

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.

THE GEOGRAPHY OF SMALL RURAL FARMLETS:
A CASE STUDY OF THE HAWKES BAY RURAL 'B' ZONE

A thesis presented in partial
fulfilment of the requirements
for the degree of
Master in Arts
in Geography at
Massey University

Murray John Seator
1978

ACKNOWLEDGMENTS

The author is indebted to Mr D. Williams, Dr R. Le Heron and Professor K. Thomson of the Geography Department, Massey University for their constant advice, help and encouragement during the trying times of this thesis. Thanks go to the Valuation Department at Hawkes Bay, the Hawkes Bay County Council, to the respondents and in particular to Mr L. Pearson of the Computer Science Department, Massey University for his invaluable aid.

TABLE OF CONTENTS

	PAGE
Acknowledgements	i
Table of Contents	ii
List of Tables	iv
List of Figures	vii
Abstract	viii
Introduction	x

CHAPTER

I	REVIEW OF LITERATURE	
	Location Theory	1
	Urban Sprawl and Speculation	4
	Von Thunen and Classical Theory	10
	Adaptations of Von Thunen	14
	Sinclair's Land-use Zones	19
	Part-time Farming	22
	Summary	26
II	THE SURVEY	
	Aim of the Study	29
	Hypotheses	30
	The Questionnaire	31
	Pre-Test	31
	The Survey	32
	Response Rate	32
	Response Bias	33
III	THE SOCIAL GEOGRAPHY OF THE SAMPLE FARMLETS	
	Analysis of land-use	34
	Distribution of Farmlets	35
	Residence of Respondents	36
	Age of Dwelling	36
	Area Used for Housing Purposes	37
	Household water supply	38
	Dwellings Heating Supply	39
	Dwellings Sewerage systems	39
	Distance to Nearest town	40

Shopping Facilities	41
Age of Head of Household	43
Number of Children Under 18 yrs old	43
Education of School Age children	44
Distance travelled to work by Part-time Farmers	47
Entertainment	47
Occupation of Farmlet Occupiers and their Spouses	50
Wives in Employment	52
Distance travelled to work	54
Family Income	54
Net Income	56
How Did Respondent come to occupy the Farmlet	59
Mortgages	60
Reason for Purchase of the Farmlet	63

IV FARMLET USE JULY 1976 TO JULY 1977

A functional Classification of Rural 'B' Farmlets	66
Pastoral Activities	69
Poultry	72
Crop Assemblages	72
Gross Income	77
Labour on the Farmlets	78
Climatic Considerations	79
Soil Considerations	79
Are Returns from Investment of Money and Labour Worth it?	81

V SUMMARY AND CONCLUSION 82

APPENDICES

A The Questionnaire	87
B. Occupations Other Than Farmer of Farmlet Owners and Their Wives	90

BIBLIOGRAPHY 92

LIST OF TABLES

<u>TABLE</u>		<u>PAGE</u>
1	Urban-Rural Population of New Zealand for Census Periods 1926-76	3
2	Population Density/Square Km (1975)	4
3	Balance Sheet of Discounted Costs and Benefits	7
4	Type of Land-use	20
5	Response to Mail Questionnaire by Grid Reference	33
6	Number of Properties by Size and Grid Reference	34
7	Number of Sample Farmlets by Size and Grid Reference	35
8	Distribution of Farmlets on the Rural 'B' Zone for the Total Number of Farmlets and the Number of Farmlets that Returned useable Questionnaires	36
9	Average Age of Dwelling by Farmlet Size	37
10	Average Area used for Housing	37
11	Housing Area in Relation to Age of House	38
12	Source(s) of Household water supply	38
13	Basis of Household Heating Supply	39
14	Distance to Nearest Town	40
15a,b,c,	Place of Daily Shopping and Distance to Nearest Town	42
16	Age Distribution of Head of Household	43
17	Number of Children Under 18 yrs	44
18(a)	Number of Children at Kindergarten	44
(b)	Type of School Attended by Children Under 12 yrs	45
(c)	Type of School Attended by Children 18 yrs and Over 12 yrs	45
19(a)	Distance Travelled to Primary and Intermediate Schools	46
(b)	Distance Travelled to Secondary School	46
20	Mode of Transport Used to Get to School	46

21	Distance Travelled to Work by Part-time Farmers	47
22	Main Forms of Entertainment of Farmlet Occupiers	48
23	Distance to Entertainment from Farmlets	48
24	Occupational Groups of Males	51
25	Employment: Full-time and Part-time of Farmlet Occupier	52
26	Occupational Groups of Females	53
27	Wives in Employment	54
28	Family Income Groupings	55
29	Net Income Obtained from the Farmlet	57
30	Proportion of Households Total Net Income Obtained from use of the Farmlet	58
31	Use of the Farmlet Contributing Most to the Net Cash Income Obtained	58
32	Ownership of the Farmlet	59
33(a)	Mortgages Necessary for Purchase of Farmlet	60
	(b) Type of lenders and Number of Mortgages	60
	(c) Type of Mortgage Repayment	61
	(d) Length of Term of Mortgage (Years)	62
	(e) Interest Rates of the Mortgage	62
	(f) Percentage of Debt Relative to Current Market Value on Mortgaged Farmlets	63
34	Reasons for Purchase of the Farmlet	63
35	Unforeseen Advantages and Disadvantages in Rural Farmlet Living	64
36(a,b,c)	Analysis of Occurrence of Different General Farmlet Activities	66
37	Pastural Activities	69
38	Average Stock Numbers/Hectare by Farmlet Size	70
39	Livestock Conversion Table - Ewe Equivalents	70
40	Ewe Equivalents/Hectare	71
41	Number of Crops of Farmlet Crop Assemblages (1976-77)	72

42 (a) (b) (c) Crops Encountered on Sample Farmlets	73
43 Crop Production by Farmlet Size and Employment of Farmer	76
44 Area of Farmlet used for Orcharding and Cropping	77
45 Gross Revenue, Farmlet Size, and Employment of Farmer	77
46 Labour Employed on Farmlets	78
47 Man Days/Month Worked on Farmlet by Owner	79
48 Soil Type and Farmlet Activity	80

LIST OF MAPS AND DIAGRAMS

<u>Figure</u>		<u>Page</u>
1	Loss of Agricultural Land to Urban Use	3
2	Theoretical Urban-Speculative-Value Decay Function	10
3(a) & (b)	Economic Rent Curves for Two Competing Agricultural Uses	12
4	Sequence of Landuses in Von Thunen Landscape	14
5	Bid Rents for Urban and Rural Land-Uses on City Margins	17
6	Relationship of Value for Agriculture and Distance from an Urban Area for Numerous competing Land-Uses	18
7	The Study Area	28(a)
8	Hawkes Bay Rural 'B' Zone Location	Map Pocket
9	" " " " " Farmlet Location 1977	" "
10	" " " " " On-Farmlet Employment 1977	" "
11	Land-Use of Sample Farmlets 1977	" "

ABSTRACT

A major problem confronting geographers and town planners today, is the outward expansion of urban areas onto good agricultural land. One factor emerging from the impact of urban expansion on rural land, is the development of a number of small size farmlets on the rural/urban interface. Most of the available literature on this topic is American and is based to some extent on von Thunen 'rings' of land-use around an urban area.

This study is based in the Hawkes Bay Rural 'B' Zone - an area surrounding the expanding urban centres of Napier and Hastings and refers to small rural farmlets between 0.8 and 10.0 hectares in area.

It was found that 1984 small rural farmlets exist on the 34 400 hectare study area. From this a 20 percent random sample amounting to 392 farmlets was made and a questionnaire relating to the geography of these farmlets drawn up and sent to the sample. The study looked at the social geography of the farmlets, their occupiers, as well as at land-use activities and patterns.

It was found that the smaller size properties were located nearer to the urban areas than their larger counterparts and that the majority of farmlets are located around the periphery of the urban areas. Analysis showed that those living on the farmlets enjoy the same day-to-day services and facilities of their urban counterparts but also enjoy the benefits associated with living in a rural environment even though they do incur higher transport costs than those living in urban areas.

Only 20 per cent of those living on their farmlets earned their living working their farmlets full-time. The majority of the others had occupations unrelated to their farmlets, in the urban centres and were classified as part-time farmers. Even so, it was noted that a wide variety of land-uses was undertaken on the farmlets. A table of intensity of land use was drawn up. From this it was found

that although the intensity of use was greater than other areas studied in New Zealand, (Manawatu - Chiu, 1975 and Taupo - Crawford, 1977) there was still a reduction in intensity for the rural 'B' zone. Intensity of use was found to be related to the size of farmlet and the occupation of the farmlet owner. From this a pattern of land-use was noted. Finally it was concluded that a new phenomenon in land ownership in the Hawkes Bay is occurring; one of 'rural-urbanization'.

INTRODUCTION

Man and land are the two essential elements of human geography. The way man uses land is a visible representation of the relationship between man as a cultural and economic being and his environment. Any changes in the way man uses his land are expressions of changes in that relationship.

Throughout the world the growth of cities and their spread into surrounding rural land is continuing and as such, problems raised by the conflict and co-operation between agriculture on rural land and urban growth are not unique to any one city or country. This phenomenon of urban accretion on rural land is of special significance to New Zealand, for rural land is the basic resource of this nation. On rural land is built the foundations of New Zealand's economy and our standard of living.

Surprisingly little is known about this finite and precious resource. Geographers and town planners have begun to study this phenomenon for it is a process which is both affecting and altering the characteristics of the environment. Problems resulting from the rural/urban fringe and rural subdivisions have provided the basis for a good deal of discussion, particularly amongst American writers.

It is of interest to see whether the patterns of land-use found around North American cities are to be found in New Zealand. To this end, the Hawkes Bay Rural 'B' Zone surrounding the expanding cities of Napier and Hastings provides an excellent setting to study an area where a wide variety of land uses are being carried out on small rural properties within a 16 km radius of Napier and Hastings. This study sets out to explore the geography of these small rural properties (0.8 - 10.0 hectares), to isolate any pattern of land use found and to relate this pattern to the literature available.