Cigarettes

This study was carried out with exclusion of illegal goods investigation. However, several

participants constantly referred to the Yes cigarette brand being exchanged between Rundu and

Calai, which was later identified as a special case that needed to be mentioned in the report of

this study. This brand is one of the goods that are legal products in Calai and classified as illegal

in Rundu and it is ferried to Rundu by concealing boxes of Yes cigarettes in 50 kg sugar bags

or through illegal marinas. The close proximity of Rundu and Calai leads to its massive inflow

to Rundu where it trades cheaper than local cigarette brands like Dunhill. Participants explained

that while Dunhill and other Namibian based cigarette brands cost about N$ 3, Yes brand costs

only N$1 per cigarette stick. The cigarette boxes are sold while concealed in newspaper wraps

to prevent being caught. This shows that clandestine comparative advantage at the Rundu-Calai

Bridgehead prevails as several customers prefer to buy cheaper goods in streets even if they

are illegal.

4.2.3 Accessing markets in Rundu and Calai

The goods procured for informal trading are transported using different methods based on

affordability and choices of the traders. Similarly, places where goods are sold are chosen based

on factors such as customer base and proximity. Therefore, this section presents how markets

are accessed.

54

Figure 11: Places where goods are sold in Rundu and Calai

One of the aspects of ICBT is that a market or place of trading is essential for maximisation of

profit. Informal trading is usually in Nyemba (Angolan language) and Rukwangali (Namibian

language). Unless the traders know each other’s language, English or Portuguese then they use

it to communicate. Majority (38%) of the vendors between Rundu and Calai sell their goods in

the streets (Figure 11). They walk around with goods carried either on heads (with large bowls

especially women) or parked in carrying bags. Following that is the Open Market (26%). It is

only in Rundu where traders sell in the Open Market because the Calai based Open Market has

been abandoned. Other (21%) of microbusiness owners (in both towns) have erected stalls and

Cuca shops at their homes where they carry out informal trading. Service providers like taxis

carryout their business activities at the border (9%) where they drop and pick clients. Lastly,

6% of people from Rundu order goods from Calai which are delivered at their houses by Calai

based business owners. This shows that cross border informal traders also contribute to street

vending.

The distance from the Border to market places such as the Open Market either in Rundu or

Calai contributes to determining the mode of transport to be used by the informal traders. On

average, it takes about 39 minutes to walk, whereas with a bicycle it is an average of 30

38%

26%

21%

9%
6%

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

P
er

ce
n
ta

g
e

(%
)

Market Place

55

minutes, while by a car it is 29 minutes due to a bumpy road condition from the border in both

towns. Figure 12 shows the modes of transportation used by informal traders.

Figure 12 : Mode of transport in Rundu and Calai

The majority(48%) of the research respondents (Figure 12) who headed to or away from the

Sarusungu border post in Rundu indicated to have used taxis. This is followed by footing (33%)

and the use of private cars with 15%. A minority of 4% use bicycles to travel to the border.

Whereas in Calai, respondents indicated that 97% of them either use taxis or motorbikes. This

percentage can be fractured as 55% are those that use automobile taxis with a fair share of

motorbikes at 42%. It was discovered that only 3% indicated to have walked to or from the

border on the Calai side. This outcome contrasted with assertions from transport service

providers in Calai. They affirmed that 88% of customers who make use of transport services

come from Rundu and only 12% is from Calai.

To reach consensus regarding the disagreeing findings, the researcher crossed over to the

Angolan side of the border in order to observe the common mode of transport mainly used by

people involved in ICBT from Calai. In line with service providers, a tally count showed that

most of the customers for transport services in Calai come from Rundu, and Calai based

informal traders mainly foot to the border. It was observed that only about 3 (30%) of

48%

33%

15%

4%

55%

3%

42%

0% 10% 20% 30% 40% 50% 60%

Taxi

Footing

Private Cars

Bicycle

Motorbike

Percentage

M
o

d
e

o
f

T
ra

n
sp

o
rt

Calai Rundu

56

participants in 10 ICBT traders from Calai arrived either in taxis or on motorbikes and the rest

were footing with their goods carried on their heads. This discovery fortifies assertions by

transport service providers. The high percentage of cars or motorbike usage to and from the

Sarusungu Border Post depicts that distance is long and not everyone can manage to walk for

about 7 kilometres.

In cases were traders are in cooperatives, people in transit or commuters are required to cross

the border with a car, a Road Fund Administration Office has been installed at the Sarusungu

Border post. Payments for cars that are made by motorists are valid for 3 months. However,

commuting everyday requires daily payment on the Namibian side. Due to that, many Rundu

residents who work in Calai prefer to leave their cars at the border daily and they find them

after work. Requirements for a crossing vehicle are documentations of the car and the owner.

Police clearance is not needed. Bicycles do not pay road tariffs. Foreign cars with goods are

allowed to drop goods within the jurisdictions of the border for free.

The challenge for cars is the landscape of the pontoon bridge. It is constructed to rise and drop

with water levels. When water levels are high, cars flow smoothly. However, when the river

begins to dry, the pontoon’s edges become too steep (Figure 4). Cars struggle to cross in

extreme times like December when water levels are very low, and trucks do not cross and they

are forced to deliver goods at the border. Alternatively, human couriers are used. This is a group

local boys to permitted by border officials to engage in carrying people’s goods from one side

of the border to the other. They do so using wheelbarrows and they are paid a fare ranging from

N$10 depending on the load. In cases where goods cannot fit in the wheelbarrow or the person

does not own one, they basically lift the load on their shoulders. The activity is profitable and

gaining momentum which attracts a lot of young men to join the trade.

57

4.2.4 Reasons and benefits of carrying out ICBT

Preceding figures (such as Figure 9 and 10), shows that several goods are on demand in Rundu

and not in Calai or vice versa. Figure 11 gives insight about places where informal trading

occurs in Rundu and Calai. In addition, this section presents motives for selling in these towns

and overall benefits from ICBT.

Figure 13: Reasons for trading

Calai residents (Figure 13) are attracted to do business in Rundu, mainly due to Rundu’s buying

power (61%). Secondly, Rundu has less competition for goods coming from Angola (17%).

Moreover, it was discovered that trade has been steered by reasons to strengthen a good existing

relationship by visiting relatives (13%) among residents of the two towns. Lastly, they trade in

Rundu in order to have access to goods that are not available in Calai (9%).

The informal traders from Rundu have several reasons which motivates them to buy goods

from Calai based shops and suppliers (Table 3, Figures 9 and 10). The overview in Figure 13

61%

17%

13%

9%

7%

22%

7%

56%

4%

4%

0% 10% 20% 30% 40% 50% 60% 70%

Buying Power

Less competition

Visit relatives

Not locally avaible goods

Cheap goods

Safety

Exchange Money

In Calai In Rundu

58

depicts reasons such as cheaper goods in Calai (56%). In addition, Calai hardly run out of

supplies, therefore, wanted goods are found in most of the times and there is less competition

when these goods are resold in Rundu, each with 7%. The last category of reasons is others,

with 10% representation, which includes motives such as safety and gaining forex, each with

4%.

Table 4: Social and economic benefits

Social benefits

 Promotes nationalism and tribal infusions

 Leads to the development of ICBT lingua franca

 Allows reunions of tribes and families divided by state boundaries

 Causes the emergence of humanitarian Bridgeheads besides the economic Bridgeheads

 ICBT opens up opportunities to visit relatives, acquire documents & land, send children to school and

access to health facilities

 Provides platforms for entertainment and socialisation

 Offer chances to get spouses (intermarriage) for people from the two towns and beyond

 Helps informal traders in learning new languages

 Allows local traders to form networks with cheaper suppliers, customers and good chain for the flow of

goods. For example, from Menongue (mid-Angola) to Rundu via Calai or Katwitwi (a border in Kavango

West)

 Promotes women empowerment and self-sufficiency

Economic benefits

 Avails opportunities to buy and sell locally (import substitution and genesis of micro intra-African

trading)

 Creates platforms for entertainment such as music gigs and cheap exchange rates

 Promotes commuting, emergence of invisible trade opportunities and cross border ordering of goods

without directly paying customs charges

 Increases accessibility to health facilities and safe transport routes

 Self-employment/employment/source of income

 Genesis of big business ideas and visions (One participant elucidated that; “Trade and commerce is the

beginning of satisfying basic needs. It is too early to say it has economic influence but it is a good start

which could expand in the future”)

 Provides opportunities to harvest river/aquatic resources

 Avails accessibility to quality education for informal traders’ children

59

4.2.5 Commuting at the Rundu-Calai Bridgehead

Figure 14: Reasons for commuting

Commuters at the Rundu-Calai Bridgehead are either formal traders and employees or informal

traders and employees. Figure 14 shows that formal employees and business owners (bank

managers and owners of fully diversified shops) choose to reside in Rundu due to better

sanitation and basic services (6%). Majority of them work in Calai due to more job

opportunities (25%) and less competition to run businesses (19%) such as retailing shops in the

CBD. On the other hand, informal traders and employees (such as maids and ICBT retailers)

reside in mostly Calai or informal locations in Rundu due to a cheaper lifestyle (19%) and to

live closer to relatives (6%). They commute for reasons such as accessibility to customers and

market for Angolan goods in Rundu (19%) and work in the informal sector (6%).

6%

25%

19%

6%

19%

19%

6%

0% 5% 10% 15% 20% 25% 30%

Better Services

Job Opportunities

Less Competition

Access Market

Cheap lifestyle

Family ties

Percentage

R
ea

so
n
s

Informal Formal

60

4.3 Forex in microcosm

The exchange of money between Namibian and Angolan informal traders is one of the

activities (in Figure 8) that contributes to the patterns of trade at the Rundu-Calai Urban

Bridgehead. In order to carry out the local forex activities, money exchangers have selected

sites and set exchange prices based on several factors. This section presents the places and

ways that money used in ICBT is exchanged. In doing so, the impacts of factors such Angolan

Kwanzas devaluation and withdrawal of US $ from Angola on ICBT is narrated.

4.3.1 The patterns Forex in microcosm

People who exchange Kwanzas and Namibian dollars in Rundu and Calai do not make use of

a bureau de change. Exchanges are carried out by informal forex exchangers who operate

without approval or certification from authorities, operating at different places (Table 5) and

exchange in different ways (Table 6).

Table 5: Sites for money exchange

Place Percentage (%)

Open Market 58

Streets 26

Friends/family 9

Shops in Calai 5

With Angolan employees 2

Total 100

Table (8) summarises that majority (58%) of the people exchange money at the Open Market

in Rundu. In addition, 26% of the exchange rate happens in the streets (usually next to the BPC

in Calai). Up to 9% of the participants indicated that they exchange money with friends or

relatives. Those with Namibian dollars also buy goods using dollars in Calai based shops, as

61

represented by 5% of the respondents. Lastly, 2% of the people exchange money with Angolan

employees who may have Kwanzas but need Namibian dollars. Based on findings in Figure 11

and Table 5, it seems that the streets in locations and the Open Market are the centres or hubs

of informal trading that involves money exchanging and cross border export or import. As a

result, the forex activities at these places have led to an emergence of certain patterns (Table

6) that characterises how and why people exchange money at this Bridgehead.

Table 6: Summary of money exchanging patterns at Sarusungu Border Post

Participants Years of

Exchanging

Buying

Kwanzas

in

Namibian

dollars

Selling

Kwanzas in

Namibian

dollars

The last time

exchange

rates changed

Price of

buying

Kwanzas

before

exchange rate

changed

Price of

selling

Kwanzas

before

exchange

rate changed

Rundu

Money

exchanger

7 years

1000 Kz

for N$ 35

N$ 40 for

1000 Kz

(N$ 5 profit

per

transaction)

Different

months

1000 Kz for

N$ 25-30

1000 kz for

N$ 30-35

Rundu

Money

exchanger

8 years

1000 Kz

for N$ 35

N$ 40 for

1000 Kz

(N$ 5 profit

per

transaction)

September

2018

1000 Kz for

N$ 25-30

1000 kz for

N$ 30-35

Calai Money

exchanger

14 years

1000 Kz

for N$ 40

N$ 38 for

1000 Kz

(N$ 2 profit

per

transaction)

September

2018

1000 Kz for

N$ 25

1000 Kz for

N$ 20

Calai Money

exchanger

10 years

1000 Kz

for N$ 36

N$ 40 for

1000 Kz

(N$ 4 profit

per

transaction)

August 2018

1000 Kz for

N$ 20

1000 Kz for

N$ 25

Calai Money

exchanger

5 years

1000 Kz

for N$ 35

N$ 45 for

1000 Kz

(N$ 10

profit per

transaction)

September

2018

1000 Kz for

N$ 20

1000 Kz for

N$ 25

62

The process of exchanging money is quite direct, the person desiring a certain currency (the

buyer) visits a site where exchangers are usually gathered. He/she gives the currency carried

and then the exchanger returns a net of the desired currency, with profit already taken by the

exchanger. The currencies exchanged are Namibia Dollar, US$ and Kwanzas. The profit earned

is variable (Table 6), with each exchanger having their own exchange rate. This is more evident

with Calai money exchangers. The profit varies from N$2 to N$10 per transaction.

Profit was constant at N$5, until the hike in exchange rates in September 2018 (Table 6). At

the juncture when profit was constant, exchange rates were higher/expensive in Rundu, ranging

from N$30 to N$35 dollars per 1000 Kwanzas. While in Calai, it was lower/cheaper ranging

from N$20 to N$25 per 1000 Kwanzas. The current exchange rate shows a reverse of the old

pattern, were it is expensive for an informal trader to exchange in Calai than in Rundu, with

N$10 being the highest net profit from 1000 Kwanzas recorded.

The cost price during the exchange rate is affected by devaluation and scarcity of currencies in

Calai and the Rundu Open Market. Each devaluation of Kwanzas requires an increase in the

amount of Kwanzas for the same value of US$ or Namibia Dollar. For instance, if the exchange

rate is N$ 20 for 1000 Kwanzas, it would change to N$ 20 for 1500 Kwanzas. In addition,

scarcity of currencies is a result of (as one respondent puts it across):

Money increases in the market if employees in Calai [mainly police officers and

teachers] have been paid their monthly salaries. However, in certain instances,

the Government of Angola skips payments of employees during several months

which makes the Kwanzas scarce and raises its demand. As a result, those with

Kwanzas at that stage can set an exorbitant exchange price, which hardly

decreases because people are desperate to get the currency and go buy basic

amenities.

63

Table 6 shows that money exchangers have been offering services for several years at the

Rundu-Calai Bridgehead. The average experience of money exchangers in these towns is about

8 years, therefore, about 80% of them began to exchange in the era when Angola had US

dollars, Kwanzas not yet devalued and the Border Post was at the old site. One respondent

narrated that, “the withdrawal of US$ from Angola also means that other foreigners like

medical doctors from Zimbabwe who used to exchange in the open market can no longer do

that”. As a result, many cited to have lost clients and continue to experience decreasing profits.

In order to increase profit, young exchangers with 5 years or below of experience charge high

rates to clients. From figure 9, the youngest trader earns N$10 per 1000 Kwanzas transaction.

Whereas more experienced traders earn N$5 and below, an indication that young informal

forex traders seek to scalp quick profit, which can be attributed to theft from clients.

Findings shown in Table 6 about money exchangers display a contrasting scenario with other

informal traders such as sellers as shown in Table 2. Table 2, for example, depicts that the

majority of informal traders are the youth between 20 to 30 years of age. In contrast, Table 6

displays that 80% of informal traders have at least 7 or more years of experience. Such a display

is in tandem with their age which ranges between 30 to 40 years. This seem to indicate that

forex in microcosm has been ongoing for a long time while the higher demand for more goods

from Calai is a nascent trade pattern.

4.3.2 Cost prices of commodities

Figure 13 shows that buying power and cheaper goods are some of the reasons why ICBT is

carried out. In determining the town with cheaper goods, Figure 10 gives a general overview

of prices of goods sold in Rundu and Calai. With the latter presentation of factors such as

devaluation (Table 8), this may help in find out which town supplies a higher quantity of goods.

64

 Table 7: Comparison of cost prices of commodities from Calai and Rundu

Commodity Average Cost in Calai (N$) Average Cost in Rundu (N$)

20 litre cooking oil 300 421

50 kg Sugar and baking flour 350 520

25 kg rice, sugar and beans 175 374

Spaghetti box 75 239

Macaroni box 90 183

Blue Cool drink case (x24) 126 288

Cuca beer cases (x24) l06 360

Cooking oil box (6x 1 litres) 160 125

For the most demanded goods between Rundu and Calai (Table 3 and Figure 10), Table 7

shows that on average, goods are cheaper in Calai. For instance, Angolan macaroni costs N$90

dollars in Calai. When Calai shop owners deliver to their customers in Rundu, it costs N$127.

N$37 becomes the transport and the customs fare charged. This act is also similar with local

retailers in Rundu and Calai who sell the Angolan blue cool drink. In Calai, a can costs about

N$5.25, while in Namibia it is N$11.99. When compared to Namibian based brands of goods,

it was evident that Calai still offers a cheaper option of goods. In Rundu, 8kg of Angolan

macaroni is N$127 while the same quantity of local brands costs an average of N$183, which

is a difference of about N$ 56, in exception of cooking oil that is cheaper in Rundu. Therefore,

people tend to look for and buy from places with cheaper goods mostly found in Calai.

The shop owners in Calai also contribute to exchange rates when selling goods to Namibian

dollar bearers. The charged fees (to the customer) in these transactions are usually higher than

exchanging to Kwanzas before purchasing. An enquiry done showed that in one shop the cost

of spaghetti was 2250 Kwanzas (equivalent to N$75 at 1:30 exchange rate). When a subsequent

shop was approached, the cost in Kwanzas remained 2250 Kwanzas, but in Namibian dollars

it was N$100 or 3000 Kwanzas (at an exchange ratio of 1:40). This was an indication that basic

exchange rate knowledge is essential for informal cross border traders to avoid losses when

65

buying goods that could cost cheaper. Therefore, when buying goods in Calai, it is much better

to use Kwanzas.

Table 8: Impacts of currency devaluation

 Calai Residents Rundu Residents

Effects Percentage (%) Effects Percentage (%)

Increased prices 72 Cheaper goods 50

Few Calai based customers 12 More affordability 50

More income 8

Reduced border frequency 4

Reduce laziness 4

Total 100 Total 100

Table 8 summarises that currency devaluation has positive and negative impacts on citizens

who trade with the devalued or the stronger currency. In Calai, people use the devalued

Kwanzas and 84% of respondents indicated that devaluation has a negative impact on them or

their business. That sum consists of 72% that indicated that devaluation has resulted in

increased prices and 12% who reported that devaluation has led to fewer Calai based customers.

The smallest group of 4% of the respondents linked it to the notion that cross border frequency

has reduced due to devaluation.

On a positive end, transport service providers hail the new trade pattern and they all

independently concurred that devaluation has increased the number of customers in their sector.

These results settle the argument that arose in Figure 12), acknowledging that more clients for

the transport service are from Rundu. Table 8 also shows the attitudes of officials who believe

that such an existing trend of relying on Rundu will reduce laziness (4%) among Calai based

residents.

66

Devaluation has also offered a favourable trading ecosystem for Rundu residents or any

Namibian dollar bearer. Findings in Table 8 show that 50% of the respondents stated that goods

in Calai have become cheaper and affordable. Which contributes to the expansion of sphere of

influence of the Rundu-Calai Bridgehead to surrounding and distant villages such as Shambyu

(about 35 km) Kavango East, Katjina Katji (about 100 km) in Kavango West, Cipema (Cuando-

Cubango Province) and residents living along the Cuito Cuanavale River. Results in Table 8

can be summed up that while several informal traders are disadvantaged by currency

devaluation, some of them have seen an emergence of trading opportunities, especially in the

service providing sector.

4.4 Customs payment

The Sarusungu Border Post has officials who collect customs revenue from small scale and

large scale formal traders. The reason for collection includes contribution to national revenue,

inhibit financial outflows from a country, protection of local informal businesses from “unfair”

competition with cheaper Angolan goods and motivate people to engage in import substitution.

Some informal traders view this as a barrier/challenge because it qualifies into small scale

formal trading were they are required to pay taxes. In quest to continue with informal trading,

Figure 12 shows how informal traders react in response to customs payment.

Table 9: Impacts of customs charges

Classification of goods Customs charges Consequences

Re-exports 20% of the cost price, except

food for funerals which is

exempted

 Deviation to non-formal crossing

points

 Fraudulent trade

Raw goods (vegetables and

wood products)

Exempted (still no gauging

system and a way to assist

informal traders to earn income)

 Boom in trade of seasonal crops

or products

67

A selection of in vivo quotes about fraudulent/corrupt informal trade activities at Rundu-Calai

Bridgehead:

 “N$30 per crate is given to Angolan Police for gazoza (bribery for cool drink)”.

 Considering that there are Angolan police at this border (Damu Damu), one needs to have an identity

document and a yellow fever certificate to cross to Calai through Damu. However, if the person is well

known (as in the case of this respondent), he does not need to carry documents. Also, even when one is

unknown, as long they are accompanied by a known person and has money for gazoza, they are allowed

to cross the border (cronyism with friends)

 The withdrawal of US dollars from Angola also means that other foreigners like medical doctors from

Zimbabwe who used to exchange in the open market to avoid and escape tax charges in banks’ bureau

de change can no longer do that.

Table 9 shows that even though several traders could qualify for formal cross border trading,

they circumvent and implement measures that ensure they remain in the informal sector where

they do not pay taxes. They do so by crossing through illegal marinas, through Damu Damu

or by unpacking goods into smaller quantities that do not qualify for tax charges. The scenario

on fraudulent activities summarises some of these activities.

Scenario of fraudulent trading activities

Mr Katjanga Yindindo (pseudonym) is a tuckshop owner in Rundu who sells goods from Calai.

On a monthly basis, he visits a local wholesaler in Calai to purchase his stock. Depending on

the exchange rate, he can buy either in Kwanzas or in Namibian dollars.

After purchasing, he hires a taxi to deliver his goods at Damu Damu. At Damu Damu, he bribes

(gazoza) the officials and pays for a canoe or motor boat to ferry the goods. At that moment, a

taxi waits on the other side of Damu Damu to transport the goods to his retailing place.

Depending on which route he took when he crossed to Calai, Mr Katjanga can cross at Damu

Damu, cross through Rundu Beach (walk across) or return to Sarusungu Border post to have

his passport stamped. In this way, he escapes customs charges, strengthens his relationship

with the Damu Damu Angolan guards and creates a job opportunity for canoe transporters.

68

Such activities also happen with fresh goods, wood and river resources. When floods are low,

some traders risk crossing on foot with their goods. Such clandestine activities are becoming

prevalent due to the absence of border patrols, porous river and non-stringent border control

measures.

4.5 Bridge relocation

The Sarusungu Border Post was relocated in 2015, from the old site which was closer to the

CBDs of Rundu and Calai to the current distant location. This section presents relocation

reasons (Figure 15) and impacts as viewed by the informal traders and border officials at

Sarusungu Border Post (Figure 16).

Figure 15: Reasons for relocating the bridge to the new site

30%

29%

17%

8%

8%

4%

4%

0% 5% 10% 15% 20% 25% 30% 35%

Flood

Temporary Bridge

Opportunity for service providers

Motor carrying bridge

Safety

Engineers' Decision

Boost trade

Percentage (%)

R
ea

so
n
s

fo
r

th
e

re
lo

ca
ti

o
n

69

Figure 16: Flood prone areas in Rundu (Satellite images, Google Earth)

The main reason for bridge relocation was flooding (30%) of the old border area (Figure 15).

The floodplains (encircled in red) surround the old border site which is marked in green on

Figure 16. In order to build a permanent bridge that could not flood, 29% of the respondents

stated that the pontoon currently used at Sarusungu was erected as a temporary bridge. Other

respondents (17%) believe that it was relocated to provide income opportunities for service

providers, to create a safe border post (8%) and create a bridge that allows motors to cross. A

minority of respondents (4%) stated that it was the engineers’ decision without consulting local

people which was aimed at boosting trade between Rundu and Calai.

Ndama

Sewage

Cuma

70

Figure 17: Impacts of the Bridge relocation

The impact of relocating the border has been both disadvantageous and advantageous for

informal traders. Shifting of the Sarusungu Border Post from its old site to the current place,

next to Kaisosi Feeding Lot, has led to long distances (47%) for informal cross border traders

(Figure 17). This has resulted in higher transport fares (30%) to the Sarusungu border post that

can amount to N$ 112 for a return trip without goods carried, hence, people take shortcuts (6%)

which has led to deprivation of customs fees at the Border (5%). With only 11% of the

respondents indicating that the relocation has been beneficial (especially service providers),

this suggests that the majority (89%) are disadvantaged by the relocation.

4.6 Developmental changes in Rundu and Calai

Rundu and Calai have undergone different developmental changes over the years. These

changes have been infrastructural and socio-economical with activities such as ICBT being

part. This section summarises these changes as explained by the respondents who have

inhabited the towns for many years.

47%

30%

11%

7%

5%

0% 10% 20% 30% 40% 50%

Long distance

High fares

Beneficial

Shortcuts

Customs fee shortage

Percentage (%)

Im
p

ac
ts

 o
f

th
e

re
lo

ca
ti

o
n

71

4.6.1 Developmental changes in Rundu

a)

b)

Figure 18: a) Rundu in 2004, b) Rundu in 2019 (Satellite images, Google Earth)

During colonial times, Rundu was a point of attachment used to convey ammunition to Angola

and other parts of the then Kavango Region. It was at its developmental infancy, that around

the 80s (colonial era) to the early 2000s (Figure 18a), it only had Nkarapamwe, Safari, Kehemu

and Sauyemwa as locations surrounded by “buffer zones with villages or pure villages [and

jungles]” (North East and South on Figure 18 a). Shops were only Oceano Atlantico Fish

market, OK Foods, Power save and Metro which were mainly accessible by substandard roads

72

made of gravel and loose sand (fewer tar roads). Cross border trade was low due to civil war

and Calai only being accessible with canoes.

From 2005 onwards, locations and townships have increased to Kaisosi, Tuhingireni, Kehemu,

Ndama Sewage, Ndama, Sun Seat, Sikanduko, Sauyemwa, Kasote, Rainbow village, Sunshine

Village, Safari, Katutura, Queenspark, Tutungeni, Kaisosi 10, NHE and New NHE. Many

people in locations like Kaisosi have now built walled or corrugated houses and formed gated

communities (North East and South on Figure 18 a). The UNAM Campus and local schools

have been expanded and increasing in number together with roads. In addition, fully fledged

complex malls like Mangetti, Galaxy and Rundu mall, retailers such as Edgars, Clicks,

boutiques and Kentucky Fried Chicken (KFC), wholesalers and banks have been brought to

the town. Changes continued with the decentralisation and expansion of public offices, erection

of the Sarusungu Border Post and revamping gravel roads that links it with locations and the

CBD.

73

4.6.2 Developmental changes in Calai

a)

b)

Figure 19: a) Calai in 2004, b) Calai in 2019 (Satellite images, Google Earth)

About 20 years ago, Calai was a village and the continuum into urbanity began around 2004

(Figure 19a), which has seen the number of locations increasing to Damu Damu, Tjindindi and

Vanda (Figure 19b). The population, houses and shops have also increased in number with

foreign shop owners (mostly Malians) and local people have introduced diversified businesses.

Infrastructure wise, Calai now has roads, a bridge linking it to Rundu, an open market (although

abandoned), electricity, UNITEL network (Angolan Telecommunications Company) which

74

has enhanced communications, clean water taps that cost 95,000 Kwanzas, a bank and public

offices.

4.6.3 Contribution of ICBT to the progression of locations and settlements

Table 10: Contribution of ICBT to the progression of locations and settlements

ICBT Contribution settlements progression Percentage (%)

Informal SMEs create jobs which attract village dwellers to town 38

The income earned is used to build or extend corrugated houses and homes 26

Parents involved in ICBT secure land for the settlement of their school-going children in

towns

16

Informal business operators build new Cuca shops in unoccupied areas 10

ICBT partially contributes to the revenue of the towns, creating financial ability for town

councils to survey and service new settlements

10

Total 100

Disadvantages of the boom in settlements

 High competition for and shortage of services such as water

 Land servicing is outpaced by the urban sprawl

 Not all informal traders who settle in informal locations contribute to urban services

revenue like water, electricity and refuse collection for the town council to collect

significant amounts of revenue

 Traffic and pedestrian congestion rises

 Illegal land grabbing

4.7 Summary

Chapter 4 presented results from the data collected in this study. The results show that ICBT is

mainly carried out by the energetic youth who constantly cross the border. Among the findings,

75

it was evident that ICBT has symbiotic socio-economic benefits for Rundu and Calai residents.

It creates platforms for self-employment and poverty alleviation for marginalised people such

as women. In addition, the findings show that traders mainly benefit due to cost saving

measures in the production and sales of goods. As a result, they mostly choose to vend in streets

which affords the sellers close proximity to buyers. Among the activities carried out at this

Bridgehead, the trading of food stuffs is the highest between Rundu and Calai residents. This

is boosted by the fact that goods are much cheaper in Calai than in Rundu. On the other hand,

such ICBT activities have created platforms for forex activities to be carried out by local

residents. All in all, ICBT’s benefits outweigh the negatives; however, the relocation of the

bridge, corruption and customs charges seem to impede the progress of legal informal trading

as the towns develop.

76

CHAPTER 5: DISCUSSION

This chapter is a discussion of results reported in Chapter 4. It sets off by critically discussing

the socio-demographic characteristics of Rundu-Calai Bridgehead, activities carried out by

informal traders and motivating factors that have led to the sustenance of ICBT through the

Sarusungu Border Post. The body also gives arguments and agreements between different

findings within this study and other researches from the literature reviewed. Among them, are

challenges of ICBT at Sarusungu Border Post and forex in microcosm. The chapter concludes

with a summary of motives behind the relocation of the Border Post and the ongoing

developmental changes in Rundu and Calai.

5.1 Socio-demographic information

Figures 6 and 7, and Table 2 summarises the age structure and the number of times that informal

traders mostly cross the border together with their experience levels. From the findings in the

graphical presentations, it is evident that Cross Border Informal Trading is mainly done by the

youth. The 2011 Namibian National Census results showed that a high number (more than

60%) of the youth in Kavango East and West is unemployed. The findings were re-affirmed by

the NSA (2019) which found that 62.5% of Kavango East youths were unemployed in 2018.

In Calai as well, basic educational qualifications and employment rates are also low (due to

fewer schools and the civil war that prevented many from accessing formal education). In

addition, young people are physically able and have an income earning zeal. That is why they

can cross the border almost on a daily basis. With ICBT, an income earning opportunity has

emerged, hence, the youth’s high involvement.

77

The findings at Rundu-Calai Bridgehead also differs with men dominated cross border trading

at border towns such as Oshikango (Nickanor et al., 2007; Rodrigues, 2010). Despite their

unwillingness to be interviewed (Figure 6), it was observed and noted that ICBT promotes the

empowerment of local women to be self-sufficient and self-foraging for income. The majority

of the traders (70%) are women. Women tend to sell household commodities like sugar in cups

or plastics, vegetables and grains. Men mainly sell firewood, charcoal and crafts, products that

require more input of physical energy. With the guidance of the conceptual framework, these

outcomes of ICBT show that ICBT has contributed to the drawing of gender lines between

males and females which is resulting in division of labour and specialised production. With

males adding value by processing wood into products (charcoal, oars and crafts) before they

are retailed in order to maximise profit.

5.2 Features of the Rundu-Calai Bridgehead

Rundu and Calai have certain features that were observed at other Bridgeheads by various

scholars. The infrastructural make up of Calai depicts similar conditions to towns studied by

Jordan and Klemenčić (2003) and Rodrigues (2010) that Bridgeheads tend to have weaker

developments. For instance, Calai does not have tarred roads that links it to the interior of the

country such Menongue. However, it is arguable with reference to Rundu which is also a town

on the northern periphery but has better roads and offers wide variety of services. Therefore,

the pace and level of development of Bridgehead towns can be attributed to

political/governance methods, as well as state and regional budget allocations. Rundu, for

instance, has been a conduit of goods along the Trans-Zambezi highway corridor linking

Namibia with other SADC countries which has prompted prioritisation in developing the road

network with this town. However, Calai is emerging in terms of economic significance and the

78

Angolan Government has done less to strengthen its economic output by linking it to a network

of roads, developing shopping units and the improvement of services. Signs of such

improvements are evident with the erection and revamping of public offices such as the Home

Affairs and Municipality Offices, although at a slow pace.

5.3 Socio-economic activities that are carried out at the Rundu-Calai bridgehead

5.3.1 Economic activities of ICBT and the benefits for Rundu informal traders

The bilateral agreements between Namibia and Angola towards barrier free cross border

trading and infrastructural developments have permitted informal traders at Rundu-Calai

Bridgehead to engage in cross border buying and selling. Household owners and informal

business people from Rundu visit Calai in order to buy cheap goods since the value of Kwanzas

is low. Figure 9, Figure 10 and Table 3 show that the goods are either re-exports or raw

products. Re-exports range from food stuffs (63%) to recycled materials like old damaged car

batteries. Primary goods include wood carvings such as mortars and cooking oars and

vegetables. These goods are bought in bulk then retailed in Rundu or used for household

activities. On a similar note, some youth from Rundu have also discovered a market in Calai.

They visit Calai in order to sell products and goods from Rundu such as cellular phones. The

gadgets are on high demand in Calai and they are rarely available at cheaper prices. The young

men (who sell phones), buy damaged and working cellular phones from street vendors in

Rundu. These activities of buying then resell serve as a source of income, self-employment

and empowerment for some economically downtrodden people.

In addition, Rundu based young artists engage in recreation activities like attending and hosting

parties and musical concerts in Calai (4% in Figure 8). The concerts cost about 2000 Kwanzas

79

(about N$67 dollars) per ticket in Calai. In order to host a show, they usually present a proposal

to the Namibian police who “always advise them not to tarnish Namibia’s image, but, go and

perform in a decent manner”. In Calai, the young Namibian artists are protected by the police.

This is because they also obtain approval from the Angolan Police Force who always gives

them a permit that indicates the place, time and performers of the show. From selling of goods

and hosting of shows, the informal traders gain some profit which may need to be exchanged

for further procurement of other goods. Therefore, whenever there are no Kwanzas in Rundu

or if the exchange rate is too high, the informal traders cross the border to Calai and exchange

at cheaper rates with money exchangers that are friends to them. This contributes to networking

with cronies.

Lastly, a minority of 6% cross over to Calai for fishing, the collection of reeds (to be sold in

Rundu, especially in the informal locations) and purchasing of agricultural products from small

riverside gardens in Calai. These resources are still in lush abundance on the Angolan side

because major exploitation and exhaustion only began after the civil war had ended in 2002.

5.3.2 Economic activities of ICBT and the benefits for Calai informal traders

Calai residents too cross to Rundu for economic reasons. They mainly visit Rundu to sell

products on a daily basis. The major reason depicted in Figure 8 is commerce (53% of selling

and buying), similar to their Rundu based counterparts. The products sold are usually fresh

goods from gardens or goods bought in bulk then retailed per unit in Rundu. For example, 50

kg sugar is sold in small plastics or cups for N$1. Apart from selling, they also buy goods that

are either not in Calai or are much cheaper in Rundu, using money earned from their businesses.

Trade is, therefore, used as leverage to obtain Namibian dollars, to afford goods in Rundu and

avoid exchange rate costs.

80

Secondly, about 10% of the respondents cross from Calai to Rundu in order to have access and

benefit from health facilities. This is because services in this part of Angola are substandard

compared to the central and northern provinces and neighbouring Rundu. This assertion stems

from inputs made by respondents such as “Calai only has one operating clinic with possibly

one nurse, hence, people visit Rundu State Hospital”. The shortage of medical auxiliaries and

equipment means that there is low pre and antenatal care, infants’ immunisation and poor

overall primary health care for all residents. This became evident as the majority of participants

who stated health as reasons for crossing the border were females. The shortages are driven by,

inter alia, corruption and cronyism, where medical staff members sell the state’s medicinal

equipment in private places at the expense of citizens’ health. This situation compels Calai

residents to seek for such services in Rundu, with several participants indicating that they have

Namibian medical passports and identity documents, despite them being Angolans. In addition,

ones in Rundu, most of the Calai residents are indistinguishable from the locals in terms of

language (they speak languages from both sides), which nullifies effectiveness of

implementing and regulating the 60 km radius that they are allowed to travel in Namibia (as in

Hamutenya, 2014). This helps them to escape high tariffs charged to foreigners at hospitals in

Namibia and access most services with ease. Kaisosi clinic for instance, is the closest Namibian

health centre to Calai which usually treats a lot of patients from Calai. Such a pattern has the

ability to nullify the reliability and validity of medical statistics about infections and pregnancy

rates in border towns like Rundu. Similarly, Namibians are not inhibited to travel any distance

ones in Angola, citing to the homogeneity among people who reside along the border which

realistically poses difficulties in enforcing regulatory laws. The disparity in regulations arises

as Namibians are asked to produce yellow fever certificates in order to enter Angola whereas

no such demands are placed on the Angolans entering Namibia.

81

In addition, Rundu offers a safe and comfortable route for Angolans in transit. They cross the

border (Figure 8) since Angola does not have proper roads on the southern border, thus they

use Namibian roads to destinations opposite to where they are going and from there, they cross

back to Angola. For instance, one may enter Namibia through the Calai border, and then return

to Angola at Fort Diriko (eastern Kavango East Region). This is very crucial to Angolan truck

drivers who have a chain flow of goods being taken from Lubito to Menongue (central Angola),

which are distributed to towns in Southern Angola like Mavinga, Calai, Mukusu (opposite

Mbukushu in Namibia), Diriko (opposite Gciriku) and Divungo (opposite Divundu in

Namibia). Because they usually drive trucks with trailers, they are forced to use Namibian

roads that are in a better condition. When in Rundu, they also visit friends, relatives (10%) and

use Namibian services like banking. Such findings support the notion that several Bridgehead

towns (especially Southern Angola such as Calai) have been left out in terms of development

by their mother countries (Jordan and Klemenčić, 2003; Rodrigues, 2010).

Lastly, invisible trading is among the activities carried out by both Rundu and Calai residents.

Similar to truck drivers, other service providers cross the border to further promote the notion

of invisible trade by making connections with clients to transport them/their gods when they

go to Calai/Rundu. It also serves as an opportunity to transport and deliver customers’ products

from Calai to Rundu, to exchange Kwanzas into Namibian dollars and to buy personal needed

goods.

5.3.3 Social activities and benefits of ICBT for informal traders

War and ICBT has contributed to the concept of nationalism and cultural infusions among

tribes (Table 4). Findings in this study are in consensus with assertions from Alusala (2010),

McKittrick (2008), Brinkman (2019), Rodrigues (2010) and LeBeau (2008) since Rundu and

82

Calai also have high ethnic variations that stem from the pre-colonial, colonial and civil war

era and continues to expand due to activities such ICBT, among others. The Angolan civil war

is believed by respondents to have forced an exodus of Angolans to seek asylum in Rundu

(Namibia) which includes tribes like Vanyemba, Tchokue, vaLuvale, vaLucazi, Vambuela and

Vimbundu to name some.

In the modern era of trade, people continue to migrate between these towns. This migration

primarily includes repatriates from Rundu back to Calai or vice versa, and informal traders

seeking temporary or permanent residence. Willing migrants also seek lush pasture for their

animals and fields on the outskirts of Calai (due to good fertile soil) thus they also migrate to

Angola. Many of them got and continue to get land and settle there, which has led to

intermarriages with the local tribes. Intermarriage has created room for exchange and

overlapping of traditional practices and languages. There have been several xenophobic

mayhems with local tribes such as vaKwangali, vaMbunza, vaGciriku and vaShambyu, but that

has not succeeded in repatriating Angolan descendants back to Angola. Figure 8 concurs by

showing that several people (10%) who live in Rundu cross the border in order to visit family

members and when there are social problems like death in Calai, or vice versa.

Continuation of ICBT, cross border migration and intermarriages has led to the infusion of

languages. This infusion has resulted in the development of a lingua-franca and in some cases

prioritisation of few languages that have enabled local people in Rundu and Calai to

communicate. For example, Calai based informal traders try by all means to speak Rukwangali

when in Rundu. The language may not be fluent, but the communication between seller and

buyer goes well. Therefore, in Rundu, Rukwangali is the dominant lingua-franca and Angolan

informal traders are easily identified when they break it. Namibians also attempt or speak

Nyemba, Tchokue, Lucazi and even Portuguese when trading in Calai. Calai residents also

83

speak Gciriku, Thimbukushu and English. The language aspect concurs with Ndhlovu (2013)

that overlapping local languages are important in cross border business transactions, which (at

Rundu-Calai Bridgehead) serve as “social capitals” used by people from Calai and Rundu to

visit hospitals and other administrative offices.

The intermarriages and languages have contributed to the reunion of tribes divided by state

boundaries and war. The polities mentioned in McKittrick (2008) continues to occupy Kavango

East and West as Ukwangali, Gciriku, Mbunza, Shambyu and Mbukushu tribes and traditional

entities found on both sides of the river, linguistically and culturally not divided by the

Kavango River as a state boundary. On both sides, they are ruled by the same

chieftainship/royal family despite being in different states. Rundu and Calai, for instance, lie

in the vaShambyu kingdom. As a result of this long standing history, some local people may

have two fields, two homes and creation of business Bridgeheads, one in Rundu and the other

in Calai. Hence, “living in Kavango has no boundaries” and people are socio-economically

obliged to cross.

The informal trading parents are also influencing the existence of humanitarian Bridgeheads.

Rundu has many secondary schools compared to Calai. This prompts several Angolan residents

to buy or freely acquire plots of land in Rundu which they have been using to lodge their school

going children. Some of these parents reside in remote places from Calai, like Lubango. In

order to financially support the children, such parents send money through the Angolan Bank

(BPC), which has a branch in Calai. The children then cross the border in order to go and

withdraw the money from their Angolan bank accounts. While others deal with bank

transactions, some low income parents are local Calai residents. The Rundu based children,

therefore, cross over during weekends to visit their parents and at times to fetch business goods

that they trade at home stalls in Rundu after school hours (Figure 11). Therefore, education has

been another pull factor for crossing the border.

84

Literature reveals that the historical trading patterns between Namibian and Angolan towns

mainly involved (1) unregulated trade and mobility with family members or friends, (2)

establishment of warehouses on the Namibian side to supply goods to military regulated traders

in Angolan towns and (3) Rundu was a major hub of commerce where Angolans with more

buying power (leveraged by US$) could carry out shopping sprees (Brinkman, 1999; Nangulah

and Nickanor, 2005; Dobler, 2008; Rodrigues, 2010; Röder et al., 2014). The impact of the

Sarusungu Border Post has been to regulate the type of goods exchanged, compel local traders

to use a single crossing point instead of marinas and charging of customs fees to small scale

and large scale formal traders. This has contributed to some organisation of cross border trading

activities such as money exchangers mainly operating at the Open Market (Table 5) in Rundu

and in front of the BPC in Calai, informal traders sell goods to any customer in streets (Figure

11) regardless of the relationship. Therefore, despite the school of thought by Nickanor et al

(2007) that informal traders are hampered by policy exclusions especially at formal borders,

the Sarusungu Border Post seems to allow small scale and informal traders to engage in their

business endeavours and continue to sustain the historical socio-cultural ties.

5.3.4 Reasons for Calai residents who trade in Rundu

Figure 13 shows that the main reason (61%) is because Rundu has more buying power with a

large fan base of customers. This is because Rundu has a higher demand for goods from Calai

which is created by higher population of employees and people engaged in income earning

businesses. The income earned by Calai based informal traders is then used to buy goods from

diversified boutiques or retailers and pay for services such as medical bills in Rundu.

Trading in Rundu also helps in the gaining of Namibian currency which is used to trade in

Calai when there is a shortage of Kwanzas, even though Kwanzas is not widely used for trade

85

in Rundu unless informally exchanged among informal cross border traders. Shortages arise

when the Angolan Government has not paid its employees, which has been a reoccurring

exercise since the withdrawal of the US dollar from Angola. The US dollar was the Angolan

alternative currency which encouraged a high influx of Angolans to “buy more goods from

Rundu, which has now dropped”, leading to a reduced use of the cliché “chefe”.

Since payments are sometimes skipped, the BPC too usually does not have money for people

to withdraw on paydays. This is because it receives fewer Kwanzas from the Reserve Bank of

Angola which creates a challenge with currency circulation. Alternatively, Calai customers go

to shops, obtain the shop’s banking details (quotation of goods), then transfer money into that

account and present a transfer receipt to the shop to obtain their products. Lastly, the stronger

Namibian currency also permits them to have a large sum of money when it is converted to

Kwanzas. The act of buying food (44%) and other goods in Rundu motivates Calai residents

to sell in Rundu and avoid having to do exchanges afterwards, exchanges which could coerce

them to lose some share of their profit from the earned money. As a result, it turns out to be

more profitable and helps to build a good relationship with people from Rundu.

5.3.5 Reasons for Rundu residents who trade in Calai

Products from Calai are cheaper for Rundu residents when the Namibian dollar is converted to

Kwanzas (56% in Figure 13 and 50% in Table 7). This is because the Angolan currency has

“less” value compared to the Namibian dollar. For instance, N$10 can buy two Cuca alcohol

cans in Calai, which are resold for N$15 per can in Rundu. Another practical example is Blue

cool drink can, which costs about N$5 in Calai and N$12 in Rundu. That is why even people

with funerals and weddings prefer to buy food from Calai (Table 9). Although there may be

customs charges when bought in bulk (becoming small scale formal traders) and transport costs

86

added to imported commodities, 120% profit (for example Blue cool drink) is not profitable

for the traders to locally retail the commodity, which leaves importing from Calai as the most

viable trading option.

Calai is also dubbed as a safe town to shop in (4%), with a high variety of goods that are on

demand to people from Rundu. Shop owners in Calai diversify their sales by ordering a wide

range of re-exports. These are mainly processed goods imported into Angola in central towns,

which are further exported to Rundu through Sarusungu Border Post. It is, therefore, a nearby

supplying hub and goods that can be bought in Calai are only found in Santa Clara/Oshikango

(another Angola-Namibia border town), which could increase transport costs if that option is

considered. On this note, the findings confirm that globalisation has an impact on the

availability of goods at local urban Bridgeheads with an emerging route of goods that flow

from European, Asian and American countries to the port in Luanda, through central Angolan

towns then distributed to border towns like Calai. This route compliments to assertions by

Dobler (2008) were goods mainly flow through the Oshikango warehouses to mid-Angolan

and other border towns. This can be attributed to increasing trust with Angolan traders and safe

trading landscape, which were minimal during the civil war era.

Moreover, some Rundu residents who sell goods in Calai do so due to the higher demand and

lower supply. Fewer entertainment hotspots regularly lead to higher turnout of supporters and

fewer expenses for amusement activities like music concerts in Calai. The demand extends to

electronics because customers in Rundu usually buy them at cheaper prices so it is preferable

to sell them in Calai where they are bought at profitable prices (Figure 9). Cellular phones and

other electronics are bought from streets in Rundu at a cheaper price then retailed in Calai at a

profitable cost. Networking is paramount in such trades. Traders emphasised that their

customers are predominantly friends or people they know. Those friends are also used to

87

market the goods in Calai, which expands the traders’ network and influence in the business.

This scenario adds an aspect to Walther’s (2015) assertion of networking in large scale trading,

with the emergence of the importance of networking in small scale informal trading. The

scenario is contrary to Rundu where the demand is low because those residing in locations have

equal close proximity to electronics shops and suppliers as the traders who sell them. This trade

pattern aids Angolans residing in Rundu to raise funds in order to repatriate or go back to

Angola in November after their final examinations especially school learners. Cross Border

Trade is also more profitable with other tangible goods because the interest (profit) added is

less since customers (in Rundu) may themselves go to the same shop and buy the same goods;

hence many customers from Rundu would prefer to buy from shops than informal retailing

tuck shops for goods like food.

Business owners and Informal Cross Border Traders from Calai have made the informal trade

process flexible for Rundu customers by allowing them to buy using Namibian dollars. Upon

buying, the shop owner calculates the current informal market exchange rate and gives the bill

in Namibian dollars for the customer to pay. It is not allowed by the government as it was

previously only done on the informal market but its apparent success in attracting customers

has prompted its implementation in major retailing shops, which serves as a pull factor for

Rundu based buyers, making things easy for people to trade since Calai usually runs out of

Kwanzas.

The literature focuses on safety, currency strength difference and language commonalities as

the main ICBT and CBT driving factors (Dobler, 2008; Rodrigues, 2010; Zeller, 2009; Noyoo,

2016; Phiri, 2016). These findings add factors such as affordability due to buying power that

the customers have, cost of goods (customers prefer cheaper goods), motivation to obtain

stronger currency used to buy goods, higher demand and continuous supply and flexibility from

88

suppliers to deliver goods to customers (informal traders) trading sites or trade with currencies

which are not local.

5.3.6 Challenges experienced by the Town Council due to cross border street vending

Figure 11 shows that street vending and ICBT are inextricably bound because the common

market places for Calai and Rundu residents who sell goods are the streets (38%). RTC officials

strongly affirm that vending in general and vending linked to ICBT has been difficult to

monitor and regulate. One of the key informants explained that:

Street vending has gone out of hand due to political and economic issues. The

Namibian economy is not doing well and some SMEs have closed and bread

winners have lost jobs. The economy of Angola is also at an initial stage due to

civil war and financial depreciation which has displaced many people and

families.

According to this respondent, it can be argued that this is putting pressure on services in Rundu;

hence, people resort to vending to make ends meet. Rundu Town Council, through donors such

as Lux Development, constructed three open markets which are Rundu Open market in central

town, Tandaveka Open Market in Kehemu and Sauyemwa open market in Sauyemwa. Those

infrastructures were put in place for informal traders. Calai too has an open market towards the

far west of the town (when visited, the market has been abandoned and no one sells there). The

traders assert that the market is far from shopping centres and customers do not go there; hence

they prefer to sell their goods in front of shops or along streets, wherever human traffic is high.

The challenge is that the Town Council does not have working mechanisms yet to control street

vending. There has been attempts to register informal traders and allocate them portions of land

89

where they could trade (inclusive of the Open Markets) or use police to stop them from selling

at several places in town. These have not managed to mitigate street vending due to different

reasons, inter alia, fewer customers at the places allocated. Therefore, it remains that most of

the local vendors and those coming from Calai don’t pay any fees to the Town Council.

5.3.7 Role of commuting in ICBT

Border crossing is daily activity (Figure 7) carried out by commuters from different economic

castes. From participants’ responses, the study reveals that the Rundu-Calai Bridgehead has

two types of commuters. The first group consists of mainly people employed in formal

occupations (25%) and big (diversified) business owners (19%) who operate in Calai (Figure

14). It ranges from money exchangers, bank managers and shop owners. These are passive

commuters who prefer to live in Rundu because it has better “services” and sanitation

compared to Calai (6%). Most of them actually reside in middle and high class locations such

as Safari that are expensive to rent or acquire a dwelling. Despite living in Rundu, they prefer

to work or do business in Calai due to the opportunities Calai provides. One respondent

explained: “Rundu has few employment opportunities and stiff competition in business while

Calai has a lot of opportunities”. The other argument is that; “It has been hard to get a job in

Namibia as an Angolan”. Therefore, Calai has job and business opportunities especially for

Angolan descendants while Rundu offers pull factors of a favourable settlement with essential

services.

The second group of commuters are people involved in small scale informal sectors. Majority

commute from Calai to Rundu (or informal locations in Rundu to Calai and back) on a daily

basis to work as maids or to sell their products. They prefer to live in Calai or informal locations

such as Kaisosi because the cost of living rural and affordable for destitute people (19%). In

90

Calai, many people fetch water from the river or from a public tap, use firewood as a source of

energy and build houses with thatch, wood, mud and in some cases, zinc roof. Most of the

commuters who may lack official documentation and mostly deviate to cross through small

marinas belong to this group. Despite the cheap lifestyle, Rundu offers pull factors in terms of

more buying power, diversified market (19%) and informal job opportunities (6%). It is for

these reasons that many low income earners reside in Calai and commute to Rundu. Therefore,

they do not choose to commute in most cases.

In this case, commuting is centred on affordability of living and the cost of travel. Those who

are rich, mostly male business men live very far from their business or work sites because they

can afford to pay for transport costs on a daily basis. Therefore, they balance between luxury

living and profit making (Figure 14). In contrast and in line with assertions by Hu and Wang

(2016), the low income level segregates informal traders, mostly females, to living in places

that are more rural and trade in Rundu that has a wider market and high demand for the goods

they trade, therefore, balancing between affordability of living and accessibility to the market

place. All in all, informal traders commute involuntarily whereas those in formal occupations

and have big (diversified shops that supply goods for retail to low income traders) businesses

commute by choice.

5.4 Significance of local urban trading networks

The existence of trade networks in Informal Cross Border Trading helps to smoothen the

process of importing or exporting goods. While Walther’s (2015) view is that of large scale

trade networks run by family members, findings of this study reveal that networks in informal

trading are also paramount to non-related stakeholders. At the Rundu-Calai Bridgehead, higher

transport costs and the distance to Sarusungu Border Post are barriers for some informal traders

91

(Figure 17). On the other hand, Calai has well established business people (formal traders) and

informal traders who seek to beat their competitors by delivering goods to Rundu based

customers. The procedure of ordering is done either by telephone or the customer crosses to

Calai, buy the goods and leave them in the shop. The shop owner then dispatches them to the

individuals. This process cuts costs on transport, administration at the border and avoids

handling damages while transporting the goods. Therefore, in addition to Zeller’s (2009) inputs

of bridges’ contributions to trade, they also serve as channels of communication and interaction

of people from formal and informal socio-economic sects.

A similar practice occurs with primary goods. People who trade such goods have contact details

of their supporters and suppliers. An example can be drawn from cabbages and tomatoes selling

women. They continuously contact garden owners in Rundu, Calai and even distant towns like

Tsumeb to monitor the availability of cheap supplies. Therefore, it is feasible to contend that

networks enhance informal trading performance by promoting informal traders who possess

good trading skills and good networks simultaneously. These skills do not have to be academic

certifications, but rather the ability to market and sell commodities. Such a notion was

introduced to this study by a charcoal trader. His strategy is to make connections with

blacksmiths in Rundu who are in need of charcoal. After establishing the volume, he goes to

Calai, chops down trees and burns the charcoal which he then distributes to his loyal customers.

They may pay upfront or through long terms. This is in contrast to Dobler’s (2008) and

Walther’s (2015) inputs that trade networks only promote those with good connections rather

than capabilities. The important aspect of such transactions and networks is trust and continued

timely payments and deliveries by each party involved. Therefore, despite the poor road

infrastructure in Angola which prompts the use of Namibian roads by goods delivery trucks,

local traders sustain networks that ensure continued supply of goods.

92

5.5 Forex in microcosm

The background of this study reveals that Angola is Namibia’s largest source of ICBT goods

(NSA, 2016). Despite the fact that these countries have different currencies, there is a dearth

of academic discourses about the modus operandi of money exchanging in the informal sector.

Therefore, this section discusses how informal traders exchange money, how informal

exchangers operate and the challenges faced.

5.5.1 The patterns of Forex in microcosm

Exchange rates are usually done at the Open Market in Rundu and in front of the BPC in Calai.

A lot (up to 58%) of people know the Rundu Open Market as a safe place for exchange. Figure

11 shows that the second highest number of informal traders (26%), especially in Rundu,

carryout their activities in the Open Market. Those who sell in the streets also have means of

transport to go to the Open Market for exchange. This makes the Rundu Open Market the centre

of forex exchange. A participant clarified this by stating that; “One can attempt to do the

exchange at the border, people will pass you there and come exchange in the Open Market”.

On the other hand, all informal trading activities in Calai occur in streets and local shops. That

is why people prefer to exchange outside the Bank (in the street of the BPC) in Calai. This

allows them to get customers from the Bank (after transacting) and it is a known forex exchange

hotspot. One participant explained that; "You may exchange with criminals which can lead to

problems" if it is done elsewhere. To avoid exorbitant rates, others (2%) wait for Calai based

workers to get paid, then Rundu residents make contacts (networking) to exchange with them

because the exchange rate is cheaper compared to the Open Market rates.

The procedure of exchange at banks requires a passport or a pass with a stamp showing that

the passport bearer travelled to Angola, a document that some local people either may not have

93

or a procedure they would not want to follow. People also fear exchanging using banks because

there is a believe that banks charge exorbitant rates and they may lose a lot of money in the

process. Language barriers also strike fear of exchanging in banks because in the Open Market,

people use the ICBT lingua-franca.

This money exchange business is unregulated by either Calai or Rundu’s officials. This is

evident from the variations in net profit that each money exchanger makes (Table 6). Since it

is informal exchange, the dealers and buyers of the currency prefer not to do it at the border

where there are law enforcement officers. The major difficulty for consumers is that the

exchange rate fluctuates. Table 6 shows that the last hike in the exchange rate occurred in

September 2018. The main reason participants explained is that;

Increasing Kwanzas in the market decreases its exchange rate. When it’s less,

the exchange rate increases (It is therefore controlled by market forces of

demand and supply). Money increases in the market if employees in Calai

(mainly police officers and teachers) have been paid their monthly salaries.

However, in certain instances, the Government of Angola skips payments of

employees during several months (especially January) which makes the

Kwanzas scarce and raises its demand. As a result, those with Kwanzas at that

stage can set an exorbitant exchange price which hardly decreases because

people are desperate to get the currency and go buy basic amenities.

Such challenges are crippling the exchangers too. Their average businesses income is declining

because when Angola used to pay employees regularly and banks had Kwanzas, people used

to bring in a lot of Kwanzas for exchange. The withdrawal of the US$ from Angola also means

that other foreigners (like “medical doctors from Zimbabwe”) who used to exchange in the

open market to avoid and escape tax charges in banks’ bureau de change can no longer do that.

94

Moreover, the urban population has increased in direct proportion with unemployment both in

Rundu and Calai. Many young people have started doing the same business like in Rundu,

expanding the market and increasing competition and survival of the fittest with diversified

exchangers in the business fraternity. This change can be attributed to Rundu's current strong

buying power which has increased the number of Namibians exchanging money in Calai.

5.5.2 Impacts of kwanzas’ devaluation on the affordability of goods by Rundu residents

Devaluation has presented varying opportunities and social consequences to informal traders

at the Rundu-Calai Bridgehead (similar to assertions in Brock 2015; Macauhub, 2019;

Strohecker and Mohammed, 2019; The World Factbook, 2020). An analysis of Table 8 depicts

that the ICBT opportunities availed by devaluation of the Angolan Kwanzas has benefited

Rundu residents more, unlike in the past when people from Calai had financial leverage by

trading with the US dollar. The Namibians with Namibian dollars gain more money when they

exchange into Kwanzas. As a result, people are using the Namibian dollar to afford more goods

from Calai. This has resulted in a cross border business “boom” in Calai with many Rundu

residents “saving up money and exchanging it into Kwanzas to buy business goods from Calai”,

which has created a pattern which could not exist if the currency strength was the same.

5.5.3 Impacts of Kwanzas’ devaluation on the affordability of goods by Calai residents

The depreciation of the Angolan Kwanzas has both benefited and negatively affected Calai

residents. Cheaper prices (50%) in Calai have led to an influx of customers from Rundu and

rural areas surrounding both Rundu and Calai to go and buy goods from Calai. This is because

local informal traders are joined by shop owners and residents from distant villages such as

Shambyu (about 35 km) Kavango East, Katjina Katji (about 100 km) in Kavango West, Cipema

(Cuando-Cubango Province) and residents living along the Cuito Cuanavale River. Therefore,

95

this existing demand of goods from Calai further creates a vacuum for those goods in Rundu

and the surrounding villages which is contributing to expansion of these towns’ hinterlands.

Money exchangers also earn more money when exchanging Kwanzas into Namibian dollars

because the exchange rate has increased (Table 6). Table 8 shows that in the transport business,

the number of customers (8%) coming from Rundu to Calai has increased since goods in Calai

are cheaper. As a result, many people buy from Calai as consumers or further retailing,

increasing business opportunities for people from Calai. This affirms that natural trade between

neighbouring countries or towns has symbiotic benefits especially when one currency is

weaker. Rundu in this case is much more developed with strong financial force than Calai. But

Calai as a town and its residents still benefits with cash inflow from Rundu. This sheds more

contrasting light that although in certain instances developed and high income towns/countries

pull more income from their less developed neighbours (Jordaan, 2014), a mutual benefit can

still exist for both neighbours if traders diversify their trading and one state weakens its

currency. In the same vein, varying currency strengths and employment rates may not

necessarily promote imports for a country/town with low income as both importing and

exporting informal businesses can excel, as evidenced by Rundu and Calai. This is a pattern

which is in contrast to Phiri’s (2016) findings, where Malawians with a weaker currency mainly

import. Hence, the close proximity can assist in crafting informal trading strategies and patterns

that benefit traders from both towns.

In contrary, a weaker currency has meant that goods from Rundu are more expensive for

Kwanzas bearers. The fluctuating exchange rates and higher transport fares also seems to

favour Namibian dollar bearers, which has further reduced the affordability of goods for people

from Calai. For example, a 1000 Kwanzas can no longer buy the same value of products in

Namibia like in the past. As a result, some Calai residents no longer buy large quantities of

goods from Rundu because it now requires a lot of Kwanzas, which deprives Rundu based

96

businesses and insolvent people from an opportunity of doing Informal Cross Border Trade

with Calai residents.

It is a double disadvantage. While buying in Namibia requires one to have a lot of Kwanzas to

afford a significant amount of goods, prices in Calai are also increasing because of the higher

demand, mainly from Namibians. “Nescafe bottle, for example, costs N$20 in Rundu but 1000

Kwanzas (N$ 35 or more in Namibian dollar) in Calai. Resultantly some Angolan families are

suffering. People who buy from Rundu suffer a double pinch”, one respondent affirmed. Also,

“few people come to sell Kwanzas since they make loss, in the process, many clients are lost”,

which has reduced cross border frequency and the support of buying products in shops (Rundu)

because the majority cannot afford. This is a trend which Calai officials believe that “it forces

Angolans to think better. In the past, there was dependency on Namibia in terms of gaining

more goods”. With such an attitude towards informal traders, officials also seem to be

inhibiting factors from the continued development of monitored and sustainable pro-poor ICBT

for local residents. This negligent attitude has led to the criminalisation of ICBT in other

countries (Meagher, 2010; Ndhlovu, 2013). Hence, a change of attitude is necessary especially

to cross border law enforcement agents.

5.6 Customs payment

Customs charges seems to be a barrier for small scale formal traders (and informal traders when

the quantity of goods carried is taxable) as it involves spending some of their profit.

Respondents assert that customs charges serve as protectionism for governments to restrict

imports because it means losing money to another country and increasing competition for local

traders who sell similar goods, with the latter being detrimental in inhibiting the growth of local

businesses. At Sarusungu Border Post on the Namibian side, the customs fee is paid for

97

processed goods imported to Rundu for formal business purposes or quantity that exceeds 50

kg and more than 3 boxes (for instance macaroni). Customs payments for food stuffs baggage

have a declaration of 20% flat rate of the value that the item was bought at. If an item costed

N$100 in Calai, the customs fee is N$20 on the Namibian side. To validate price claims for

goods by those crossing the border, travellers or traders are obliged to bring invoices along

with the goods. Customs officials also visit Calai based shops and obtain first-hand information

on the prices of goods. Unlike the use of human taxis (Nickanor et al., 2007), to circumvent

such payments and continue trading informally, traders carry goods in smaller quantities daily

to the market place. A single person, for instance, would cross the border with two boxes of

macaroni on a daily basis.

Primary goods like mutete and other vegetables are excluded from customs charges. One

reason stated was that customs officials do not yet have an established rate of charging such

commodities especially when they are in combos. With free trade implemented, low income

traders make income based on comparative advantages because one of the trade inhibiting tariff

is eliminated. In line with Amadeo (2020), when primary goods are expensive in Calai,

comparative advantage permits for local low-income cross border business people to form

cooperatives and to hire large cars (like pick-up trucks) to buy vegetables in bulk from Rundu

based gardens. This is common in winter, because Rundu has mechanized irrigation gardens

that produce vegetables throughout the year. This offers them trading platform for negotiation

of lower costs with commercial irrigation projects around Rundu and gets much cheaper

transport.

In addition, informal traders who sell goods from their riverside gardens or fields implement

economies of scale with their goods. This usually happens in summer, when gardens in Calai

can afford watering from the river and the weather is favourable, vegetables become cheaper

98

in Calai. Rundu residents also flock to buy from Calai for resale. Therefore, the customs fee

sabbatical for primary goods has smoothened ICBT through micro economies of scale and

comparative advantages, enabling informal traders to have access to cheap suppliers with the

best quality of products and allowing them to pocket all their income for their socio-economic

endeavours. At the top of the informal trading food chain, customers also benefit from cheaper

fresh vegetables.

The customs charging procedures are the same on the Angolan side of the border, for goods

from Namibia. A similar price validation and verification process is done by customs officials

like their Namibian counterparts. Vegetables and fruits are not charged any fee for on both

sides. Namibian citizens are not charged customs fees on the Angolan side of the border;

similarly, with Angolans on the Namibian side of the border.

On the other hand, the payment of customs fees is found to catalyse illegal and non-formal

activities between Rundu and Calai. It stems from the words of Walther (2015) as social

liabilities to extend as socio-economic liabilities because it involves the informal traders,

border officials and money. Some participants of this study elucidated that they “bribe the

officials on duty with N$50 or above to let goods through” the border without paying customs

fee (Table 9). Alternatively, an illegal crossing point called Damu Damu on the west side of

Rundu (Riverside of Sauyemwa Township) is used. A boat at this crossing marina costs N$5

and taxi fare is N$20 per trip. People with goods are supposed to be referred to the Sarusungu

Border Post where goods are classified for customs payment or exemption but since there are

no customs officials, bribery escalates among officers on duty, an illegal token of appreciation

that is locally tamed “for gazoza” (for cool drink). This makes it cheaper than going to the

Sarusungu Border Post which is N$30 for taxi fares. For instance, “N$30 per crate is given to

Angolan Police for gazoza (bribery)”. One participant explains:

99

“Considering that there are Angolan police at this border, one needs to have an

identity document and a yellow fever certificate to cross to Calai through Damu

Damu. However, if the person is well known (as in the case of this respondent),

he/she does not need to carry documents. Also, even when one is unknown, as

long they are accompanied by a known person and has money for gazoza, they

are allowed to cross the border.”

5.7 Bridge relocation

The relocation of the Sarusungu Border Post has affected cross border traders in various ways.

This section discusses the reasons, benefits and challenges that traders experience due to the

relocation.

5.7.1 Reasons for Bridge relocation

The old crossing point is now bona vacantia, about 2km west of the current Sarusungu Border

Post. The mode of cross border/river transport was pontoon boats made of metal drums base to

assist with floating. In order to be ferried, a fee of N$5 was payable as the fare. People and

their goods were ferried by these large Angolan boats that crossed the river the whole day.

Despite the importance of using pontoon boats during the era before 2015, it became evident

that the usage of boats and the border site had drawbacks. The major one was tide changes in

water levels of the river. During months of river flood (February to June), the old site was prone

to flooding (Figure 15 and Figure 16). Flooding meant that the whole flood plain was covered

in shallow water, hence, for people to reach the border point with deep waters in which pontoon

boats could operate they had to walk or use unsafe canoes in about 1km of water with their

100

goods. Heavy floods led to the submerging of the Namibian Border Post, forcing it to close

down and the officials to create a makeshift post at the coastline of the flood. Figure 15 further

depicts that the old site is also believed to compromise on the safety (8%) of border users since

it was constantly overcrowded. Some people would go there to either trade, cross the border or

hang around the thick bushes and in many instances mixed with those spending their maritime

by the beach. This mayhem contributed to theft, losing of properties and a challenge for border

officials to regulate trade. Canoes and boats were also not safe due to capsizing, especially

when it is windy. Moreover, commuters would also struggle with safe places at the border to

leave their vehicles when going for work in Calai. Other shortcomings were in relation with

the volume of goods that could cross the border. Cars and heavy goods from either Calai or

Rundu could not cross to the opposite town. Special cases like corpses, sensitive and fragile

goods like furniture were also a challenge to ferry across. As one participant stated, “imagine

a sick person being ferried in a canoe” which lacks basic medical apparatus to sustain and give

medical comfort. The limitations on the volume/quantity of goods and safety affected informal

traders and women (many cross border traders and escorts of children to hospitals) when

travelling with children, the pregnant, elderly or disabled people.

In order to regulate and increase cross border trade, safety and order, the notion of a new bridge

was implemented in 2015. To build a permanent bridge, a temporary pontoon was erected for

transportation of materials (as indicated by 29% of participants in Figure 15). A pontoon

required, though, a deep free flowing site with no meanders where it could float and not block

the river flow, a requirement that the old site could not meet. The old site also retains water in

ponds along its flood plain in dry seasons, which hampered the development of a pontoon

bridge. It is for these reasons that engineers saw it fit for the pontoon to be constructed at the

new site. However, the pontoon was meant to be used for two years while the permanent bridge

was being constructed. The time elapsed in 2017, while construction has not yet begun at a site

101

identified near the Angolan Immigration Office in Calai. The site is much closer to the old site

and CBDs of both towns. The reason has been a shortage of funds to finance the construction.

5.7.2 Impacts of the Bridge relocation

Despite the current border’s apparent benefits of increasing cross border cargo volume, the

creation of a pontoon bridge has hindrances. Moving the border from the old site to the current

Sarusungu border post has increased the distance from about 2 km to 7 km (47% in Figure 17).

For many (33%) Rundu and Calai residents, their main mode of transport to the border is

walking; however, the increased distance has resulted in lengthening the time to Calai. Instead

of walking 2 km to the border in Rundu and about 1km to Calai (a combination of 3 km from

Rundu to Calai CBD), it is now about 14 km, a distance that is very long especially if a person

is carrying goods or is sick. One respondent asserted that, “In the past, the aim of a bridge was

to speed up trade, unlike nowadays, moving it was against people’s will and they were not

consulted”.

This has prompted people to heavily rely on the use of taxis and motorbikes to transport them

to the border. Taxi fares were only N$10 dollars at the old site, but it is now N$36 to Sarusungu

border and N$20 from the border to Calai. A return trip without goods used to cost N$100

before taxi fares increased in Namibia. After the increase in fares (in 2018) from N$10 to N$12,

a return trip can now be completed with N$112 which is costly especially for low income

earners. So taxi drivers “benefit from the abnormal huge profit”. One participant asserted that,

“It has been good for the taxi industry. Many clients are coming from Rundu side and the fare

has increased from N$24 to N$36”. The load has to be paid for separately, which further

escalates the fare. In addition, the pontoon is too steep on the banks and cars struggle to cross

102

during low water levels (Figure 4). As a result, the Sarusungu Border Post is not optimally used

and the “majority are using the Damu Damu crossing point because that point is nearby”.

Damu Damu is a local alternative crossing point through which cross border traders cross with

quantities of goods that could qualify for small/large scale formal trading (and customs

charges) (These are shortcuts referred to in Figure 15). This crossing point is beginning to

attract informal and formal traders due to loopholes such as bribery, which may gradually

reduce ICBT through the Sarusungu Border Post. The Rundu Town Council states that it is not

officially aware of Damu Damu because there have been no formal arrangements of making it

an official crossing point. However, the Calai authority asserts that it was created to help people

who cannot afford to reach the far border. This scenario adds to Bridgehead towns

characteristics; the two authorities running the neighbouring towns have communication

barriers with each other. Each town implements laws and policies that the authority and its

residents see fit without considering the opinions from and impacts on the neighbouring town.

Affordability has become the big issue in this case. It was evident that although the cost has

risen, which earns taxi services more money, shifting of the border was also bad for taxi

operators, “because the overall number of clients from Calai has decreased”. The delivery

costs for goods ordered in Calai have also increased due to the distance.

Unlike cross border traders, some services providers have been positively impacted by the

relocation of the bridge. Taxi drivers continue to get clients, because not many can manage to

walk a long distance. Some participants believe that the pontoon border was created on the

outskirts of town “to create a market for taxi drivers” (Figure 15). Goods can be bought and

then you pay for a car that can cross the bridge until where the client wants them to be delivered.

For instance, a group of women from Calai have a cooperative where they pay for a car to

103

transport the vegetables they collectively buy from green schemes around Rundu. This reduces

the costs compared to individual payments.

Logistics are much smoother, unlike the old pontoon boats at the old site that would require

offloading of goods and hiking of another car on the opposite end of the border after a lengthy

and tiresome period of ferrying the goods with boats. Commuters who prefer to cross with their

cars can now do so at ease. A police regulated bridge is also much safer compared to Rundu

beach area. That is why 4% of participants believe that the pontoon bridge is boosting trade

(Figure 15). Therefore, despite few blames like autocracy of the Angola government in

constructing the Bridge, reluctance of the Namibian officials and absence of consultations, the

pontoon have improved ICBT between Rundu and Calai.

5.8 Developmental changes in Rundu and Calai

Historical narrations of CBT and development reveal that Rundu and Calai were prime towns,

smaller in size with less complex infrastructure such as roads, fewer shops and lower rate of

cross border trading. It is at this juncture that distant buffers such as Kaisosi (in Rundu) mainly

had huts and mud walled houses in the town’s periphery. This is in tandem with scholarly

assertions about trading history between Namibia and Angola (Beck, 2009; Brinkman, 1999;

Nickanor et al., 2007; Zeller, 2009; Shigwedha, 2014). In addition, the increase in the urban

population (after civil war) due to processes like urbanisation, rural-urban migration, inter-

urban migration and natural forces like the birth rate has contributed to an increase in the buying

power between the towns (Figure 13). This has contributed to the expansion and rise in

shopping centres and malls, attracting formal traders from other towns. These diversified

traders includes wholesalers such as Pay and Take (pseudonym) and foreigners with

decentralised businesses found in informal locations. These formal businesses have increased

104

accessibility of customers to goods. But since they sell and deliver goods that are similar to the

ones sold informally such as sugar, maize meal, clothes and drinks, they provide stiff

competition for informal traders.

5.9 Contribution of ICBT to the progression of locations and settlements

Cross border trade has become a way that many residents from Calai and Rundu earn income

which aids them in altering infrastructural structures (Table 10). The money earned is used to

build corrugated houses (locally referred to as “vishashara” or “mbashu”) and expand home

steads (26%) especially for the low income earners of these towns. These types of structures

serve as an infrastructural upgrade from thatched huts. For this reason, huts are now mainly

found around the urban periphery, mainly inhabited by people who recently relocated to town.

Other than that, trade contributes to locations expansion through the growth of business

enterprises. For instance, an SME owner may import sugar from Calai and retail it in cups in

Rundu from their yard, and then they will need to build a Cuca Shop. As these Cuca shops

increase in number, locations too are expanding. In addition, the SMEs create jobs (38%)

whereby those who buy goods from Angola recruit others in their shops and at stalls.

It was apparent that commuting between Calai and Rundu exists. Some residents have turned

commuting into permanent migration leading to a high influx of people, especially from

Angola. One respondent affirms that “hardly people move from Namibia to Angola” for

settlement. When Angolans migrate to Rundu, they create new settlements which are hard to

regulate by the Town Council, a notion reinforced by some service providers, with assertions

such as that “new places have been developed in town because people benefit from cross border

trading, a motivation that makes them stay close to the border”. In addition, the fact that many

residents in Rundu and Calai have Angolan and Namibian identities simultaneously enables

105

them to own land in Rundu and Calai which increases the progression of settlements. This

includes locations such as Kaisosi, Tuhingireni, Kehemu, Ndama and Sauyemwa in Rundu.

In the same vein, trade benefits have become a pull factor leading to cross border informal

trade induced rural-urban migration. A lot of people have discovered the benefits of cross

border trading, hence, they move from the interior of Angola and Namibia to either Rundu or

Calai in order to engage in informal cross border trade. For people in close proximity to the

border, businesses seem to run better than those that reside far because they struggle with

transport to reach suppliers and markets.

People are attracted to where there are much faster and easy trading opportunities. It is for these

reasons that many people who flock to town prefer to live closer to the bridge which creates

new settlements and increases the population of people living closer to the border. In Calai,

settlements have been sprawling towards the illegal crossing point of Damu Damu and Vanda

(location next to Sarusungu Border Post). A similar pattern is also evident in Rundu, with

locations such as Kaisosi and Tuhingireni where new homes are being built closer to the

pontoon bridge, a sign that a bridge is a pull factor of settlements growth and locations

expansion if an appropriate trading atmosphere is availed to informal traders. Moreover,

parents use income from informal trade to help school going children (16%). A key informant

elaborated that “schools in Rundu and Calai are different”. Children are believed to learn much

better in Rundu due to the high number primary and secondary schools. Therefore, some

parents build homesteads in Rundu for children to lodge in while parents fend for them through

informal trade.

Lastly, Informal Cross Border Trade also has an indirect impact on the expansion of locations

and the establishment of new locations. The number of people doing cross border trade has

increased over the years. Cross border trade benefits the Government, Town Council and the

106

Municipality through the payment for basic services like water, refuse collection and customs

fees. The money earned is used to continuously provide more urban services and to increase

prospects of employment.

5.10 Summary

From the discussions in this chapter, it became apparent that if ICBT is well regulated, it has

the potential to help a lot of local residents in many ways. ICBT provides income through

buying, selling, forex, and access to better health care, and it allows for social interactions

among people of varying backgrounds. As a result, contributing to the sprawl of a town’s

hinterland. Despite such benefits, it was also apparent that ICBT at the Rundu-Calai

Bridgehead is accompanied by social ills such as corruption and bribery due to non-stringent

laws. Such activities hamper positive competition among informal traders and rob Namibia and

Angola of customs revenue. It was also noted that the devaluation of Kwanzas and bridge

relocation favoured Namibian dollar bearers because of the high value that the Namibian dollar

has. As a result, this motivates many informal traders to trade using Namibian dollars. To sum

up, Rundu and Calai are evolving into big economic hubs within their respective regions. The

only challenge is that Calai is not prioritised in terms of infrastructural development, a process

which limits the smooth flow of goods from mid-Angola to this border town. Moreover, the

absence of bilateral relationships between Rundu Town Council and Calai Municipality

authorities has resulted in communication break downs with regards to taking independent

decisions about ICBT and each authority blaming the other for failures of border regulation.

107

CHAPTER 6: CONCLUSION AND RECOMMENDATIONS

This chapter rounds up the whole study. It points out the major beneficial and challenging

activities at the Rundu-Calai Bridgehead. In doing so, the chapter links the findings with the

objectives of this study. It ends by identifying loopholes within ICBT at this Bridgehead and

suggesting recommendations to different stakeholders in ICBT that may contribute to the

optimization of cross border trading.

6.1 Conclusion

The bilateral trade ratifications between Namibia and Angola towards barrier free cross border

trading and construction of Sarusungu Border Post (bridge) has made it viable for ordinary

residents and informal traders to carry out significant cross border pro-poor activities. The

findings depict that up to 53% (largest share) of people who cross the border carryout cross

border commercial activities where they trade vegetables, corn and re-exports such as sugar

and rice. They engage in invisible trading (delivery of goods and other services), commuting

while carrying goods, cross border retailing and shop/stalls owners ferrying goods across to

their business sites. The informal traders usually sell more than one line of product in order to

be customer inclusive. The other cross border activities include banking, visiting family

members, visiting hospitals in Rundu, entertainment and commuting to workplaces.

Collectively, it emerges that up to 85% of informal trading occurs in the street (38%), open

markets (26%) and home-based stalls (21%) mainly carried out by the youth..

Informal traders usually engage in opportunity cost by choosing favourable trading

opportunities. They look at the availability of customers (Rundu has more buying power and

many customers), less competition (especially for Angolan goods), mutual relationships with

108

friends and family (strengthening trading networks); lower exchange rates (usually in a town

that has a stronger currency) and to access goods that are not available within their locality.

Such opportunities influence informal traders to look for suppliers, shops or retailers who sell

cheaper accessible goods (low transport fares). With a customs tax waiver in place for

agricultural products and cheaper re-exports in Calai, informal traders from Rundu tend to

increase the volume of goods they buy. Goods are cheaper in Calai due to devaluation, which

has weakened the value of Kwanzas compared to Namibian dollar. Cheaper prices in Calai

have led to an influx of customers from Rundu and rural areas surrounding both Rundu and

Calai to go and buy goods from Calai. In response to the demand, Calai based traders have

diversified their businesses by adding new lines of products and offer cross border delivery

services to reliable customers. As a result, Calai based suppliers and informal traders supply

different varieties and higher quantity of goods to Rundu based traders than vice versa.

The socio-economic impact of trans-border trading on residents of Rundu-Calai Bridgehead is

diverse. ICBT creates self-employment for local people (mostly the youth) to earn income. The

income is used to pay for children’s school fees, buy food, pay medical bills and improve

shelter, which ultimately helps residents of the towns to improve their living standards and to

create human Bridgeheads especially for those who are less educated and for the low income

earners. This is a pro-poor activity that contributes to the reduction of unemployment, which

haunts Rundu and Calai residents. In addition, there are products like vegetables that are

produced either in Rundu or Calai seasonally and local people do not have means to preserve

such goods. The existence of cross border trading permits local people to supply their goods

where there is profitable demand, which helps each town to obtain what it lacks or to specialize

in selling what it produces the most. This has been crucial in years like 2017 and 2018 when

local people in rural areas around Rundu did not have good crop yields. Many of them could

import food from Calai, which has enabled Calai residents to implement import-substitution.

109

Moreover, findings reveal that cross border trading encourages women and youth

empowerment as many women and young adults engage in producing and selling fresh goods

to fend for their families. These informal traders mostly vend while large bowls of their goods

are carried on the head, at times with a child on their back. As they trade, some family members

get opportunities to visit their relatives. This type of cultural and linguistic mixing has led to

the prioritisation and establishment of Rukwangali, Nyemba and Portuguese as the ICBT

lingua-franca at Rundu-Calai Bridgehead.

Despite the availability of the cost saving trading opportunities and benefits of ICBT, the

current pattern poses challenges for informal trader. The weakened value of Kwanzas has made

goods expensive for Angolan customers in Rundu. This deprives some Rundu based businesses

and insolvent people from an opportunity of doing ICBT with Calai residents. The higher

demand for Angolan goods in Rundu induces Calai based suppliers to inflate prices, which

lowers the affordability of the devalued Kwanzas bearers. Some law enforcers also have

negative sentiments towards informal trading which is an inhibiting factor and could be a

source of maltreatment for the traders. In addition, the infrastructural development

(construction of a bridge, shopping malls, roads and telecommunications), simultaneous

increase in urban population and buying power has attracted cross border and local formal

traders that compete with informal cross border traders. The impact of transport challenges

felt by large scale traders in Angola (as in World Bank Group, 2019) is also experienced by

small scale informal traders because the bridge has lengthened the distance to the new Border

Post and resulted in high transport costs. At the same time, enabling diversified shop owners

to deliver (own delivery vehicles) or decentralise into locations where they compete for

customers with informal traders because they sell similar goods. In quest to trade goods

informally and lower the cost involved, small scale traders (with goods of value or quantity

that qualifies for import duties) and those who seek to avoid paying higher transport fares

110

detour to use illegal crossing points like small marinas and Damu Damu. This results in

cronyism, bribery and smuggling.

All in all, Rundu remains the supplier of infrastructural goods used in construction, electronics

and automobiles in Calai. This is because Rundu has a good supply network of roads to

Windhoek and other supplying towns within Namibia. At the same time, Calai supplies

household commodities such as food to Rundu residents. One motive for such a trend is that

the Angolan roads linking Calai to the mid-country are in a bad state and not conducive for the

delivery of fragile goods, an image that discourages fragile goods to be traded through ICBT

and also a downturn for tourism through this Bridgehead to Angola.

6.2 Recommendations

Table 11: Recommendations for informal traders

Challenges Recommendations

It is evident, from the findings of this enquiry

that trade has improved the wellbeing of

informal traders. The findings also note that

competition has increased among informal

traders.

 In order to remain competitive and profitable for traders,

basic education about exchange rates, calculations of

customs charges (in cases where they engage in formal

trading) and overall inputs is crucial. In addition, it is

important for informal traders diversify their businesses

further and learn to add value to goods they trade.

 Engage in bulk buying cooperatives to save on cost

prices and transport fares.

 Network with a lot of suppliers for cheaper goods.

111

Table 12: Recommendations for border control officials

Challenges Recommendations

Need for more educational

programmes about border

regulations

The Directorate of Customs and Excise duties both in Rundu and Calai should

engage in educating informal traders about modes of border regulations. The

education programmes can be crafted in a way that teaches local people about the

importance of having export oriented businesses, benefits of paying customs fees

for small scale formal traders and reasons for crossing through legal border posts.

No method to identify

informal traders

The customs charges waiver may continue to advantage destitute traders;

however, informal traders should have some form of identification. The

authorities of each town may create documents that identify informal traders and

the type of goods they sell. This may help officials to record goods exchanged

and infer the possible impact of ICBT on the residents. In addition, this may form

the genesis of classifying ICBT as a form of employment for local people, which

may help informal cross border traders to no longer remain as mere spectators (as

argued by Ndhlovu, 2013) but rather essential ICBT stakeholders. A process

which may contribute to the alteration of negative attitudes towards legitimate

ICBT traders.

Lack of sensitisation of

benefits of ICBT among

officials

Law enforcement, customs officials and town council authorities need to be

sensitised about the undeniable value of ICBT on Bridgehead towns. Unfounded

criminalisation of informal trading may only deter people from following laws

which may fuel illegal conducts. Border and Town Council authorities need to

change the negative attitude they have towards ICBT and educate informal traders

about the legal ways to carry out ICBT. On the same note, governments of both

countries should speed up and simplify the documents acquiring procedures at

the Ministry of Home Affairs in Angola and Namibia, to enable people to engage

in legal cross border trade. This is because there are people that do not engage in

cross border trade due to the lack of national documents and fear of intimidation

from law enforcement officers, so they prefer to use shortcuts/ illegal crossing

points.

Negative attitude towards

ICBT relationships with

Namibia

Angolan officials may also change the attitude they have of wanting detachment

from Namibia but rather embrace an attitude of cooperation for mutual benefit.

Calai authorities remain adamant that “when Angolan roads are in good condition

in the future, a lot of people will not go to Namibia for goods unless Angolans

are wanted by the Namibians for certain reasons”. A change in attitude from the

leaders may be harnessed among residents, which will reduce several xenophobic

and tribal segregation activities that endanger the lives of informal traders when

trading in foreign towns.

Negative attitude towards

Angola/Calai due to civil

war aftermaths and

corruption

People in Rundu may also change their attitude about Angola; some Rundu based

informal traders believe that people are “even scared of stepping on a bomb”,

accompanied with the fear of being troubled by corrupt officials after buying a

lot of goods from Calai. To achieve that, punitive laws should be implemented to

officials and informal traders who engage in corruption. In addition to that, the

authorities of the towns should have at least annual meetings to discuss crucial

joint cross border developments.

112

Independent decision

making about ICBT

Establish collective bilateral relations, laws and agreements between Rundu

Town Council and Calai Municipality that are aimed at promoting ICBT.

No assessment and testing

the viability of foods stuff

for human consumption

Ministry of Health and Social Services should deploy health experts, certified to

authorise food stuffs deemed fit for human consumption and inhibit the importing

of goods that pose health hazards to consumers. In addition, awareness campaigns

to be intensified in locations, to sensitise cross border traders about the health

hazards of consuming imported poorly regulated goods.

Table 13: Recommendations for strategic planners

Challenges Recommendations

Long distance which is costly (89% negatively

affected by bridge relocation)

Reforms that are needed in order to facilitate the

smooth flow of both goods and people.

The main recommendation in this study is to return the

Sarusungu Border Post to a site that is close to the CBD.

This will cut costs and time to travel to the border. It is also

likely to reduce the number of people carrying legal goods

from taking shortcuts.

 Lastly, learn and implement security measures (used at

other borders like Oshikango, as in Dobler, 2008) that may

help curb corrupt and illegal cross border activities.

Poor road infrastructure towards the Bridge Once the border is shifted, better roads like tarred roads

should be erected to smoothen the transportation of goods.

In addition, the Angolan Government should revamp roads

linking Calai with the interior of the country to increase the

supply of goods to this border town. Due to bad road

conditions, Calai is not optimally utilised by cross border

traders and tourists, especially those coming from Namibia.

Table 14: Recommendations for scholars

Niche that requires academic enquiries Recommendations

Informal cross border trading of illegal goods It was also noted that further studies on ICBT could enhance

the understanding of the subject for scholars.

 One area that requires more insight is that of illegal

goods and activities happening across the border.

Studies from other borders like Sesheke and

Oshikango speak about prostitution and disease

outbreaks linked to ICBT (Literature Review).

113

 Investigate potential consequences of unregulated

food imports and exports and measures to be taken

to protect consumers. This is important, given the

fact that most Rundu residents prefer to buy their

food in Calai.

 The other areas include cross border forex in

microcosm, migration and mobility patterns of

informal traders and trace studies of long distance

traders who buy goods from the interior of Angola

or other countries to sell at Namibian borders

towns.

Future academic enquiries in that direction could offer more

insights on the impacts of ICBT. Such studies can also be

carried out at more than one border post to allow room for

academic comparisons.

114

LIST OF REFERENCES

Alusala, N. (2010). Informal cross-border trade and arms smuggling along the Uganda–

 Rwanda border. African Security Review, 19(3), 15-26. DOI:

 10.1080/10246029.2010.519875

Amadeo, K. (2020). The Balance: Comparative Advantage Theory and Examples. Retrieved

 27/03/2020, from https://www.thebalance.com/comparative-advantage-3305915

Angula, M. (2014). General Methods and Techniques in Geography: Lecture Notes (Power

 Point Document). Windhoek, Namibia: University of Namibia.

Beck, T. (2009). Staging Society: Sources of Loyalty in the Angolan UNITA.

 Contemporary Security Policy, 30 (2), 343-355. doi: 10.1080/13523260903060235

Brinkman, I. (1999). Violence, Exile and Ethnicity: Nyemba Refugees in Kaisosi and

 Kehemu (Rundu, Namibia). Journal of Southern African Studies, 25 (3), 418-

 439.

Brinkman, I. (2019). War, Peace and Nationhood: in between Southeast Angola and Rundu,

 Namibia (1960s-2012). Canadian Journal of African Studies, 53(1), 47-65. doi:

 10.1080/00083968.2018.1532304

Brock, J. (2015). Bank of America to halt dollar supplies to Angola. Retrieved 20/04/2020,

 from https://www.reuters.com/article/us-angola-currency-firstrand-bank/bank-of-

 america-to-halt-dollar-supplies-to-angola-sources-idUSKBN0TF1Y620151126

Chappell, J. (2016). The limits of the Shanghai Bridgehead: Understanding British

 intervention in the Taiping rebellion 1860–62. The Journal of Imperial and

 Commonwealth History, 44(4), 533-550. doi: 10.1080/03086534.2016.1210251

https://www.thebalance.com/comparative-advantage-3305915
https://www.reuters.com/article/us-angola-currency-firstrand-bank/bank-of-%09america-to-halt-dollar-supplies-to-angola-sources-idUSKBN0TF1Y620151126
https://www.reuters.com/article/us-angola-currency-firstrand-bank/bank-of-%09america-to-halt-dollar-supplies-to-angola-sources-idUSKBN0TF1Y620151126

115

Citypopulation.de. (2014). City Population-Statistics, Maps & Charts. Retrieved 27/12/2019,

 from https://www.citypopulation.de/en/angola/cities/

Cologne.de. (2017). History of Cologne. Cologne.de. Retrieved 20/07/2017, from

http://www.cologne.de/history-of-cologne.html

Creswell, J.W. (2014). Research design: Qualitative, quantitative and mixed

 approaches (4th Ed.). Thousand Oaks, California: Sage Publications, Inc.

Daimon, A. (2016). Commuter migration across artificial frontiers: The case of partitioned

 communities along the Zimbabwe-Mozambique border. Journal of Borderlands

 Studies, 31(4), 463-479. doi: 10.1080/08865655.2016.1174593

Dobler, G. (2008). “From Scotch whisky to Chinese sneakers: international commodity flows

 and new trade networks in Oshikango, Namibia”, Africa. The Journal of the

 International African Institute, 78 (3), 410-432.

Dobler, G. (2009). “Oshikango: the dynamics of growth and regulation in a Namibian boom

 town”. Journal of Southern African Studies, 35 (1), 115- 131.

Dobler, G. (2010). “On the border to chaos: identity formation on the Angolan-Namibian

 border, 1927-2008”. Journal of Borderlands Studies, 25 (2), 22-35.

Downey, L. (2020). Buying Power. Retrieved 27/03/2020, from

 https://www.investopedia.com/terms/b/buyingpower.asp

Everill, B. (2012). Bridgeheads of empire? Liberated African missionaries in West

 Africa. The Journal of Imperial and Commonwealth History, 40(5), 789-805. doi:

 10.1080/03086534.2012.730833

Fourberg, E. H., Murphy, A.B., & de Blij, H.J. (2009). Human geography: People, place, and

culture (9th ed.). Hoboken, United States of America: John Wiley & Sons, Inc.

https://www.citypopulation.de/en/angola/cities/
http://www.cologne.de/history-of-cologne.html
https://www.investopedia.com/terms/b/buyingpower.asp

116

Galletta, A. (2013). Mastering the semi-structured interview and beyond: From research

design to analysis and publication. New York, United States of America: NYU Press.

Goodall, B. (1987). The Penguin Dictionary of Human Geography. Harmondsworth, England:

Penguin Books.

 Google Earth. (2019). Flood prone areas in Rundu. Retrieved on 15/07/ 2019, from

 https://www.google.com/maps/@-17.9153222,19.7571928,5980m/data=!3m1!1e3

Google Earth. (2019). Map of Rundu and Calai. Retrieved on 15/07/2019, from

https://www.google.com/maps/@-17.8910785,19.7732376,12701m/data=!3m1!1e3

Google Earth. (2019). Map of the Sarusungu Border. Retrieved on 15/07/ 2019, from

 https://www.google.com/maps/@-17.8711839,19.8018162,396m/data=!3m1!1e3

GOV.UK. (2020). Foreign travel advice; Angola. Retrieved 05/08/2020, from

 https://www.gov.uk/foreign-travel-advice/angola/safety-and-security

Hamutenya, H. (2014). Namibia and Angola: Analysis of a symbiotic relationship. Retrieved

04/20/2017, from https://www.kas.de/c/document_library/get_file?uuid=8ad998dc-

963b-eaef-b9fa-f169c37e9097&groupId=252038

Hayes, A., & Boyle, M. (2020). Purchasing Power. Retrieved 27/03/2020, from

 https://www.investopedia.com/terms/p/purchasingpower.asp

Hoekstra, Q. (2018). The effect of foreign state support to UNITA during the Angolan War

 (1975–1991). Small Wars & Insurgencies, (29)56, 981-1005. doi:

 10.1080/09592318.2018.1519312

Howcroft, I. (1999). From Beachhead to Bridgehead: The Royal Navy's role in the

 amphibious assault across the Rhine, spring 1945. The Mariner's Mirror,

 85(3), 308-319. doi: 10.1080/00253359.1999.10656752

https://www.google.com/maps/@-17.9153222,19.7571928,5980m/data=!3m1!1e3
https://www.google.com/maps/@-17.8910785,19.7732376,12701m/data=!3m1!1e3
https://www.google.com/maps/@-17.8711839,19.8018162,396m/data=!3m1!1e3
https://www.gov.uk/foreign-travel-advice/angola/safety-and-security
https://www.kas.de/c/document_library/get_file?uuid=8ad998dc-963b-eaef-b9fa-f169c37e9097&groupId=252038
https://www.kas.de/c/document_library/get_file?uuid=8ad998dc-963b-eaef-b9fa-f169c37e9097&groupId=252038
https://www.investopedia.com/terms/p/purchasingpower.asp

117

Hu, Y., & Wang, F. (2016). Temporal trends of Intra-urban commuting in Baton Rouge,

 1990– 2010. Annals of the American Association of Geographers, 106(2), 470-479.

 doi: 10.1080/00045608.2015.1113117

Jordaan, A. C. (2014). Regional integration in Africa versus higher levels of intra- Africa

 trade. Development Southern Africa, 31(3), 515-534. doi:

 10.1080/0376835X.2014.887997

Jordan, P., & Klemenčić, M. (2003). Transcarpathia—Bridgehead or Periphery? Eurasian

 Geography and Economics, 44(7), 497-513. doi: 10.2747/1538- 7216.44.7.497

Kavango Regional Council. (2015). Regional development profile for the Kavango

 East Region. Rundu, Namibia: Urban Dynamics.

Kenton, W. (2020). Economies of Scale. Retrieved 27/03/2020, from

 https://www.investopedia.com/terms/e/economiesofscale.asp

Kuitenbrouwer, V. (2012). War of words: Dutch Pro-Boer propaganda and the South African

 War (1899-1902). Amsterdam, Netherlands: Amsterdam University Press.

Kumar, R. (2011). Research Methodology; a step-by-step guide for beginners (3rd Ed.).

 London: SAGE Publications Ltd.

Landsburg, L. (2019). Comparative Advantage. Retrieved 27/03/2020, from

 https://www.econlib.org/library/Topics/Details/comparativeadvantage.html

LeBeau, D. (2008). Corridors of Mobility: Mobility and HIV Vulnerability factors in

 four sites along transport corridors in Namibia. Retrieved 27/04/2020, from

 https://www.academia.edu/169878/CORRIDORS_OF_MOBILITY_Mobility_and_H

 IV_vulnerability_factors_in_four_sites_along_transport_corridors_in_Namibia_2008

https://www.investopedia.com/terms/e/economiesofscale.asp
https://www.econlib.org/library/Topics/Details/comparativeadvantage.html
https://www.academia.edu/169878/CORRIDORS_OF_MOBILITY_Mobility_and_H%09IV_vulnerability_factors_in_four_sites_along_transport_corridors_in_Namibia_2008
https://www.academia.edu/169878/CORRIDORS_OF_MOBILITY_Mobility_and_H%09IV_vulnerability_factors_in_four_sites_along_transport_corridors_in_Namibia_2008

118

Macauhub. (2019). Angola currency is going to continue losing value. Retrieved

 25/04/2020, from https://macauhub.com.mo/feature/angola-currency-is-going-to-

 continue-losing-value/

Macmillan Dictionary. (2020). No-man’s-land. Retrieved 25/04/2020, from

 https://www.macmillandictionary.com/dictionary/british/no-man-s-land

Magnusson, E., & Marecek, J. (2015). Doing interview-based qualitative research: A learner's

guide. Cambridge, England: Cambridge University Press.

Maree, K., & Van Der Westhuizen, C. (2009). Head start in designing research proposals in

the social sciences. Capetown, South Africa: Juta & Company Ltd.

McKim, L. (2014). The economic geography of active commuting: regional insights from

 Wellington, New Zealand, Regional Studies, Regional Science, 1(1), 88-95. doi:

 10.1080/21681376.2014.904597

McKittrick, M. (2008). Landscapes of Power: Ownership and Identity on the Middle

 Kavango River, Namibia. Journal of Southern African Studies, 34(4), 785-802.

Mendelsohn, J., & Obeid, S. (2006). A digest of information on key aspects of Kavango’s

Geography and Sustainable Development Prospects. Windhoek: RAISON.

Ministry of Finance.(1998). Customs and Excise Act 20 of 1998. Retrieved

 20/05/2019, from https://laws.parliament.na/cms_documents/customs-and-excise-

 da6db92251.pdf

Mouton, J. (1998). Understanding social research. Pretoria, South Africa: Van Schaik

Publishers.

Namibia Statistics Agency. (2011). 2011 Population and Housing Census Atlas. Retrieved

 20/05/2019, from

https://macauhub.com.mo/feature/angola-currency-is-going-to-%09continue-losing-value/
https://macauhub.com.mo/feature/angola-currency-is-going-to-%09continue-losing-value/
https://www.macmillandictionary.com/dictionary/british/no-man-s-land
https://laws.parliament.na/cms_documents/customs-and-excise-%09da6db92251.pdf
https://laws.parliament.na/cms_documents/customs-and-excise-%09da6db92251.pdf

119

 https://d3rp5jatom3eyn.cloudfront.net/cms/assets/documents/p19dmmo1b61d7n1ke2e

 22dr31u0k1.pdf

Namibia Statistics Agency. (2014). Informal Cross Border Trade Report. Windhoek, Namibia:

NSA.

Namibia Statistics Agency. (2015). Informal Cross Border Trade Report. Windhoek, Namibia:

NSA.

Namibia Statistics Agency. (2016). Informal Cross Border Trade Report. Windhoek, Namibia:

NSA.

Namibia Statistics Agency. (2019). Key highlights of the Namibia Labour Force Survey

 2018 Report. Windhoek, Namibia: Namibia Statistics Agency.

NAMPA. (2015, March 31). Namibia, Angola sign Bridge deal. Retrieved 25/04/2020,

 from https://www.namibiansun.com/news/namibia-angola-sign-bridge-deal

Nangulah, S., & Nickanor, N. (2005). Northern Gateway: Cross Border Migration between

 Namibia and Angola. Retrieved 25/04/2020, from

 https://web.archive.org/web/20110606224218/http://www.queensu.ca/samp/sampreso

 urces/samppublications/policyseries/Acrobat38.pdf

Ndhlovu, F. (2013). Cross-border languages in Southern African economic and political

 Integration. African Studies, 72(1), 19-40. doi: 10.1080/00020184.2013.776196

New Era. (2015, March 30). Three bridges to link Namibia and Angola. Retrieved

 27/04/20, from https://neweralive.na/posts/bridges-link-namibia-angola

Ngulu, F. (2017). Cross-Border Informal Trade jumps more than 500%- Data underrated.

 Retrieved 25/12/19, from https://economist.com.na/21335/headlines/informal-cross-

 border-trade-data-underrated/

https://d3rp5jatom3eyn.cloudfront.net/cms/assets/documents/p19dmmo1b61d7n1ke2e%0922dr31u0k1.pdf
https://d3rp5jatom3eyn.cloudfront.net/cms/assets/documents/p19dmmo1b61d7n1ke2e%0922dr31u0k1.pdf
https://www.namibiansun.com/news/namibia-angola-sign-bridge-deal
https://web.archive.org/web/20110606224218/http:/www.queensu.ca/samp/sampreso%09urces/samppublications/policyseries/Acrobat38.pdf
https://web.archive.org/web/20110606224218/http:/www.queensu.ca/samp/sampreso%09urces/samppublications/policyseries/Acrobat38.pdf
https://neweralive.na/posts/bridges-link-namibia-angola
https://economist.com.na/21335/headlines/informal-cross-%09border-trade-data-underrated/
https://economist.com.na/21335/headlines/informal-cross-%09border-trade-data-underrated/

120

Nickanor, M., Conteh, M. & Eiseb, G. (2007). Unpacking huge quantities into smaller units:

 Small–Scale Cross Border Trade between Namibia and her Northern neighbours.

 Retrieved 25/12/19, from https://samponline.org/wp-

 content/uploads/2017/11/bmx-namibia.pdf

Noyoo, N. (2016). Cross border trade between Sesheke and Katima Mulilo: Examining the

social implications. International Symposium on Border regions in Sub-Saharan

Africa. Retrieved 24/04 /2017, from

https://www.researchgate.net/publication/308023521

OECD. (2001). Re-exports. Retrieved 24/04 /2020, from

https://stats.oecd.org/glossary/detail.asp?ID=2268

OSAC. (2019). Angola 2019 Crime & Safety Report. Retrieved. 05/08/2020, from

 https://www.osac.gov/Country/Angola/Content/Detail/Report/b7e17811-269d-4cfd-

 8b31-

 15f4aeb7b013#:~:text=There%20is%20serious%20risk%20from,the%20expatriate%2

 0community%20in%20Luanda

Phiri, M. A. (2016). Hindrances to economic success among small medium and micro

 entrepreneurs involved in informal cross-border trade (ICBT) between Malawi

 and South Africa. Journal of Economics, 7(1), 38-47. doi:

 10.1080/09765239.2016.11907820

Proman. (2006). Formulation mission: Support to the Formalization of the Informal areas of

 Rundu and Katima Mulilo and Extension of the Water and Sanitation network of

 Rundu. Retrieved 24/04/2017, from http://proman.lu/project/formulation-mission-

 support-to-the-formalization-of-the-informal-areas-of-rundu-and-katima-mulilo-and-

 extension-of-the-water-and-sanitation-network-of-rundu

Röder, A. , Pröpper, M., Stellmes, M., Schneibel, A., & Hill, J. (2014). Assessing urban growth

and rural land use transformations in across-border situation in Northern Namibia and

https://samponline.org/wp-%09content/uploads/2017/11/bmx-namibia.pdf
https://samponline.org/wp-%09content/uploads/2017/11/bmx-namibia.pdf
https://stats.oecd.org/glossary/detail.asp?ID=2268
https://www.osac.gov/Country/Angola/Content/Detail/Report/b7e17811-269d-4cfd-%098b31-%0915f4aeb7b013#:~:text=There%20is%20serious%20risk%20from,the%20expatriate%2 0community%20in%20Luanda
https://www.osac.gov/Country/Angola/Content/Detail/Report/b7e17811-269d-4cfd-%098b31-%0915f4aeb7b013#:~:text=There%20is%20serious%20risk%20from,the%20expatriate%2 0community%20in%20Luanda
https://www.osac.gov/Country/Angola/Content/Detail/Report/b7e17811-269d-4cfd-%098b31-%0915f4aeb7b013#:~:text=There%20is%20serious%20risk%20from,the%20expatriate%2 0community%20in%20Luanda
https://www.osac.gov/Country/Angola/Content/Detail/Report/b7e17811-269d-4cfd-%098b31-%0915f4aeb7b013#:~:text=There%20is%20serious%20risk%20from,the%20expatriate%2 0community%20in%20Luanda
http://proman.lu/project/formulation-mission-%09support-to-the-formalization-of-the-informal-areas-of-rundu-and-katima-mulilo-and-%09extension-of-the-water-and-sanitation-network-of-rundu
http://proman.lu/project/formulation-mission-%09support-to-the-formalization-of-the-informal-areas-of-rundu-and-katima-mulilo-and-%09extension-of-the-water-and-sanitation-network-of-rundu
http://proman.lu/project/formulation-mission-%09support-to-the-formalization-of-the-informal-areas-of-rundu-and-katima-mulilo-and-%09extension-of-the-water-and-sanitation-network-of-rundu

121

Southern Angola. Journal of Land Use Policy, 42(2015), 340–354. Retrieved

24/04/2017, from https://www.journals.elsevier.com/land-use-policy

Rodrigues, C. (2010). Angola's southern border: entrepreneurship opportunities and the state

 in Cunene. The Journal of Modern African Studies,48 (3), 461-484.

 doi:10.1017/S0022278X10000339

Romankiewicz, C., Samimi, C., & Brandt, M. (2016). Adaptation as by-product: Migration

 and environmental change in Nguith, Senegal. Retrieved 28/04/2020, from

 https://www.researchgate.net/publication/304747637

Sechogele, I. (2008). Baseline Survey: Investigating sexual exploitation of women and children

at the Oshikango border post. Windhoek, Namibia: NaSOMA.

Segal, T. (2020). Export Definition. Retrieved 05/08/2020, from

 https://www.investopedia.com/terms/e/export.asp

Segal, T. (2020). Import Definition. Retrieved 05/08/2020, from

 https://www.investopedia.com/terms/i/import.asp

Shigwedha, V. (2014) The Relationship between UNITA and SWAPO: Allies and

 Adversaries, Journal of Southern African Studies, 40(6), 1275-1287. doi:

 10.1080/03057070.2014.967505

Strohecker, K. & Mohammed, O. (2019). Angola FX market overhaul sees kwanza tumble to

 record lows. Retrieved 25/04/2020, from https://www.reuters.com/article/us-

 angola-currency/angola-fx-market-overhaul-sees-kwanza-tumble-to-record-lows-

 idUSKBN1WX1Z9

Sylvester, P. (2015). How Safe is Angola? Everything Travelers Need to Know. Retrieved

 27/03/2020, from https://www.worldnomads.com/travel-

 safety/africa/angola/crime-in-angola

The World Factbook. (2020). Africa: Angola. Retrieved 27/04/2020, from

https://www.cia.gov/library/publications/the-world-factbook/geos/print_ao.html

https://www.journals.elsevier.com/land-use-policy
https://www.researchgate.net/publication/304747637
https://www.investopedia.com/terms/e/export.asp
https://www.investopedia.com/terms/i/import.asp
https://www.reuters.com/article/us-%09angola-currency/angola-fx-market-overhaul-sees-kwanza-tumble-to-record-lows-%09idUSKBN1WX1Z9
https://www.reuters.com/article/us-%09angola-currency/angola-fx-market-overhaul-sees-kwanza-tumble-to-record-lows-%09idUSKBN1WX1Z9
https://www.reuters.com/article/us-%09angola-currency/angola-fx-market-overhaul-sees-kwanza-tumble-to-record-lows-%09idUSKBN1WX1Z9
https://www.worldnomads.com/travel-%09safety/africa/angola/crime-in-angola
https://www.worldnomads.com/travel-%09safety/africa/angola/crime-in-angola
https://www.cia.gov/library/publications/the-world-factbook/geos/print_ao.html

122

The World Factbook. (2020). Africa: Namibia. Retrieved 27/03/2020, from

 https://www.cia.gov/library/publications/the-world-factbook/geos/print_wa.html

United Nations. (2017). Africa: Fastest growing continet. United Nations. Retrieved

25/07/2017, from http://www.un.org/en/sections/issues-depth/population/

Van Niekerk, A., Schoub, B., Chezzi, C., Blackburn, N., Vries, J., & Baard, J. (1994).

 Outbreak of Paralytic Poliomyelitis in Namibia. The Lancet, 344(8923), 661-

 664.

Vance, J. (1970). The merchant's world: Geography of wholesaling. Englewood Cliffs, New

York: Prentice-Hall.

Walther, O. J. (2015). Business, brokers and borders: The structure of West African

 trade networks. The Journal of Development Studies, 51(5), 603-620. doi:

 10.1080/00220388.2015.1010152

World Bank Group. (2019). CREATING MARKETS IN ANGOLA; Opportunities for

 Development Through the Private Sector. Washington D.C.: International Finance

 Corporation 2019.

World Population Review. (2020). Angola Population. Retrieved 27/03/2020, from

 http://worldpopulationreview.com/countries/angola/

Zeller, W. (2007) Chiefs, Policing, and Vigilantes: “Cleaning Up” the Caprivi Borderland of

 Namibia. Retrieved 27/03/2020, from

 https://www.researchgate.net/publication/304722636_Chiefs_Policing_and_Vigilante

 s_Cleaning_Up_the_Caprivi_Borderland_of_Namibia/link/57ceac8a08ae582e069358

 41/download

https://www.cia.gov/library/publications/the-world-factbook/geos/print_wa.html
http://www.un.org/en/sections/issues-depth/population/
http://worldpopulationreview.com/countries/angola/
https://www.researchgate.net/publication/304722636_Chiefs_Policing_and_Vigilante%09s_Cleaning_Up_the_Caprivi_Borderland_of_Namibia/link/57ceac8a08ae582e069358%0941/download
https://www.researchgate.net/publication/304722636_Chiefs_Policing_and_Vigilante%09s_Cleaning_Up_the_Caprivi_Borderland_of_Namibia/link/57ceac8a08ae582e069358%0941/download
https://www.researchgate.net/publication/304722636_Chiefs_Policing_and_Vigilante%09s_Cleaning_Up_the_Caprivi_Borderland_of_Namibia/link/57ceac8a08ae582e069358%0941/download

123

Zeller, W. (2009). Danger and opportunity in Katima Mulilo: A Namibian border boomtown

 at transnational crossroad. Journal of Southern African Studies, 35(1), 133-154.

 doi: 10. 1080/03057070802685619

124

 APPENDICES

Appendices A: Schematic sample of raw data

Commodities traded

Calai residents sell Rundu residents cross to

Calai to buy

Clothes Food substances majorly like rice, sugar,

vegetables like tomatoes, onions and beans.

Vegetables are locally grown in Calai. Rice is

processed elsewhere and imported to Calai.

Rundu residents buy in

Calai: Rice, spaghetti,

macaroni.

Sell in Calai: Cellular phones. Calai provides agricultural products like

cabbages, cereals and legumes. Rundu residents

also buy and import to Namibia goods such as

sugar, rice, beans and cooking oil.

Especially food. Majority

is for household

consumption.

Soaps, lotion Mutete, vegetables like onions and tomatoes that

are locally grown in gardens along the river and

fire wood.

Sugar, cooking oil and

spaghetti.

Vegetables, firewood, meat products.

Rice, cooking oil and canned fish.

Rice, cooking oil and

sugar.

Maize meal, potatoes, eggs

and fish (usually for own

consumption).

sell seasonal vegetables in Rundu: Mutete,

pumpkin leaves and fresh maize

Buy in Calai: Rice, sugar,

cooking oil and clothes.

Cakes and bread Mostly food Spaghetti, macaroni,

tomatoes paste, sugar,

beans and rice.

Hosts shows in Calai that cost

about 2000 Kwanzas per ticket

Rundu provides a large market for firewood and

tomatoes.

Rice, spaghetti, sugar,

cool drinks, fish (horse

mackerel) and milk.

Cellular phones and laptops

Usually buy sugar

(50Kg), bread, macaroni

and rice. For instance,

50Kg of sugar is N$ 500

including delivery to

Rundu.

Old car batteries Rice and pasta. Sugar, macaroni, cooking

oil, tomato sauce (paste).

All kinds of food. Alcohol (such as Indika, Cuca and Nocal),

sandals and branded jeans.

Rundu residents buy:

Cooking oil, spaghetti,

macaroni and sugar.

Clothes, shoes and food stuffs

especially fish and maize.

Mutete, vegetables (tomatoes and onions) and

firewood.

50 Kg of maize meal.

Clothes and cool drink brands

that are not sold in Calai

Sometimes sell vegetables that are bought from

local gardens in Calai.

Old batteries, pasta and

rice

Maize meal and onions Sugar, rice and spaghetti. Unitel airtime for sell and

personal use to call

relatives in Angola. •

Blue (cool drinks), bread,

sugar (50KG) and body

lotion.

125

Appendices B: Research Clearance Letter

126

Appendices C: Permission letter

127

Appendices D1: Informed Consent Form

My name is Sindumba Paulinus Ndumba a student at the University of Namibia, pursuing a Master

of Arts (Geography). It is part of the university’s requirements that I must do research in fulfilment of

the requirements of this degree. I am carrying out an interview on Cross-border trading between Rundu

and Calai. The aim of this study is to assess the activities carried out in cross border trading at Rundu

and Calai Bridgehead. In addition, the study seeks to examine the role of trans-border trading to the

functions of the two locations in terms of food security and financial income for local residents of the

neighbouring towns and new ‘pop up’ locations. The results may assist spatial planners in planning

border points linking Rundu and Calai’s Central Business District directly. An assessment of the range

of goods and services traded at the border points may support awareness concerning the quality of

commodities as well as suggest ways to provide reachable markets and competitive pricing in the towns.

The research will be carried out in line with UNAM guidelines, and all data collected will be treated

confidentially and for the purpose of this study.

I, the undersigned, confirm that (please tick box as appropriate):

Parts to consent for YES NO

1. I have read and understood the information about the project, as provided to me

2. I have been given the opportunity to ask questions about the project and my participation.

3. I voluntarily agree to participate in the project and my privacy will be respected.

4. The procedures regarding confidentiality have been clearly explained (e.g. use of names etc.)

to me.

5. Consent for interviews, audio recording have been explained and provided to me.

(if the participant refuse to be recorded, the researcher will take notes)

6. The use of the data in research, publications, sharing and archiving has been explained to me.

7. I understand that other researchers will have access to this data only if they agree to preserve

the confidentiality of the data and if they agree to the terms I have specified in this form.

8. I voluntarily allow the researcher to write down the answers on the questionnaire because I

do not want to be recorded.

9. I understand the interview will last for approximately 30 minutes.

10. I, along with the Researcher, agree to sign and date this informed consent form.

11. I understand that I can withdraw from the interview at any time, without any negative

consequences.

Participant:

________________________ ___

Name of Participant/thumb Signature/thumb Date

Researcher:

________________________ ___

Name of Researcher Signature Date

128

Appendices D2: Informed Consent Form for Key Informants

My name is Sindumba Paulinus Ndumba a student at the University of Namibia, pursuing a Master

of Arts (Geography). It is part of the university’s requirements that I must do research in fulfilment of

the requirements of this degree. I am carrying out an interview on Cross-border trading between Rundu

and Calai. The aim of this study is to assess the activities carried out in cross border trading at Rundu

and Calai Bridgehead. In addition, the study seeks to examine the role of trans-border trading to the

functions of the two locations in terms of food security and financial income for local residents of the

neighbouring towns and new ‘pop up’ locations. The results may assist spatial planners in planning

border points linking Rundu and Calai’s Central Business District directly. An assessment of the range

of goods and services traded at the border points may support awareness concerning the quality of

commodities as well as suggest ways to provide reachable markets and competitive pricing in the towns.

The research will be carried out in line with UNAM guidelines, and all data collected will be treated

confidentially and for the purpose of this study.

I, the undersigned, confirm that (please tick box as appropriate):

Parts to consent for YES NO

1. I have read and understood the information about the project, as provided to me

2. I have been given the opportunity to ask questions about the project and my participation.

3. I voluntarily agree to participate in the project and my privacy will be respected.

4. I understand that the researcher cannot declare anonymity (because everyone knows who the

mayor/administrator is) but it has been clearly explained to me that the information will be treated

confidential (e.g. no use of names etc.).

5. Consent for interviews, audio recording have been explained and provided to me.

(if the participant refuse to be recorded, the researcher will take notes)

6. The use of the data in research, publications, sharing and archiving has been explained to me.

7. I understand that other researchers will have access to this data only if they agree to preserve the

confidentiality of the data and if they agree to the terms I have specified in this form.

8. I voluntarily allow the researcher to write down the answers on the questionnaire because I do not

want to be recorded.

9. I understand the interview will last for approximately 30 minutes.

10. I, along with the Researcher, agree to sign and date this informed consent form.

11. I understand that I can withdraw from the interview at any time, without negative consequences.

Participant:

________________________ ___

Name of Participant/thumb Signature/thumb Date

Researcher:

________________________ ___

Name of Researcher Signature Date

129

Appendices D3: Questionnaire for Rundu/Calai Residents

AN INVESTIGATION INTO INFORMAL CROSS-BORDER TRADING AT THE

RUNDU-CALAI URBAN BRIDGEHEAD

Questionnaire for Rundu / Calai Residents

PURPOSE OF THE RESEARCH

Research findings and statistics have shown that Cross Border trade contributes massively to

the socio-economic development of people in and around Bridgehead towns. This contribution

may be in terms of basic amenities such as food. The purpose of this study is to assess the

activities carried out in cross border trading at Rundu and Calai Bridgehead. In the addition,

the study seeks to examine the role of trans-border trading to the functions of the two locations

in terms of food security and financial income for local residents of the neighbouring towns

and new ‘pop up’ locations for cross border trading.

INSTRUCTIONS:

Since you use this border to trade, it is believed that you may have some informative

information and views about Cross Border trade at this post. Because of this, you are asked to

participate in this study. Kindly note that:

 Since you are not required to provide your name and any identification information,

your honesty in answering the interview questions will give a good understanding about

Cross Border trade at the Rundu-Calai border post.

 The information you provide will solely be used for the research only and by the

researcher only.

 If you wish to withdraw from the interview at any time, you are free to do so without

any negative consequences.

1. Gender?

2. How old are you?

3. How often do you cross the border?

4. Why do you cross the border?

5. Mention goods you buy from Rundu?

6. What are the goods or services do you sell in Rundu?

7. Where in town, is your market located?

8. Why do you engage in cross border trading?

9. Where do you exchange Kwanzas into Namibian dollars?

10. How much Kwanzas does N$100 dollar give you?

11. How does the devaluation of Angolan Kwanza affect you when buying products in

Namibia?

12. Why was the bridge moved from Rundu beach to where it is today?

13. How does the change of crossing points affect your cross border trade?

14. How is land allocated for bridge establishment in your town?

15. Do you pay customs fee, how much?

130

16. When did you start trading, how has trade changed since then?

17. How does trade contribute to formation of new locations?

18. What is your mode of transport to the market?

19. How long does it take you to reach the market?

20. Can you explain briefly, changes in the development of Rundu and Calai since you

settled here?

131

Appendices D4: Questionnaire for Commuters

AN INVESTIGATION INTO INFORMAL CROSS-BORDER TRADING AT THE

RUNDU-CALAI URBAN BRIDGEHEAD

Questionnaire for Commuters

PURPOSE OF THE RESEARCH

Research findings and statistics have shown that Cross Border trade contributes massively to

the socio-economic development of people in and around Bridgehead towns. This contribution

may be in terms of basic amenities such as food. The purpose of this study is to assess the

activities carried out in cross border trading at Rundu and Calai Bridgehead. In the addition,

the study seeks to examine the role of trans-border trading to the functions of the two locations

in terms of food security and financial income for local residents of the neighbouring towns

and new ‘pop up’ locations for cross border trading.

INSTRUCTIONS

Since you use this border to commute, it is believed that you may have some informative

information and views about Cross Border trade at this post. Because of this, you are asked to

participate in this study. Kindly note that:

 Since you are not required to provide your name and any identification information,

your honesty in answering the interview questions will give a good understanding about

Cross Border trade at the Rundu-Calai border post.

 The information you provide will solely be used for the research only and by the

researcher only.

 If you wish to withdraw from the interview at any time, you are free to do so without

any negative consequences.

1. Gender?

2. How old are you?

3. How often do you cross the border?

4. For how long have you been commuting?

5. Why do you prefer to commute?

6. Where do you stay? (Rundu/Calai)

7. Where in town, is your work place located?

8. Where do you exchange Kwanzas into Namibian dollars?

9. How much Kwanzas does N$100 dollar give you?

10. How does the devaluation of Angolan Kwanza affect you when buying products in

Namibia/Angola?

11. Why was the bridge moved from Rundu beach to where it is today?

12. How does the change of crossing points affect your ability to commute?

13. How is land allocated for bridge establishment in your town?

14. Do you pay customs fee, how much?

132

15. How does cross border trade contribute to formation of new locations?

16. What is your mode of transport to your work place?

17. How long does it take you to reach your work place?

18. Can you explain briefly, changes in the development of Rundu and Calai since you

settled here?

133

Appendices D5: Questionnaire for Customs Officials

AN INVESTIGATION INTO INFORMAL CROSS-BORDER TRADING AT THE

RUNDU-CALAI URBAN BRIDGEHEAD

Questionnaire for Customs Officials

PURPOSE OF THE RESEARCH

Research findings and statistics have shown that Cross Border trade contributes massively to

the socio-economic development of people in and around Bridgehead towns. This contribution

may be in terms of basic amenities such as food. The purpose of this study is to assess the

activities carried out in cross border trading at Rundu and Calai Bridgehead. In the addition,

the study seeks to examine the role of trans-border trading to the functions of the two locations

in terms of food security and financial income for local residents of the neighbouring towns

and new ‘pop up’ locations for cross border trading.

INSTRUCTIONS

Since you are a Customs Official, it is believed that you may have some informative

information and views about Cross Border trade at this post. It is due to this reason that you

are being asked to partake in this study. Kindly note that:

 Since you are not required to provide your name and any identification information,

your honesty in answering the interview questions will give a good understanding about

Cross Border trade at the Rundu-Calai border post.

 The information you provide will solely be used for the research only and by the

researcher only.

 If you wish to withdraw from the interview at any time, you are free to do so without

consequences.

1. Gender?

2. For how long have you worked at this border post?

3. How often do people cross the border? Where is majority headed?

4. Why do people cross the border?

5. What goods do they buy from Rundu/Calai?

6. Why do people sell/buy from the opposite town?

7. Where in town, is their market located?

8. Why do people do cross border trading?

9. Where do they exchange Namibian dollars into Kwanzas?

10. How much Kwanzas does N$100 dollar give them?

11. How does the devaluation of Angolan Kwanza affect people when buying products

in Angola?

12. How does this withdrawal affect the amount of goods/services that people buy from

Calai?

13. Why was the bridge moved from Rundu beach to where it is today?

134

14. How does the change of crossing points affect cross border trade?

15. How is land allocated for establishment of bridges in Rundu/ Calai?

16. Do people pay customs fee, how much?

17. How does trade contribute to formation of new locations?

18. What is people’s mode of transport to the market?

19. How long does it take them, on average, to reach the market?

20. Can you explain briefly, changes in the development of Rundu and Calai since you

started working here?

135

Appendices D6: Questionnaire for Money Exchangers

AN INVESTIGATION INTO INFORMAL CROSS-BORDER TRADING AT THE

RUNDU-CALAI URBAN BRIDGEHEAD

Questionnaire for Money Exchangers

PURPOSE OF THE RESEARCH

Research findings and statistics have shown that Cross Border trade contributes massively to

the socio-economic development of people in and around Bridgehead towns. This contribution

may be in terms of basic amenities such as food. The purpose of this study is to assess the

activities carried out in cross border trading at Rundu and Calai Bridgehead. In the addition,

the study seeks to examine the role of trans-border trading to the functions of the two locations

in terms of food security and financial income for local residents of the neighbouring towns

and new ‘pop up’ locations for cross border trading.

INSTRUCTIONS

Since you exchange money for cross border traders, it is believed that you may have some

informative information and views about Cross Border trade at this post. It is due to this reason

that you are being asked to partake in this study. Kindly note that:

 Since you are not required to provide your name and any identification information,

your honesty in answering the interview questions will give a good understanding about

Cross Border trade at the Rundu-Calai border post.

 The information you provide will solely be used for the research only and by the

researcher only.

 If you wish to withdraw from the interview at any time, you are free to do so without

consequences

1. Gender?

2. How old are you?

3. For how long have you been exchanging money?

4. For how much do you buy the Kwanzas in Namibian dollars?

5. For how much do you sell the Kwanzas in Namibian dollars?

6. When last did the price change?

7. Before it changed, how much did you buy the Kwanzas for?

8. Before it changed, how much did you sell the Kwanzas for?

9. Why did the exchange rate change?

10. How does the devaluation of Angolan Kwanza affect your business?

136

11. Why do you prefer to exchange here?

12. Do you need any documentation to be a money exchanger?

13. How has the market for money exchange changed since you entered this business?

14. Can you explain briefly, changes in the development of Rundu and Calai since you

started working here?

137

Appendices D7: Questionnaire for Services and goods providers

AN INVESTIGATION INTO INFORMAL CROSS-BORDER TRADING AT THE

RUNDU-CALAI URBAN BRIDGEHEAD

Questionnaire for Services and goods providers

PURPOSE OF THE RESEARCH

Research findings and statistics have shown that Cross Border trade contributes massively to

the socio-economic development of people in and around Bridgehead towns. This contribution

may be in terms of basic amenities such as food. The purpose of this study is to assess the

activities carried out in cross border trading at Rundu and Calai Bridgehead. In the addition,

the study seeks to examine the role of trans-border trading to the functions of the two locations

in terms of food security and financial income for local residents of the neighbouring towns

and new ‘pop up’ locations for cross border trading.

INSTRUCTIONS

Since you use this border to trade, it is believed that you may have some informative

information and views about Cross Border trade at this post. It is due to this reason that you

are being asked to partake in this study. Kindly note that:

 Since you are not required to provide your name and any identification information,

your honesty in answering the interview questions will give a good understanding about

Cross Border trade at the Rundu-Calai border post.

 The information you provide will solely be used for the research only and by the

researcher only.

 If you wish to withdraw from the interview at any time, you are free to do so without

consequences.

1. Gender?

2. What products/service do you sell/provide?

3. For how long have you been doing this business?

4. Where do most of your customers come from?

5. Why do people do cross border trading?

6. Where do they exchange Namibian dollars into Kwanzas?

7. How much Kwanzas does N$100 dollar give them?

8. How does the devaluation of Angolan Kwanza affect people when buying your

products?

9. How is land allocated for bridge establishment in your town?

10. How does trade contribute to formation of new locations?

11. What is people’s mode of transport to your shop?

12. Can you explain briefly, changes in the development of Rundu and Calai since you

started working here?

138

Appendices D8: Questionnaire for Key Informants

AN INVESTIGATION INTO INFORMAL CROSS-BORDER TRADING AT THE

RUNDU-CALAI URBAN BRIDGEHEAD

Questionnaire for Key informants

PURPOSE OF THE RESEARCH

Research findings and statistics have shown that Cross Border trade contributes massively to

the socio-economic development of people in and around Bridgehead towns. This contribution

may be in terms of basic amenities such as food. The purpose of this study is to assess the

activities carried out in cross border trading at Rundu and Calai Bridgehead. In the addition,

the study seeks to examine the role of trans-border trading to the functions of the two locations

in terms of food security and financial income for local residents of the neighbouring towns

and new ‘pop up’ locations for cross border trading.

INSTRUCTIONS

Since you use this border to trade, it is believed that you may have some informative

information and views about Cross Border trade at this post. It is due to this reason that you

are being asked to partake in this study. Kindly note that:

 Since you are not required to provide your name and any identification information,

your honesty in answering the interview questions will give a good understanding about

Cross Border trade at the Rundu-Calai border post.

 The information you provide will solely be used for the research only and by the

researcher only.

 If you wish to withdraw from the interview at any time, you are free to do so without

any negative consequences.

1. Gender?

2. For how long have you worked as Mayor/Administrator of this town?

3. How often do people cross the border? Where is majority headed?

4. Why do people cross the border?

5. What goods do they buy from Rundu/Calai?

6. Why do people sell/buy from the Rundu/Calai?

7. Where in town, is their market located?

8. Why do people trade across the border?

9. Where do they exchange Namibian dollars into Kwanzas?

10. How much Kwanzas does N$100 dollar give them?

11. How does the devaluation of Angolan Kwanza affect people when buying products

in Angola?

12. Why was the bridge moved from Rundu beach to where it is today?

13. How does the change of crossing points affect cross border trade?

139

14. How is land allocated for bridge establishment in your town?

15. Do people pay customs fee, how much?

16. How does trade contribute to formation of new locations?

17. What is people’s mode of transport to the market?

18. How long does it take them, on average, to reach the market from the CBD?

19. Can you explain briefly, changes in the development of Rundu and Calai since you

started working here?

140

Appendices D9: List of Goods and Interview Schedule

LIST OF GOODS

Name: Classification: Headed to: Date: Time:

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

INTERVIEW SCHEDULE

Interviewee: e.g. Key

informant 1

Date: Time: Venue: (pseudonym)

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

