

Table 17. Operator Characteristics by District and County: 1980 and 1970

Area	Operators by place of residence						Not reported		Operators by years on farm			
	Total		On farm		Off farm				Total		Less than 2 years	
	1980	1970	1980	1970	1980	1970	1980	1970	1980	1970	1980	1970
American Samoa.....	1,328	1,821	808	1,280	520	541	3	102	1,319	1,777	102	129
Manu'a and Swains Island Districts.....	147	233	89	99	58	134	1	13	143	154	8	2
Faleasao County.....	36	29	10	11	26	18	-	7	36	11	2	-
Fitiuta County.....	45	56	44	52	1	4	1	-	45	53	-	-
Ofu County.....	11	52	-	-	11	52	-	-	11	52	1	-
Olosega County.....	10	34	9	34	1	-	-	4	9	37	-	2
Ta'u and Swains Island Counties.....	45	62	26	2	19	60	-	2	42	1	5	-
Eastern District.....	485	862	254	618	231	244	2	71	485	889	30	81
Ituau County.....	150	204	84	203	66	1	2	36	152	226	8	24
Ma'oputasi County.....	137	262	99	208	38	54	-	11	136	255	12	31
Sa'ole County.....	68	101	23	47	45	54	-	11	68	109	1	2
Sua County.....	85	150	33	62	52	88	-	-	85	143	5	13
Vaifanu County.....	45	145	15	98	30	47	-	13	44	156	4	11
Western District.....	696	726	465	563	231	163	-	18	691	734	64	46
Lealataua County.....	174	263	87	209	87	54	-	5	174	264	18	24
Leasina County.....	54	63	48	61	6	2	-	-	54	63	3	2
Tualatai County.....	130	130	86	107	44	23	-	5	130	131	6	3
Tualauta County.....	338	270	244	186	94	84	-	8	333	276	37	17
	Operators by years on farm--Con.						Not reported		Operators by age			
	2 to 4 years		5 to 9 years		10 years or more				Total		Under 25 years	
	1980	1970	1980	1970	1980	1970	1980	1970	1980	1970	1980	1970
American Samoa.....	238	305	274	327	705	1,016	12	146	1,305	1,729	28	47
Manu'a and Swains Island Districts.....	16	5	15	47	104	100	5	92	141	157	1	-
Faleasao County.....	2	1	4	-	28	10	-	25	36	11	-	-
Fitiuta County.....	-	1	1	-	44	52	1	3	45	55	1	-
Ofu County.....	3	2	-	47	7	3	-	-	11	52	-	-
Olosega County.....	-	1	-	-	9	34	1	1	10	38	-	-
Ta'u and Swains Island Counties.....	11	-	10	-	16	1	3	63	39	1	-	-
Eastern District.....	77	150	73	149	305	509	2	44	485	856	6	16
Ituau County.....	12	34	33	43	99	125	-	14	152	206	3	5
Ma'oputasi County.....	49	67	15	38	60	119	1	18	137	247	1	3
Sa'ole County.....	2	5	8	14	57	88	-	3	68	105	1	3
Sua County.....	11	20	9	20	60	90	-	7	84	142	1	2
Vaifanu County.....	3	24	8	34	29	87	1	2	44	156	-	3
Western District.....	145	150	186	131	296	407	5	10	679	716	21	31
Lealataua County.....	36	77	24	37	96	126	-	4	174	261	-	13
Leasina County.....	8	6	22	4	21	51	-	-	54	63	3	-
Tualatai County.....	12	23	31	40	81	65	-	4	130	129	2	5
Tualauta County.....	89	44	109	50	98	165	5	2	321	263	16	13
	Operators by age--Con.											
	25 to 34 years		35 to 44 years		45 to 54 years		55 to 64 years		65 years and over		Average age (years)	
	1980	1970	1980	1970	1980	1970	1980	1970	1980	1970	1980	1970
American Samoa.....	186	317	355	497	353	467	255	285	128	116	47	46
Manu'a and Swains Island Districts.....	10	4	21	44	40	50	46	39	23	20	53	51
Faleasao County.....	4	-	6	1	7	6	13	3	6	1	53	54
Fitiuta County.....	1	1	7	18	12	13	13	13	11	10	55	52
Ofu County.....	-	2	2	14	2	20	4	12	3	4	57	50
Olosega County.....	-	1	1	11	5	10	3	11	1	5	54	52
Ta'u and Swains Island Counties.....	5	-	5	-	14	1	13	-	2	-	50	50
Eastern District.....	70	171	128	257	133	215	101	136	47	61	48	46
Ituau County.....	25	44	46	60	35	51	30	35	13	11	46	45
Ma'oputasi County.....	22	38	40	69	37	77	23	39	14	21	47	47
Sa'ole County.....	7	20	13	34	18	28	22	12	7	8	52	45
Sua County.....	10	31	18	41	26	30	18	26	11	12	50	46
Vaifanu County.....	6	38	11	53	17	29	8	24	2	9	47	44
Western District.....	106	142	206	196	180	202	108	110	58	35	46	45
Lealataua County.....	16	52	47	79	62	69	30	35	19	13	49	44
Leasina County.....	6	7	15	15	17	20	8	16	5	5	46	50
Tualatai County.....	22	26	37	44	43	31	17	19	9	4	46	43
Tualauta County.....	62	57	107	58	58	82	53	40	25	13	44	44

Table 17. Operator Characteristics by District and County: 1980 and 1970—Con.

Area	Not reported		Operators by main occupation						Not reported	
			Total		Farming		Other than farming			
	1980	1970	1980	1970	1980	1970	1980	1970	1980	1970
American Samoa.....	26	194	1,330	1,746	193	654	1,137	1,092	1	177
Manu'a and Swains Island Districts.....	7	89	147	148	17	77	130	71	1	98
Faleasao County.....	-	25	36	11	3	6	33	5	-	25
Fitiuta County.....	1	1	45	56	6	34	39	22	1	-
Ofu County.....	-	-	11	47	-	3	11	44	-	5
Olosega County.....	-	-	10	33	5	33	5	-	-	5
Ta'u and Swains Island Counties.....	6	63	45	1	3	1	42	-	-	63
Eastern District.....	2	77	487	895	48	253	439	642	-	38
Ituau County.....	-	34	152	223	13	45	139	178	-	17
Ma'oputasi County.....	-	26	137	265	5	50	132	215	-	8
Sa'ole County.....	-	7	68	105	6	44	62	61	-	7
Sua County.....	1	8	85	146	15	36	70	110	-	4
Vaifanu County.....	1	2	45	156	9	78	36	78	-	2
Western District.....	17	28	696	703	128	324	568	379	-	41
Lealataua County.....	-	7	174	249	19	86	155	163	-	19
Leasina County.....	-	-	54	57	16	35	38	22	-	6
Tualatai County.....	-	6	130	135	11	50	119	85	-	-
Tualauta County.....	17	15	338	262	82	153	256	109	-	16

Table 18. Farms by Source of Financing by District and County: 1980

Area	Percent operator financed					Percent private financed				
	100	75 to 99	50 to 74	25 to 49	1 to 24	100	75 to 99	50 to 74	25 to 49	1 to 24
	American Samoa.....	1,197	13	17	8	4	85	6	13	9
Manu'a and Swains Island Districts.....	131	-	-	-	-	16	-	-	-	-
Faleasao County.....	36	-	-	-	-	-	-	-	-	-
Fitiuta County.....	46	-	-	-	-	-	-	-	-	-
Ofu County.....	11	-	-	-	-	-	-	-	-	-
Olosega County.....	10	-	-	-	-	-	-	-	-	-
Ta'u and Swains Island Counties.....	28	-	-	-	-	16	-	-	-	-
Eastern District.....	450	2	2	-	-	30	-	1	2	-
Ituau County.....	129	-	-	-	-	23	-	-	-	-
Ma'oputasi County.....	132	1	1	-	-	2	-	1	1	-
Sa'ole County.....	68	-	-	-	-	-	-	-	-	-
Sua County.....	78	1	1	-	-	5	-	-	1	-
Vaifanu County.....	43	-	-	-	-	-	-	-	-	-
Western District.....	616	11	15	8	4	39	6	12	7	4
Lealataua County.....	165	3	1	2	-	3	1	2	1	1
Leasina County.....	54	-	-	-	-	-	-	-	-	-
Tualatai County.....	107	4	3	-	1	13	1	2	-	1
Tualauta County.....	290	4	11	6	3	23	4	8	6	2
Area	Percent commercial financed					Percent government financed				
	100	75 to 99	50 to 74	25 to 49	1 to 24	100	75 to 99	50 to 74	25 to 49	1 to 24
	American Samoa.....	2	1	1	-	1	4	-	2	3
Manu'a and Swains Island Districts.....	-	-	-	-	-	1	-	-	-	-
Faleasao County.....	-	-	-	-	-	-	-	-	-	-
Fitiuta County.....	-	-	-	-	-	-	-	-	-	-
Ofu County.....	-	-	-	-	-	-	-	-	-	-
Olosega County.....	-	-	-	-	-	-	-	-	-	-
Ta'u and Swains Island Counties.....	-	-	-	-	-	1	-	-	-	-
Eastern District.....	2	-	-	-	1	1	-	-	-	-
Ituau County.....	-	-	-	-	-	-	-	-	-	-
Ma'oputasi County.....	-	-	-	-	-	1	-	-	-	-
Sa'ole County.....	-	-	-	-	-	-	-	-	-	-
Sua County.....	-	-	-	-	1	-	-	-	-	-
Vaifanu County.....	2	-	-	-	-	-	-	-	-	-
Western District.....	-	1	1	-	-	2	-	2	3	3
Lealataua County.....	-	-	-	-	-	-	-	-	-	1
Leasina County.....	-	-	-	-	-	-	-	-	-	-
Tualatai County.....	-	-	-	-	-	2	-	1	3	-
Tualauta County.....	-	1	1	-	-	-	-	1	-	2