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.

INTERNATIONALISATION OF THE ROTORUA ECONOMY AND CHANGING LOCAL GLOBAL LINKS: THE RESTRUCTURING OF MANUFACTURING, WHOLESALE AND
STATE SECTOR ACTIVITY BETWEEN 1985 - 1991

This thesis is presented in partial fulfilment of the requirements for the

Degree of Master of Arts in Geography

By

ROBERT MARTIN FRANS SCHLOTJES

Massey University

1993

CONTENTS

List	or rigures	VI
List	of Tables	vii
Ackn	owledgements	ix
Absti	ract	x
1	INTRODUCTION - WHAT'S WRONG TOM?	
	Introduction	1
	Vacant Floorspace as an indicator of local economic change	. 2
	Industrial mix of the Rotorua economy	6
	Capitalism and crises - a perspective on restructuring in	
	New Zealand	10
	Post World War II Boom and Crises	13
	Research Methodology	14
	Thesis Organisation	20
2	ROTORUA'S GLOBAL - LOCAL LINKS.	
	FUNCTIONAL RELATIONSHIP OF ACTIVITY IN ROTORUA WITHIN NATIONAL AND INTERNATIONAL ECONOMIES:	
	A THEORETICAL APPROACH	
	Introduction	23
	Core-Periphery Model	23
	Uneven Development	27
	Circuits of Capital	30
	The Role of the State	32
	Conclusion	35
3	ORGANISATIONAL AND TECHNOLOGICAL CHANGES:	
	DYNAMIC PROCESSES CONTRIBUTING TO RESTRUCTURING	
	OF ACTIVITY AND RE-EVALUATION OF PLACE	
	Introduction	36
	Concentration and Centralisation of Capital	37
	Global Capitalism	40
	Technological Developments	44
	Tertiary Mechanisation in Manufacturing	. 47

	Tertiary Mechanisation of Service Industries	49
	Spatial Implications of Technological Change for	
	Activity in Rotorua	50
	Organisational Structures of Capitalist Enterprises	52
	Technology and Restructuring - Geographic Impacts at	
	an Enterprise level	54
	Conclusion	56
4	THE INTERNATIONAL AND NATIONAL CONTEXT OF ROTORUA'S RESTRUCTURING	
	Introduction	58
	Historical Development of Dualistic Tendencies	
	in New Zealand's economy	. 59
	International Changes since the 1970s	60
	State action since 1984	63
	Internationalisation of New Zealand Capital	65
	Restructuring of Government Departments	68
	Conclusion	73
5	RESTRUCTURING WITHIN ROTORUA'S PRIVATE MANUFACTURING	
	AND WHOLESALING SECTOR	
	Introduction	75
	Rotorua's Industrial Structure in 1983	76
	Changes within Rotorua's Food Processing Industries	81
	Changes within Rotorua's Clothing Manufacturing	88
	Changes within Rotorua's Timber Milling and Timber	
	Using Industries	98
	Changes within Rotorua's Paper and Paper Products,	
	Printing and Publishing Industries	108
	Changes within Rotorua's Fabricated Metal Products,	
	Machinery and Equipment Industries	109
	Changes within Rotorua's "Other" Industries	116
	Changes within Rotorua's Wholesaling Operations	117
	Final Comments	121

6	RESTRUCTURING OF ROTORUA'S STATE SERVICES SECTOR		
	Introduction	123	
	Changing Employment within Government Departments		
	in Rotorua		
	Welfare, Health and Community Services	131	
	Education	132	
	Research and Development	133	
	State Owned Enterprises	134	
	Government Commercial	137	
	Government Non-Commercial	138	
	Conclusion	139	
	Rotorua's State Sector's wider functional (National) links	141	
	District Offices	147	
	Regional Offices and Specialised Functions	147	
	Towards Agency Status - Technology and Service		
	Delivery changes	150	
	Specialised National Processing Centres	150	
	Contracting	151	
	International links of Rotorua's State		
	Sector Organisations	152	
	Conclusions - Future Directions for the State Sector		
	in Rotorua		
7	ROTORUA'S INTERNATIONALISATION: CHANGING NATIONAL - LOCAL AND LOCAL - GLOBAL LINKS		
	Introduction	166	
	Globalisation or Internationalisation of Manufacturing	170	
	Food Processing Activities	170	
	Clothing Manufacturing	171	
	Timber Activities	174	
	Fabricated Metal Products, Machinery and Equipment	177	
	Wholesaling	179	
	National and Global context of State Sector Organisations	181	
	Integration and Part-processing and Cloning Structures	184	
	Conclusion	186	

8		T DO WE DO NOW TOM? - TRYING TO MAKE THE HT CONNECTION	
	Intr	oduction	188
	Poli	cy Implications	189
	Con	clusion	195
9	APP	ENDICES	
	1.	What's Wrong Tom?	196
	2.	Circuits of Capital	198
	3.	State Sector Business Statistics and Survey Data	200
	4.	Theme Questionnaire - Private Sector	204
	5.	Theme Questionnaire - State Sector	205
	6.	Pilot Questionnaire - State Sector	. 207
	7.	Pilot Questionnaire - Private Sector	214
		×	

BIBLIOGRAPHY

LIST OF FIGURES

1.1	Bound	daries of Study Area - The Rotorua Urban Area	15
2.1	Capita	alist World Order	24
3.1	The F	Tlexible Firm	46
3.2	Spatia	al Structures of Enterprise	53
5.1	The F	Production/Consumption Structure for the Hall Manufacturing	
	Range	e of Clothing Items for 1991	92
5.2	The F	Production/Consumption Structure for Eloise Range of	
	Clothi	ing 1991	95
6.1	Struc	ture of Rotorua's State Sector Activity	129
6.2	Chang	Changing Functional Structure of Government	
	Depar	tments in NZ (late 1980s)	144
6.3A	1991	Boundaries of Government Commercial Activities	
		Administered from Rotorua	156
6.3B	1991	Boundaries of Government Non-Commercial	
		Activities Administered from Rotorua	158
6.3C	1991	Boundaries of Welfare, Health and Community	
		Service Activities Administered from Rotorua	160
6.3D	1991	Boundaries of Educational Activities	
		Administered from Rotorua	162
6.3E	1991	Boundaries of SOEs Administered from Rotorua	163
6.3F	1991	Boundaries of Research and Development Activities	
		Administered from Rotorua	165
7.1	Globa	l-Local Interactions	168
7.2	Organ	nisational Adaption to Global Pressures	169
7.3	Impact of Globalisation on the New Zealand Clothing		
	Indus	stry	174

LIST OF TABLES

1.1	Gross Floorspace per Land Use category in the CBD 1982,	
	1989 and 1991	4
1.2	Vacant Industrial Buildings 1989	5
1.3	Statistical Description of the Rotorua economy	6
1.4	Changes within Manufacturing Activity in Rotorua	
	1987-1990	8
1.5	Comparison of Change - Rotorua and New Zealand	
	Manufacturing Industries	9
4.1	Internationalisation of New Zealand's Prime Movers	67
	A International Extent	
	B Type of Assets Held	
	C Turnover	
5.1	Size of Firms per number of Employees 1983	76
5.2	Food Processing Activity Units and Employment	82
5.3	Food Products Manufactured in Rotorua 1991	85
5.4	Clothing Manufacturing Activity Units and	
	Employment	89
5.5	Timber Milling and Timber Activity Units	
	and Employment	99
5.6	Employment Change in Timber Milling and Timber	
	Activity Units	100
5.7	Timber Products Manufactured in Rotorua 1991	106
5.8	Paper Products, Printing and Publishing Activity	
	Units and Employment	108
5.9	Fabricated Metal Products, Machinery and Equipment	
	Activity Units and Employment	110
5.10	Machinery and Equipment and Metal Products	
	Manufactured in Rotorua 1991	115
5.11	Employment Changes in Wholesaling Activity Units	117
5.12	Employment Change in Wholesale Activity Units	
	by Company	118
6.1	State Employment (including SOEs) in Activity Units	
	Employing 10 or more persons per Major Industrial	
	Division 1987 and 1991	124
6.2	Structure of Rotorua's State Sector Activity	127
6.3	Employment Changes in Welfare, Health and Community	
	Services	131

6.4	Employment Changes in Education Activities	132
6.5	Employment Changes in Research and Development Activities	133
6.6	Employment Changes in State Owned Enterprises	134
6.7	Employment Changes in Government Commercial Activities	137
6.8	Employment Changes in Government Non-Commercial	
	Activities	138
6.9	Functional Status of State Sector Organisations	
	in Rotorua 1991-1992	145
	A State Sector Organisations Functioning in	
	Rotorua as Sub-offices	145
	B Two Tier Structure	145
	C Three Tier Structure	146

ACKNOWLEDGEMENTS

I am indebted to many people for their assistance in a variety of ways, in the completion of this Thesis. In particular I wish to acknowledge the following:

John Flenley, Head of the Geography Department at Massey University for his support over the two years involved in writing this Thesis. The Massey University Graduate Research Fund is also thanked for providing funding to purchase appropriate Business Statistics Data for this study from the Department of Statistics.

Richard Le Heron for continued interest, suggestions, comments, criticisms and encouragement during the various drafts and final copy.

Daphne Wilford for the careful and meticulous typing and re-typing of four drafts and the final copy of this Thesis.

Ian Rogers and Roger Holmes for the preparation of various maps.

Britta Swears for the preparation of various figures.

My mother-in-law, Mrs A K Goodfellow who made available a quiet study retreat in her home from where a large portion of this thesis was written.

Encouragement and support for this project from the following Senior Staff of the Rotorua District Council: Alan Smith, previous District Planner; Bryan Hughes, Director of Environmental Services; and Hans van Kregten, Divisional Planner Policy.

The managers of the 80 enterprises and state sector services for their generous granting of interview time. Without their assistance the high degree of detail would not have been available.

I am grateful for the support and encouragement of my wife Kathryn, during the writing of the various drafts in 1991.

ABSTRACT

This thesis focuses on changes which have occurred in selected manufacturing, wholesale and state sector services within Rotorua since the mid 1980s, particularly between 1987 and 1990. The period between 1987 and 1990 witnessed considerable and far reaching restructuring of both private and state sector activity within both the Rotorua and New Zealand economy. The year 1987 is of significance for two reasons. Firstly, the state sector restructuring commenced in April and secondly, the stock market crashed in October. The fallout from these two events contribute in part to the ongoing character of the restructuring process in Rotorua and New Zealand.

This thesis emphasises that the current restructuring of activity rests on particular organisational and technological processes which are international in perspective and which alter the direct and indirect (often unrecognised) links activity in Rotorua has to the wider national and international economy. This thesis also argues that the current restructuring of activity comprising the Rotorua economy, through technological and organisational changes, are in fact the local response to a global phenomenon – the continuing internationalisation of production and consumption.