

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.

ENTREPRENEURSHIP AND
ECONOMIC DEVELOPMENT IN
NEW ZEALAND
1880-1910

A thesis presented in partial fulfilment of the requirements for the degree of Doctor of
Philosophy in History at Massey University

IAN HUNTER

2004

ACKNOWLEDGEMENTS

At the outset of this thesis, I did not know that this research would take so long, that it would draw on the resources of so many people, and that it would leave me owing such a debt to my friends and family—none moreso than my wife, Debra. She walked with me every tentative, sometimes backward, step of this road. And a few words do not do justice to the love, kindness, level-headedness, and sacrifice she offered that helped us all through this project. Thank you Debra. Likewise, our children, Sarah, Elise, Thomas, Benjamin, and Michael have put up with a preoccupied father, endlessly. Yet, despite this, in the good times and the difficult times, they were a constant encouragement and a source of much love—thanks gang.

I have benefitted in many ways from the assistance of my supervisors, Associate Professor Peter Lineham from Massey University, and Emeritus Professor Russell Stone of the University of Auckland. Professor Lineham's support made it possible to do a thesis on business history in New Zealand; he read draft after draft, always positive as he directed me to engage historical questions. Likewise, Professor Stone, who despite having a large number of calls on his time, embraced this project from the outset, expertly guiding me in the peculiarities of New Zealand economic development. Thank you both.

At the University of Auckland I was fortunate to have the companionship of many supportive colleagues including: Larry Murphy, Kevin Parnell, Felicity Lamm, Joe Beer, Erling Rasmussen, Suchi Mouly, Paul Gilberd, and Manuka Henare. In particular, I would like to acknowledge the assistance of Associate Professor Marie Wilson. Without her help fashioning arguments and getting rid of unnecessary passages, I would have rambled on continually.

Richard Higham activated my interest in entrepreneurship ten years ago; I am grateful for his continued interest in my research. Steve Jones, previously of the University of Auckland (now at the University of Dundee), came to my assistance on numerous occasions—well armed with liberal helpings of economic history and wit. At Auckland University of Technology, Chris Batstone, during a memorable year spent sharing an office built only for one, showed me how to construct a database of entrepreneurs. At the University of Auckland, Robert Soakai and I shared our common frustrations with PhD research, and celebrated, a few choice victories.

Librarians at Massey University, Auckland University of Technology, and the University of Auckland helped on many occasions to find articles and papers; I am grateful for their assistance.

At the end of it, however, this work is mine; I bear the responsibility for what is, what isn't, and what should have been presented here.

Ian Hunter, Auckland, 2004

CONTENTS

	PAGE
ACKNOWLEDGEMENTS	2
LIST OF TABLES	6
LIST OF FIGURES	7
ABSTRACT	8
INTRODUCTION	9
PART I: THE IDEA OF ENTREPRENEURSHIP	
1. FROM UNDERTAKER TO ENTREPRENEUR: A REVIEW OF THE LITERATURE	17
PART II: THE ENTREPRENEURIAL ECONOMY	
2. THE NATURE OF THE DEVELOPING ECONOMY	65
3. THE POLITICAL ECONOMY OF AN EVOLVING SETTLER COLONY	89
4. THE INNOVATION DYNAMIC AT WORK IN ECONOMIC EXPANSION	117

PART III: THE ENTREPRENEUR IN THE COLONIAL ECONOMY

5.	A CASE ANALYSIS APPROACH TO BUSINESS HISTORY	161
6.	THE ENTREPRENEURIAL IMMIGRANT: MIGRATION AND ENTERPRISE IN A COLONIAL ECONOMY	190
7.	CAPITAL AND THE COLONIAL ENTREPRENEUR: ENTERPRISE IN THE FACE OF SCARCITY	219
8.	RISK, PERSISTENCE AND FOCUS: A LIFECYCLE OF THE COLONIAL ENTREPRENEUR	255

	CONCLUSION: ENTREPRENEURSHIP AND A NEW VIEW OF 'THE LONG DEPRESSION'	290
--	---	-----

APPENDICES

A.	LIST OF ENTREPRENEURS	308
B.	CASE ANALYSIS INFORMATION COLLECTION SHEET	311
C.	INDUSTRIAL ACTIVITIES RANKED BY CAPITAL PER PLANT	319
D.	TWENTY LARGEST INDUSTRIAL ACTIVITIES BY CAPITAL INVESTMENT	325
E.	AVERAGE FACTORY SIZE	330
F.	AUCKLAND GOLD COMPANIES: 1890	332
	BIBLIOGRAPHY	333
	INDEX	354

LIST OF TABLES

TABLE	PAGE
1. Population of the North and South Islands: 1858-1911	80
2. New Zealand Trading Figures: 1853-1880	119
3. New Zealand Trading Figures: 1881-1910	121
4. Rank Order of Main Exports: 1880-1930	127
5. Gold Exports: 1857-1910	146
6. Entrepreneurial Activity	167
7. Settlement Location of Case Analysis Entrepreneurs	175
8. Occupation of Entrepreneurs' Fathers	179
9. Age First Started Work	180
10. Number of Different Occupations	181
11. Number of Jobs Prior to First Venture	182
12. Industry Activity of Entrepreneurs	183
13. Lifetime Venture Activity	186
14. Immigrant Entrepreneurs – Year Immigrated	202
15. Immigrant Entrepreneurs – Age Immigrated	203
16. NZ Foreign-born and Immigrant Entrepreneurs: 1881	204
17. Immigrant Entrepreneurs – Settlement Pattern	205
18. Immigrant Entrepreneurs – Industry	206
19. Comparison of Native and Immigrant Entrepreneurs	209
20. Start-up Sources of Capital	229
21. Reasons For First Venture	233
22. Business Expansion: Sources of Capital	235
23. Capital Investment by Industrial Class: 1881	237
24. Capital Investment in Plant and Machinery: 1881	240
25. Average Capital Entry Costs 10-Year Intervals	242
26. Lifetime Venture Activity	275

LIST OF FIGURES

FIGURE	PAGE
1. Wool Exports: 1853-1910	68
2. Miles of Track Open and Under Construction: 1873-1910	72
3. New Zealand Population: 1854-1910	77
4. Government Revenue and Expenditure: 1880-1900	106
5. Main Expenditure Items Public Works: 1880-1900	109
6. Primary and Private Schools in Operation: 1874-1910	111
7. New Zealand Balance of Trade: 1853-1930	120
8. Imports and Exports: 1853-1910	122
9. Per Capita Exports and Imports: 1880-1910	124
10. Wool Exports as a Percentage of Total Exports: 1870-1930	129
11. Wool Price per lb. :1853-1910	130
12. Emerging Exports: 1880-1890	131
13. Factory Size Frozen Meat Industry: 1881-1911	135
14. Capital Investment Frozen Meat Industry: 1881-1911	136
15. Movement of Major Export Classes at 10-year Intervals: 1880-1930	138
16. Shipping Tonnage and Outgoing Vessels: 1853-1890	140
17. Gold Price per Ounce: 1853-1910	144
18. Gold Exports in Ounces: 1857-1910	145
19. Butter Exports: 1853-1910	155
20. Settlement Locations of Case Analysis Entrepreneurs	176
21. Sources of New Zealand Population Increase: 1853-1900	193
22. Emigration from the Colony of New Zealand: 1853-1910	194
23. Occupations of Adult Male Citizens Who Left United Kingdom for Australasia: 1876-1900	196
24. Number of Industrial Establishments: 1881-1911	226
25. Percentage of Establishments by Capital Investment: 1881-1911	238
26. New Zealand Boot and Shoe factories: 1881-1911	247
27. Saw Milling and Sash Door Factories: 1881-1911	251
28. Lifecycle of the Entrepreneur	263
29. Annual Average Grain Prices: 1853-1910	271

ABSTRACT

This study investigates entrepreneurial activity in New Zealand between 1880 and 1910. Economic indicators, population, import and export patterns, provincial differences, and industrial development are examined to understand entrepreneurship and its relationship to economic growth. In addition, a case analysis of 133 entrepreneurs is presented, which analyses the backgrounds, education, reasons for venture start-up, venture types, methods of growth, incidence of failure, and sources of capital for nineteenth-century New Zealand entrepreneurs.

This study suggests that a range of structural characteristics present in the New Zealand economy at this time, such as rapid population growth, technological innovation, isolation of markets, business structures, public works investment, immigration, and fiscal policies, encouraged and fostered entrepreneurial activity. Common characteristics among those who undertook new ventures over this period are highlighted; these include skill, commercial experience, limited capital, partnership, networks and the propensity to undertake multiple business ventures. Overall, entrepreneurial activity by small and medium-sized enterprises emerged as an important mechanism by which the colonial economy expanded both in scale and scope.

