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

SOCIAL INDICATORS AND GEOGRAPHIC RESEARCH: AN EXPLORATORY STUDY OF SPATIAL VARIATIONS IN THE PROVISION OF COMMUNITY SERVICES AND ACCOMMODATION FOR ELDERLY PEOPLE IN NEW ZEALAND

A Thesis Presented in Partial Fulfilment of the Requirements for the Degree of Master of Arts in Geography at Massey University

Ву

STEPHEN GRAHAM BRITTON 1974

Acknowledgements

As with any post-graduate work, this thesis could not have been so successfully completed without the guidance and assistance of many people. While it is always difficult to weight the contributions of various individuals, particular attention and appreciation must be given to my supervisors - Mr Geoff Thomas and Dr Richard Le Heron. The final draft of this thesis in many ways represents a joint effort on the part of Geoff, Richard and myself, particularly in the conceptualisation and organisation of the ideas presented. I am deeply grateful for having worked alongside two people who through their own perceptiveness, their ability to generate ideas, their grasp of conceptual and methodological issues and their much appreciated sense of humor, have been a source of motivation to me and have contributed to my development in both a personal and vocational sense.

Recognition must also be extended to Professor K W Thomson and other members of the Geography Department staff at Massey University who have given me practical and moral support during the last two years. I would especially like to thank Mr Cros Walsh and Mr Eric Warr not only for their friendship but also for their advice and encouragement.

The empirical section of this thesis would not have been possible without the co-operation of several government agencies. To this end I would like to thank Miss Janet Henesy of the Management Services and Research Unit of the Department of Health, who made access to survey data possible and so readily responded to many calls for assistance during this last year. Without her friendly co-operation the monitoring procedure in Chapters 4 and 5 would not have been carried out.

I would also like to extend my thanks to Mr Merv Hancock, a representative on the N.D.C. Social Council, who made valuable contributions to the section on social indicator development, particularly with the construction of the two housing schemas.

Recognition must also be given to Mr Bruce Dickenson and other members of the staff in the Department of Statistics who willingly shared their experience in the development of social indicators with me during the early stages of writing this thesis.

The monitoring procedure carried out in Chapter 5 would not have been so comprehensive had I not had a great deal of co-operation from the Local Authority councils, who replied to my survey questionnaire. That the councils of 20 out of the 21 cities to whom questionnaires were sent readily responded to my requests for data indicates the extent of the co-operation I have received. I thank all those individuals on these City, Borough and County Councils who took the time to make this valuable data source available to me.

The typing of theses is always a time consuming and labourious task so I would like to say thank you to my typist, Mrs Sandy McGowan, who has shown great patience and good nature during the preparation of discussion papers, drafts and the final copy of this thesis.

Finally, I would like to say thank you to my wife Sue, who not only helped with some of the more tedious cartographic tasks and collation of the thesis, but whose love, care and support has made it possible for me to further my education and to write this thesis.

		Page
Acknowledgements		ii
Contents		iv
List of Tables		vi
List of Figures		vii
CHAPTER 1	INTRODUCTION	.1
	Social Research and Social Learning	1
	Social Indicators	6
	The Contribution of Social Indicators	7
	Organisation of Thesis	9
CHAPTER 2	CONCEPTUAL AND METHODOLOGICAL ISSUES IN OPERATIONALISING SOCIAL MONITORING	13
	The Necessity of a Paradigm Shift	13
	Social Indicator Measurement	18
	Spatial Aspects of Social Indicator Measurement	23
	-Operationalisation of the 'Welfare' Concept	23
	- The Width of Spatial Welfare Disparities	27
	-The Choice of Spatial Units	36
	Summary	38
CHAPTER 3	MONITORING THE SPATIAL DIMENSION OF SELECTED SOCIAL PHENOMENA IN NEW ZEALAND	39
	Research Framework and Methodology	40
	Developing the Social Indicators	45
CHAPTER 4	THE PROVISION OF COMMUNITY SERVICES FOR THE ELDERLY IN NEW ZEALAND	54
	Sources of Variation in Service Provision	54
	Hypotheses	65
	Analysis, Results and Interpretation	68

		Page
CHAPTER 5	THE PROVISION OF ACCOMMODATION FOR THE ELDERLY IN NEW ZEALAND	107
	Sources of Variation in Service Provision	107
	Hypotheses	108
	Local Authority Survey	109
	Analysis, Results and Interpretation	110
CHAPTER 6	CONCLUSIONS AND IMPLICATIONS	128
	Conclusions	128
	Implications for Further Social Indicator Application	130
	Social Learning and Social PlanningSocial Goals and Spatial FormTowards a Just Spatial Order	130 133 135
	Appendices	139
	Bibliography	145

List of Tables

		Page
I	Towns with Medical and Hospital Services as Main Industries	62
II	Expenditure by Hospital Boards	63
Ш	Quartile Ranking of Hospital Board Regions and Area Types In The Provision of Community Services for the Elderly	75
IV	The Range of Scores Between Area Types and Regions in the Provision of Community Services For the Elderly	80
V	Accommodation Occupied at Time of Department of Health Interview 1972	111
VI	Accommodation Recommended at Time of Department of Health Interview 1972	112
VII	Accommodation Preferences at Time of Department of Health Interview 1972	113 - 114
VIII	Provision of Elderly Accommodation by Cities	117
IX	Provision of Elderly Accommodation by Boroughs	118 - 119
X	Provision of Elderly Accommodation by Counties	120 - 121

	List of Figures	vii.
		Page
1.	The Role of Social Indicators in The Process of Nationa Policy Planning.	10
2.	The Place of Values and Objectives in The Social Development Process.	16
3.	Example of a Non-Linear Distance Decay Function.	33
4.	Hospital Board Regions.	42 - 43
5.	Data Collection Procedure.	46
6.	The Location of Persons 65 Years and Over.	55 - 58
7.	The Cost of Locating Facilities.	60
8.	The Relationship Between Hospital Size and Hospital Facilities Available.	61
9.	Spatial Variations in the Provision of Community Services For the Elderly Between Hospital Board Regions.	82 - 101
10.	Spatial Variations in the Provision of Community Services for the Elderly Between the Area Types.	102 - 106
11.	Population Shifts By Rural Counties and Urban Centres - 1961-1971.	72 - 73
12.	The Ranking of Area Types For the Provision of Community Services.	77 - 78
13.	Access To Community Services.	124 - 126