
Copyright is owned by the Author of the thesis. Pennission 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 pennission of the Author.

THE NEW ZEALAND FARM WORKERS ASSOCIATION

ITS RISE AND FALL 1974 - 1987

A thesis presented in partial fulfillment

of the requirements for the degree

of Master of Arts in History

at Massey University

Nancy C Angove

1990

II

TABLE OF CONTENTS

Abstract n1

Preface V

Acknowledgements VI

Abbr e v i at i on s V l I

Chapters

1 The Origins Of The Farm Workers Association 8

2 Consolidation: Membership and Philosophy 32

3 Challenge and the Drive for Representative Recognition 51

4 Cooperation, Social Concerns and a Positive Future 70

5 A Divergence of Interests 87

6 The Membership Crisis 96

7 Struggle for Survival 120

8 Capitulation 136

9 Conclusion 151

Bibliography 159

II I
ABSTRACT

The New Zealand Farm Workers Association (FWA) grew from

a groundswell reaction against the Kirk Government's proposed

Agricultural Workers Bill, 1973. The Bill intended to end

single sector industrial arrangements for over thirty thousand

farm workers on stock, station and dairy farms by bringing

them under the Industrial Relations Act 1973. Most farm

workers believed this meant the introduction of a forty-hour

week, penal over-time rates, compulsory membership and

probable representation by the New Zealand Workers' Union

(NZWU).

Many farm workers rejected this structure and the FWA

resulted, a democratic, grass-roots organisation, run by farm

workers for farm workers. It was committed to a framework of

voluntary membership and an industrial policy of

reconciliation and non-strike activity, concepts believed to

suit the rural community of interests.

The Association attracted a membership of over eight

thousand in its first year. Its initial success was achieved

through the efforts of farm workers, the assistance of

prominent people and farmer support. A National Party election

promise to recognise the FWA led to the Agricultural Workers

Act, 1977, which removed the threat from the rival NZWU and

perpetuated single sector arrangements in agriculture.

FWA successes included the upgrading of Orders in Council

relating to farm workers' wages after a delay of sixteen

years, the first written agreement on conditions, and the

development of policies designed to improve members' living

conditions, to enhance their career prospects, and to make

eventual land ownership more possible for them.

Claims of a rural community of interests were tested by

the relationship between the FWA and the employer unions, who

were guided by their parent body, Federated Farmers. There was

initial cooperation on the updating of Orders, the formulation

of the Agricultural Workers Act, 1977, and on research into

IV

securing improvements in rural social life. But a fundamental

conf 1 ict remained over land settlement and over securing

better wages and conditions.

This divergence became apparent when the FWA found

voluntary membership did not ensure its viability. In 1979 the

employer unions refused to allow the FWA to introduce a draft

membership clause into its Awards, offering alternative

assistance instead. Federated Farmers' first concern was to

safeguard the continuation of separate industrial arrangements

in the rural sector.

Although a negotiated clause was accepted in 1982, it did

not stop the decline of the FWA which was caused primarily by

a lack of support from farm workers themselves. Without a

strong following, the FWA was unable to operate as a serious

political force. In the face of changing political and

economic conditions, the FWA drive for inrrP?SP~ status for

farm workers was futile, especially after dramatic government

policy changes in 1985. Its eventual merger with the NZWU and

the passage of the Labour Relations Act, 1987, signalled the

end of single sector arrangements and the complete

capitulation of the FWA to the trade union system.

V

PREFACE

The rise of the New Zealand Farm Workers Association

(FWA) in rural New Zealand involved a large number of people

in an economically and politically important sector. In

r econ s tr u ct i n g events , I have drawn ext ens i v e 1 y on pr i vat e

papers, parliamentary records, newspapers, and the invaluable

recollections of those directly associated with the FWA.

The existence of the Association tested consistent themes

in New Zealand his tori ogr aphy. They encompassed the

individualism of New Zealand farm workers, the perception of

the trade union movement as alien to the rural scene, and a

belief in the rural community of interests, in spite of

farmers' superior political power.

The initial influence of the FWA was demonstrated by the

passage of the Agricultural Workers Act, 1977. But the

Association's brief period of prominence also emphasised the

transitory, expedient nature of New Zealand politics and the

need for a substantial following to effect lasting change.

The eventual capitulation of the FWA to the NZWU

exploded the myth of the rural community of interests at a

political level. It demonstrated the weakness of voluntary

unionism, especially with a dispersed membership. The crowning

irony was that the reaction against compulsory unionism which

had led to the rise of the FWA also caused its fall.

v'l

ACKNOWLEDGEMENTS

I would like to thank the following: Dan Duggan and the

staff of the New Zealand Workers' Union; Rob. McLagan of

Federated Farmers of New Zealand; Heughan Rennie and Phil.

Bartlett from Macalister Mazengarb Parkin and Rose; Allan

Lockhart for arranging transport, and Michael Condon, Wally

Withell, Mary Walker and David Hedderwick whose recollections

made this project possible. Finally, grateful thanks to

Professor Barrie Macdonald and Dr James Watson of the Massey

University History Department who have supervised my research.

VII

ABBREVIATIONS

AGM Annual General Meeting

ANZAAS Australian and New Zealand Association for the

Advancement of Science

ATC Agricultural Training Council

MAF Ministry of Agriculture And Fisheries

NZAIUE New Zealand Agricultural and Related Farmers Industrial

Union of Employers

NZDIUE New Zealand Dairy Farmers Industrial Union of Employers

FOL New Zealand Federation of Labour

FWA New Zealand Farm Workers Association

NZOYB New Zealand Official Year Book

NZPD New Zealand Periodical Debates

NZSIUE New Zealand Sheepowners Industrial Union of Employers

NZWU New Zealand Workers' Union

RBFC Rural Banking and Finance Corporation

YFC Young Farmers Club

8

Chapter One

THE ORIGINS OF THE FARM WORKERS ASSOCIATION

The New Zealand Farm Workers Association (FWA) grew

directly from the threat of compulsory unionism embodied in

the Agricultural Workers Amendment Bill. Introduced by the

Kirk Labour Government in September 1973, the Bill's intention

was to remove farm workers from the control of the

Agricultural Workers Act, 1962, and to bring them under the

Industrial Relations Act, 1973. Instead of the existing single

sector arrangement under which farm workers' wages and

conditions were determined :E:r::om time to time by Order in

Council, the new legislation proposed to draw farm workers

under the same industrial umbrella as workers in any other

industry.i

Henceforth, farm workers would have to join a union and

abide by its rules. The Bill envisaged farm workers joining

with the New Zealand Workers' Union (NZWU), and was generally

taken to mean the introduction of the forty-hour week, penal

rates and overtime. The FWA, drawing support from farm workers

and farmers, developed as a vehicle of vigorous and determined

farm worker opposition to this possibility.

The Labour Government's legislation had its origin in the

Labour Party Manifesto of 1972 and was designed to ensure that

farm workers had a reasonable minimum standard of wages and

conditions. In the rural sector, however, the general dislike

of industrial unionism already prevalent amongst farmers and

farm workers, erupted into open antagonism and hostility that

i Orders in Council fixing wages and conditions of
employment were issued at the direction of the Minister of
Labour.

9

unionism should intrude into the rural way of life.

Since the turn of the century, ind us trial matters in

agriculture had been dealt with separately from the mainstream

arbitration system because of difficulties in extending

coverage to the agricultural sector. 2 There had been

recognition of the conditions contributing to the need for

special arrangements: the nature of the work involving

seasonal and daily fluctuations; the close relationship

between farmer and worker and isolation from fellow workers. 3

The power of farmer organisations to influence political

decisions against farm workers was another factor. This was

illustrated by the refusal in 1908 of W.A. Sim, Judge of the

Court of Arbitration, to grant an Award in the case between

sheep farmers and the Canterbury Farm Labourers' Union. The

grounds Sim gave for his refusal were difficulty of

enforcement, cost to the industry, and lack of evidence of

grievances."

In 1936, when the Industrial Conciliation and Arbitration

Act was amended to provide for compulsory unionism, an attempt

was made to protect the interests of the bulk of agricultural

workers, especially an estimated thirty thousand on stock,

station and dairy farms who previously had not been brought

2 A typical comment was made by the Arbitration Court in
refusing an application for an award by farm workers in 1925:
"there are difficulties which are inseparable from the
preparation of an award covering all classes of farm work".
Stan Rodger, Industrial Relations - A Framework For Review,
Wellington, 1985, p314.

3 New Zealand farms often employ only one or two people.
The Agricultural and Related Farmers Industrial Union of
Employers(NZAIUE) claimed that 35.8% of cropping farms
employed less tban 2 men and 50% employed less than 3 men.
Submission to Labour Select Committee on the Agricultural
Workers Amendment Bill, 1973, General Assembly Library,
Wellington.

4 H. Gill, "Can Deference Survive", Proceedings of 49th
ANZAAS Conference, 1979, ppl-40.

10

under an Award.~ The result was the Agricultural Workers Act,

1936. 6 It continued single sector arrangements and stipulated

that wages for agricultural workers would be determined

periodically by Order in Council, at the discretion of the

Minister of Labour. The system was satisfactory for categories

of farm workers who were already members of unions, since

their Orders were updated regularly. 7

But the Agricultural Workers Act, 1936, had failed to

give statutory protection to the bulk of New Zealand's farm

employees, who remained unrepresented. The difficulty was that

there was no compulsory wage bargaining and no specified time

for review. Unless approached with an agreed proposal by

employer and employee organisations, the Minister was unlikely

to issue an Order. By 1973 those for stock, station and dairy

workers were well out of date. The last Order in Council

issued for workers on farms and stations was back in 1959 and

that for dairy farms 1960. As a result the Orders had been

largely ignored and wages set either by individual agreement

or governed by the Minimum Wage Act which, in 1973, specified

$47.00 per week for an adult male. 8 By comparison, the legal

wage rate was $21.08 for an adult farms and stations worker

and $24.80 for an adult dairy farm worker, in both cases not

5 In 1971, there were 34,282 farm workers on stock,
station and dairy farms. This included 28,801 males and 5,481
females. New Zealand Census of Population and Dwellings,
Industries And Occupations, Department of Statistics, Volume
4, 1971, p36.

6 The Agricultural Workers Act was amended in 1962 but
had the same general scope.

7 Market garden workers were members of the New Zealand
General Workers and Related Trades Union; shearers and workers
on vineyards and tobacco plantations were members of the New
Zealand Workers' Union (NZWU).

a Minimum Wage Act, 1973.

11

"found". 9

Government legislation had proved anything but adequate

in promoting unity, common purpose and a collective voice for

the average farm worker. In many cases, farmers paid above the

minimum wage and treated their workers well, influenced by

labour shortages and the "going rate". However, Social Welfare

had been alerted to employees working for the old Order in

Council rates and legally there was nothing amiss. 10 A

worker was often at a great disadvantage when it came to

discussing wages on an individual basis and had little

protection from exploitation or victimisation. Some worked in

intolerable situations for excessively 1 ong hours. Others

could be just out of school, a family relative of the

employer, or found in a job which isolated them from regular

contact with fellow-workers. Those with families living in

tied housing were especially vulnerable. There was no legal

protection from instant eviction for workers or their families

in the event of dismissal.

Farmers themselves often saw nothing wrong in working

from daylight to dusk, or even longer, and expected employees

to do the same. Furthermore, it was "not done" to discuss

items such as wage rates or conditions of work. The genteel

condescension of many farmers was another powerful

psychological factor in reinforcing the status quo. This could

take the form of "perks" or extras over and above wages,

installation of a flush toilet on a back

because "they deserve it", free meat, or

vehicle. Such privileges were subject to

country station

use of a farm

the employer's

goodwill and, however well meant, were evidence of a

9 4a Farms and Stations Extension Order 1954, amendment
No 4; 4b Agricultural Workers Wages 1960.

10 J. Kneebone, President of Federated Farmers, had been
asked by Social Welfare to find alternative employment for
boys misused in this way. Hedderwick to Author, 9 April 1990,
p5.

12

deferential relationship where an employee knew his place.

Since 1936, the NZWU had nominal representation of stock,

station and dairy workers. 11 The Agricultural Workers Acts of

1936 and 1962 had been very general about what constituted an

"employee organisation", requiring only that it be an

organisation of workers affected by the Order. 12 The NZWU's

association with rural workers, originally centred on

shearers, 1 · 3 had resul tea in periodic attempts to organise

farm workers since 1936, but with little success. 14

Results had not warranted the cost and effort expended.

It was difficult to collect subscriptions from existing

members, and other sections of the union objected to spending

money on a section that could not pay its way. 15 Farm

workers were widely scattered and lacked the kind of

collecti"✓e identity that trade unionists had,

identifying with rural society rather than with the rest of

the nation's working class.

In 1949, the New Zealand Federation of Labour (FOL) asked

for the Agricultural Workers Act of 19 3 6 to be amended to

allow compulsory membership of farm workers in the NZWU, in

i:i. Macal ister Mazengarb and Co to Dr G. P. Barton, 21
October 1975, p3. Macalister, Mazengarb, Parkin and Rose,
files on the New Zealand Farm Workers Association, Wellington,
Macalister Mazengarb files on FWA.

12 H. Rennie, New Zealand Farm Workers Association
lawyer, to New Zealand Universities' Law Review, 18 July 1978,
p3, Macalister Mazengarb files on FWA.

13 J.E. Martin, Tatau Tatau - One Big Union Altogether,
Christchurch, 1987.

14 Groups were to form local committees to enable NZWU
organisers to draw up claims to present to employers. Circular
letter, A. Cook, General Secretary NZWU, to New Zealand Farm
and Station Workers, 13 August 1936, NZWU Order in Council
file.

15 Interview, D. Duggan, General Secretary of NZWU, with
Author, 8 May 1990.

13

the belief that effective representation required such a

change. 16 In refusing, A. McLagan, the Labour Government's

Minister of Labour, had replied:

You will appreciate that by the Agricultural Workers'

Act, statutory protection was given to classes of workers

who were otherwise unable, because of the nature of their

work and of the fact they were in widely scattered and

often inaccessible areas, to obtain the industrial

assistance available to workers employed in areas where

similar difficulties were not existent. 17

With hindsight, the "statutory protection" can be seen as

ineffective. However, the statement reiterated and justified

the principle of the separate treatment of agricultural

workers on the grounds of their special circumstances. It also

indicated the influence of the farming lobby in limiting the

role of unions.

In spite of this refusal, and the limited response of

farm workers generally, the NZWU acted for them in 1953 to

secure revised Orders in Council. It eventually did so again

in 1966, but demanded preconditions of a forty-hour week and

an Unqualified Preference clause which caused employer

representatives to walk out. 18 The NZWU failed to follow up

16 K. Baxter, Secretary, New Zealand Federation of Labour
(FOL) to General Secretary, NZWU, advising he would try to get
an amendment, 15 December 1948, NZWU Order in Council file.

17 A. McLagan, Minister of Labour to K. Baxter, Secretary
of FOL, 29 March 1949, NZWU Order in Council file.

ia It was believed that the setting of preconditions was
planned by FOL moderates to ensure that the employer unions
would walk out. Their action was believed to have convinced
the Labour Party that if it became Government, it would bring
farm workers under the Industrial Relations Act and provide a
moderating influence within the FOL. Hedderwick to Author, 9
April 1990, p3.

14

with an application to the Industrial Court for a judgement

and there the matter lapsed. 19 Since there was no provision

for a general wage order in the Agricultural Workers Act of

1962, legislation on wages and conditions failed to get off

the ground once again.

By 1974, the legitimacy of the claim to representation

by the NZWU was uncertain, except on the grounds of custom.

Membership in the relevant categories was almost non-existent

and the NZWU did not deny the assertion by Hon. D. Thompson,

National Member of Parliament for Stratford, that only 12 of

9,000 members could claim to be bona fide farm workers. 20

Many farm workers were resentful of the neglect of NZWU

officials, and for this reason alone, were strongly anti-union

in their attitudes.

The Labour Party Manifesto of 1972 had already indicated

Norman Kirk's intention to introduce measures to help farm

workers, an objective largely ignored by the rural community

until the proposed amendment to the Agricultural Workers Bill

was introduced into Parliament the following year by Hugh

Watt, Minister of Labour. Kirk had expressed a special

interest in doing something for farm workers. 21 He had

maintained his link with working people and the NZWU, at times

using the Union's holiday home in Queen Charlotte Sound. 22

The Government's nomination of the NZWU as the delegated farm

worker organisation was both historically valid and

19 At this time the NZWU had been er it ic ised for its
failure to cater for its rural membership. Macalister
Mazengarb & Co to Dr G.P. Barton, 21 October 1975, Macalister
Mazengarb files on FWA.

20 NZPD, 389, 14 February 1974, p68.

21 "As soon as it is practicable, we will be doing
something to give greater protection to farm workers". Kirk to
Rippey, 22 December 1972, NZWU Order in Council file.

22 Interview, Duggan with Author, 11 April 1990.

15

politically expedient. The NZWU had just recovered from a

major internal scandal over misappropriation of funds and had

narrowly escaped deregistration. The appointment of a new and

more moderate General Secretary, and the additional membership

from representation of farm workers, assured the Union's

future. It was believed also that the FOL wanted to boost the

moderate element within the NZWU. 23 The wording of the

Industrial Relations Act, 1973, effectively ensured that

reg is trat ion under the NZWU was mandatory for farm

workers. 24 If members could "conveniently belong to an

existing union", registration of another society could be

refused. 25 Dan Duggan, General Secretary of the NZWU,

claimed that the Bill would not make membership mandatory and

that, if passed, would only confirm the NZWU' s right to

negotiate an Award. Farm workers would then decide for

themselves by voting whether to have an Unqualified Preference

clause included in their Award. 26 But Unqualified

Preference, which required employees to join the appropriate

union within fourteen days, had been included in all

conciliation agreements since 1961.

The 1973 Bill aimed to give agricultural workers the same

protection as other workers, using the same legislation. The

23 Duggan's reply was that farm workers would make little
difference to the balance of power because "it would probably
take ten years to sign them all up". The Farmworker, Volume 1,
No 2, October 1975, p3.

24 The wording was carried over from the Industrial
Conciliation and Arbitration Act, 1936.

25 Department of Labour, Industrial Relations Division,
"Some Common Questions Posed Following the Introduction of the
Agricultural Workers Amendment Bill", 24 March 1976.
Hedderwick files on the New Zealand Farm Workers Association
(FWA).

26 J.A. Eagles, "Farm Workers Will Not Be Forced Into
Joining Union", New Zealand Herald, 21 May 1974, p3, NZWU
Order in Council file.

16

proposed amendment appeared to help farm workers rather than

harm their case. Rhetoric against compulsion, set hours and a

minimum wage seemed illogical from agricultural workers who

were at the bottom end of the wages scale. But this reaction

was an expression of a complex matrix of beliefs by farm

workers who demanded that their special social relationships

and conditions of work should be acknowledged by continued

separate arrangements. 27

Farm workers were already disillusioned by the lack of

performance of the NZWU in the 1960s and had become

conditioned to working out their own terms and conditions.

One spokesman, K. Burridge from the Waikato, explained: "each

farm worker is himself a mini-union able to negotiate his

wages and conditions with his employer according to the

circumstances of his work". 20

Farm workers resisted the pressure to join an "odds and

sods" type of union under what they saw as a set of ready-made

rules catering for other groups of workers. K.G. Holmes, later

to be first national secretary of the FWA, explained an

attitude that was prevalent among farm workers: "They do not

want to be placed permanently in an agricultural working class

subject to the rules of a union or to have their present good

and flexible working relationship with employers

impaired". 29

Farm workers widely believed that policies such as the

forty-hour, five-day week were incompatible with fluctuations

in weather, seasons and workload in the farming situation.

27 Government wanted to avoid
unions. "Editorial", The Farmworker,
1976, pl.

the proliferation of
Volume 2, No 1, March

zs P.J. Freeth, "Anti-Union Moves Grow Among Farm
Workers", New Zealand Herald, 20 April 1974, p3, NZWU Order
in Council file.

29 Ibid, p3.

17

Union involvement was often considered intolerable and the

Government's action was interpreted as a railroading of the

rural community with its "socialist regimentation". 30

Exasperation at farm worker attitudes was expressed by

the FOL: " ... they continue to parade the bogey of industrial

unionism as they imagine it to be and appear to believe that

workers on the land are a race apart from other members of our

community 113
:i..

Those in favour of the Bill included the FOL, the NZWU,

and the New Zealand Labourers and Related Trades Industrial

Association of Workers. 32 All called for farm work to have

an established code of working conditions like other

industries; they claimed that the present situation made a

nonsense of statements that workers could negotiate on an

individual basis: "The fact is that they have no effective

organisation to carry this out". 33 By adding stock, station

and dairy workers to the NZWU membership, the statutory right

of representation and bargaining power for farm workers would

be assured.

Once the Bill was introduced, the NZWU mounted a

publicity campaign designed to persuade rural workers to

30 NZPD, 385, 13 September 1973, p3562, (Hon. David
Thompson) .

3 i Submissions of the New Zealand Federation of Labour to
the Labour Select Committee Concerning the Agricultural
Workers Amendment Bill, 1973, clause 19, General Assembly
Library, Wellington.

32 The two other submissions in favour were those of The
Young Christian Workers' Movement and the Wanganui and
Taranaki FWA. Submissions to Labour Select Committee,
Agricultural Workers Amendment Bill, 1973, General Assembly
Library, Wellington.

33 FOL Submission to Labour Select Committee,
Agricultural Workers Amendment Bill, 1973, clause 18, General
Assembly Library, Wellington.

18

accept the legislative proposals. Modification of the previous

hard-line attitude of the NZWU was carried out by Dan Duggan

as General Secretary. He gave public assurances that the rigid

forty-hour week would not be insisted on. 34 As evidence,

Duggan referred to his own experiences as a former farm

worker, to agreements among other sectors covered by the NZWU

and to the legislation which made this possible. Sections 93

and 94 of the new Industrial Relations Act, 1973, enshrining

the forty-hour week, also allowed flexibility:

(1) In every award the Commission shall fix at not more

than 40 the maximum number of hours (exclusive of

overtime) to be worked in any one week by any worker

bound by the award, unless the Commission is of the

opinion after hearing representatives of employers and of

workers or affording them the opportunity to be heard,

that it would be impracticable to carry on efficiently

any industry to which the award relates if the working

hours were so limited.

(2) Where in any award the maximum number of hours

(exclusive of overtime) to be worked by any worker in

any week is fixed in excess of 40, the Commission shall

indicate in the award the grounds that, in the opinion of

the Commission, made impracticable the fixing of 40 hours

as the maximum number of hours to be worked in any one

week. 3 e.

Flexible hours had been written into Awards covering

workers in orchards, vineyards and poultry farms. At the same

time, Duggan was still not prepared to concede unlimited hours

without penal rates, since it would render an agreement

34 "Workers Union Fights For Farm Coverage", The
Farmworker, Volume 1, No 2, October 1975, p3.

3
~ Industrial Relations Act, 1973.

19

meaningless. 36

The NZWU claimed that if the Bill was passed, farm

workers could seek election and in time become an effective

influence in the union. Duggan claimed that farm workers would

have the right to vote, "to change the rules, throw out the

officers or reshape the union if that is what they want". 37

Agricultural workers remained sceptical about that line of

reasoning because of a six-year qualification for those

seeking office, and special provisions that protected a

sitting executive from outside challenges:

No person shall be eligible for nomination for election

to any office or position unless he complies with the

qualifications required under these rules and provided

further that the EYernt i ve Council or M;:rnrlgement

Committee is satisfied that the personal and industrial

qualifications would allow him to represent the members

with trustworthiness dignity and probity. 38

Local public meetings, organised by the NZWU and by

concerned farm workers, began to be held in anticipation of

making submissions. Attitudes were polarising as the

significance of the Bill was widely debated. There were farm

workers and sympathisers on one side and unionists on the

other. Field officers of the NZWU were bombarded with

questions by farm workers. Other rural groups became involved,

including Federated Farmers and Young Farmers Clubs. Federated

36 "Workers Union Fights For Farm Coverage", The
Farmworker, Volume 1, No 2, October 1975, p3.

37 J.A. Eagles, New Zealand Herald, 21 May 1974, p3.

38 There was also a six year membership requirement for
nomination to official positions. "Qualifications For Office",
Complete Amendment of the Rules of the NZWU, Rule 32, NZWU
Order in Council file.

20

Farmers was not keen to have the formal coding of working

conditions or wages within a union structure. It had already

objected to the lack of consultation before the Bill's first

reading. 39

The emergence of organised opposition to the proposed

legislation appeared after the Bill's first reading on 13

September 1973. By the time hearings for submissions on the

Bill began on 14 October,

formed in anticipation of

local groups of farm workers had

the formulation of submissions

against the Bill. Organisation of farm worker groups began

from Waikato in the North Island and from North Canterbury in

the South Island. 40 The pattern throughout rural New Zealand

became one of meetings called by a small local group, always

involving farm workers, and often with wives, the occasional

farmer and Young Farmers Club members." i Along with farm

worker representatives, they would invite speakers from the

NZWU and occasionally the Department of Labour. After each

meeting farm workers would usually withdraw and form a group

against the Bill. 42

In the South Island, the possibility of a farm workers'

union had already been considered, but under the aegis of the

FOL. Activity by the FOL earlier in the year anticipated both

changes in the law and local discontent at the Bill's

intention of farm worker representation under the NZWU. This

anti-NZWU sentiment was a contributing influence in the rise

39 G.K. Stevenson, Chairman of the Dairy Farmers
Industrial Union of Employers (NZDIUE). Unidentified newspaper
clipping, 25 September 1973, NZWU Order in Council file.

•
0 North Island beginnings were

New Zealand Herald, 20 May 1974
beginnings were described by letter,
April 1990, pl.

reported by P.J. Freeth,
p3. The South Island

Hedderwick to Author, 14

41 Wives were often important in organising meetings and
in arranging transport.

42 Hedderwick to Author, 14 April 1990, pl.

21

of the FWA.

In Christchurch, during May 1973, an advertisement in the

public notices of The Press advised of a box number to which

anyone who was interested in the formation of a farm workers'

union could write. Those who did so received copies of three

letters: one was a statement of assurance from Bruce Barclay,

local Member of Parliament and Under-secretary for

Agriculture, that the Government was acting for farm workers

through the Industrial Relations Bill; the second was a formal

request to the Secretary of the Canterbury Trades Council that

the idea of a farm workers' union be brought before the FOL

conference; and the third was not ice of a meeting of farm

workers to discuss whether to join an existing union or to

form a new one, in both cases affiliated to the FOL. 43

Trades Counci 1 and NZWU speakers were to attend. 44 It was

widely believed that the letters were inspired by attempts of

the Canterbury Meat Workers' Union to snatch farm worker

representation from the NZWU.

Farm workers became involved when, in turn, the NZWU

called a public meeting in Christchurch that was attended by

about 100 people. Geoff Harkers, a farm worker who went out of

interest only, noticed a discrepancy between the actual

meeting and a subsequent press item which reported the

formation of a committee to support the Bi 11. 4 e. Al though

publicised as a bona fide committee of farm workers, it

43 Three letters, B. Barclay to R. Bruce, 2 May 1973; R.
Bruce to G. Walker, 13 April 1973; R. Bruce to G. Harkers, 30
May 1973. Hedderwick files on FWA.

44 The meeting was to be held at Trades Hall,
Christchurch on Saturday 9 June 1973, 3 months before the Bill
was tabled. Bruce to Harkers, 30 May 1973. Hedderwick files on
FWA.

--ae. Geoff Harkers, a former shop floor delegate at an
engineering works, came into farming disillusioned with the
labour movement. Hedderwick to Author, 13 April 1990, pl.

22

allegedly included a railway driver, a factory personnel

officer and two housewives.

Local farm workers interpreted the press report as an act

of presumption. A meeting in Cheviot, attended by about

ninety farm workers, organised a further public meeting to

determine the consequences should the Agricultural Workers

Amendment Bill become law and bring farm workers under the

Industrial Relations Act. Speakers from Federated Farmers, the

Department of Labour and the NZWU were invited to put their

points of view. The ensuing meeting had a large attendance,

predominantly of farm workers but also of farmers and their

sons. 46 The mood was anti-NZWU, with the result that the

General Secretary, Duggan, was heckled off the stage. 47

Subsequently, six or seven meetings were held throughout the

province, attended by farm workers, Young Farmers Club members

and sympathisers. Each time a farm workers' committee was

formed.

Immediately after the Agricultural Workers Amendment Bill

was tabled in mid-October, representatives from the Canterbury

area gathered at Rangiora. They resolved that delegates

appointed by the Mid and North Canterbury Farm Workers'

Committee make submissions from the Canterbury area to the

Labour Select Committee, due to sit on 24 October 1973. Four

farm workers, Doug Searle, Bruce Inch, Geoff Harkers and David

Hedderwick, formulated a submission while sitting around

Harkers' kitchen table. It requested that the Bill be dropped

or delayed unt i 1 al 1 farm workers had the opportunity to

46 In the South Island, there was rivalry between the
Sheep And Cattlemens' Association and Federated Farmers. Some
farmers who were not Federated Farmers' members supported the
FWA, and helped to contribute to its rise. Hedderwick to
Author, 13 March 1990, pl.

47 It has been claimed that the hecklers were paid-up
NZWU members who were shearers from the local pub. Hedderwick
to Author, 14 April 1990, p2.

23

become better informed and the chance to express their

feelings through a postal ballot. Searle, Inch and Hedderwick

presented their submission in person, such was the intensity

of feeling in the district. 48

In the North Island, reaction began in October in the

Pirongia district west of Te Awamutu. K. Burridge, a farm

worker and former agricultural student at Massey University,

assessed the implications of being "regimented" into a union

with little say in its affairs and policy. With the help of

Karapiro sharemilker, K.G. Holmes, farm workers in the Waikato

district were contacted. Subsequently, a group was formed

which described its elf as a Farm Workers' Association. 49

This Waikato Association presented a lengthy submission. It

explained that farm workers perceived their job as one based

on a close personal relationship with the employer where there

was mutual trust and responsibility rather than a master­

servant relationship. It also claimed that a factory type

award would be detrimental and objected to legislation which

would have "unionism imposed upon us". 50

Other areas and groups also responded. Three farm workers

from Roxburgh asked that the Bill be dropped. 51 A submission

48 Delegates appointed by the Mid and North Canterbury
Farm Workers' Committee, Submission to Labour Select
Committee, Agricultural Workers Amendment Bill, 1973. General
Assembly Library, Wellington. The group found its first
experience at making a submission somewhat daunting.
Hedderwick to Author, 14 April 1990, p3.

49 P.J. Freeth, New Zealand Herald, 20 May 1974, p3.

5 ° K. Burridge, Te Awamutu FWA, Submission to Labour
Select Committee, Agricultural Workers Amendment Bill, 1973.
General Assembly Library, Wellington. The submission also
included a discussion on experiences in Denmark and Britain
written by K.G. Holmes.

51 R.B. Shaw and others, Submission to Labour Select
Committee, Agricultural Workers Amendment Bill, 1973, General
Assembly Library, Wellington.

24

from Tapanui reported that an address to a public meeting by

a Labour Department representative was followed by a secret

ballot on the Bill. Thirty-seven out of forty-one employees

and all thirty employers present voted against the Bill. 52

Another group, the Waikato Farm Cadet Scheme Section of

Federated Farmers, conducted a questionaire among farmers and

cadets. Concern was expressed that changes in farm employment

would spoil a cadet's chances of eventual self-employment. 53

Other farm workers presenting submissions and motions included

groups from Mahoenui, Wai tahura and Wanganui and

Taranaki. 54

Only one group of farm workers was in favour of joining

the NZWU. This was a Wanganui and Taranaki group. It focused

concern on the high turnover and loss of labour to the

industry because of exploitation and abuse of people in the

area, especially the young. The group cited cases of seventy

hours a week being worked routinely and of youths who had been

giving "of their best", being put off after the busy

season. 55 Not all farm workers were opposed to the concept

of unionism or of some sort of collective representation.

Protect ion had to be afforded the underdog. This group's

simple two page document revealed the predicament of exploited

workers:

52 Tapanui Farm Workers, Submission to Labour Select
Committee, Agricultural Workers Amendment Bill, 1973, General
Assembly Library, Wellington.

53 Waikato Farm Cadet Scheme Section of Federated
Farmers, Submission to Labour Select Committee, Agricultural
Workers Amendment Bill, 1973, General Assembly Library,
Wellington.

54 Full list available at General Assembly Library,
Wellington.

55 Wanganui and Taranaki Farm Workers Association,
Submission to Labour Select Committee, Agricultural Workers
Amendment Bill, 1973, General Assembly Library, Wellington.

25

The only redress they have is to the Labour Department

but as there is no limit on hours to be worked and the

award wages are so low the Department can do very little.

Also most young people are, because of their age and

inexperience too embarrassed to approach officialdom, so

they leave and sometimes for good. Some employers we know

of, have had up to ten employees a year. 56

Another aspect of union involvement was the place of farm

managers under union control. Farm workers wanted status to be

built into a farm working career through recognition of

experience, skill and responsibility. The Rural Management

Association was an organisation of farm managers. 57 They

wanted to stay as part of an independent organisation which

gave recognition to members' responsibilities, rather than be

placed on an equal footing with other farm workers or shearers

in an industrial union.

The intense suspicion and antagonism of farm workers to

compulsory unionism was not restricted to the prospect of the

ailing and recently discredited NZWU picking up extra revenue

from new members. There were wider philosophical issues.

Unionism threatened the traditional mystique associated with

country 1 i fe. Al though workers wanted redress on wages and

conditions, to some extent these could be balanced against

lifestyle and job satisfaction. 58 It was widely believed

56 Ibid.

57 Rural Management Association, Mahoenui, Submission to
Labour Select Committee, Agricultural Workers Amendment Bill,
1973, General Assembly Library, Wellington.

58 A. Loveridge, "'The Stayers Always Come out On Top'.
The Influence of Aspirations to Farm ownership on the Attitude
of Farm Employees to Trade Unions", December 1987, ppl-16.
Paper presented to the Annual Conference of the Sociological
Association of Aotearoa.

26

that union activity would destroy the special relationship in

which worker and boss could see eye to eye. There was also a

fear that unionism would damage prospects of upward social

mobility through land ownership:

... a young urban boy leaving school with no previous

farming experience can enjoy a fruitful career which in

many cases is climaxed by farm ownership. But we feel

this whole opportunity will be jeopardised if a union is

thrust upon us. 59

Employment was regarded as an apprenticeship in which the

right people could succeed. Many highly motivated farm workers

identified with farmers since their own prospects of farm

ownership were considered feasible, A strong union was seen to

be against their future interests. Flexible work hours,

freedom from demarcation issues, perquisites as part-payment,

and tenuous economic margins were cited as reasons to keep

agricultural arrangements separate. 60

There were many areas where employers and workers had

identical views about proposed changes that were required.

Both wanted reform of the existing situation, which was

described by one employer representative as "an insult to

agriculture". 61 Typically, employers were prepared to agree

on minimum standards, regular adjustment of wages,

representation of workers, and the establishment of an

Agricultural Wages Court with a special knowledge of

59 Te Awamutu FWA, clause 4, pl, Submission to Labour
Select Committee, Agricultural Workers Amendment Bill, 1973,
General Assembly Library, Wellington.

60 Ibid, ppl-2.

61 Stephenson, Chairman NZDIUE, unidentified newspaper
clipping, 25 September 1973, Walker scrapbook of newspaper
clippings.

27

agriculture. Employers urged that employees should remain

under an amended Agricultural Workers Act. They rejected union

involvement. 62

Farm workers and employers both asked for the principle

of flexible hours to stay, to allow for variation on farms,

between seasons and in work conditions. While workers said

nothing against penal rates for overtime, the different

employer bodies devoted considerable attention to explaining

why the forty-hour, five-day week with penal overtime would

increase costs, resulting in loss of production, reduction of

labour uni ts and possible changes to less labour-intensive

farming.

Farmers presented elaborate arguments to justify why they

could not pay more. 63 The trend towards larger dairy farms

with an average herd size of 103 cows and reliance on employed

labour was also noted. It was claimed that penal overtime

would cause farmers to reduce herd size, change to one-man

units and alter the type of farming operation. The New Zealand

Dairy Farmers Industrial Union of Employers (NZDIUE) argued

that hours could not be standardised easily because of the

nature of work in the dairy industry. It suggested regular pay

in the form of a yearly salary to counter the concept of a

forty-hour week and penal rates. This way weekend work and

busy periods would be offset by the slack times.

The NZDIUE claimed that dairy farm employment was

regarded by "the vast majority" of workers as a stepping stone

to ownership via sharemilking. Seventy-two per cent of workers

were cited as being under twenty-six years of age. One-third

of all milk at that time was produced by sharemilkers and

approximately ninety per cent of farm loans at the Hamilton

62 For example, NZDIUE, Submission to Labour Select
Committee, Agricultural Workers Amendment Bill, 1973, General
Assembly Library, Wellington.

63 Ibid, clauses 8,14,15.

28

State Advances Office in 1973 went to sharemilkers purchasing

their first farm, testimony to the success of those with

aspirations towards land ownership. 64

Farmers on sheep stations argued that the forty-hour week

was impracticable. 65 They explained that jobs such as

docking, drenching or mustering should not be done in the heat

of the day. Other operations requiring contract labour had to

be done as the gangs became available or as weather permitted.

An attempt to charge overtime rates in shearing had been

reversed in the 1960s. 66 If the forty-hour week was

introduced, a farmer unlucky enough to have contractors such

as haymakers turn up in the weekend would have to pay double.

In the event of wet weather during the week, a contract

labourer might suffer a loss of income because farmers would

resist employment during overtime hours. Contractors

themselves were accustomed to doing work when required and

taking holidays when work slackened. And, of course, events

such as lambing did not keep conventional work hours.

The FOL responded by arguing that such considerations

could be catered for within the terms of the Industrial

Relations Act, 1973. Union representatives accused farm

workers of being dominated by employers. But farm worker

antagonism to the threat of blanket union coverage was based

on the perception of a shared community of interests with

farmers, and a negative attitude to unions that had been

hardened over time by the 1951 waterfront strike and

continuing industrial unrest in freezing works. Workers and

employers joined in common cause against the Bill, but in many

64 Ibid, clause 9.

65 New Zealand Sheepowners Industrial Union of Employers
(NZSIUE), Submission to Labour Select Committee, Agricultural
Workers Amendment Bill, 1973, General Assembly Library,
Wellington.

66 Ibid.

29

instances the response of farm workers was their own: "Farm

workers from North Cape to the Bluff are showing that

collectively they are just as independent as the farmers who

employ them". 67

The return of the Bill to the House unchanged on 14

February 1974, gave the final impetus for the formation of a

national organisation of farm workers. In the meantime, farm

workers opposing the Bill had expected a response to their

submission and had gone back to work. 68 When it became

apparent that democratic duty had been done to no effect, the

tidal wave of indignation grew. Campaigning against the Bill

began in earnest. In rural areas, advertisements in local

papers invited contact from parties interested in joining

local farm worker associations. Usually an interested farm

worker would ring around the local district and rally support.

Following the pattern of a few months before, the farm workers

would invite speakers from the NZWU and the Department of

Labour to a public meeting. After the meeting farm workers

would, almost invariably, form a local association.

The threads were coming together. It was a short step

from wanting legislative protection, and from dislike of the

NZWU, to setting up a national representative organisation.

Many employers were willing to give time off or to go to a

meeting in person because of their anti-union inclinations.

Discussion on alternatives to joining the NZWU was inevitable.

Farm workers were adamant that they did not want to belong to

the NZWU and that they should have their own representation.

The campaign grew as meetings were held around the country in

a spontaneous demonstration of support for farm worker

associations. New members were levied $2.00 towards a

67 P.J. Freeth, New Zealand Herald, 20 May 1974, p3.

ss W. Withell, Secretary of the FWA, recalled that they
were all very naive. Interview, Withell with Author, 12 August
1990.

30

"fighting fund". 69 Often meetings turned into spirited

confrontations between rural workers and the NZWU.

The consensus amongst farm workers attending these

meetings was that they needed permanent representation at

national level. A decision was made by North Island workers to

call a meeting in Wellington on the second Sunday in March.

Holmes contacted al 1 those who had made submissions to the

Select Committee. 70 Interested parties were invited to

attend. Farmworkers from the Waikato, Hawkes Bay, Manawatu and

North Canterbury attended, along with other observers. 71

When a delegation to Parliament was told once again that the

Bill would go ahead, a small group led by David Mirams from

Hawkes Bay went to the Wellington Club. Introductions were

made to important contacts who were prepared to assist the

cause. 72 Withell, who had joined the delegation as a

representative of the Manawatu-Horowhenua area, remembered

this group coming back with suggestions for a lawyer, an

accountant and a bank for the Association.

T.A. Scoular, subsequently the Association's accountant,

wrote of his first meeting: "a small band of obviously outdoor

types materialised around our office - weather-beaten and

ruddy complexions, bushy beards (and) sloppy thick knit

jerseys". 73 Lawyer Heughan Rennie recalled that he was in

the office when a group of men arrived at reception. The group

was upset and eventually explained that it wanted advice on

69 P.J. Freeth, New Zealand Herald, 20 May 1974, p3.

70 Hedderwick to Author, 14 April 1990, p4.

71 NZFWA First Annual Report 1975, p3, Hedderwick files
on FWA.

72 The introductions were were given through Dr Mirams,
a relative of David Mirams. Interview, Rennie with Author, 9
April 1990.

73 The Farmworker, Vol 1, No 1, July 1975, p3.

31

whether anything further could be done to stop the Bill going

ahead. The ensuing discussion confirmed that a national farm

workers' organisation was a realistic alternative. If it could

become an incorporated society, then it would be possible to

register the society under the Industrial Relations Act of

1973. 7
"'

A committee was elected with T. Br id son as National

Coordinator and Hedderwick as National President. Mirams and

Hedderwick stayed back to draft a constitution and fulfill

legal requirements with the assistance of Rennie. On 26 March

1974, the New Zealand Farmworkers Association was registered

as an incorporated society. 75 By virtue of its membership,

it could claim to be the representative body for farm workers

in industrial and social matters.

7 4 The only other alternative the group had was to
register a protest by a policy of non-cooperation with the
NZWU. Interview, Rennie with Author, 9 April 1990.

75 NZWU Farm Workers' file 1, 1973-1974.

32

Chapter Two

CONSOLIDATION: MEMBERSHIP AND PHILOSOPHY

The FWA wanted immediate recognition by Government as the

bona fide organisation representing farm workers. In order to

do this it had to establish its membership, have an adequate

organisational structure, a proper constitution, effective

grass-roots participation, and a clear philosophy with defined

goals.

Fulfilling incorporation requirements was the first step.

David Hedderwick later recalled that eleven flights back to

Canterbury were cancelled and rebooked as he and Mirams stayed

in Wellington to formulate a constitution. Apart from a hat

passed around at the Grand Hotel to cover costs, they had to

pay for themselves. 1 The tremendous input of time, energy and

money, that was a characteristic of those deeply involved in

the organisation of the FWA, had begun. After two weeks, with

the help of Rennie, the Association was a functioning national

organisation, with a management committee, a regional

executive with branch officials and a set of rules that met

incorporation requirements. For a fee of $10, the

Association's registration was accepted by the Registrar of

Incorporated Societies on 27 March 1974. 2

The next priority was a verifiable membership to give

credence to its claim that it was representative of farm

workers. As an incorporated society it could apply for

i H. Little, "Battler In The Fray For Farm Workers
Rights", New Zealand Journal of Agriculture, September 1985,
pp51-53.

z NZWU Farm Workers' file 2.

33

registration as a union for farm workers, on the grounds that

there was no union which "presently has coverage or to which

they might more appropriately belong". 3 Evidence of a high

membership was vital to refute the rival NZWU claims. 4

Consequently there was a hectic round as rural communities

were canvassed, with both the NZWU and the FWA giving their

points of view.

Initially, the NZWU had organised meetings focused on the

Agricultural Workers Amendment Bill of 1973, but when the Bill

was unchanged on the second reading, local pockets of farm

workers became caught up in the emotional tide and began to

arrange meetings themselves. Often a farm worker would rally

interest in his own district, organise a meeting, and invite

speakers from both the NZWU and the FWA. The average meeting

would consist cf a gathering of ten to twenty people at a

local hall. By early 1974 the concept of a Farm Workers

Association was becoming accepted. Local advertisements were

often inserted in newspapers, characteristically headed "FWA

Meeting", followed by a statement inviting interested parties

to attend and to discuss alternative measures to joining a

union. A few farmers would usually be present and willing to

support any movement against the proposed Bill. Consistent

support came from members of Young Farmers Clubs. They had

shared concerns with the FWA, and many farm workers became

members of both organisations. 5 On occasions, farmers' sons

3 Macalister, Mazengarb and Co. to Registrar of
Industrial Unions, 24 May 1974, Macalister Mazengarb files on
FWA.

4 NZWU rules covered farm workers since 1935, but it had
not succeeded in obtaining broad farm coverage. In 1975, it
was thought that the NZWU had 160 farm worker members of which
70 - 80 were on Lands and Survey farms. Macalister Mazengarb
and Co. to Dr G.P. Barton, barrister, 21 October 1975,
Macalister Mazengarb files on FWA.

5 Charles Wiffen, Young Farmers Club (YFC)
representative, to Author, 31 October 1990.

34

would turn up out of interest, but the FWA cause was not

fashionable and did not attract sustained interest. After an

open meeting, farm workers usually withdrew and formed a local

association.

Where farm workers had difficulties getting to meetings

because of job constraints, a friend would often act as

advocate. Wally Withell, a farm worker who was to become the

national secretary, recalled being encouraged by his employers

to attend a meeting in Hamilton. He had returned home

determined to organise a meeting in his own area around

Levin. 6 Many farmers encouraged the attendance of workers out

of curiosity and because of opposition to the Bill.

The South Island experience was that the FWA could often

capitalise on ready-made contacts and an existing social

network developed as a result of marriage, old workmates or

rural activities. As a result, FWA speakers often had the

advantage of being able to stay at private homes, in contrast

to NZWU officials, who were expected to pay for accommodation

and were often left isolated, rather like "undesirable

aliens". 7 Hedderwick, as a farm manager and secretary to the

local Collie Club, already had a wide circle of acquaintances

and was able to establish rapport among fellow country folk.

As he later observed, "the right to be listened to is acquired

after talking endlessly about dogs, weather and current

farming problems". 8

Attendance at country meetings was often poor when

outsiders called them. As a consequence, the FWA adopted a

policy of going only when invited. It required local

organisation to get a commitment from farm workers and to

6 Interview, Withell with Author, 12 August 1990.

7 A Hedderwick perception! Hedderwick to Author, 14 April
1990, p6.

• Ibid.

35

arrange transport to meetings over long distances. In one

instance, Hedderwick, covering the South Island circuit, had

driven from Canterbury to an Invercargill meeting organised by

the NZWU. Only twelve people, including the organisers, had

turned up. 9 On his return to Canterbury, he was invited back

immediately. Accepting the invitation, but sceptical of its

outcome, he found that this second attempt, organised by farm

workers, resulted in an attendance of over four hundred

people.io A similar experience occurred at Dunsandel, when

virtually no one went to a meeting organised by the NZWU, but

where about one hundred and twenty people turned up after

locals and friends already in the FWA telephoned around and

arranged transport.ii

The Invercargill meeting had been unusually large and

turbulent as a result of a large representation of rival

groups of farm workers, Trades Council members and NZWU

supporters. Speakers faced heckling, rough treatment and

ribaldry as questions were asked on the implications of the

Bill. Sets of typical questions and answers, prepared by the

Department of Labour for the NZWU to distribute, met with

little enthusiasm.i 2 The complexities of hitherto remote

concepts such as Unqualified Preference were explained. 13

On this occasion, the membership base of the FWA was

questioned. South Island Secretary of the NZWU, Trevor Wearne,

reported to Duggan that those in attendance were, "employers

9 In this instance lack of response was because of a
negative attitude towards the NZWU.

l. 0 Little, p51.

ii Hedderwick to Author, 14 April 1990, p4.

i:2 Industrial Relations Division, Department of Labour,
"Some Common Questions Posed ", Hedderwick files on FWA.

i 3 Under Unqualified Preference, an employee was required
to become a member of a union within 14 days.

36

and their sons, with also some wives". He claimed that very

few farm workers were present and that when a roll was

circulated, "all and sundry" signed up for membership rather

than just farm workers. 1 • The FWA also drew criticism from

the NZWU for quoting incorrect amounts given to the FOL and

Labour Party out of NZWU funds. 15 The meeting, held barely a

fortnight after incorporation, and strongly pro-FWA, was

described by the Association as "vociferous but positive",

whereas the NZWU spoke of "unwarranted emotionalism" and false

propaganda, and of a "sinister movement afoot". 16

In the Otago and Southland area generally, the FWA was

supported by the Sheep and Cattlemen's Association. 17 The

NZWU claimed that it was using the FWA as a front to try to

oust its rival, Federated Farmers. For the NZWU, Federated

Farmers was definitely preferable!

Even though we disagree with a great deal of Federated

Farmers' policy and they have been difficult to deal with

in the past, they are at least, a democratic group and

keep to the rules of common decency. 18

Duggan focused available resources of the NZWU into an

attempt to regain farm workers, often attending meetings

14 T. Wearne, South Island Secretary to D. Duggan,
General Secretary NZWU, 8 May 1974, NZWU Farm Workers' file 1,
1973-74.

15 The FWA quoted incorrect figures given by the NZWU
organising secretary at a public meeting at Masterton. FWA
Delegation to Watt, Minister of Labour, 10 June 1974,
Macalister Mazengarb files on FWA.

16 Meeting 8 April 1973. Report, Wearne to Duggan, 8 May
1974, NZWU Farm Workers' file 1, 1973-74.

17 Hedderwick to Author, 14 April 1990, pl.

18 Wearne to Duggan, 8 May 1974, NZWU Farm Workers' file
1, 1973-74.

37

himself. 19 In 1973, Wearne had already been asked to try and

extend his duties as South Island Secretary beyond the

Christchurch area. 20 But the weakened union was not well

equipped to carry out a massive public relations campaign over

New Zealand in the face of strenuous opposition. Workers often

refused to listen to the NZWU point of view as a tide of

emotional ism and prejudice took over. Many complained that

union officials had seldom bothered to visit them in the past

and were confrontational when officials did show up, claiming

that, for farm workers, joining the union was going to be a

fact of life. 21

On occasions, meetings were hectic as a result of NZWU

attempts to railroad them. At Dunsandel, near Christchurch,

the presence of a burly contingent of North Island members,

plus TV cameras, did not save Wearne from having a rough time

on stage. Eventually, the union contingent walked out to catch

its plane home, to the bewilderment of the chairman and the

rest of the meetng. 22

In the North Island, meetings could also be challenging

affairs. Withell recalled that the FWA did not have everything

its own way. There was no uniform pattern to reactions. At

some meetings, speakers would be hassled because they were

wearing ties and and at others because they were not. 23

Occasionally meetings would also attract some locals from the

nearby pub, or a few farmers' sons anxious to heckle the

union. Generally, however, these events were accepted in good

19 P. Halloran, J. Abbot and T. Wearne also attended for
the NZWU. Hedderwick files on FWA.

zo Duggan to Wearne, 6 July 1973, NZWU Farm Workers'
file 1, 1973-74.

zi Interview, Rennie with Author, 9 April 1990.

22 Hedderwick to Author, 14 April 1990, p5.

23 Interview, Withell with Author, 8 April 1990.

38

spirit and did not detract from canvassing activities.

The FWA executive was constantly on the road in both

Islands from March to the end of August. Tom Bridson, a

Takapau farm worker, accepted a three month posit ion as

National Organiser from 1 May 1974. Along with other extensive

duties, he attended meetings in Taranaki, Te Kauwhata,

Helensville, Hokatika, Rotorua, Awahuri, Te Awamutu,

Masterton, Kai toke and Taihape; 24 he also spoke at Massey

University, two Rotary clubs and to a National Party

Agricultural Committee meeting, suggesting not only a wide

ranging interest, but the beginnings of acceptance of the FWA

as a viable organisation. 25 Throughout, the overriding

impulse among farm workers was support for the FWA with a

consequent increase in membership. Following its formation in

March 1974, paid-up membership reached 396 on 1 May, 7,500

three months later 2 6 and peaked at 8,160 by the end of

September, thus giving substance to the FWA's claim to

represent farm workers. 27

While the drive for membership was in progress, there

were parallel developments in the Association's formal status.

An important need was the formulation of a constitution that

reflected both the requirements and the special character of

the Association. The rules registered by Rennie at

incorporation had been an interim measure only, formulated

hurriedly from a set used by a Wellington office cleaners'

24 The Taihape meeting was on 26 April 1974. Hedderwick
files on FWA.

25 Report, T. Bridson, National Coordinator, 1 August
1974, Macalister Mazengarb files on FWA.

26 Ibid, pl.

27 Rennie to Dr G.P. Barton, 21 October 1975, Macalister
Mazengarb files on FWA.

39

social club. 28 They were to be recast when membership

numbers settled down. Discuss ion on a suitable draft of

amended rules thus began in August 1974. Rather than revamp

the rules of other employee bodies, the document was written

from scratch by Rennie and Bartlett. A draft completed by

April 1975, was modified in accordance with the resolutions of

the First Annual Conference on 24 May 1975. 29 Having gained

the approval of the National Executive, a copy of the revised

constitution was sent to Hugh Watt, Minister of Labour.

The new constitution was tailored to Association needs

to enable the best possible start. Many hours and much

redrafting had been involved to ensure it was a framework that

adequately expressed the members' ideals and provided for a

national organisation. The final product was a set of rules

that contained broadly the same provisions as would be found

in unions registered under the Industrial Relations Act of

1973, but adjusted to reflect the special character of the

Association. The interest of members at grass-roots level was

demonstrated when branches occasionally suggested amendments

or queried clauses. 30

Eligibility for membership was more carefully defined in

the new rules. This was necessary for crediblity within the

industrial relations community and for the FWA to be accepted

as a val id alternative representative organisation to the

NZWU. Full membership was granted to "any person employed or

za Interview, Rennie with Author, 22 May 1990. The
original rules still referred to "the Club".

z 9 Copy of declaration on adoption of new set of rules,
signed by Hedderwick, 8 July 1975. Macalister Mazengarb files
on FWA.

30 South Wairarapa Branch proposed restructuring from a
two tier to a three tier system. P. Bartlett, FWA legal
advisor to G. Palmer, 23 May 1977. South Rangitikei questioned
the terms,"collective agreement" and "disputes of interest"
and their implications. Rennie to Withell, 29 March 1977.
Macalister Mazengarb files on FWA.

40

engaged for pecuniary gain in agricultural, horticultural or

other farming work in New Zealand". Fifty per cent or more of

earnings had to come from wages. 3 i In addition, the

distinction between the employer and worker was clearly

spelled out. Membership:

... DOES NOT INCLUDE any person whose pecuniary gain is

derived by him not in relation to the work performed by

him but as a payment in respect of ownership or part

ownership of any farm business or the land and

improvements on which such business is carried on. 32

Subscriptions were to be paid in advance. After twenty­

six weeks in arrears, a member was to be declared unfinancial

and ineligible to vote or speak at any meeting. After twelve

months in arrears, the member's name was to be removed from

the register.

The original membership rule was very wide. After payment

of the subscription, full membership as a farm worker had been

open to those with regular employment "other than as owner" on

any farm in New Zealand. The early rules also allowed

membership "with committee approval for the time being". 33

Consequently, the initial flood of people wanting to join

could have been artificially inflated by the inclusion of

sympathetic supporters. Yet there was a potential membership

of over 30,000 workers in 1971. It was noteworthy that the

provisions of the Agricultural Workers Amendment Bill of 1973

were also very wide in defining farm workers. In the case of

31 This allowed for situations such as the ownership of
a small "stepping-stone unit", or for raising some sheep.

32 "Rules of the New Zealand Farm Workers Association
(Inc)", Rule 7a (1), Macalister Mazengarb files on FWA.

33 "Rules of The New Zealand Farm Workers Association
Incorporated", p2, NZWU Farm Workers' file 1, 1973-74.

41

a company, all directors qualified as employees, while for

partnerships with a fifty-fifty basis, only one owner could be

classified exempt. Any person who was engaged in farming, who

was not an owner, was described as a farm worker. 34

It was undoubtedly easier to become a member of the

Association with voting rights in the initial stages, than it

was after the rules had been amended in May 1975. It was also

cheaper at $2 compared with the $10 subscription the following

year. When interest was at its height in 1974, sympathetic

workers in related jobs such as rural contracting sought

membership. A few prominent farmers also joined, trading on

their eligibility established as employees of a farming

company.

Farmers and their sons did not join in large numbers.

Their support was more likely to take the form of a neutral

do-nothing toleration of the FWA as preferable to the

NZWU. 315 Rennie later endorsed the view that in 19 7 4 the

overwhelming membership consisted of farm workers. 36 This

claim was also substantiated by the original deeds at

incorporation. Of the fifteen signatories, four were farm

managers, one a shepherd and ten were farm workers. 37 Farm

managers were members throughout, since their main source of

earnings came from wages.>• Assurance that the FWA was not

composed of farmers but of farm workers without land equity

34 The Farmworker, Volume 1, No 1, July 1975, pl.

315 Nick Tripe, Mangamahu farmer, stated that farmer
interest waned once the Bill was dropped in 1974. Interview
with Author, 2 November 1990.

36 Interview, Rennie with Author, 22 May 1990.

:37 "Application for Incorporation", 26 March 1974, NZWU
Farm Workers' file 1, 1973-74.

38 Their range of responsibilities could be very wide and
included hiring other workers and major decision making
responsibilities.

42

was sought by the Government in 1974. On 10 June, a delegation

of eight, selected according to whoever could spare the time,

went to the Ministers of Labour and Agriculture. When their

status was investigated, all were found subsequently to be

bona fide farm workers and two happened to be Labour Party

members as well. 39 Clearly, the FWA executive was not

dominated by right-wing farmers' sons as NZWU rhetoric would

have it. Farm workers were confirmed as activists in their own

right.

Women were encouraged to join and several were appointed

to committees. 40 Their potential was considerable. Some were

eligible for a joint subscription as wives, or because they

were paid to do farm books. Others were farm workers who, in

the relevant categories, numbered about 5,000 out of a total

of just over 34,00o.~i

Other amendments appropriate to the nature and philosophy

of the Farm Workers Association had also been written into the

constitution. They gave the Association a special character

compared with other representative groups. Voluntary

membership and non-militancy were clearly spelt out in Section

23, allowing for a democratic approach to decisions.

(h): (i) The Association shall not directly or indirectly

encourage, organise, participate in or encourage its

members to participate in any strike, with out a

ballot of members first being held.

(ii) The Association shall not seek to secure any

provision requiring a member to become a member

39 Hedderwick to Author, 14 April 1990, p3.

40 Remit by Hawkes Bay County, Minutes, Annual General
Meeting (AGM) 27-28 May 1977, p5, Hedderwick files on FWA.

•:i. In 1971, 5,481 women. NZ Census of Population and
Dwellings, Industries and Occupations, Volume 4, p36.

43

against his wishes. 42

There were also important provisions relating to the

purpose of the Association. Its objects and powers included

entering into collective agreements, referring disputes to

conciliation and providing a common forum for farm workers to

advance their wellbeing. Rules for Annual General Meetings,

election and duties of Association officers, regular auditing,

standing orders and secret ballots on questions of policy

contributed to establishing the legitimacy and seriousness of

the Association's intent. The constitution affirmed the

Association's philosophy of voluntary unionism, industrial

agreement by conciliation rather than by strike action, and

farm worker representation in rural affairs. 43 The

theoretical framework formally expresbed in the constitution

was reflected in the literature put out by the Association.

For much of its existence, the FWA issued a quarterly

magazine. At first known as The Farmworker, the magazine was

later produced in journal form as The New Zealand Farm Worker.

In the 1980s, another smaller magazine, Farmworld, was

produced. These publications were all important in providing

a forum for discussion and a means of keeping members informed

nation-wide. They were a goldmine of information on all sorts

of topics that directly affected workers' lives, such as

training programmes, surveys, political events, womens' issues

and extracts from Acts and Awards.

The FWA also published small brochures to attract

prospective members. The pamphlet Broaden Your Horizons

advertised the FWA as a registered body that gave the

opportunity to establish strength and unity for farm workers.

42 Rules of the NZFWA (Inc), section 23, Macalister
Mazengarb files on FWA.

43 Revised rules NZFWA (Inc), Section 3, Objects and
Powers, Macalister Mazengarb files on FWA.

44

Attractively and professionally presented, it also informed

readers of the potential benefits and aims of the

Association."" The letterhead and background logo of a farm

worker and his dog helped convey the character of the

Association.•s

By far the most quixotic expression of FWA beliefs was

written by David Cosgriff, publicity officer for the FWA. In

a statement of purpose commonly known as "the FWA Creed", full

recognition was given to farm working as an admirable career

and to Association concepts of individual choice, fairness,

participation, responsibility and democracy:

Our Association will strive to reflect the very nature of

our members: an independent spirit - the ability to do a

wide range of tasks - a responsible attitude a

willingness to help others - a will to succeed - and the

ability to stand on our own two feet. 46

Such ideals provided a change from the traditional

conservatism of New Zealand's institutions. Rennie had

captured some of this spirit in the constitution by

emphasizing the principle of cooperation between farmer and

farm worker for the overall good of the industry. The

Association philosophy was also endorsed and fol lowed with

44 A smaller pamphlet was circulated in 1981, FARMWORKER?
The New Zealand Farmworkers Association has a Grip on Your
Affairs, Hedderwick files on FWA.

4 s The logo was photographed by Ash Lepper with farm
worker Colin Buick alongside Withell's dog. Interview, Withell
with Author, 8 April 1990.

•• "Statement of Purpose", commonly known as "the FWA
Creed", Hedderwick files on FWA.

45

great interest by John Kennedy, editor of The Tablet. 47 But

they were ideals that had to be nurtured. Farm workers had to

take responsibility to enable the ideals to work. They had

gained an unexpected opportunity; it was up to them what they

did with it.

Although legislative recognition for the FWA was not

granted until the Agricultural Workers Act of 1977, the

Association was fully involved in the industrial and political

scene. From its inception in 1974, the FWA lobbied Members of

Parliament, made submissions and waged a campaign in the

press. On 10 June 19 7 4, for example, a delegation met Hugh

Watt, Minister of Labour, to convey objections to compulsory

unionism and to coverage of farm workers by the NZWU. 4 8

Attention was drawn to requirements of the farm working

rommunity* These included: prot~rtinn of the minority from

exploitation; defined rights in the tied housing situation;

provision of retirement housing; and the costs of education.

The delegation formally requested further consul tat ion and

Watt stated that he would give consideration to its

submissions prior to the Agricultural Workers Amendment Bill

of 1973 proceeding further. 49 This kind of approach served

to convince parliamentarians of the seriousness of the

intentions of the FWA and that they were not "dealing with an

47 Kennedy often commented publicly in favour of the FWA.
For example, "The Farmers and Uni on ism", Candid Comment in
Otago Farmer, 20 December 1976, p2, NZWU Farm Workers' file 2.

48 The delegation consisted of Hedderwick as national
President, Bridson as national co-ordinator, J. Ellis as
representative of Hawkes Bay and W. Withell as representative
of the Manawatu. Macalister Mazengarb files on FWA.

49 Bridson to watt, 11 June 1974, Macalister Mazengarb
files on FWA.

46

apathetic bunch of country hicks". 50

In industrial matters, revision of wages and conditions

was centred around the principle of not striking. Agreement

was to be negotiated or, failing this, the decision of a third

party at conciliation was to be accepted. It would be

difficult for farm workers to strike effectively anyway, but

most farm workers were vociferous and genuine in their

opposition. Pers is tent industrial act ion in some freezing

works had made a lasting impress ion on workers and farmers

alike who often had spent days mustering stock, topping them

off with the last available feed and sending them to the

works, only to have them held over or returned out of

condition. 5
:i. These practical experiences endorsed the view

that conflict reduced productivity and profit, as well as

inhibiting constructive discussion and change. 52

Much of the reasoning behind FWA policy was based on

acceptance of the traditional notion that special conditions

pertained in agriculture and that it was impossible to define

terms that would cover every circumstance adequately. The

"minimum-£ ound" concept, for example, al lowed for this by

negotiating a basic wage and free board only. It left the bulk

of farm workers free to negotiate individual rates and

conditions beyond the minimum, according to differing

circumstances. The wide variation in going rates from region

to region and sometimes between nearby farms was a cause for

50 Report, Bridson to FWA members, 1 August 1974,
Macalister Mazengarb files on FWA.

~i Industrial action was endemic at freezing works such
as at Ocean Beach or Patea and was constantly cited as the
reason for opposition to strikes.

52 "President's Message", The Farm Worker, Volume 2, No
4, December 1976, pl.

47

concern. 53 Duggan criticised the minimum-found principle

because ruling rates were often 20 to 30 dollars higher. 54

But the reasoning that the minimum wage was an

appropriate answer to the wide variety of individual

circumstances was widely accepted. In 1974, A. Williams, from

Massey University Department of University Ext ens ion, had

drawn attention to the legal definition of "worker" and the

numbers of categories it could conceivably cover. 55 As an

example, the general category of farm managers covered a range

of situations. Some managers worked for absentee landowners

and had the power to hire and fire labour; some managed a

property single-handed and took responsibility for all

decisions, while others worked alongside the farmer-owner.

The Farming Editor of New Zealand Truth stated that, "It is

impossible to define a farm worker in terms that ,.d 1 1
YY .i. .t.. J.. cover

all involved". 56 Farm workers themselves wanted recognition

of experience and skills.

With the minimum Award, a farm worker was free to assess

the value of his own worth. The Award acted as a safety net

only, to protect the few defenceless workers who had been

53 The "going rate" was the accepted wage in a district.
The wide differences in wages and benefits received was noted
in a socio-economic study of paid-up FWA members in 1980. The
relatively highly paid were also more likely to receive
benefits such as bonus payments. G.T. Harris, A Socio-economic
Study of Farm Workers and Farm Managers, Christchurch, 1980,
pl 7.

54 The Farmworker, Volume 1, No 2, October 1975, p3.

55 A. Williams, "Agricultural Unionism: Some Comments on
the Proposed Legislation", in S. Rolston, D. Drummond et al.
editors, Dairy Farming Annual 1974, Palmerston North 1974,
pp70-89.

56 Farming Edi tor, "Labour Avoids Laying An Egg", New
Zealand Truth, 24 September 1974, p14, Macalister Mazengarb
files on FWA.

48

exploited by a mi nor i ty of "delinquent employers". 57 In

practice, once the minimum wage was established, wages were

often negotiated on a "minimum-plus" basis. 58

The FWA also sought to have an Agricultural Industry

Tribunal in place of the Industrial Court. Again the grounds

for special treatment were the distinctive requirements of

agriculture. 59 By October 1975, in conjunction with the

employer unions, the FWA had drawn up a proposal which

incorporated a special tribunal, a facility which was to be

established with the Agricultural Workers Act in 1977. 60

The Association was also distinguished by its reach

beyond narrow industrial matters. In the 1970s unions such as

the NZWU confined their role largely to negotiating wages and

conditions. The Orders in Council system had been even less

encompassing, providing few guidelines for actual conditions

of work and living beyond holidays. As an incorporated

society, the FWA was able to take a much broader perspective.

It aimed "to further the interests and welfare of all farm

workers", "to foster their intellectual and social life" and

to "promote their advancement in life". 61 It concerned

itself with housing, education, rural services, rural safety,

tax relief, health, superannuation, employment and

agricultural training. Committees were established within the

Association to discuss and formulate policy in these areas.

Joint discussions were held and representations made on shared

issues with other rural organisations such as Young Farmers

57 The Farmworker, Volume 1, No 2, October 1975, p2.

58 Interview, Hedderwick with Author, 12 July 1990.

59 The Farmworker, Volume 1, No 2, October 1975, p3.

GO Ibid p3.

61 "Objects And Powers, 3 (b),(c),(d)", Rules of New
Zealand Farm Workers Association, Macalister Mazengarb files
on FWA.

49

Clubs, Womens Division Of Federated Farmers and local branches

of Federated Farmers.

Schemes that would help farm workers achieve their

aspirations were actively pursued by gaining representation on

organisations in the formal structure of the industry. Moves

were made to improve the status of skilled farm workers by

seeking to establish clear career pathways with recognised

training achievements. For those with aspirations towards land

ownership, much work was done on land settlement schemes,

sharefarming, proposals for a government loan for farm

purchase to 85% of farm value, reintroduction of farm worker

units as stepping-stones to ownership and control of land

aggregation.

The Association wanted grass-roots participation in all

of its activities. By involving the membership as fully as

possible, it was hoped that the organisation would demonstrate

a genuine democratic approach, rather than develop a pattern

where those at the top became remote and took all the power in

decision-making. In the first Annual Report of the

Association, requests were made for active direction from

grass-roots level:

The success or failure of this Association depends not on

the action and efforts of the few but on the action and

continuing participation of the many. They must make

their problems and ideas known, they must produce ideas

and devise solutions. 62

There was plenty of opportunity. There were fifty-one

regional branches by the time of the first Annual General

Meeting in May 1975. Each branch elected national delegates

62 "President's First Annual Report For Year Ended 31
March 1975", Hedderwick files on FWA.

50

who in turn comprised the National Executive. Remits from

branches were considered at the Annual General Meeting, which

could also be attended by any member. Committees were

appointed to a particular portfolio and members were often

asked to contribute ideas prior to making submissions.

Alongside practical, grass-roots participation the

Association had a commitment to voluntary membership. This was

the outcome of several influences: the attempt to force farm

workers under the Industrial Relations Act; their independence

and the view that each member was able to negotiate

independently; the view that wage-work was a temporary stage

on the path to farm ownership; the claim of cooperative rather

than conflicting relations between farmer and employer; and

the persuasive influence of leaders who were able to express

that ideology in a way which accorded with the rural outlook.

A significant amount had been achieved in a short time.

The Agricultural Workers Amendment Bill of 1973 had been

dropped, an interim wage order had been negotiated and the

Labour Government had accepted that the FWA was there to stay.

All this was implicit in the presence of Colin Moyle, Minister

of Agriculture, at the First Annual Conference of the FWA in

May 1975 in Wellington. The Association was up and walking.

The trick was to maintain momentum.

51

Chapter Three

CHALLENGE OVERCOME: THE DRIVE FOR REPRESENTATIVE RECOGNITION

Between 1974 and 1977 the FWA was energetically involved

in a range of activities. At the political level, FWA

activities were dominated by the NZWU challenge to establish

its right to sole representation of dairy, stock and station

workers. Federated Farmers, although initially reluctant to

endorse the Association, finally declared public support in

September 1976. A feature of this period was the delay of

revised Orders in Council until the Agricultural Workers Act

of 1977, when the National Government made good its promise of

clear representation for the FWA.

From the outset, the FWA claimed the sole right to

represent dairy, stock and station farm workers. It sought an

interim revision of the 1959 Orders in Council, to be followed

by negotiated wages and conditions. 1 Negotiations were to

take place with the three employer unions, often referred to

as "The Industrial Arm of Federated Farmers". They were the

New Zealand Dairy Farmers Industrial Union of Employers

(NZDIUE), the New Zealand Sheepowners Industrial Union of

Employers (NZSIUE), and the New Zealand Agricultural and

Related Farmers Industrial Union of Employers (NZAIUE), all of

which operated under the umbrella of Federated Farmers, were

guided by its Dominion Council policy, and had overlapping

personnel and financial arrangements.

The FWA's first contacts with the employer unions were

somewhat tentative. It was difficult for newcomers to fit into

an established format. Before negotiations commenced,

Hedderwick and Rennie had spent time discussing first moves.

1 The Farmworker, Volume 1, No 2, October 1975, p2.

52

There were worries in case Federated Farmers either ignored

the FWA or said it would negotiate and then refused. 2 There

was also apprehension at what the NZWU might do. Rennie had

advised that the NZWU would have problems taking out an

injunction, because of the difficulty in proving that it was

an organisation of farm workers. 3 His advice was to follow

strictly the terms of section 16 of the Agricultural Workers

Act of 1962. 4

In fact, the employer unions were willing to negotiate

with the FWA and preliminary updating of the 1959 Orders was

readily agreed. Farmers were aware that though most farm

workers were paid well above the 1959 orders, abuses had been

occurring and a safety net was needed. Wages were assessed on

a minimum-found principle. 5 Terms negotiated were based on

the rate set by the Minimum Wage Act, plus 12 1/2%, with board

calculated at $4.25 per week. on 12 March

Faulkner, Minister of Labour, received an

revision of wages under section 16 of the

Extension Orders. 6

1974, Arthur

agreement for

Agricultural

But any satisfaction that the FWA may have enjoyed was

2 In informal discussion, the term Federated Farmers was
often used as synonymous with the employer unions.

3 The NZWU never had more than 400 farm worker members in
these categories. The Farmworker, Volume 1, No 2, October
1975, p2.

4 Notes written by Rennie, undated, Macalister Mazengarb
files on FWA.

~ "Minimum-found" meant the wage was the minimum amount
that could be paid and intended for a young inexperienced
worker. Wages could be negotiated above this level by private
arrangement according to the varying circumstances and skills.
Found referred to full board and lodgings.

6 Agreement was reached between FWA and the three
employer unions on 4 March 1975, for wage rates only. Recorded
in Submission to the Industrial Commision, 1 February 1977,
NZWU Order in Council file.

53

short-lived. In its First Annual Report, the FWA had proudly

stated that the Minister of Labour had assured the executive

of promulgation within three weeks. 7 Some three months and

two visits to the Minister's office later, the Association was

still waiting.a In a burst of frustration, the FWA declared

its elf "nonplussed" as to why the Order was being held up. 9

Naive enthusiasm was replaced by dogged determination. Another

visit on 11 August was also unproductive. The state of farm

workers' wages suffered delay and prevarication, as the issue

of contending representation between the NZWU and the FWA

remained unresolved.

The Minister's reluctance to act decisively was

political. The Labour Government had already been de­

stabilised by the death of Prime Minister Kirk in August 1974,

and was worried about keeping the loyalties of marginal rural

seats in the November 1975 election. 10 The problem had been

compounded by the spontaneous growth of the FWA. It had

mushroomed into an 8,000 strong organisation with National

Party backing, and posed a threat to the NZWU which was

affiliated to the Labour party. Official recognition of Orders

negotiated by the FWA meant offending the FOL and other Labour

supporters in rural electorates. 11

Consequently, the FWA had to put up with the Minister's

7 First Annual Report 1975, NZFWA (Inc), p3.
Promulgation anticipated in The Farmworker, Volume 2, No 2,
October 1975, p2.

8 Visits were made on 19 June and 9 July. Hedderwick,
Open Letter to the Prime Minister, p2, NZWU Order in Council
file.

9 The Farmworker, Volume 2, No 2, October 1975, p2.

1 ° Kirk was Prime Minister from 8 December 1972 until 31
August 1974.

11 "NZFWA Calls For Action", The Farmworker", Volume 1,
No 1, July 1975, pl.

54

attempts to effect a compromise between the two organisations.

When Faulkner invited the NZWU to comment on the Orders in

Council, 12 Duggan's response had been to request a meeting

to discuss the proposed Orders. 13 A few weeks before, on 21

March, the NZWU Head Office had informed its branches that the

NZWU did not have coverage of farm workers as of right, 14

but that it would take up the challenge. 15 With the backing

of the FOL, the NZWU duly submitted a set of rival claims to

the employer unions on 15 July16 •

The FWA was encouraged by Government to negotiate with

the NZWU. 17 On 12 August 1975, Faulkner set out terms on

which the Orders in Council would be promulgated. 10 He

l.2

Council
H. Duncan to D. Duggan, 3 April 1975, NZWU Order in
file.

13 Duggan to Duncan, 18 April 1975, NZWU Order in Council
file.

14 The NZWU was covered under the terms of the Industrial
Relations Act, 1973, but not under the Agricultural Workers
Act, 1962.

15 "Mr Skinner is of the same opinion as myself and that
is that we have to take them on, but, at first we must have a
common front with the unions involved." Duggan to Branch
Secretaries and Paid Officials, 29 April 1975, NZWU Order in
Council file.

16 Tom Skinner declared open support of the NZWU at the
Annual Trade Union Conference of the FOL in 1975. Rival NZWU
claims were recorded in Submission to Industrial Commission,
1 February 1977, NZWU Order in Council file.

17 The two organisations had already met unsuccessfully.
G. Holmes, FWA secretary, to Duggan, to acknowledge first
meeting to be held in Palmerston North or Feilding on 26 May
1974. Letter, Duggan to T. Bridson, FWA National Coordinator,
to organise meeting in Feilding between 8-12 July 1974. NZWU
Farm Workers' file 1, 1973-74.

is Faulkner issued a short-term Order, due to expire on
31 December 1975, but to continue in force until new Orders
were gazetted. Faulkner to Duggan, 12 August 1975, NZWU Order
in Council file.

55

requested a meeting of all parties to confer on amendments,

assuring Duggan that the employer unions would be prepared to

negotiate jointly. 19 But the attempt failed. Neither the FWA

nor the NZWU was prepared to compromise claims to help the

Minister of Labour out of his predicament. The union refusal

to give up the right to farm worker representation was based

on the conviction that the Labour Government was subjecting

principle to expediency; it was selling out "a group of

workers who have never had the opportunity to enjoy justice in

the industry in which they are employed 11
•

20

Rhetoric raged unabated on both sides. Hedderwick, the

FWA President, made no attempt to disguise the feeling of the

Association about union interference:

Repeated public statements ... that when employers

compulsory membership and a 40 hour week, there was

nothing the union could do, show that either they had not

read the Agricultural Workers Act 1962, or had not

understood it. We are unaware of any legislation, this

century, in this field, which is so inept as not to

include a disputes procedure and this act spells out

action to be taken of which these experienced and skilled

officials were unaware or could not be bothered to take.

if their right stands on the historical rule of

their officials "experienced and skilled in industrial

negotiations", then it is to be noted that their

experience and skill have, under these Orders, produced

19 Faulkner to Duggan, 12 August 19 7 5, NZWU Order in
Council file.

zo Duggan to Faulkner, 20 August 1975, NZWU Farm Workers'
file 2.

56

no result whatsoever in the past 16 years. 21

A significant step in recognition for the FWA was made on

25 September 1975, when the Orders agreed between the FWA and

the employer unions were finally gazetted and promulgated. 22

Dairy and farms and station workers were awarded a minimum

rate of $32.29 for those under 17 years and $61.90 for those

over 20 years. 23 Newspaper reports stressed that farm

workers were getting their first pay rise for sixteen

years. 24

But the problem of representation was still unresolved.

The FWA claimed sole representration by virtue of its

membership; the NZWU claimed both had rights of

negotiation. 25 The Minister also explained his position; it

was impossible to ignore the FWA out of existence; moreover:

to have failed to promulgate the Orders "would have opened the

Government to criticism that it did not care about

establishing even minimum conditions for farm workers". 25

The NZWU, like the FWA, demanded recognition. Duggan

21 The NZWU stated that it was impossible to force
conciliation, wage or award negotiations under the Order in
Council system, a point conceded by the FWA in submissions to
the Select Committee on the Agricultural Workers Bill, 1977.
The Farmworker, Volume 1, No 2, October 1975, p3.

22 The Farmworker, Volume 1, No 2, October 1975, pl.

23 Published in The Farmworker, Volume 1, No 2, October
1975, pl.

24 For Example, Hawkes Bay Telegraph, on new wage rates.
27 September 1975, no page number, NZWU Farm Workers' file 2.

25 The union claim was based on the view that both were
an organisation of the class concerned. This view was later
supported by the National Minister of Labour. Gordon to
Duggan, 12 November 1976, NZWU Farm Workers' file 2.

zs Faulkner to Duggan, 2 October 1975, NZWU Farm Workers'
file 2.

57

wrote to Faulkner expressing "concern at the Labour

Government's attitude to this Union and the promulgation of

ore for Farm Workers". 27 Two weeks later, on 14 October

1975, Duggan approached the employer

response on the old NZWU claims of

unions, asking for a

15 July 1975. 28 He

received notice from the President of Federated Farmers,

advising that the Minister had requested another meeting of

all the parties to be held on 17 November. 29

Publicly, the brunt of FWA frustrations was taken out on

the Department of Labour. 30 An open letter to National Party

Members of Parliament accused the Department of covert support

of compulsion and of frustrating Association efforts:

The Department is there to advise and after three years

if they are not clear in their minds that the Association

has complete and sole representation then they should be

censured and replaced by other personnel. During the 3

years they have been running protection for the

Union. 3 :i.

Subsequent events illustrated both the difficulties and

tenacity of the FWA, as the Minister attempted to pursue a

27 Telegram, Duggan to Faulkner, 29 September 1975, NZWU
Farm Workers' file 2.

za The claims had not been replied to. Kneebone to
Duggan, 2 0 October 197 5, NZWU Farm Workers' .file 2.

zg Ibid.

30 The Minister and his Department were the subject of
severe criticism over the period 1974-1977, because of Order
in Council issues.

3
1. Withell to All National Members of Parliament, 11

November 1976, Federated Farmers' files on FWA.

58

middle road between contending interests. 32 The Minister

hoped the parties would "confer on further amendments to the

Farms and Stat ions and Dairy Farms Extension Orders, as

provided for under section 16 of the Agricultural Workers Act,

1962". :u Originally, Faulkner had telephoned the Federated

Farmers' President personally, to emphasise that he wanted the

word "negotiate" to be used in the written communication from

the employer unions. But the FWA had succeeded in retaining

use of the more innocuous "confer". 34 When the meeting was

held, on 17 November, no basis for a joint negotiating team of

assessors was found. The union claims were not discussed and

nothing was resolved.

Federated Farmers' support for the FWA was also

qualified by political considerations. During informal

discussion in February 1976, immediately prier to the

Industrial Commission hearing, Duggan had admitted to slowing

the Orders, while employer union officials had indicated a

willingness to "deal the Unions in". 35 The employer unions

had refrained from public discourse on the struggle. Whilst it

was against their interests to support the NZWU, there was no

hurry to expedite wage increases through wholehearted support

of the FWA. Squabbles over representation detracted from the

business of wage negotiations and delayed wage increases, even

if they were minor. In spite of its anti-union bias, the

glimmerings of the FWA as an effective industrial relations

32 The Agricultural Workers Act, 1962, was inadequate
legislation for the situation.

33 McLagan to Duggan, 20 October 1975, NZWU Farm Workers'
file 2.

34 Withell to Rennie, undated, Macalister Mazengarb files
on FWA.

35 They also felt the 17 November 1976 meeting had
fulfil led legal obligations. Handwritten notes headed
"Industrial Court", 2 February 1977, NZWU Farm Workers' file
2.

59

negotiator was apparent. Even so, it was useful for Federated

Farmers to have the organisation as a buffer: its presence

kept i ndustr i a 1 uni on ism out of farming and its weakness

helped to keep wages down.

The FWA was largely unsupported by Federated Farmers

until September 1976, when a clause adopted by Dominion

Council gave full support to the FWA as sole representative of

dairy, farms and station workers. 36 This was followed by a

press release on 17 December 1976, when Federation President,

John Kneebone, urged the Government to recognise the agreement

on conditions of employment reached between the FWA and

employers. 37

For a short period, the FWA was able to negotiate with

the employers without interference from the NZWU. During 1976,

conditions of work were formalised into an Award for the first

time. After preliminary talks, 38 the FWA and employer union

delegates met in August, in proceedings chaired by Mr Cranston

of the Conciliation Commission. 39 In September, FWA National

Secretary, Withell, notified Rennie that the Orders on

conditions would be passed when the Minister returned from

overseas. 40 The Labour Department had told him that a copy

would be given to the NZWU as a matter of courtesy only, since

36 Reported in The Farmworker, Volume 3, No 1, March
1977, pl.

37 Ibid, pl.

38 The FWA requested meetings to negotiate new Orders in
Council twice, on 21 November 1975 and again on 25 March 1976.
Preliminary talks were held on 20 May 1976, NZWU Order· in
Council file.

39 The meeting was held on 2 August 1976. Recorded in
Submission to the Industrial Commission, 2 February 1977, NZWU
Order in Council file.

40 Withell to Rennie, 14 September 1976, Macalister
Mazengarb files on FWA.

60

the Union "has no basis for establishing any nonsense". 41 On

12 November 1976, the Minister of Labour had indicated that

the new Orders would go ahead. 42 However, there was another

delay caused by the NZWU referral to the Industrial Commission

of matters in dispute on the grounds that it had not been

consulted on the terms of the agreements. 43

The legal but ludicrous situation of parallel claims

resulted as NZWU claims were referred to the Commissioner

under Section 17 of the Agricultural Workers Act, 1962, along

with the FWA claims under Section 16. Jointly but

unsuccessfully, the FWA and the employer unions requested that

their Orders be actioned immediately, rather than wait for the

Industrial Commission's recommendation. 44

In a combined submission of the employer unions to the

Conciliation Commission, sitting on 2 February 1977,

inadequacies of the law were outlined: that it was possible to

present two different sets of claims for a single Award under

different sections; that a Section 16 agreement did not

require the Commission's scrutiny anyway; that under Section

17 the Commission could only recommend to the Minister. A

political component was implied in the "considerable amount of

discretion" the Agricultural Workers Act of 1962 invested in

41 Ibid.

42 Gordon to Duggan, 12 November 1976. The incoming
National Party had inherited the problem of representation,
but had promised to give clear representation to the FWA. NZWU
Farm Workers' file 2.

43 Gordon to Duggan, 16 December 1976, NZWU Farm Workers'
file 2.

44 Request received by Gordon, 1 December 1976. At the
time of writing, the Minister stated that he was considering
the request, illustrating the power vested in the Minister.
Report to all Government Members of Parliament, 2 December
1976, Federated Farmers' files on FWA.

61

the Minister of Labour, since his was the final decision. 45

Later the Commission spoke of its own difficulties in

framing recommendations on the claims. The union claims had

not been negotiated and conditions of employment were

previously unwritten, leaving no point of reference under the

Act other than holidays. It recommended that the claim agreed

between the employer unions and the FWA go ahead as presently

submitted, but only for a limited period of three months from

24 February. 46

In early March there was activity within NZWU ranks to

counter the FWA: "I know the Farm Workers Association are in

Wellington for a fortnight at the moment and if we don't watch

out we will lose by default". 47 Duggan urged that field

officers take prompt action "without publicity" to compile a

set of claims based on the feelings of "whatever farm workers

we have". 48

We cannot immediately action from Head Office what

is required by the farm workers themselves. This has

got to be done in the field. The argument that's used,

we've lost them before and we' 11 probably lose them

again, has got to be put aside and if we're not prepared

to do the work that's necessary towards a practicable set

of claims then we will lose by default which will be even

45 Submission of three employer unions to the Industrial
Commission, Reference IC/609 2 February 1977, NZWU Order in
Council file.

46 After three months, fresh negotiations were to proceed
with the NZWU included. Recommendations of the Industrial
Commission, 10 February 1977, NZWU Farm Workers' file 2.

47 Duggan to Branch Secretaries, 23 March 1977, NZWU
Order in Council file.

4
• Ibid.

62

worse. 49

The basic difference between the FWA and the NZWU claims

was that the FWA was legislating for minimum payments while

the NZWU used the principle of a ruling rate. They also

differed substantially over hours to be worked and the amount

claimed for wages. The NZWU claimed that hours of work should

not exceed 9 0 per fortnight, or 50 per week, without penal

rates. The union wanted one month's notice for termination of

permanent employment, compared with the FWA claim of one

week's notice or one week's wages plus one week's occupation

in a tied housing situation. Both sets of claims stressed the

need for written rather than verbal agreements.

The March 1977 Award negotiated by the FWA represented

the first written conditions for dairy, stock and station

workers. It included details on sick pay, intervals for wage

payment, accommodation requirements, specification of a wages

and holiday book and conditions for termination of employment.

Hours of work were included: 90 per fortnight for farms and

stations; for dairy farm workers, five full days of ten hours

and two part days of seven hours. 50

The FWA saw the terms as a starting point. Pay was still

very much at the lower end of the national scale and years of

neglect could not be caught up overnight. The minimum-award

system carried the danger that it would be taken as a ruling

rate rather than a minimum and thus alter the wide range of

pay rates evident in rural surveys. 5 i But the worst abuses,

at least, could no longer be carried out with the acquiescence

of the law, and farm workers with superior skills, experience

49 Duggan to Branch Secretaries, 23 March 1977, NZWU
Order in Council file.

50 The Farmworker, Volume 2, No 4, 1976, p3.

!n Harris, pl 7.

63

or responsibility had room to negotiate on an individual

basis.

While this represented considerable progress, publication

of the Award provided no security for the FWA. It needed

legislative recognition of its right to represent farm

members. Newspaper reports drew attention to the long delays

and to government attempts to get agreement between the

Association and the NZWU. 52 Both organisations bitterly

resented press suggestions of reconciliation. 53 The NZWU was

unwilling merely to be kept informed or fobbed off as a third

party; the FWA was concerned because any improvements it had

initiated lost impact and lessened an otherwise creditable

performance in the eyes of its members. 54 The need was for

legislative recognition.

To this point there had been delays, prevarication, and

much unproductive hostility. In 1975 independent legal advice

had concurred with the view that the FWA had grounds to take

out an injunction if the NZWU was included in

negotiations. 55 In December 1976 the Minister had referred

to the pressures on the Department and suggested that perhaps

the time had come to test the legal opinion which the

Association had obtained from Dr G.P. Barton, a Wellington

52 For example, Gisborne Herald, Farming Page, Saturday
6 November 1976, NZWU Farm Workers' file 2.

53 NZWU members enquired how another organisation could
negotiate over its own set of claims. Rippey to Duggan, 15
November 1976, NZWU Farm Workers' file 2.

54 Each delay meant a potential loss of membership, a
situation later exacerbated by the wage freeze 19 81-19 8 4.
Interview, Hedderwick with Author, 14 July 1990.

55 Legal opinion, G.P.
Mazengarb, Parkin and Rose,
Mazengarb files on FWA.

Barton to Messrs
12 November 1975.

Macalister,
Macalister

64

solicitor.!S 6 But the reality was that, aside from the

argument of historical coverage, a test case would be

expensive and the court might be reluctant to make a

ruling.!S 7

The 1975 National Party Manifesto had promised specific

rights of representation to the FWA, by legislation if

necessary. 58 Throughout 1976, the FWA and its members had

applied pressure on the Government to make good its Manifesto

promise. After the May Annual General Meeting, the Association

began preliminary work on formulating legislation. In

September, Wi thell reported that strong support for

recognition of the FWA was coming from the National Party back

benches. 55 By 30 March 1977 the Minister was able to

indicate that top priority had been given to drafting the

necessary legislation. 60

Originally, the FWA had become an incorporated society

because registration under the Industrial Relations Act of

1973 as a society rather than as an industrial union was

possible. 61 Since then, the Association's position under the

56 Gordon to all Government Members of Parliament, 2
December 1976, Federated Farmers' files on FWA.

57 "Legal opinion, Barton to Messrs Macalister " There
was also the argument of historical coverage that the NZWU
would probably put forward in the event of a test case.
Macalister Mazengarb files on FWA.

58 The 1975 National Party Agricultural policy coincided
with FWA policy over recruitment of and assistance to
prospective young farmers, more attention to social aspects of
rural life, social research and examination of land
aggregation.

55 Withell to Rennie, 9 September 1976, Macalister
Mazengarb files on FWA.

60 The Farmworker, Volume 3, No 2, May 1977, p3.

61 The Industrial Relations Act of 1973 applied where an
Award existed, not the case for farm workers represented by

65

Agricultural Workers Act of 1962, had proved untenable in

light of the ongoing conflict with the NZWU. By 1977, two

possibilities had emerged: amend the Industrial Relations Act,

1973, or amend the Agricultural Workers Act, 1962.

In either event, there were specific aims for the FWA to

fulfill: removal of the political component created by the

Order in Council system; a negotiating system appropriate to

the needs of farm workers which included personnel from the

farming industry; voluntary membership; features to deal with

the unusual requirements of the farming industry; minimum

conditions of farm employment and an end to anomalies that

allowed demarcation and representation disputes. 62 A further

concern for the Department of Labour was how the FWA should be

recognised. Other industrial organisations secured their

viability and bargaining power from compulsory membership. The

voluntary nature of the FWA suggested that caution was needed

before giving permanent rights of representation to such an

Association through legislation. 63

consultation took place during 1976 and work was under

way in earnest from early 1977. The Minister had requested

that the employer unions assist the FWA in determining the

form of recognition. The Southland Times reported on 18 March

that the background work was already done, much to the

consternation of the Assistant General Secretary of the NZWU,

who wrote to the Minister of Labour that he hoped that the

the FWA. The proposal to extend the Industrial Relations Act
to them was acknowledged in a letter, Watt to Rennie on 3
September 1974, Macalister Mazengarb files on FWA.

62 Document prepared by FWA solicitors, outlining desired
objects of reform, Federated Farmers' files on FWA.

G
3 Report by R. Richardson, Federated Farmers' legal

advisor, February 1977, Federated Farmers' files on FWA.

66

"reasons for not including the NZWU were an oversight". 64

The legal advisors of the FWA and Federated Farmers pooled

their respective skills alongside an input from the Department

of Labour. 65

Factors in favour of registration under the amended

Industrial Relations Act of 1973 included protection to the

FWA from competing unions and less chance of tinkering by

future governments. The FWA would benefit from replacement of

the Order in Counc i 1 system and avoidance of the need to

consult other organisations about the changes, as was required

at present under the Agricultural Workers Act of 1962. 66

When the Minister of Labour, J.B. Gordon, had repeated

the comrni tment of the National Party at the Farm Workers

Association Annual General Meeting in May 1976, Rennie had

recognised the Minister's words as offering a special

concession to the FWA: "It is time for you to consider just

what the Farm Workers Association wants in the way of lawful

recognition". 67 At the conference, Rennie had reinforced the

sentiments in the Minister's speech by stating that the

Minister's words were a great step forward and that, after

three years, it was time to push for finalisation of

64 Letter, Duggan to Gordon, 25 March 1977, NZWU Farm
Workers file 1. On 13 April, Gordon replied that he accepted,
without question, that the NZWU was an interested party whom
he had intended to consult when Federated Farmers and the FWA
had their draft ready. He enclosed an amended draft that he
had just received. Gordon to Duggan, 13 April 1977, NZWU Farm
Workers' file 1.

65

Rennie.

66

Farmers'

The FWA legal advisors were Phil. Bartlett and Heughan

Report by Richardson,
files on FWA.

8 February 1977, Federated

67 The Farmworker, Volume 2, No 3, August 1976, p2.

67

recognition. 68 In July 1976 the Association made formal

representation to Government, seeking "a permanent solution to

the present lack of clarity in the law". The vehicle of this

solution was to be by amendment to the Industrial Relations

Act of 1973. 69

In essence, the proposed amendments to Clause 216 in the

Industrial Relations Act of 1973 would have spelt out a

"special position" for the FWA and enabled it to have the

benefits of being under the Act whilst avoiding compulsory

membership or the use of the word "union". The FWA would have

been able to negotiate employment conditions free from the

fear of a union takeover. The future seemed to be determined.

But in September Wi thell wrote that he was anticipating a

letter from the Minister outlining changed intentions: "with

all the ballyhoo going on", registration would probably be

under an amended version of the Agricultural Workers Act of

1962, after all. 70

The decision to alter the Agricultural Workers Act arose

directly from Federated Farmers' rejection of an association

with the Industrial Relations Act of 1973. 7 :1.. In the final

analysis it was opposed to the implications of an arrangement

that lay uncomfortably close to industrial unionism. Federated

Farmers used its superior leverage to maintain the principle

of a separate Act for the agricultural industry. Without it,

single sector arrangements could be jeopardised more easily.

At least twenty-eight drafts had been made up, with the

6 8 Minutes of AGM of the FWA, held on May 2 8, 19 7 6,
Hedderwick files on FWA.

6 9 Marked "Con£ ident ial", and written by Mac al ister,
Mazengarb, Parkin and Rose, Federated Farmers' files on FWA.

70 Withell to Rennie, 9 September 1976, Macalister
Mazengarb files on FWA.

7
:1.. Interview, Rennie with Author, 22 May 1990.

68

concentrated help of FWA lawyers Bartlett and Rennie before

the final document was presented. 72 Months of thought and

discussion had been put into the concepts embodied in the

final draft. 73

The new Agricultural Workers Bill was introduced into

Parliament on the 28 July 1977. Although Sir Basil Arthur,

Opposition member for Timaru, described the Bill as "an

industrial can of worms and a patchwork solution to an ongoing

problem", it was passed into law on 21 September 1977. 74

The Act empowered the Association to carry out its

responsibilities. In matters such as wage negotiation, where

there was a requirement to be present, fares were to be paid

by Government. Membership of the FWA was to remain voluntary

and the use of the word union was avoided. The FWA was given

sole coverage of dairy, stock and station workers and the

right to represent these workers was protected. Under the

terms of the Act, however, another organisation could still

apply to gain registration of an existing class of work if it

proved it had a 25% higher membership the previous year than

the existing organisation. 75

The Act preserved single sector arrangements for

agriculture, once more confirming separation from the FOL in

the rural sector. An Agricultural Tribunal with full

jurisdiction was established, consisting of a President and

two other members nominated by the employee and employer

organisation concerned, ensuring the presence of experts in

72 The NZWU was notified of the negotiations but did not
send any representatives. Interview, Hedderwick with Author,
14 July 1990.

73 Hugh de Lacy, "Farm Workers'Union Showing Way in
Negotiations", New Zealand Farmer, 14 February 1985, pp32-34.

74 The Press, Saturday 30 July 1977, Walker scrapbook.

75 Or the existing organisation agreed to handing over
the right of representation.

69

agriculture. In arriving at a decision, there was opportunity

for the intention rather than the technicalities of the law to

be exercised. 76 A system of enterprise bargaining was

introduced to prevent recurrence of past representation

problems in the farm situation. Thus, everyone working on a

given property came under the same organisation. 77 The Act

also set out safety and health clauses, along with

accommodation and general provisions already in the 1962 Act.

For the FWA, the Agricultural Workers Act of 1977 enabled

the Association to get on with the work it was determined to

do, without interference from the NZWU. Its position and

principles were secured by statute. The passage of the Bill

was, in many ways, a throwback that might not have been

anticipated. Industrial thinking by the 1970s was moving

towards amalgamation and the tidying up of anomalies, rather

than the "proliferation" of industrial organisations. 78 But

following the unexpected political events of the early 1970s,

the National Party capitalised on the rise of the FWA. As a

rurally based pressure group, the FWA secured the traditional

and marginal loyalties of National Party voters. In return,

the FWA gained recognition as representative of stock, station

and dairy workers. In spite of the difficulties of being a

voluntary organisation, the influence of the FWA had been

demonstrated.

76 Interview, Hedderwick with Author, 14 July 1990.

77 Later, the Act's definition of farm worker was amended
when it was realised that cooks were not covered.

78 The Farmworker, Volume 1, No 2, October 1975, p4.

70

Chapter Four

COOPERATION, SOCIAL CONCERNS AND A POSITIVE FUTURE

Throughout the 1970s,

energies into lobbying

conditions in rural areas.

the FWA channelled much of its

Government for improved social

Because the FWA was committed to

bettering the prospects of farm workers, the Association's

policies concentrated on taxation, retirement housing, land

settlement, agricultural training and education. FWA

intentions were bolstered by the support of Federated Farmers

and other rural organisations. It seemed that a community of

rural interests was working sincerely towards common goals;

there was a shared perception of the inadequacy of rural

services, considering the farming community's role as the

major creator of the nation's wealth. 1 Joint research

projects and submissions to Government followed. Within the

FWA, this involvement fostered a spirit of optimism. Leaders

in the agricultural sector espoused a policy that anticipated

a future of cooperation, unanimity and security for farm

workers. 2

It was an opportune time for the FWA to put a case for

more government assistance to farm workers. The National Party

had a traditional interest in rural concerns and recent

government policy had focused on achieving an increase in

1 Back country
inconvenience of bad
delivery, transporting
facilities.

farmers and farm workers shared the
roads, toll cal ls, inadequate rural
children to schools and distance from

2 Rex Austin, Under-Secretary for Agr icul tu:re: "A Future
Of Cooperation", Address given at the FWA Otago/Southland
Regional Conference on 15 April, 1981, Walker scrapbook.

71

overseas returns by doubling hill country production. 3 To

accomplish it, retention of skilled labour was needed, along

with better use of available technology. Politicians were

finally alerted to the disincentives associated with rural

living, which included problems with retirement housing,

taxation, agricultural training, car running costs, education

and land settlement. 4 There was also awareness of the effects

of isolation and poor social status. 5 The FWA was able to

articulate a case for farm workers. Results came slowly,

accomplished through ongoing lobbying, submissions and

representations to government departments.

Members of the FWA researched and formulated submissions

to Government. 6 A sense of purpose was generated through

widespread local involvement, good communications and Annual

General Meetings. Local participation in rural policy making

decisions was evident in magazine articles and yearly reports

on progress, producing such momentum that reminders of the

frailty of the Association were passed over. 7 So much was

happening in a relatively short time that it was not until

after 1980 that there was full realisation that optimism alone

could not carry the Association.

The support for the FWA that came with the National

Government's victory in 1975 was partly due to recognition of

3 Government policies in the sixties were geared towards
amalgamation. D.W. Lloyd, A Preliminary Review Of Rural Social
Conditions With Particular Reference To The Manpower Positions
On Farms, Wellington, 1974, p6.

4 Lloyd, pp63 - 81.

5 Dr Paul F. Kaplan, Social Aspects of Productivity:
Hill-Country Sheep-Beef Farms In The Mangamahu Valley,
Palmerston North, 1978, p76.

6 Minutes, Annual General Meeting 26-28 May 1977,
Hedderwick files on FWA.

7 The FWA was vulnerable mainly because of its voluntary
membership policy.

72

the economic consequences of the movement of skilled workers

out of farming, described by Gill as "the Farm Labour

Problem". 8 In 1968, Cant had suggested that movement out of

agriculture by older men and their families implied

dissatisfaction because their needs were not being met. 9 The

1972 Agricultural Production Council had recognised that

social factors associated with farming were a necessary

consideration in assessing the problem of farm manpower

supply.io Lloyd, in 1974, suggested that farm employees also

left because of misgivings as to future job prospects and lack

of opportunity for advancement.ii In 1976, the FWA had

conducted its own survey in Southland, and found a low

proportion of workers over 45 years of age.i 2 Although some

became farm owners, most farm workers who left employment

moved to town as education and retirement needs of families

became priorities, especially when land ownership was no

longer possible. In 1980 another survey of FWA members

revealed that respondents considered the three most important

factors in job satisfaction were higher wages, opportunity for

home ownership and opportunity for promotion.i 3 It was

argued that improvement in these matters would attract and

retain skilled workers in country areas.

Because it was made up of farm workers, the FWA was the

ideal organisation to speak on their behalf and to gather

a Gill, "Deference ... " p39.

9 R.G. Cant, "A Case Study in Rural Outmigration:
Movement of Adult Farm Workers From the Selwyn-Ashburton
Electoral Districts During the Period 1963-1966", Proceedings
of the Fifth New Zealand Geography Conference, 1967, pp41-47.

io Lloyd, pl.

ii Ibid, p70.

i 2 The Farmworker, Volume 2, No 4, December 1976, p6.

i:. Harris, p23.

73

supporting evidence. It focused on ways to improve general

living conditions and future security. Before the 1975

elections, the FWA had already publicised key concerns,

confirming research conclusions that severe shortcomings in

rural living conditions contributed to a dwindling population

and the consequent wind-down of rural services. A Rural

Development Working Group, established at the initiative of

Federated Farmers, invited further input from FWA members and

from other groups.i 4 Joint submissions resulted on

education, safety, health and farm training. The expectation

of change was apparent in such projects.

Farm ownership was another area where the FWA sought to

maximise opportunity for farm workers without equity but with

land owning ambitions. This had been unlikely prior to 1972

because government policy in the late 1960s had moved away

from the traditional idea of the family farm; instead, a

decline in farm profitability had encouraged a pattern of

amalgamation. Private investment in the rural sector had also

fallen, along with a drop in farm incomes and an increase in

farm debt. i 5 Against this, land values had continued to

rise; dairy farms, for example, doubled their average price

over the three seasons between 1972-1974.is

By 1972, the FWA was able to capitalise on policy changes

designed to retain skilled workers in rural areas. Government

had indicated that priority for lending would again be

directed to farm purchase, with the emphasis on settling young

i 4 The Farmworker, Volume 2, No 4, December 1976, p7.
Concerns included educational facilities, employment
opportunities for wives, housing, communications and medical,
social and recreational facilities.

i 5 D.C. Kirkpatrick, Lending to Farmers :Report of the
Committee of Enquiry~ January 1972. (Also known as the
Kirkpatrick Report).

16 The Farmworker, Volume 2, Number 3, August 1976, p4.

74

men on the land.i 7 The FWA readily supported a policy of

government assistance to first farm owners, since it fitted

with the aims and aspirations of many farm workers. While the

FWA recognised that land ownership was not a realistic goal

for all, it presented comprehensive submissions and proposed

solutions in the form of government assistance to enhance such

ambitions.is The FWA also endorsed the view that increased

settlement of first farmers would assist the industry by

helping to check rural depopulation, retain skilled workers

and increase production.i 9

FWA members represented a pool of young, experienced men

and women without equity, keen to own land and able to take

advantage of government intentions to increase output in the

rural sector. Government support for such prospective farmers

was based on the expectation that production figures would

increase with the incentive of owning land and the will to

work hard to reduce a high mortgage. Within two years of a

farm worker gaining ownership, a 10% increase in production

was anticipated. 20 By the time the FWA had been incorporated

in 1974, the Labour Government had established the Rural

Banking and Finance Corporation out of the State Advances

Corporation, announced a Farm Ownership Investment Account

Scheme and raised loan limits to counteract rising prices. A

Trade Certification Board farm training scheme established in

1973 led to the award of an Advanced Trade Certificate in

farming, and was designed as an entry qualification for land

i 7 Kirkpatrick, p7.

is The Farmworker, Volume 1, No 2, October 1975, p4.

19 Hedderwick, "Open Letter to all Candidates Standing
for Parliament at the 1975 Elections", The Farmworker, Volume
1, No 2 October, 1975, p4.

zo Interview, Hon. Venn Young with Author, 31 July 1990.

75

settlement ballots. 2 :i. After the National Party victory in

1975, support for the rural economy was greatly expanded

through continued agricultural training, increased land

settlement programmes, price support schemes and subsidised

lending. 22

In this more favourable climate for first farm owners,

the FWA Lands Committee eagerly researched possibilities that

would enhance land ownership opportunities for farm workers.

It provided a strong thrust with fresh ideas, working

alongside the Rural Bank, Young Farmers Clubs and Federated

Farmers. In 1978 the report of the FWA Land Committee Chairman

revealed a busy schedule. In June 1977, an address had been

given at a Flock House Settlement Course, followed by a

combined meeting in October and submissions to the

Parliamentary Lands and Agriculture Committee, The following

month an address had been given to about eighty people at an

Agricultural Policy Seminar at Massey and copies of FWA land

policy distributed to members of parliament. The FWA claimed

that its policies were filtering into the system and

influencing Government, in spite of lack of credit given for

its initiation of ideas. 23

The FWA sought subsidised assistance for first farm

owners who had demonstrated managerial skills, had shown an

ability to save and had attended the requisite training

courses;. It wanted accelerated turnover of government ballot

blocks at an earlier stage of development, extension of

sharefarming beyond dairying and settlement of more one-man

2 :i. New Zealand Labour Party, Manifesto In Action, May
1974, p5.

22 For a summary of Rural Banking and Finance Corporation
lending policy: J. Pryde and S. Martin, A Review of the Rural
Credit System 1964-1979, Christchurch, 1980, p137.

23 Ellis, "Report on Land Settlement", 28 May 1977 Annual
General Meeting, Hedderwick files on FWA.

76

units. It promoted the idea of stepping-stone units that could

be worked in conjunction with a job. 24

The FWA also advocated increased options and flexibility

within the system. At the invitation of Venn Young, Minister

of Lands, in 1976, it took an active part in decision-making

over land development policies. Interested parties had been

invited to participate in formulating a new policy of speeded

Crown-land settlement through release to farmers at a less

developed stage. FWA delegates claimed credit for the

resolution that 50 ballot farms be settled yearly from

1976. 2
!!,

The FWA had a strong input into the development of

sharefarming as another option in the farm career structure.

Cooperation within the rural community was very apparent in

the promotion of this concept, which involved a range of

options where one partner provided land and the other provided

labour. 26 It was an extension of the sharemilking

arrangement into other types of farming, and was another way

that an established farmer might be encouraged to leave his

equity in the rural sector. FWA input and interest was made

possible through representation on the sharefarming board at

Lincoln College. By 1979 its Property Management Service had

drawn up two registers for potential sharefarming partners,

one for management partners, and one for land owners. Farm

workers with ability, experience and savings of about $7,000,

24 "NZFWA, Lands Committee Submission to Parliamentary
Lands and Agriculture Committee", The Farmworker, Volume 4, No
1, March 1978, p3.

2
~ C. Duley to R. Bruere, The New Zealand Farm Worker,

Volume 7, No 1, p9.

26 Brett Tawse, Federated Farmers research officer, wrote
a booklet, Sharefarming and Some Other Systems to Assist in
Attaining Farm Ownership1 Wellington, 1978.

77

or more, were encouraged to register for a fee of $10.00. 27

Sharefarming was promoted by the FWA as another possible

way for a "person of 1 imi ted capital to launch into farm

ownership". 28 An article highlighting features of

sharefarming was set out as a dialogue in the Federated

Farmers' magazine between Straight Furrow reporter, G. Wright,

and FWA officials, C. Duley and T. Brown. 29 Anticipated

benefits for farm workers included job security, a chance to

build up equity commensurate with ability and effort,

increased status, some financial control and more decision

making opportunities. 3 ° From 1977 Government gave approval

to assist sharefarmers through the Farm Ownership Savings

Scheme, so that young farmers gained another career

avenue. 31 The guaranteed Supplementary Minimum Payments

scheme seemed to offer income-stability stability to new farm

ventures.

The FWA claimed success for the Special Settlement Loan,

a system introduced in 1976 whereby a young farmer needed only

a 15% deposit to qualify for a first farm. Also known as the

85% loan, the concept was first discussed in a brainstorming

session with Hawkes Bay Department of Lands representatives at

the home of FWA Land Committee Chairman, John Ellis. 32 The

principle was comparable to Lands and Survey ballot blocks

27 The New Zealand Farm Worker, Volume 5, No 1, 1979,
pl 7.

zs Searle, Steele and Holmes, "Sharefarming-Its
Justification", The Farmworker, Volume 2, No 4, December 1976,
p8.

29 G. Wright, "A Growing Concern", straight Furrow, 7
November 1980, pl.

J<O Ibid, pl.

31 Pryde and Martin, p137.

32 Interview, Hedderwick with Author, 14 July 1990.

78

since both schemes targeted the landless. Characteristic of

many young men within the Association, Ellis was able to

promote himself out of the organisation through land

ownership. 33 In 1977 the Rural Bank indicated the extent of

government funding in response to demand. It was able to help

a record number of 1,033 landless farmers into ownership in

1977, but had turned down 295 applicants because of lack of

funds. 34 Of the farms settled, 86 farmers had been offered

the special loans up to 85%. 35

For those who were unable to achieve that goal, finance

was available from 1976 to allow purchase of stepping-stone

uni ts, initially with housing and later with out. The FWA

promoted these units as a way for farm workers to build up

equity by keeping up with inflation, to supplement wages, to

enable home own~rship ann to provide the means to step up to

a bigger unit. Established farmers also supported the idea

because it meant availability of casual labour without having

to provide extra housing. 36 The scheme did not disqualify

farm workers from later access to the 85% loan or from

purchase of additional land to make an economic unit. 37

Closely allied with the push for land ownership, was the

33 Women could apply for loans in their own right through
the Rural Bank. Usually women were married and required to be
equal partners as farm owners, giving the Rural Bank more
security on a loan.

34 "Farm Lending", Report of the Rural Banking and
Finance Corporation, 1977, p6.

35 J. Buchanan, Minutes of Annual General Meeting,
Christchurch, 27-28 May 1977, Hedderwick files on FWA.

36 D. Ramsay, "Land Settlement And The Narrow View", The
Farmworker, Volume 2, No 4, December 1976, p2.

37 The Rural Bank preferred that units were restructured
to become economic. Loans granted for workers' holdings
amounted to 252 in 1980, 333 in 1981 and 272 in 1982. Report
of the Rural Banking and Finance Corporation.

79

emphasis that the FWA placed on farm training. The Association

gained representation on the Agricultural Training Council,

along with Federated Farmers and Young Farmers Clubs. 38 It

was a firm advocate of a career structure, with recognisable

levels of achievement. Since it was apparent that the majority

of farm workers would not achieve land ownership, the FWA

believed that evidence of managerial career prospects was

needed to attract and to retain suitably qualified people. 39

Training was to have a practical component, relate to the

needs of the industry, to be pitched to trainee ability and to

have the reward of increased wages. Ideally, achievement

levels would be recognised in related industries. This would

provide enhanced status, give security for workers with a

range of practical and managerial skills and attract young

people of suitable calibre. 40

The FWA also sought representation on the formal side of

the industry. FWA representatives served on Telford Training

Board, the Agricultural Training Council, and at Lincoln

College. Attendance at rural landuse seminars at Massey

University and Lincoln College ensured that FWA ideas were

given a hearing. 4
i At local level, the FWA liaised on a

cooperative basis with agricultural training officers. One

example of a local branch working in with training staff was

the gift of an enclosed trailer to the Gisborne-Wairoa-East

38 The Farmworker, Volume 2, Issue 2, May 1976, p3.

39 "Careers On Farms 11 , New Zealand Farmer, 23 October
1979, p6.

40 w. J. Buchanan, "Agriculture Training Vital to
Country", The Farmworker, Volume 4, No 2, May 1978, pl.

4 i Rural Landuse Seminars were held at Massey University
on 14-16 August 1979, at Lincoln College on 3-5 September 1979
and on 24-26 May 1980. Reported in "Massey Landuse Planners
Examine Government's Role", The New Zealand Farm Worker,
Volume 6, No 3, p53.

80

Coast officers, to help with on-site farm training. 42 The

FWA supported standardisation of existing schemes on a

national basis, as had been accomplished with the Farm Cadet

Scheme. 43 Progress on the formulation of a prescription

training document on farming skills was reported in 1978, with

the FWA advocating a high practical input. 44 It promoted

courses by advertising their availability in the Association

paper and convincing farm workers of their practical

usefulness.

The FWA was able to make some progress in the tied

housing situation where workers had no security of tenure. A

farm worker required to live in a farm house was likely to put

up with poor treatment rather than face eviction. Some

improvement was accomplished in 1977, when one week's free

accommodation after termination of employment was written into

the Award. 45 It was difficult to demand more, since the

house was likely to be needed for the next worker.

The FWA recognised an urgent need for alternatives to the

tied house arrangement and for adequate provision to be made

for farm workers on retirement. In particular, it wanted farm

workers to have access to loans money for housing on

comparable terms with the urban situation. The FWA was

strongly backed by Federated Farmers in this request. Before

1974, a worker in tied housing was unable to qualify for

Housing Corporation loans, a situation contributing to the

42 The New Zealand Farm Worker, Volume 7, No 3, 1981,
p43.

43 The New Zealand Farm Worker, Volume 4, No 3, 1978,
p53.

44 Ibid, p53.

45 "Agreement On Minimum Conditions", The Farmworker,
Volume 4, No 4, December 1976, p4.

81

outflow of rural workers. 46 Many moved to town in the 30-50

age group, so they could buy a house of their own. Though some

commuted to work on the farm, travel to back-country locations

was unlikely. 47

The FWA argued that government assistance in housing

finance was imperative. A farm worker had little chance of

raising the deposit for a first home by himself. Savings would

be totally inadequate on retirement and there were few other

options. He needed a sturdy car and could not sell it; there

was little chance of his wife bringing a second income into

the family; by retirement age, because he had not bought ahead

of inflation, he could not service a large loan.

Prior to the 1975 election the FWA had made

representations to the Labour Minister of Housing, but with

1 i ttle success. 4 a Consultations had also taken place with

National's shadow Minister of Housing. The National Party

Manifesto promised that a 65% loan would be available through

the Housing Corporation for farm workers to build or buy a

house near the place of employment, provided that applicants

had been in tied accommodation for at least 10 years. National

also promised that money saved in a Farm Ownership Savings

account could be available after 10 years for alternative

purchase of a first home. 49

In May 1976, the FWA reported to its members that the

Minister of Housing had given further assurance that the

Residential Clause of the Housing Corporation would be

46 The Farmworker, Volume 3, No 2, May 1977, p3.

47 Lloyd, p70.

48 The Farmworker, Volume 2, Issue 2, May 1976, pl.

49 Hon. R. D. Muldoon, National Party 1975 General
Election PoliCY1 p12.

82

altered, with regard to farm workers. 50 It also offered to

take up, with the Minister, the case of any bona fide worker

nearing retirement or leaving farming through illness. 51

The FWA wanted a qualifying period of five years working

in the industry established in place of a residential clause

where successful applicants had to occupy the house once it

was built. 52 It proposed that a house could be rented out

until required by the retiring farm worker. 53

FWA submissions resulted in successful implementation of

policy changes. A start was made in the 1977 budget, which

provided access to Housing Corporation funds for those over 45

years of age who had lived in tied housing for at least ten

years. Those not yet 45 years old were referred by The

Farmworker to Post Office Savings Bank Home Ownership

Accounts, as one way to qualify eventually for retirement

housing finance. 54 The Government response was again in line

with attracting and keeping career farm workers in rural work

situations. Further lobbying resulted in lowering the age

qualification for a farm worker to 40 years in '1978, although

an applicant was still required to have spent 10 of the last

15 years in tied accommodation. 55 Between 1977 and 1981,

only a modest 262 loans for farm workers had been approved,

but an upsurge was anticipated as a result of further

50 The Minister of Housing was the Hon. Mr Gair.
The Farmworker, Volume 2, Issue 2, May 1976, p4.

51 Ibid, p4.

52 The residential clause required that a new home owner
occupy the house when built, rather than rent it out until
needed.

53 The Farmworker, Volume 3, No 2, May 1977, p3.

54 The Farmworker, Volume 3, No 3, September 1977, p4.

55 R. Allen, "Retirement Housing Report", The New Zealand
Farm Worker, Volume 4, No 3, 1978, p15.

83

concessions based on FWA submissions. In 1981 the qualifying

period was reduced to 10 years in tied accomodation,

regardless of age or marital status.~ 6 J..nother big

improvement was removal of compulsory occupation, enabling the

house to be rented until required. This permitted a farm

worker to have a form of equity and to work off some of his

mortgage before retirement.~ 7 FWA attempts to get the

qualifying time in tied housing reduced to only 3 years were

unsuccessful.

A service the FWA provided for its members was its own

superannuation scheme through Noble Lowndes (NZ) Ltd. This was

intended as an asset that a farm worker could take from job to

job. Labour Minister of Agriculture, Colin Moyle, had

recommended the Association concentrate on this area.~ 8 The

scheme was under way by October 1975. It had the advantage of

releasing 70% of the accumulated fund for mortgage finance,

once funds built up. It offered six levels of contribution, an

interest rate of 8% and substantial death benefits. Three

years later the scheme was updated, with the FWA setting a

"salary" figure to facilitate calculation of contributions. A

minimum amount was payable on termination of employment; on

retirement a lump sum or annuity was payable.~ 9 Some

mortgage finance had become available to members by May 1978,

and at the 1980 Annual General Meeting Hedderwick reported

that the fund had reached $100,000. 60

~ 6 The New Zealand Farm Worker, Volume 7, No 1, 1981,
p25.

57 Ibid, p13.

~a The Farmworker, Volume 1, No 1, July 1975, p4.

~
9 "New Superannuation Provides Benefits", The

Farmworker", Volume 4, No 2, May 1978, p3.

60 Lending was not available for livestock, as the
collateral was not considered sufficient. Report, Annual
General Meeting, 20 May 1980, Hedderwick files on FWA.

84

Taxation was another area in which the Association worked

assiduously, again assisted by Federated Farmers in making

representations to Government over a common concern. It sought

updated allowances on horse, dog and saddle allowances; on car

travel in the course of work; on essentials such as the

telephone; and on concessions for wives assisting for no

pay. 61 Success on this line of submission was moderate. In

1975 the Inland Revenue Department indicated that claims of

farm workers being penalised by current legislation would be

given consideration, but that matters had to be "considered in

the light of the present state of the economy and the

competing claims of other interests". 62 In March 1977 The

Farmworker informed its membership of tax concessions

operating for the year ending 1978. They included updated tax,

horse and saddle allo'l'tances. l\55or; .::>t-; f'\n t.'!et-weather

clothing,

eligible

explained

tools and travel to and from work, were also

the Association

successfully for

for

to

concessions.

an allowance. 63

members how

Throughout,

to apply

Attempts were made to obtain taxation concessions on car

allowances, on the grounds that car running costs were a

necessary burden in remote areas. A 1977 submission to both

major political parties had requested a direct tax exemption

of $2,000 as a way of offsetting car expenses. 64 But the FWA

had little success through this line of reasoning, because

Government expected farmers to take the responsibility for

vehicle costs incurred during the course of employment. By

1978 a mileage allowance, paid by farmers for vehicles used

&::L The Farmworker, Volume 2, No 3, August 1976, p4.

62 The Farmworker, Volume 2, Issue 2, May 1976, p4.

63 The Farmworker, Volume 3, No 1, March 1977, p4.

64 The New Zealand Farm Worker, Volume 4, No 3, 1978,
p55.

85

during employment, had been written into the Award.

The FWA was directly opposed to taxation on the

perquisites of employment. In July 1975 the Southland Branch

put a case against taxing "perks" on the grounds that members

were already disadvantaged by rural living. They claimed that

"perks" gave a degree of relativity to their urban

counterparts, and pointed to higher rural living and servicing

costs and the disadvantages of tied housing. They compared the

situation of urban workers who often got incentive bonuses,

dirt money, and allowances such as discount privileges. 65 In

spite of further submissions by Federated Farmers and FWA

against the practice, the Inland Revenue Department moved

after 1982 to assess tied housing for taxation purposes along

with board, lodging and food. 66

In educational matters the FWA worked in with other rural

groups, since education was a shared concern. Particular

issues included long walking distances to school buses, time

spent travelling to and from school, and the cost of boarding

fees for secondary schooling. It supported the view that the

cost to country parents should be no greater than to urban

parents, and that rural educational opportunities should be

brought up to a par with city areas.

In 1976, D.Searle, Chairman of the Education Committee,

reported that a joint submission had been sent to the Minister

by the FWA, Womens Division of Federated Farmers, Young

Farmers Club, Parent-Teachers Association and the School

Committee Association. 67 It requested revision of the

boarding allowance from its 1972 level. An extensive review of

travel assistance was called for in terms of distance, rates,

65 P. King and D. Ramsey, "Perks Tax Would Hit Too Hard",
The Farmworker, Volume 1, No 1, July 1975, p2.

6 6 NZDIUE, President's Annual Report,
Hedderwick files on FWA.

1983, p2,

67 The Farmworker, Volume 2, No 4, December 1976, p2.

86

parental allowances and non-academic or sporting trips. The

National Government was asked to consider development of week­

day boarding, payment to supervise correspondence pupils, more

resource facilities, help for the handicapped, retention of

rural schools and strengthening of pre-school services. In

some cases where locals were disadvantaged by legal

regulations, there was cooperation from within the district.

On one occasion a rural community organised itself to get

around the requirement that children walk the initial distance

to the school bus. Ditches were dug in front of gateways to

close off possible turning bays for the bus, ensuring that

children at the end of a long narrow road were serviced. 66

By the late 1970s, the FWA had proved its ability to

represent farm workers in both industrial and general social

matters. The positive outlook and sense of achievement was

reflected in the professional ism of its newspaper, which

offered information and provided opportunity for comment.

Progress in non-industrial matters was ongoing and was

supported by Federated Farmers. The appearance of a positive

future, the promotion of enhanced skills and talk of good farm

management as a realistic goal in itself were the kinds of

sentiments still being expressed at the end of the decade.

68 Interview, Hedderwick with Author, 14 July 1990.

87

Chapter Five

A DIVERGENCE OF INTERESTS

By 1977 the FWA had a series of clear, ongoing policies

and could operate under the security of the Agricultural

Workers Act. But the relationship between the FWA and

Federated Farmers was tested as events revealed differing

attitudes between the two organisations. Their working

relationship had become closer over time, but was not without

tensions. The Association portrayed itself as the voice of the

farm worker, commi ted to furthering "the interests and welfare

of all farm workers throughout New Zealand". 1 Federated

Farmers was substantially in agreement with the goals of the

FWA, but only if it kept within certain boundaries. Federated

Farmers was not prepared to countenance any challenge to the

custodial role that it had assumed over the rural community.

Where FWA aims opposed the best interests of Federated Farmers

or its members, the Association was blocked. When the FWA

tried to secure its political power through revising its

voluntary membership system, for example, its propositions

were rejected by the employer unions. Federated Farmers viewed

the FWA primarily as the means to keep the Agricultural

Workers Act of 1977 in existence. The rapport between farmer

and worker that both sides continually stressed, could not

conceal a fundamental divergence of interests over the land

aggregation issue, the membership and organisational problems

of the FWA, and in farmers' attitudes towards wages and

conditions for workers.

An area of competing interests between farmers and farm

1 "Rules Of The New Zealand Farm Workers Association",
Section 3(c), Macalister Mazengarb files on FWA.

88

workers was exposed with the Land Purchase Bill of 1979. 2

Its introduction followed the outcome of the National Party's

manifesto promise to examine proposed amendments to the 1952

Land Settlement Promotion and Land Acquisition Act. 3 Over the

years, much criticism had been levelled at the so called "ten

man company loophole", whereby unrestrained purchase and land

aggregation could take place behind faceless companies and

corporations. Whereas the Association approved of moves to

persuade the Government to legislate against such practices,

Federated Farmers was opposed to further legislative control

on land purchase. In fact, it wanted exemptions for family

trusts widened. 4

The FWA, along with young farmers and sharemi lkers,

supported government policy aimed at making land ownership

possible for more single-man units. The Association was highly

critical of the inflationary situation where big investors

pushed up land prices beyond productive capacity, and reduced

the opportunity for purchase of one-man or sharefarming-sized

blocks of land. In its submission on the Land Purchase Bill,

the Association stressed the need to lower the average age of

new farmers to bring increased production, for stability of

land prices, and for retention of stepping-stone sized units

of land as progress towards owning an economic holding.~ It

also expressed opposition to trusts formed to buy land where

2 Introduced on 27 October 1977, and reported on 19 July
1978.

3 Hon. R. D. Muldoon, National Party 1975 General
Election Policy, p4.

4 Federated Farmers of New Zealand (Inc), Submission to
Select Committee on the Land Purchase Bill, 25 November 1977,
General Assembly Library, Wellington.

5 Submission to the Land and Agriculture Committee of the
House of Representatives on the Land Purchase Bill, by C.W.
Duley, for and on behalf of the New Zealand Farm Workers
Association, p2, Hedderwick files on FWA.

89

infants were the main beneficiaries.

In contrast, although Federated Farmers favoured positive

government incentives to potential farmers, it did not want

negative restraints on those already established. 6 The

Association answer was that even if the Rural Bank did

increase the money available for loans, wealthy farmers or

forestry interests were always able to match it, fueling

inflation and demand while still cutting out the prospective

young farmer. It argued that incentives to the landless had to

be accompanied by legislation to curtail the

aggregationists. 7 The Association conceded that there were

legitimate instances of restructuring, where adjoining non­

economic properties were bought to increase efficiency and

production, but it wanted to ensure that economic units were

not amalgamated.a

The Association was bitterly disappointed at events which

followed. The Land Purchase Bill had been introduced into

Parliament at the end of 1977 and a working party chaired by

John Kneebone, President of Federated Farmers, had been set up

to study the Bill in mid-1978. The subsequent report, known as

the Kneebone Report, allegedly had little resemblance to the

recommendations of participating groups. 9 The Kneebone Report

was criticised by the Sharemilkers Association, the Young

s Federated Farmers' Submission to Select Committee on
the Land Purchase Bill, 25 November 1977, General Assembly
Library, Wellington.

7 Letter, N. Brown, Chairman of FWA Lands Committee to
Wilson, Editor of the Wairoa Star, 14 November 1979, NZWU
file, G3(b).

8 The FWA claimed that the proportion of sales
amalgamating economic units to economic units was:41% in 1975;
39% in 1976; 39% in 1977, FWA Lands Committee to NZWU, no
date, NZWU file G3(b}.

'Interview, Hedderwick with Author, 14 July 1990.

90

Farmers Club, and the Farm Workers Association. 10

Association members claimed that the working party had reached

informal agreement that the provisions to curtail land

aggregation, would go ahead . 11

restatement of the status quo.

Instead, the report was a

It refuted arguments against

aggregation, using the term, "rationalisation" rather than

"aggregation", and claimed that the farming industry was not

the place to support the land owning aspirations of young New

Zealanders. 12

FWA members were deeply resentful and focused frustration

on the Kneebone Report and the "Feds doing an about face 11
•

13

They were confident that loopholes in the legislation could

have been closed by amendment and could not understand the

change of stance. 14 But Federated Farmers, as the primary

organisation representing established landowners, was a strong

political force. Historically, farmers had secured political

acquiescience, shown by the existence of the ten man company

loophole in the first place. The National Party Caucus

accepted the political realities of the strength of its rural

constituency and decided not to proceed with the legislation.

In the face of opposition from forestry interests, as well as

Federated Farmers, drafting amendments to please all pressure

groups would have proved too difficult. 15 The Bill was

10 Brown to Wilson, 14 November 1979, NZWU file G3(b).

11 Interview, Hedderwick with Author, 14 July 1990.

12 Brown to Wilson, 14 November 1979, NZWU file G3(b).

13 c.w. Duley, Chairman of Land Settlement Committee,
Submission to Select Committee for and on Behalf of the Farm
Workers Association, November 1985. Hedderwick files on FWA.

14 Submission to Select Committee on Land Purchase Bill
by the Farm Workers Association (Inc), prepared by legal
advisor, P. Bartlett, LA 78 /157. This paper recommended a
redraft of certain clauses, Macalister Mazengarb files on FWA.

1.5 Interview, Hon. Venn Young with Author, 31 July 1990.

91

shelved.

Farmers were primarily motivated by self-interest and

economic considerations, in spite of the sentimental

statements that were often expressed about encouraging young

farmers on to the land. When setting wages and conditions,

Federated Farmers' industrial relations policy was based on

the abi 1 i ty of the industry and individual farmers to pay

rather than concern for the farm worker. 16 The flexibility

and long hours required on farms, compared with other

industries, were justified by the exigencies of the industry

and reinforced by claims of a shared identity between employer

and employee. Farmers spoke in terms of mutual trust, respect,

obligation and enthusiasm, although they agreed on a need for

a minimum standard of pay and clear definition of leisure

hours.:i. 7 Publicly, the FWA supported this view, in part

because a close working relationship did produce rapport

between employer and employee, but also because of its

relative powerlessness to get better wages. 18 Although there

was an acceptance that the worker was entitled to "a fair

share of the national cake" in 1974, the interpretation of a

fair share could vary. 19

Farmers considered that the vast majority of farm workers

were treated well and that those who were not satisfied should

16 "Federated Farmers' Industrial Relations Policy", News
And Views, November 1983, p19, Walker Scrapbook.

17 NZDIUE Submission to Labour Select Committee on the
Agricultural Workers Amendment Bill 1973, 14 October 1973,
General Assembly Library, Wellington.

18 Howard Newby, The Deferential Worker, London 1977,
p366.

19 R. McLuskie,"Industrial Relations And The Farming
Sector", in J. Howells, N. Woods and F. Young editors, Labour
And Industrial Relations In New Zealand, Carlton, 1974,
pp299-305.

92

find a better employer. 20 Actual wages and conditions were

assessed in terms of the going rate generally agreed by

farmers within a particular district. In 1974 the Agricultural

Production Council Report tended to confirm the farmers' view

that all was well, stating that wages compared favourably with

other occupations, especially when bonuses and non-monetary

benefits were added. 21

But the idealised view of a benevolent farmer and

satisfied worker was constantly marred by exceptions. The

Agricultural Production Council Report, for example, qualified

its findings with a string of exceptions: small margins for

skill and experience; the lesser value of perquisites for a

single man compared with a married man of the same age;

irregular or long hours; misunderstandings over unwritten

conditions of employment and instances of sub-standard

housing. 22 In 1980, a survey of FWA members indicated that

although most were generally happy with their jobs, higher

wages would be the biggest single factor in increasing job

satisfaction. 23 Complaints from within the FWA were often

made about low wages and long hours. Even with written

conditions of employment from 1976, breaches of the Award by

farmers remained widespread. 24 The Association was

constantly advising members to ensure that they had

20 A view expressed by N. Tripe as a panel member on
"Agricultural Trade Unionism: Some Comments On The Proposed
Leg is lat ion", Dairy Farming Annual 19 7 4, Palmerston North
1974, pp70-89.

2 i Lloyd, p65.

22 Ibid, pp66-69.

23 Harris, p22.

24 Family members were exempted from the award and could
be underpaid. Some workers were paid the basic rate but not
given the extra entitlements. Others worked on the same
property for years without pay increases. NZWU file Gl(e).

93

agreements. 25 One writer to The New Zealand Farm Worker made

the point rather succinctly by suggesting that "the worker

shall be given time off if he dies"; 26 another correspondent

blamed low wages and long hours for poor membership:

Firstly wages. Dairy award minimum - a few dollars a week

more than superannuation. Farms and Station - a few

dollars less. Now, do you all think that is positive

after working 54 and 45 hours per week respectively? I do

not! 27

Economic considerations and the special requirements of

agriculture made farm workers vulnerable to exploitation

because of their availability. Farm workers often felt that

give and take in the work situation was one-sided. There was

often a distinct contrast between the one-to-one relationship

while working and getting a fair wage paid later. One man

tried to explain: "these people are really great to work for

and personally I have a lot of time for them and cannot

understand why they have to rip off their staff". 28 There was

always work to be done on a farm. Actual demands on a farm

worker could be rationalised very easily by talk of farm work

as an apprenticeship or by giving perquisites which were not

necessarily a true reflection of the value of work done.

The hours of work issue illustrated farmers' attitudes

25 The New Zealand Farm Worker, Volume 6, No 3, p41.

26 "A Cynical Look 1974 Onwards",The New Zealand Farm
Worker, Volume 7, No 4, 1981, p25.

27 C. White, "Letter To The Editor", The New Zealand Farm
Worker, Volume 7, No 1, 1981, p5.

28 The letter referred to three breaches of the award:
inadequate time off, no overtime payment and no clothing
allowance. Cowman-Gardener to Duggan, 19 August 1987, NZWU
file Gl(e).

94

towards farm hands that were developed over the years. A

worker's time was not regarded as his own and farmers found it

difficult to adjust to changing expectations. It was possible

for farm hands to be expected to work regardless of hours, a

situation where a farmer could see no gain from increasing

wages. Even though wages were tax deductible, they were not a

tangible asset in the same way as new fences or implements.

Although work hours on dairy farms were reduced from 128 hours

fortnightly to 108 hours in 1978, a proposed further reduction

from 108 hours was still being described by farmers as

unacceptable in 1982. 29 On farms and stations hours were

slightly less than on dairy farms, but the 40 hour week was

not achieved until 1988. 30 By contrast, workers in orchards

and vineyards worked a 40 hour week from 1971. 31

Close employer-employee work conditions and sha:i::ed

interests masked differences and often made it difficult for

workers to be assertive. Perquisites were often viewed by

farmers as gratuitous extras rather than part of the routine

pay packet. Very often, too, an employer could be insensitive

to the reduced ability of those on low wages to juggle their

finances to meet major commitments. Sometimes the farmers

themselves were struggling to pay their way. Workers who

benefited from extras were more likely to be on good wages as

well, presumably because the farmer was able and willing to

29 Minutes, NZDIUE 4 March 1982, circular DUl/1982,
Hedderwick files on FWA.

industry claimed it could not afford a wage
increase and so it reduced hours instead. Interview, Duggan
with Author, 3 April 1990. In 1990, cooks on farms and
stations still worked a sixty hour week for $221.15 plus
board. Straight Furrow, 19 September 1990, p18.

30 The

31 Arthur Porrit, Governor General, Order in Council,
Agricultural Workers (Orchards and Vineyards) Order 1971/159.
General Assembly Library, Wellington.

95

supply benefits. 32

The attitude of farmers was determined by their own

interests. Each dollar paid out in wages was a dollar less for

the farmer. This over-rode the sense of mutual obligation.

Farm workers' jobs were not safe, especially in times of

hardship. The industry was opposed to provision for redundancy

payment and the worker could lose his job and security after

years of faithful service, whether it was at the whim of the

employer, or because of declining profitability.

There were definite conflicts of interest. For example,

tied housing caused an obvious difficulty because of pressure

on the worker finishing employment to move out and make way

for the new employee. Federated Farmers was instrumental in

having a clause inserted in the 1986 Tenancies Bill which

could override the worker's entitlement at the end of a job to

a period of accommodation, if the house was needed by another

employee. 33 Less acute but no less problematic was the

situation where workers had to accept substandard

accommodation because of farmers' resistance to maintaining a

"free" house.

Nevertheless, Federated Farmers and the FWA recognised

that the separate industrial arrangements in agriculture

depended on the FWA continuing to exist. Ironically, in spite

of their eventual incompatibility of interests, the FWA was

forced into a closer relationship with Federated Farmers in an

attempt to survive.

32 Harris, p17.

33 Memorandum, E. Chapman, Federated Farmers' legal
advisor, to G. Jenner, 26 September 1986. Hedderwick files on
FWA.

96

Chapter Six

THE MEMBERSHIP CRISIS

By 1977, in spite of its proven ability to act for farm

workers, the Association faced falling membership levels,

financial insolvency and questionable viability. For the

Association, preoccupied with the means of survival, crisis

point was reached in mid 1979. The FWA was forced to request

the employer unions to allow a draft membership clause into

the Award. But it was rejected as being "a hair's breadth from

compulsory unionism". l. The lack of provision for an

1977, enabled the employer unions to retain control by

rejecting the draft membership clause. 2 In the interim, the

FWA accepted secretarial, financial and publishing help from

Federated Farmers, rationalising this subservience as

necessary to keep the NZWU at bay. The hope was that, over

time, the provincial membership of Federated Farmers would

sway opinion so that the draft membership clause would be

accepted into the Award. But Federated Farmers remained

unyielding, offering instead subsection status under its own

umbrella. Federated Farmers' help was motivated by concern

that the failure of the FWA might be followed by the repeal of

the Agricultural Workers Act 1977, which would mean the end of

single sector arrangements in agriculture. By 1982 the

strength of the FWA as a nationwide organisation had dwindled

because the essential ingredient, farm worker support, was

1 A.B. McKinnon, Chairman, Wairoa branch of Federated
Farmers, "Farm Workers' Desire For Compulsory Union Tragic",
Wairoa Star, 22 June 1982, p12, Walker scrapbook.

z Gill, "Legislated Apathy", pp7-15.

97

lacking. Dedicated individuals within the Association remained

unsupported by the vast bulk of farm workers who, under

voluntary membership, remained "free-riders", gaining the

benefits but contributing nothing. 3

The FWA had the potential to become one of New Zealand's

largest industrial groups but, with voluntary membership,

apathy worked against the Association. Its initial strength

was a result of groundswell reaction against the 1973 Bill, a

fairly open membership qualification and a cheap subscription

of only $2.00. In spite of a large membership, the first

annual balance showed the Association had a net deficit of

$1,076 at 31 March 1975. 4 The FWA's financial position was

never strong and throughout its history it had to operate on

a shoestring budget. Individual officials frequently paid

their own travel costs, did a formidable amount of work on a

voluntary basis and put family and personal life at risk as a

result. Much branch expenditure was funded locally, with the

total yearly subscription being fully commited at national

level. 5 Overhead costs for a nationwide organisation were

unavoidable and could not be sustained indefinitely through

private resources. The Association managed a surplus of $2,798

for 1976, but there was a net deficit of $4,894 in 1978. 6

While debts accumulated, membership fell. From a peak of over

3 In 1983 one in twelve farm workers were reported as
members of the FWA. The Press, November 11 1983, pl5.

4 NZFWA First Annual Report, balance sheet,
1975, p8. This debt was cleared by private
Hedderwick files on FWA.

31 March
donation.

5 At the 1980 Annual General Meeting (AGM),
subscription was raised to $25.00 and 20% of subs
intended to be refunded to local branches. Minutes of the
20 May 1980, Waikato remit, Hedderwick files on FWA.

the
were
AGM,

6 Annual balance sheets, Barr, Burgess and Stewart.
Details: for 31 March 1976, The Farmworker, Volume 2, Issue 2,
1976, p2; for 31 March 1978, The New Zealand Farm Worker,
Volume 5, No 2, 1979, p39.

98

8,000 members in 1974, numbers dropped to just over 4,300 in

May 1975 and to 2,400 in October 1979. 7

Lack of support for the FWA in the late 1970s was not due

to any lack of grievances. There were numerous complaints over

wages, man-management, housing, employment conditions and

unwarranted dismissal.a The exceptionally high turnover and

outflow of experienced labour in the agricultural sector was

evidence of dissatisfaction. 9 It was also a characteristic of

New Zealand agricultural industrial relations, where workers

reacted individually rather than collectively to poor

employment conditions.io They often saw collective activity

as inappropriate to the rural sector, a view reinforced by

social conditions in rural employment. Workers tended to

identify with farmers' values, especially if there was a

possibility of future landownership.ii Too often, in the

minds of rural dwellers, the FWA was associated with the NZWU

7 Membership totalling 4,332 was listed by Withell for
the 1974/5 year. Some may have been unfinancial. Macalister
Mazengarb files on the FWA. A membership of 2,400 was reported
in 1979. Symmons to Elworthy, 23 October 1979, Federated
Farmers' files on FWA.

a These issues are on-going. "Employment Problems", The
New Zealand Farm Worker, Volume 6, No 3, 1980, p41. The NZWU
has documented grievances on file especially since 1987. NZWU
file G(l)e.

9 Howard Gill, "Land, Labour or Capital:
Relations in the Australasian Primary Sector",
Industrial Relations, Volume 23, 1981, pp139-162.

Industrial
Journal of

10 Reaction took the form of changing employers or by
leaving the agricultural sector when the worker began to lose
his affinity with agriculture, as family needs took precedence
or land ownership became impossible. Gill, "Legislated
Apathy", pp7-15.

ii K.B. Burridge, Te Awamutu FWA, Submissions to Labour
Select Committee, Agricultural Workers Amendment Bill 1973,
clause 5, General Assembly Library, Wellington.

99

and strike action.i 2 Regional differences in attitude also

prevailed. Where there was support of the FWA by farmers,

membership could be maintained and increased, as was shown in

the East Coast after 1976, and in Southland after a successful

membership drive in 198l.i 3 Sometimes workers were reluctant

to become members because of intimidation.i 4 The poor

performance of the FWA, often due to factors beyond its

control, also lost members. Delays in promulgation of Orders

in Council, discouragement caused by failure to have the draft

membership clause accepted, and later the freeze on wages, all

contributed to loss of FWA membership.

Apathy was reported in numerous forms: complete ignorance

of the Association; failure to respond to postal membership

drives; poor attendance at local meetings; rapid turnover of

offJ~ials; poor response to committee requests for feedback;

individuals wanting advice but not to pay to join; and

finally, workers not bothering to apply for an exemption from

membership after 1979.i 5 Potential members constantly sat on

the fence in spite of admonitions to get off and join in case

the FWA collapsed "through neglect 11 .is Some complained that

the FWA was a "managers' club", offering little to the farm

worker or ordinary shepherd, even though the majority of

management committee consisted of farm workers.i 7 Gill also

i 2 "Farm Workers' Drive Bringing Results", The Ensign, 28
July 1981, pll, Walker scrapbook.

i 3 Ibid.

i 4 Interview, B. Mulligan with Author, 18 May 1990. As a
farm worker he was told he would be "down the road" if he
joined the FWA.

i 5 Only about 100 exemptions had been granted between
August 1982 and November 1983. The Press, 11 November 1983,
plS.

is The Farmworker, Volume 4 1 No 2, 1976, pl.

i 7 The New Zealand Farm Worker, Volume 5, No 1, 1977, p9.

100

claimed a case for "legislated apathy", in part because the

Agricultural Workers Act of 1977 favoured employers by the

lack of a right of entry clause at farm level if the FWA

sought to increase membership or investigate breaches of the

Award.is Once members joined, repayment of subscriptions was

a problem, because farm workers were dispersed and mobile.

Membership drives were usually successful but too expensive to

be a yearly occurrence.

By 1978 financial problems were reaching crisis point.

The Association had been paying the previous year's debt out

of current subscriptions, drawing comments from the Auditors

that "there is no doubt that technically the Association is

insolvent". i 9 On 2 June 19 7 8 a move at the Annual General

Meeting in Gisborne for the Association to wind up was

withdrawn and replaced by a resolution to the effect that a

proposed draft membership clause be included in the Awards. If

this was not implemented and there was no further progress

within six weeks, then the decision would be taken "to convene

a Special General Meeting in order to consider the motion to

wind-up the Association 11
•

20

With more members needed, the FWA demanded urgent

approval from the employer unions for the insertion of a draft

membership clause. In seeking their approval, the FWA had also

to gain support from the parent body, Federated Farmers.

Although the ultimate decision rested with the three employer

unions, they declared the need for prior consultation with the

is Gill, "Legislated Apathy", pp7-15.

19 Withell to Secretary, Industrial Union of Employers,
5 June 1978, Macalister Mazengarb files on FWA.

20 AGM, Gisborne, 2 June, 1978, Appendix 2 on Draft
Membership Clause, Macalister Mazengarb files on FWA.

101

Dominion Council of Federated Farmers. 21

The FWA tactic of threatening to wind up initially

produced a favourable response from Federated Farmers'

officials who undertook to distribute and explain the draft

membership clause at the Union, Executive and Dominion Council

Con£ er enc es held in June and July. 2 2 Association members

also experienced a good response amongst members of Federated

Farmers at branch level. Much to the disappointment of the

management committee of the FWA, however, the Dominion Council

of Federated Farmers rejected the Association's proposed draft

membership clause on 27 July 1978. 23 Without Dominion

Council approval, the employer unions would not consent to the

clause being inserted into the Award.

Federated Farmers had refused to be bulldozed into

accepting a membership clause requiring farmers to take

responsibility for its implementation. The FWA had hoped that

Federated Farmers would indicate its support to the employer

unions, because of the threat of the NZWU taking over. But

some Federation members were reassessing the FWA in terms of

its potential as a union which could acquire too much muscle.

Employer support for the FWA had originally been to keep

industrial unionism out of the primary sector. The danger to

Federated Farmers presented by the NZWU receded with the

presence of the Agricultural Workers Act 1977, but its

continuation on the statute books was dependent on the

21 McLagan to Withell, 19 May 1980. Hedderwick file on
draft membership clause. There was often prevarication and
delay as either Federated Farmers or the employer unions
pleaded the need for mutual consultation.

22 Hedderwick spoke on the draft membership clause at
Dominion Conference.

23 Report, D. Pearson, Vice
Zealand Farm Workers Association",
file on draft membership clause.

President of FWA, "New
no date, pl, Hedderwick

102

continued presence of the FWA. 24 When the FWA itself sought

to adopt a clause that was close to compulsory unionism,

farmers felt threatened. A large membership implied a

potential negotiating power able to change the non-strike

rules of its constitution. Federated Farmers wanted the

Association to continue, but did not want it to become too

powerful. This fact was the over-riding consideration that

determined and explained the Federation stance towards the FWA

over the next few years.

On rejection of the draft membership clause, the FWA was

left with few options. Federated Farmers offered alternative

assistance, but under conditions that required the FWA to

surrender its independence openly:

That this meeting reaffirms its support for the New

Zealand Farm Workers Association and that subject to the

Association giving a firm indication that it intends to

continue in existence, agrees that Federated Farmers will

provide what practical assistance it can for the

Association to increase its membership consistent with

its independent status.

That Federated Farmers initiate early discussions

with the New Zealand Farm Workers Association with a view

to formulating proposals to place the Association on a

sound, long-term financial and organisational basis. 25

In spite of the peremptory tone and open criticism of its

organisation, the FWA responded quickly to Federated Farmers'

promises and provisos. In an apparent display of subservience,

24 Elworthy to Hilgendorf, 15 November 1979, Hedderwick
file on draft membership clause.

25 "Federated Farmers 1 Proposals For Assistance To New
Zealand Farm Workers Association", 10 August, 1978, Hedderwick
file on draft membership clause.

103

the FWA claimed on 29 July 1978 that newspaper reports

proposing the winding-up of the Association were totally

incorrect. 26 On behalf of the FWA, Secretary Wi thell wrote

to the Provincial Presidents of Federated Farmers, explaining

that the apparent hard line of the management committee was

taken because of the FWA's strong desire to survive. 27 The

FWA management committee meeting scheduled for 24 August to

discuss the FWA's future was delayed for a fortnight, pending

discussions with the National Executive of Federated Farmers,

and the issues were smoothed over: "The misconceptions and

concern shown by Federated Farmers have now to a large degree

been alleviated by a better understanding of the true

intent". 20

On 10 August 1978, the Association received a

reaffirmation of help from Federated Farmers, along similar

lines to the June Dominion Council resolution, stressing that

the FWA should remain in existence and "work with the

Federation with a view to restructuring and streamlining its

present organisation in order that it may exist within its

income". 29 Federated Farmers also undertook to examine means

to provide the Association with a more secure membership and

to discuss the proposed draft membership clause. 30 Lines of

communication were maintained as the FWA struggled on under

the paternalistic eye of Federated Farmers.

The FWA was perceived by Federated Farmers primarily as

26 Withell to Provincial Presidents, Federated Farmers of
New Zealand, 31 July 1978, Macalister Mazengarb files on FWA.

27 Ibid.

28 Memo, Hedderwick and Pearson, to FWA members on the
future of the Association, 29 July 1978, Macalister Mazengarb
files on the FWA.

29 "Federated Farmers' Proposals ... ", 10 August 1978,
Hedderwick file on draft membership clause.

30 Ibid.

104

the tool which kept the agricultural sector out of mainstream

industrial relations. In a letter to the Chairman of the Meat

Producers Board in 1979, Peter Elworthy, Junior Vice-President

of Federated Farmers, stated that it was preferable for

farmers to deal with people who understood the industry, that

the NZWU would clearly conduct negotiations in the FWA's place

and that the Minister of Labour had advised that the

Agricultural Workers Act of 1977 would be at risk if the FWA

went out of existence. 31 There were known to be specific

contacts between the NZWU and the FWA over the Land Purchase

Bill 32 and

NZWU was

Duggan had

asked, it

made

would

public statements that if the

be able to represent farm

workers. 33 Clearly there was the fear of industrial action

if farmers had to deal with someone other than farm workers.

The assumption that the FWA was more manageable was implicit.

Federated Farmers was also very critical of FWA

administration. Some members felt that the FWA should set its

house in order before requesting help:

By their very nature, farm workers obviously find it

difficult to set up trained and experienced

administration, and individual members of Federated

Farmers Council, and Council itself, and particularly the

Chairmen of the three Employer Unions were adamant that

a membership drive must be accompanied by reforms to the

31 Elworthy to Hilgendorf, 15 November 1979,
Hedderwick file on draft membership clause.

32 Brown and Duley had contact with Duggan over this
period. NZWU file G(3)b.

33 On 18 March 1980, alternatives to winding up included
approaching the Minister of Agriculture and Fisheries for a
loan to the FWA, and an approach to the NZWU. Minutes of
Special General Meeting of FWA, 18 March 1980, Hedderwick
files on FWA.

105

farm workers' secretarial servicing. 34

The "Secretariat" in fact, consisted of one paid official

and his wife, whose wages had occasionally been paid by

donation because the Association lacked the money. 35

The FWA had many difficulties maintaining a nation-wide,

grass-roots organisation. It was dependent on the devotion of

individual members whose voluntary Association work had to fit

around a full-time job. Staunch supporters of the FWA agreed

that professionalism was also lacking at times. Meetings did

not always follow good procedure and efficiency was reduced as

a result. 36 The large number of management committee

members, appointed to give adequate local representation, was

a factor in reducing competency since tighter committees were

often more efficient. Collecting fees was another

organisational problem. 37 Willing members often left paying

the subscription as a get-round-to-it job and prospective new

members needed the catalyst of a membership drive. Branch

secretaries were often slow to send in money. On 27 June 1980,

they were warned about the need for accuracy and

accountabi 1 i ty. Problems with missing receipts and dishonoured

cheques were mentioned. 38

34 Elworthy to Hilgendorf, 15 November 1979, Hedderwick
file on draft membership clause.

35 Interview, Hedderwick with Author, 14 July 1990.

36 c. Wiffen, Young Farmers Club Representative, to
Author, 31 October 1990.

37 The NZDIUE also had membership and subscription
problems. In 1983 costs from a membership drive in the Waikato
were $4.18 per subscription. The cash position had not
improved in spite of new members. Minutes of AGM of NZDIUE, 28
June 1983, Hedderwick files on FWA.

38 Withell to Chairmen and Branch Secretaries, 27 June
1980, Hedderwick files on FWA.

106

Federated Farmers was portrayed as getting "impatient

with FWA leadership, forgetting how long it took themselves to

develop the sophistication, learn politicking, organise time

and money to the best advantage". 39 The very point was that

time and money were two necessities that the FWA didn't have.

The farm workers who established the FWA were people with a

wide range of skills to bring to the Association. However,

there were also members who lacked finesse, and whose reaction

to lack of success exacerbated an awkward situation through an

approach that was less than genteel. 40 At times there was

dissension when individuals or branches acted without official

approval. 41 Finally, capable members often promoted

themselves out of the organisation, through land ownership,

leaving someone else to relearn the ropes.

Nevertheless, Federated Farmers' decision to assist the

FWA was not completely cynical. The injection of FWA energy

and enterprise into rural affairs at branch and provincial

level was considered valuable, and there appeared to be

general support for the FWA. In spite of debate amongst

Federated Farmers' members over the FWA, some provinces were

keen for help to be given. There was also pressure from

National Party politicians for Federated Farmers to give the

39 "Will FWA Survive?" The Hawke's Bay Farmer, Volume 1,
No 5, December 1980, p2.

4 0 Elworthy to Hedderwick, complaining about the abrasive
and negative attitudes expressed by a FWA member over
Federated Farmers land policy. Letter 1 April 1981, Hedderwick
files on FWA.

41 On 18 March 1980, N. Brown was suspended for making
unauthorised press statements threatening to call in the Trade
Unions to blacklist farms bought by overseas interests. At the
same time there was trouble in Whakatane with FWA officials.
Withell to Management, 9 April 1980, Macalister Mazengarb
files on FWA.

107

FWA assistance. 42 Lastly, Federated Farmers had the vision

of an Agriculture House with all agricultural organisations

under one roof, 43 a concept later put to the FWA as an offer

of sub-section status within Federated Farmers.

Federated Farmers had temporarily secured the existence

of the Agricultural Workers Act of 1977 against the contrived

impetuosity of the FWA, and gained a degree of control over

the activities of the Association. But in spite of discussions

on the draft membership clause, Federated Farmers was not

going to agree to its inclusion in a form that had any real

teeth. The potential of the FWA was contained by witholding

the device to achieve it.

For the FWA, only the immediate crisis was averted by the

arrangement with Federated Farmers. By threatening to wind-up

and then acquiescing in the face of Federated Farmers'

alternatives, the FWA survived, but barely. From this point,

no matter how much it disliked the fact, the FWA was beholden.

The next few years carried constant uncertainty as to its

continuation, constant attempts to get a draft membership

clause included in the Awards, and consistent counter offers

of help from Federated Farmers on a non-industrial basis.

The FWA was backed into a corner. The positive values

expressed in its philosophy were not self-perpetuating. They

meant nothing without a membership to support them. The

Association had neither the resilience to withstand outside

pressures nor the political strength to effect long-term

solutions. The Association agreed to alternative forms of help

in the expectation that, sooner or later, the draft membership

42 An FWA delegation met Duncan MacIntyre, Minister of
Agriculture and Peter Gordon, Minister of Labour. The
Ministers summoned Allan Wright, President of Federated
Farmers fr om a dinner party at the St. George Hotel, and
pressured Federated Farmers to do something for the FWA. C.
Wiffen to Author, 31 October 1990.

43 Straight Furrow, 23 October 1977, p20.

108

clause would be implemented by the employer unions. It did not

accept that the clause would be a significant threat to

farmers' interests. But any effective form of compulsion was

bound to be rejected by Federated Farmers.

The draft membership clause had been formulated by the

FWA legal advisor and was approved by the Department of

Labour. The clause had worked successfully as a pilot scheme

in the East Coast Poverty Bay area since late 1976 and

resulted in i ncr easing and ongoing membership. 44 The

rationale behind the clause was that apathy could be made to

work for the Association. 45 Farm workers over eighteen years

of age would be required to make a decision either to join the

FWA or to obtain an exemption certificate. The FWA insisted

that it was not a compulsory membership clause because a farm

worker was free to refuse membership if he wished. But the

clause did include a legal obligation for farmers to draw farm

workers' attention to the Award. The farmer was also

responsible for getting a signature for deduction of the

yearly subscriptions from wages or for viewing an exemption

certificate, which the farm worker was to obtain from the

Association. 46

The employer unions took the stance that the draft

4 4 E. Di ck son, Assistant General Secretary, to Branch
Secretaries, Draft Notes on Agricultural Tribunal Hearing
1979, 7 February 1980, NZWU file (G3(b).

45 In 1974, Duggan said it would take ten years to sign
up farm workers. Hedderwick had hoped that the draft
membership clause would overcome this reluctance. By placing
the onus on farmers for workers to join, a habit of membership
may have been created. Interview, Hedderwick with Author, 14
July 1990.

46 Bartlett to Hedderwick, 8 June 1982, Hedderwick file
on draft membership clause.

109

membership clause was an Unqualified Preference clause."' 7

Any parallels with the compulsory Federated Farmers' levy,

operative through the 1973 Meat Act, were disregarded. 48 On

11 June 1979, McLagan informed Withell of Federated Farmers'

Dominion Council decision that it must continue to strongly

oppose the introduction of "what would virtually amount to

compulsory unionism in the industry". 49 Undeterred, the

Association continued to seek support. It lobbied government,

canvassed farmers

ballot amongst

in the provinces and

Association members.

organised a secret

The result was

overwhelmingly in favour of the draft membership clause.~ 0

In the absence of agreement between the three employer

unions and the FWA, the issue was referred to the Agricultural

Tribunal by the FWA. On 6 August 1979, when the Agricultural

Tribunal sat to hear the claims, Hedderwick claimed that there

was a difference in attitude between office holders in

Federated Farmers and other farmers. He claimed that there was

acceptance in principle of the draft membership clause by

farmers at provincial and branch level. He also claimed that

another group "of a more elevated standing" in Federated

Farmers opposed its inclusion. He was referring specifically

to "delegates to their 1978 Conference and assessors for their

47 Richardson to Chief Executive, "Legal Material in
Opposition to Membership Clause", 25 July 1979, Federated
Farmers' files on FWA.

48 The Meat Levy was viewed by the FWA as compulsory
funding for Federated Farmers. The FWA eventually sought to
access this too, in the form of industry funding.

49 McLagan to Withell, 11 June 1979, Federated Farmers'
files on FWA.

~ 0 Results of secret ballot: 3154 papers were sent out
and 1152 were returned. 1014 were for the clause, 136 were
against and 2 were invalid. The New Zealand Farm Worker,
Volume 5, No 4, 1979, p31.

110

employer unions". 51

There was some truth in the assertion. Farmers, except in

dairying areas, often had close rapport with the FWA and did

not necessarily look at the long term implications of the

clause. One Hawkes Bay farmer was quite frank: "We want the

FWA to survive. This may be the pr ice we have to pay for

it". 52 There were also individual farmers and farm workers

who shared a special relationship in the overlapping facets of

rural living. Both farm worker and employer had an intense

dislike of the NZWU. 53

Federated Farmers' officials saw the issue in more

complex terms. The Vice Chairman of the Agriculture Section

put forward his views: that with the inclusion of a membership

clause along the lines sought by farm workers, the principle

of free choice, on which the FWA had been founded with farmer

support, was gone forever; that the threat to withdraw the

Agricultural Workers Act of 1977 was an attempt by the

Minister of Labour to get Federated Farmers to accept

responsibility for the FWA; and that the ultimate

responsibility of Federated Farmers was to support its

industrial arm, the three employer unions. 54

On 29 September 1979 the Agricultural Tribunal, although

sympathetic to the problems of the FWA, found in favour of the

three employer unions. It disallowed the draft membership

clause on the grounds that "the vast majority of farm workers

51 FWA submission on draft membership clause to
Agricultural Tribunal, 6 August 1979, Macalister Mazengarb
files on FWA.

152 K. Contos, "Will FWA Survive?",
Farmer, December 1980, p2.

The Hawkes Ba~

153 Not all farmers were Federated Farmers' members, but
most were still anti-NZWU in 1979.

54 D. Ritchie, Vice Chairman, Agriculture Section of
Federated Farmers to O. Symmans, Secretary Sheep Owners IUOE,
5 February 1980, Federated Farmers' files on FWA.

111

are not presently members and have not been asked to supply

their preference". 55 Although the FWA legal counsel was

confident that the case could be overturned on appeal, lack of

funds prevented the FWA from pursuing the case further. 56

The FWA had to be content with a placebo. In place of the

draft membership clause was a requirement that farmers inform

employees of the "desirability" of joining the FWA. 57 Once

again, in the face of a lack of demonstrated farm worker

support, the political supremacy of farmers over their

employees was demonstrated.

The Association had lost the initiative. Shortly

afterwards, at a management committee meeting on 24 October

1979, Elworthy agreed to propose to Dominion Council that

Federated Farmers release membership 1 ists to the FWA to

enable a joint membership drive to be carried out,!.'5 8 On 9

November 1979 a formal proposal was made. It consisted of a

membership drive prior to Christmas, using Federated Farmers'

personnel at Head Off ice, provincial membership lists and

substantial Federated Farmers' assistance. Association members

were asked to pay their subscriptions in advance, the money

raised to be banked on fixed deposit. Farmers were not to be

55 J.R.P. Horn, Chief Judge,"Memorandum for the Parties",
Agricultural Tribunal of New Zealand, 28 September 1979.
Hedderwick file on draft membership clause.

56 Interview, Hedderwick with Author, 14 July 1990. There
was also some doubt if it could be appealed at this stage, as
the Agricultural Tribunal's decision was more in the nature of
an initial comment. Rennie to Jordan, 30 May 1980, Macalister
Mazengarb files on FWA.

57 A new section (23) on Association Membership was
included in the three Awards.

59 A yearly requirement of the Award was that membership
lists be made available to the FWA anyway.

112

used as a collection agency by the Association.~ 9

Three months later, the results of active canvassing

were considered disappointing. Although 568 new members had

joined the FWA, this was only sufficient to put off the

immediate crisis. 60 In an organisation with a high turnover

of members from year to year, it did little for the long term

prospects of the Association.

At a Special General Meeting on 18 March 1980, there was

a will to continue as solutions were investigated. 61 The

Department of Labour had indicated that inclusion of the draft

membership clause would be possible without employer union

approval if a nationwide poll of farm workers found in favour

of the clause. Two months later, Federated Farmers indicated

it would look favourably on the draft membership clause if

such a poll was conducted. 62 The Association, however, did

not have the resources to carry out a task described as

"horrific" by Rennie, its legal advisor. 63 In spite of all

the propaganda against the NZWU, the FWA also investigated the

possibility of cooperation with its longstanding rival. The

NZWU had indicated it could supply a secretary and money, with

the FWA continuing under its own President, but members felt

59 Memo to Federated Farmers provincial branch
secretaries and chairmen and to FWA branch secretaries and
chairmen, 9 November 1979, Hedderwick file on draft membership
clause.

50 Membership lists received 3 March 1980, showed only
340 new members through Federated Farmers and 228 through
other sources. Federated Farmers' files on FWA.

61 Minutes, Special General Meeting of FWA, 18 March
1980, Hedderwick files on FWA.

62 Two provisos that tended to neutralise the statement
were: that the FWA conducted the poll itself and that the
ultimate decision for inclusion of the draft membership clause
belonged to the employer unions. McLagan to Withell, 19 May
1980, Hedderwick file on draft membership clause.

53 Evening Standard, 22 May Thursday 1980, pl2.

113

that, in the long run, compulsory membership of the NZWU would

be required. 64

The FWA was on its own. On 20 May 1980, Elworthy notified

Hedderwick that "farmers feel very strongly about seeming to

patronise, or assist unduly in something which they feel is

the individual's own right". 65 Although Federated Farmers

congratulated the Association on another decision to carry on,

this was of little practical significance. The Association was

fighting entrenched attitudes on two fronts. Federated Farmers

was against a strong Association; most farm workers were

apathetic about an Association in any form. A memorandum on

the implications of farm worker industrial relations, drawn up

by Federated Farmers' legal advisor, concluded that, should

the NZWU take over responsibility for representation of farm

workers, ~
.1. I.. would no more than the FWA 111

persuading them to join. 66

Shortly afterwards, when Federated Farmers offered

assistance, the FWA was obliged to take heed. Proposals were

noteworthy, not only for their generosity, but also for the

baldness of their intention to take over the central

administration of the FWA. In August 1980 Federated Farmers

offered temporary assistance to tide the FWA over until it

could operate from its own resources "with proper business

management". 67 The offer included an establishment grant of

$10-15,000 to pay for an office and secretary to be

established in Wellington, use of Federated Farmers' office

6
"' Mi nut es of Special General Meeting of FliA, 18 March

1980, Hedderwick files on FWA.

65 Elworthy to Hedderwick, 11 March 1980, Hedderwick file
on draft membership clause.

66 Richardson to Chief Executive of Federated Farmers, 31
March 1980, Hedderwick file on draft membership clause.

67 McLagan to Hedderwick, 22 September 1980, Hedderwick
file on draft membership clause.

114

facilities, with the cost of material used to be reimbursed to

the Federation, telephone usage with tolls to be paid by the

FWA, a page in every second issue of Straight Furrow for non­

industrial matters, subject to the approval of the editor and,

finally, use of Federated Farmers' specialised staff,,

including an accountant. 68

The clear purpose of Federated Farmers was to deny the

FWA the draft membership clause, but to keep it going rather

like a flock of unthrifty lambs. The FWA accepted help but was

not prepared to give up any remnants of independence that it

still had. A common feeling within the FWA was that Federated

Farmers should give assistance because it had refused to

sanction the draft membership clause, because of the community

of interests, and because there was a feeling that Federated

Farmers had more to gain than farm workers from keeping out

the NZWU. At a meetiing in Feilding during the 1979 membership

drive, where only three out of the fifty who attended were FWA

members, Withell had reported that:

... they feel every step must be taken to stop the

Union. They are not happy with Federated Farmers

attitude. I did point out the assistance given. They

point out it was because of Federated Farmers employer

unions lack of foresight that the Association is at a

crisis, and it was totally up to those groups to rectify

(the) mistake. Another strong feeling was that the

Association was very much more valuable to farmers than

farm workers. They were aware what (the) Union and FOL

would do to farming. 69

68 McLagan to Hedderwick, 22 September 1980, Hedderwick
file on draft membership clause.

69 Withell to Symmons, Elworthy and Hedderwick, 10 March
1980, Federated Farmers' files on FWA.

115

In an attempt to keep some autonomy, the FWA responded

with counter proposals. 7 ° Firstly, the FWA requested a

suspensory loan of $30,000, more than twice the amount

offered, but where there was an onus to repay. Issues of

Straight Furrow were requested to be made free to farm worker

members until the year's end and thereafter available at $2.00

per head. 71 The office at Wellington was turned down because

a secretarial system, with trained staff, had just been

established in Levin. 72 The Association also accepted help

with a pilot membership drive in Southland, where Federated

Farmers would advance money for 90% of costs incurred, with

repayment to be made within the next two years. 73

None of the proposals came to fruition. The loan idea did

not get beyond the draft proposal stage. In July 1982 the

decision was taken not to torward any more copies of Straight

Furrow. Debts from the Association were accumulating

rapidly. 74 A total debt of $15,000 owed to Federated Farmers

was never paid. This account was never itemised, the FWA

70 Hedderwick to McLagan, 21 November 1980, Hedderwick
file on draft membership clause.

71 The idea was to inform farmers and farm workers on FWA
activities in non-industrial matters. Interview, Hedderwick
with Author, 14 July 1990.

72 Hedderwick to McLagan, 21 November 1980. Staff
incorporated a professional accountant as treasurer, a trained
secretary and Withell as consultant. Hedderwick file on draft
membership clause.

73 The Association at this point was determined to meet
its commitments. Arrangements were put in writing in a memo,
Federated Farmers to Hedderwick, 19 June 1981, Federated
Farmers' files on FWA.

74 Debts noted on 8 April 1982: bill for Southland
membership drive plus 10% interest $2002.28 and bill for 2,000
subscriptions to Straight Furrow, $3,000. On 10 June, bill for
cost of typesetting and printing of Straight Furrow,
$10,330.50. Federated Farmers' files on FWA.

116

remained insolvent and the relationship between the two

organisations remained strained.

By the time of the June 1982 Annual General Meeting of

the FWA in Masterton, the Association had made few gains in

its struggle to secure membership and financial viability.

Attempts had been made to increase efficiency and some issues

had already been worked on. The 1979 Annual General Meeting

had voted to increase the annual subscription to $25.00, with

$5.00 to be returned to branches for local administration. 75

Costs of travel and accommodation for up to 20 committee

members to management meetings, four times yearly, had been

very high. Numbers were reduced to 15 in 1981 and to 11 in

1982. 76 Postal communications were cut back. In 1981, the

editorial of The New Zealand Farm Worker advised that the

magazine would be sent only to financial members in

future. 77 The idea of a regional rather than national base,

to cut costs, was tried in two areas after 1980. Canterbury

chairman, G. Burt, reported great success in 1981, with a

doubling of membership, better communication, more local

involvement and better feedback. 78 The second branch, otago­

Southland, organised a highly successful regional conference

at Telford Training Institute in 1981. 79 But the Association

could not keep on going indefinitely on a voluntary basis.

Membership drives could not be sustained. As the NZWU had

found, without compulsory unionism the Association was up

7 5 N. Brown, "Lets Be Positive", The New Zealand Farm
Worker, Volume 6, No 4, 1980, p31.

7 Ei Wairarapa Times-Age, June 12 1982, p5, Walker
scrapbook.

77 The New Zealand Farm Worker, Volume 7, No 3, 1981, p3.

78 R. Baughan, "Chairman's Report", The New Zealand Farm
Worker, Volume 7, No 3, 1981, p69.

79 Annual meeting Otago-Southland Branch, 16 April 1981.
The New Zealand Farm Worker, Volume 7, No 4, 1981, p39.

117

against the old problems of worker apathy and the cost of

canvassing and collecting fees.

Farm worker reaction, or lack of it, confirmed studies

on their attitudes to unions. 80 The FWA was dealing with a

membership that

conservative and

was known to be mobile, dispersed,

influenced by the attitudes of employers.

Many were ambivalent in their own attitudes because of their

self-perception as future farmers. 81 At its height, the FWA

had only attracted 8,159 out of a possible membership of over

30,000. Within the broad definition of "farm worker", there

was a wide range of personalities, conditions and situations.

Some areas had a strong membership based on local social

activities and a sense of brotherhood. Some individuals were

guided by loyalty to the Association and to its philosophy.

But the long-term goal and altruistic vision was relevant to

a small proportion of members only. Low membership was

symptomatic of the failure of the FWA to convince farm workers

that long-term advancement necessitated an

collective effort, in contrast to their

individualism. 82

organised,

traditional

For the first few years the FWA was an attractive

alternative to the NZWU and compulsory membership. After 1977,

a major incentive to membership was the continued improvement

in wages and conditions, a motive that was to become

so Alison Loveridge, "The Stayers Always Come On Top -
The Influence of Aspirations to Farm Ownership on the Attitude
of Farm Employees to Trade Unions", Paper presented to the
Annual Conference of the Sociological Association Of Aoteoroa,
December 1989, ppl-16.

si Quiescence and rationalisation of their industrial
powerlessness relative to their employers, demonstrated both
historically and by the FWA. For a discussion on quiescence,
see H. Gill, "Can Deference Survive", 49th ANZAAS Congress,
January 1979, p27.

82 Gill, "Deference", p25.

118

irrelevant once the wage freeze was implemented. Some wanted

the benefits but not to have to pay for them. Others were

apathetic or ignorant of the presence of an organisation. They

were often less interested in theoretical arguments for

voluntary membership than in not being pushed around or

organised. Finally, workers had difficulty in standing outside

the relationship that was part of so many rural work

situations. As a group they failed to appreciate they were in

a subtle deferential relationship, which, through their own

quiescence, reinforced low wages and low status. 83

The ideo log i ca 1 perception that the non-s trike

industrial relationship between the farmer and the farm worker

could be an example to others invited er it ic ism that the

Association's non-militancy was too passive. 84 But it could

do little else. Its continued refusal to accept subsection

status, but to accept alternative help, represented the

Association's wish to be free of this relationship, but its

powerlessness to do any thing about it.

In June 1982, at the Masterton Annual General Meeting

that Hedderwick, President of the Association, warned that

under existing financial conditions, the FWA would soon have

to bow out of the industrial scene. 05 It had continued to

eke out an existence, but membership was at a record low of

2,200 and Association debts at the end of the financial year

were reported as $12,000 and expected to reach $27,000 if

membership did not increase. 86 A final decision was left

until 30 August, to allow time for another attempt to have the

draft membership clause included in the farms and stations and

83 Ibid, pp26-27.

84 New Zealand Farmer, 23 October 1980, p6.

85 Wairarapa Times-Age, Friday 11 June 1982, p2, Walker
scrapbook.

86 Ibid p2.

119

dairy farms Awards. Without it, the future looked bleak.

120

Chapter Seven

STRUGGLE FOR SURVIVAL

Between 1982 and 1984 the FWA was characterised by

impotence. As a voluntary, nation-wide organisation, it failed

to get off the launching pad. 1 In a continuing wind down, the

FWA developed a branch rather than national orientation, based

largely in the South Island. Individuals continued the work of

the Association, often with enthusiasm and a sense of long­

term commitment, but within a local rather than national

context. The FWA had the structure, the philosophy, the

capable leaders and the contacts, but to survive as an

organisation of farm workers for farm workers, it needed

strong membership. In 1982, when a watered down version of the

membership clause was finally accepted by two of the employer

unions, it proved to be too 1 i ttle too late. Sub-section

status within Federated Farmers was again given serious

consideration, but declined. Relations with Federated Farmers

cooled because of a more open divergence of views, the

inability of the FWA to repay its debt to Federated Farmers,

and the declining relevance of the FWA in a political

context. 2 By the time of the Labour Party success in the 1984

election, the Association's message was barely heeded at

national level.

The 1982 Annual General Meeting held at Masterton was

i "The responsibility for finding ourselves siting down
on the launching pad lies ultimately with the farm workers who
offered thanks and applause instead of involvement and a
subscription". President's Report, AGM, 20 May 1980,
Hedderwick files on FWA.

2 Federated Farmers continued to ask its members to
assist FWA membership drives.

121

distinguished by the introduction of drastic measures for

retrenchment. 3 The previous three years had seen a failure to

increase membership levels, even with regular canvassing and

the assistance of Federated Farmers. There was still hope that

the FWA could survive if the employer unions could be

persuaded to accept the draft membership clause into the

Award. In the interim, regional organisation was strengthened

and written communication at national level reduced.

Henceforth the two main communication links would be the new

journal, Farmworld, and the Annual General Meeting.

Canterbury and Otago-Southland had already been

operating effectively on a regional basis and other branches

followed their example. 4 In 1983, thirty-four branches were

still operating throughout New Zealand, with twenty of them in

the South Island. Some branches flourished. Cheviot had almost

100% membership, attracting virtually all farm workers in the

district and Mid-Canterbury held a worthwhile regional

conference. 5

Successful branches had common characteristics. They were

usually in sheepfarming areas and centred around the tireless

dedication of members, backed by their families. They had a

good relation with other rural organisations, regular monthly

or bi-monthly meetings and distributed their own newsletters.

Fund-raising activities, needed to finance delegates to

national meetings, often served a dual purpose by providing a

social context. Scrub-cutting, crutching, dances, raffles,

stock drives or cake stalls were ongoing. 6 Another source of

3 AGM, 8-11 June 1982, Hedderwick files on FWA.

4 In 1981, Canterbury reported doubling of membership,
increased interaction and more member involvement, Farmworld,
September 1983, p7.

5 Ibid.

6 Letter, Dunlop to Author, 12 September 1990.

122

funding was donations from local businesses. 7

The resignation of Wally Withell, National Secretary,

and his wife, Marge, after nine years of dedicated service,

was received at the end of 1983. It was followed by the

decision to close the office at Levin and do without a

national secretary until finances improved.a PO Box 3277 was

opened in Wellington, to be cleared on a regular basis by the

accounting firm of Coopers and Lybrand. 9 Responsibility for

secretarial servicing was now placed on branch secretaries and

chairmen. They had to handle all sorts of enquiries, including

complaints from farm workers about employers, which often

necessitated high car mileage and long hours, on top of the

officials' paid job. 10 Overall coordination, previously

handled by the National Secretary, was also shared out,

involving further heavy commitment over and above existing

portfolios. In 1983 for example, Mary Walker, Vice-President,

took responsibility for membership lists, Hedderwick for

exemptions and Vyvienne Dunlop, as magazine editor, for

reports. 11 In 1984, George Clime handled financial and

secretarial work, presenting the first full financial

statement since Withell's resignation. 12

With the imposition of the wage-freeze in June 19 8 2,

branch portfolios were concentrated into non-industrial

7 Walker,"Kellog's Thesis", 11 September 1983, Farmworld,
December 1983, p5.

e Resignation announced at the AGM, Ashburton, 31 May
1983, Hedderwick files on FWA.

9 Reported in Management Meeting records, Christchurch,
10 September 1983, Hedderwick files on FWA.

10 Waikato report, Farmworld, July 1984, p8.

ii Farmworld, September 1983, p16.

12 Farmworld, February 1985, p6. In 1985, Climo was a
Vice-President, along with Walker.

123

concerns. 13 Involvement continued in the areas of safety and

health, farm-worker training, land settlement, tied housing,

taxation and education. With regard to health, leptospirosis

research was strongly supported by the Association, especially

through the work of Melva Robb. i-4 Along with other rural

groups, the FWA helped with financial contributions when

official funding stopped, enabling research to continue. 15

Meanwhile, the executive of the FWA continued to push for

a settlement with Federated Farmers on the draft membership

clause. By 1982 many farmers had declared support of the FWA,

aware of the Association's acute financial and membership

problems. There was a genuine wish for the FWA to survive,

dislike at the prospect of the NZWU gaining representation of

farm workers, and a belief that further development towards

compulsory membership by the FWA could be safeguarded. On 4

May 1982, Southland Federated Farmers' members had agreed that

all three employer union sections from their province would

ask Dominion Council to support the proposed draft membership

clause. 16

This provincial support, coupled with the threatened

demise of the FWA, contributed to a change of stance amongst

Federated Farmers' officials. A willingness to alter the

wording of the clause had already been indicated at a meeting

between the executives of the two organisations in early 1982.

Elworthy had spoken of a compromise and undertaken to seek

13 The wage freeze began on 22 June 1982. NZOYB 1982,
p624. It was progressively lifted from 20 September 1984.
NZOYB 1984, p858.

14 Farmworld, February 1985, No 2, p17.

15 Especially the Women's Division of Federated Farmers.

is Southland Times, Wednesday 5 May 1982, pl0, Walker
scrapbook.

124

further opinion on its legality. 17 In June Dominion Council

finally turned words into action and passed a qualified

recommendation to the employer unions by 48 votes to 30. 18

A negotiated membership clause was agreed subsequently on 18

August 1982 by two of the three employer unions, but rejected

by the New Zealand Dairy Farmers Industrial Union Of Employers

(NZDIUE) . 19

Farmers' obligations were limited to drawing a worker's

attention to the Award requirement that a farm worker over the

age of eighteen should either join the FWA or apply for a

certificate of exemption. The farmer was to deduct the

subscription fee only if the worker requested it. 20 A major

concession by the FWA was evident in the wording, which

specifically removed employers from the responsibility of

compelling farm workers to make a decision:

The responsibility for enforcing any action against a

worker is that of the New Zealand Farm Workers

Association (Inc) alone. Employers are under no

obligation to dismiss a worker for failure to comply with

these membership provisions. 21

17 Report of meeting, executives of Federated Farmers and
the FWA, 23 February 1982, Hedderwick file on draft membership
clause.

is The remit was put by North otago, Southern Hawkes Bay
and Southland provincial delegates. Newspaper clipping,
"Membership Clause Gains Support", no details given, Walker
scrapbook.

19 The New Zealand Sheepowners Industrial Union of
Employers (NZSIUE), and the New Zealand Agricultural and
Related Farmers Industrial Union of Employers (NZAIUE). The
amendment was not ratified by the Registrar until 5 November
1982. Hedderwick file on draft membership clause.

20 Ibid.

21 Clause 25,(3). Amendment to the Farms and Stations
Awards for NZSIUE, and for NZAIUE.

125

The NZDIUE rejection of the negotiated clause was based

on a number of considerations. 22 It believed that the

membership clause negated the 25% takeover mechanism of the

Agricultural Workers Act of 1977, where another organisation

with a membership 25% higher the previous year could apply to

take over. It also considered that the clause would not solve

the f inane ial problems of the FWA, because of its lack of

support at branch level. More significantly, the clause was

seen as the beginning of a move towards compulsory unionism.

It was anticipated that, in a few years time, the FWA would

seek compulsion "upon employers claiming that Federated

Farmers supported a toothless membership clause, which is

ineffective by means of employer default". The employers'

choice would then be to grant compulsory membership or to

allow the FWA to fold. A membership clause was seen as a

probable springboard to compulsory unionism for whoever took

over. The NZDIUE was only supportive of the FWA "if it could

effectively represent farm workers within the parameter of

Federated Farmers' overall industrial policy". 23

In spite of the FWA arguing its case for the draft

membership clause in anti-NZWU terms, the executive committee

of the NZDIUE also expressed a marked change in attitude

towards the NZWU, compared with reactions some eight years

before. It referred to the satisfactory record of the NZWU as

representatives of workers for fruit and tobacco growers, who

also came under the Agricultural Workers Act of 1977:

We suggest that the Workers Union is an acceptable

body to represent farm workers provided they do so

within the Agricultural Workers Act 19 77 and provided

they do not inherit a membership clause already in the

22 "Discussion Paper Prepared by the Executive Committee
for meeting of 28 June 1982, NZDIUE", Hedderwick files on FWA.

23 Ibid, p4.

126

Award. 24

In presenting his Annual Report, the President of

the NZDIUE declined to agree to the revised clause put forward

by the FWA and Federated Farmers on the grounds that "the

present clause was sufficient", and that the new version was

too innocuous to do any good. 25

The FWA reacted to this set-back with a letter to the

NZDIUE threatening to remove coverage for dairy farm

workers. 26 The frustrated outburst had 1 i ttle ef feet. Six

months later the Chairman of the Dairy Employers' Council

reported that he was still waiting on news of the

Association's intention to re-establish its dairy section, "if

in fact it was dis-established". 27 Later in the year the

NZDIUE maintained an implaccable opposition. At a counc i 1

meeting of the NZDIUE on 13 October 1982, a motion for the

negotiated clause to go into the Dairy Award was defeated, in

spite of prompting by Elworthy. 28

Events quickly confirmed the dairy employers'

prognosis. 29 The onus was clearly on the FWA, rather than

the farmer, to make the membership clause work. In June, on

his re-election as President, Hedderwick had stated that,

should the clause be accepted, it would not work automatically

Z-4 Ibid, p5.

25 President's Annual Report 1983, NZDIUE, Hedderwick
files on FWA.

zs FWA to NZDIUE, 3 August 1982. President's Annual
Report, NZDIUE 1983, Hedderwick files on FWA.

:: 7 Ibid, pl.

28 Minutes, Council Meeting of NZDIUE, 13 October 1982.
Circular DU/1982, p3, Hedderwick files on FWA.

::
9 The freeze on wage negotiations also reduced the

effect of the FWA action.

127

but have to be made to work, "requiring a massive effort" to

convince farmers and farm workers of the value of supporting

the FWA. 30

This had already been tried. Mary Walker had carried out

several such "road shows". In July 1981, she had reported a

gain of 92 members from the Southland area, but costs of

collecting subscriptions were high. 3 i They ranged from $8.40

per member in Eastern Southland to $14. 33 in the North,

against a yearly subscription of $25.00. 32 With a membership

fall-off of around fifty per cent each year, doubts were cast

on the viability of this and other campaigns. 33

Nevertheless, a further publicity and education campaign on

the FWA was carried out. Members who were capable speakers in

their own right spoke at public meetings and contributed

greatly to raising the image of the Association. Publicity

officer, David Cosgriff, promoted the FWA through the news

media. Many local branches also ensured that their meetings

and activities were well reported by the press. But the

Association continued to face the effects of apathy, a mobile

workforce and even ignorance of its existence. By the 1980s

many of the original FWA members had left rural employment or

promoted themselves to land ownership. 34 Newer workers were

often younger or lacked the incentive to effect change.

30 Wairarapa Times-Age, Thursday, 10 June 1982, Walker
scrap book.

31 The Ensign, 28 July 1981, pll, Walker scrapbook.

32 Expenses would be taken out of the subscription. The
basic subscription was raised from $10.00 to $25.00 at the
1981 AGM.

33 Elworthy to Walker, 21 August 1983, Hedderwick files
on FWA.

34 Walker, paper prepared for Kellog's leadership course,
September 1983, p8, Hedderwick file on draft membership
clause.

128

Dislike of the FOL remained, but not as a fundamental threat

to rural industries.

The negotiated membership clause was ineffective because

the rewording carried no authority. Original newspaper reports

had described management members as delighted after the five­

year struggle to have the clause inserted. 3
!!> But it was

another measure that was too feeble to stop a downward spiral.

With all responsibility removed from the farmer, there was

little pressure on farm workers to join the FWA, or to

establish the habit of membership. Some farmers provided

encouragement and support, but the bulk of both farmers and

farm workers chose to ignore the terms of the Award.

By the end of 1983 the FWA executive felt that Federated

Farmers had not given the clause a fair trial, apart from

farmers in Southland. Federated Farmers had neglected to

publish details of the clause in Straight Furrow, when first

implemented. 36 When an article was finally written, the FWA

complained that it was referred to as a union all the way

through, immediately raising the old bogies of strikes and the

forty-hour week. 37 In November 1983, a year after the clause

had been ratified by the Registrar of the Agricultural

Tribunal, Hedderwick reported that only about a hundred

exemptions had been applied for. 38 There were large areas

where the system was not working because farmers were not

cooperating and workers were too apathetic to act on their own

initiative.

The effects of the wage freeze introduced by the Muldoon

35 Southland Times, 13 November 1982, p3, Walker
scrapbook.

36 Walker, "Summary of meeting with Federated Farmers in
We 11 ington", 11 September 19 8 3, Hedderwick file on draft
membership clause.

37 Ibid, p3.

38 The Press, 11 November 1983, pl5.

12~

Government added the finishing touch to any delusions. The FWA

was caught again. It had agreed to employer union requests for

an adjournment of the May 1982 Conciliation talks, and had

then been over-run by the imposition of the wage freeze. 39

The Awards agreed to on 10 August 1981 therefore remained in

force until 1 March 1985. Members whose loyalty rested solely

in the Association's ability to upgrade conditions simply

declined to renew their subscriptions.

By 1983 Federated Farmers' Dominion Executive, and

almost all provinces, other than Southland, were keen to have

the FWA opt for sub-section status. This alternative to the

draft membership clause had already been voiced seriously in

19 79 and discussed s i nee at regular intervals. As a sub­

section the FWA would become a two-part organisation, one part

dealing with all non-industrial matters and the other

restricted to award negotiations. In areas relating purely to

farm workers, the sub-section was free to determine its own

policies, although these would be presented "to other

interested groups in association with Federation

officials". 40

The FWA would be a separate legal entity, with its own

membership and funding, responsible for industrial matters.

Federated Farmers likened it to the Sharemilkers' Sub-section,

which would allow for discussion on conciliation matters, and

for cooperation on non-industrial aspects. Award meetings

would be held separate from, but at the same time as sub­

section delegates came to twice yearly Dominion Council

meetings. Travel and accommodation costs would be paid by

39 An application for exemption on the
Awards were part of the 1981-1982 round
Submission, FWA to Minister of Labour,
Hedderwick files on FWA.

grounds that the
was disallowed.
29 June 1982,

40 Mclagan to Dunlop, "Outline Proposal for Employee Sub­
section", 22 November 1983, Hedderwick file on draft
membership clause.

130

Federated Farmers. Organisation would be on a national,

provincial and branch basis, with representation at executive

and conference level. A constitution would be drawn up and

affiliation costs would be funded by subscription and charged

out on a user-pays basis in the same way as other sub­

sections. Benefits offered by Federated Farmers included the

use of field officers for signing up new members, staff

expertise and secretarial services provided at cost. 41

On 23 August 1983, Elworthy wrote to Mary Walker, Vice

President of the FWA, acknowledging the failure of the

negotiated membership clause and suggesting again that the

Association should consider employee sub-section status. 42

With few options left, the FWA was obliged to consider the

benefits:

It is up to us to weigh up the pros and cons of

such a proposal. We desperately need financial

assistance and a much larger membership. Can we

get it by becoming a subsection? Will we be better

off financially?... Will we be able to maintain our

autonomy or do we just become a pawn? 43

The FWA response was cautious. It was concerned with

independence of thought, credibility, membership and financial

viability. Sub-section status did not provide an automatic

guarantee of any of these. As a subsection, it could

establish its own identity and be free to present policies.

41 Federated Farmers' charge-out rate for secretarial
servicing was considered to be more expensive than other
firms. Hedderwick to Author, 14 June 1990.

42 Hedderwick file on draft membership clause.

43 Walker, "Summary of Meeting With Federated Farmers In
Wellington", 11 September, 1983, p3, Hedderwick file on draft
membership clause.

131

As an incorporated society, the Association had been doing

this anyway. It had already made submissions and lobbied

Government extensively on farm workers' behalf. The present

practice of a direct approach to Government on non-industrial

matters would revert to the narrow field of wages and

conditions. Financial commitments for conciliation and

arbitration proceedings outside dual meeting techniques would

still be incurred. 44 Access to secretarial service and

payment of travel and accommodation for meetings at cost, were

gains outweighed by the probable effects of an increased

subscription cost; the Association would probably end up with

"administration for no members". 45 The FWA could lose its

own identity along with many disapproving members, raising the

difficulty of attracting a representative group of farm

workers for industrial negotiations.~~ Perhaps most

important was the matter of credibility with the industrial

relations' community. 47 In an industrial negotiating system

based on an adversary relationship, employer and employee

organisations could not be under the same umbrella and still

claim independence.

The conclusion was that the proposal of Federated

Farmers' sub-section status would perpetuate membership

problems and create a narrow union set-up of the type the

44 Hedderwick to Elworthy, 14 February 1982, Hedderwick
file on draft membership clause.

45 Another comment was that it would probably be "cheaper
and more for members if they joined (the) Union". Summary of
meeting with Federated Farmers, 11 September 1983, p2,
Hedderwick file on draft membership clause.

46 As distinct from farm workers with an axe to grind
against farmers. Hedderwick to Elworthy, 14 February 1982,
Hedderwick file on draft membership clause.

47 Interview, Rennie with Author, 22 May 1990.

132

Association had been formed to avoid. 48 Its credibility

would also be irreparably damaged. This, coupled with close

supervision from the Federation, was too much of a distortion

of FWA aims. Sub-section status was relegated to the

background.

Despite this further setback, the FWA was not yet ready

to admit its failure as a voluntary association. It hoped that

if it could gain the financial stability that was enjoyed by

the employer unions, it could maintain an effective presence.

Farmers themselves were not fully represented in the employer

unions. The two unions involved in the Farms and Stations

Awards had memberships of about a thousand and the union

representing dairy farmers had about five hundred members. 49

By comparison, the overall membership within Federated Farmers

was about 33,000. 50 Although some funding was by

subscription, financial viability of the employer unions was

underpinned by help from Federated Farmers which, in turn, was

funded by the meat levy. 51

With the failure of its campaign on the membership

clause, the Farm Workers Association turned its attention to

the possibility of industry funding. Several references had

already been made to the precedent whereby Federated Farmers

supported the employer unions with meat levy money. At the

48 Hedderwick to Elworthy, 14 February 1982, Hedderwick
file on draft membership clause.

4 9 E. Dickson, Assistant General Secretary to Branch
Secretaries, Notes from Agricultural Tribunal Hearing 1979, 7
February 1980, p3, NZWU file G3(b).

50 Interview, Hedderwick with Author, 12 July 1990.

51 On 6 June 1978, Chairman of the NZSIUE stated to the
Agricultural Tribunal, under oath, that in the event of a
shortfall between subscription and costs, the amount was made
up from meat levy funding. Submission by Peter James,
President of FWA to Minister of Agriculture for Amendment of
the Meat Act 1981, Part lV, Section 2, 1985. Hedderwick files
on FWA.

133

1980 Annual General Meeting of the Association, it had been

resolved that, "an attempt be made to obtain money from the

meat levy used by Federated Farmers". 52 When presenting

submissions on the draft membership clause, the Association

had claimed that the clause was another modification of

voluntary unionism, since Federated Farmers' principles on

voluntary unionism were "sufficiently flexible to allow them

to encompass a compulsory levy on all meat processed and that

such a levy should be collected for them". 53 The FWA had

several arguments to justify lobbying for a share as well:

farm workers' low wages and long hours effectively subsidised

the farming industry; it was an opportunity to ensure the

continuation of voluntary unionism; and, there were workable

examples of industry funding overseas that validated the FWA

ideal of consultation and a non-strike approach to industry

bargaining.

The opportunity to present proposals on industry funding

in the wider context was taken in 1983. This was during the

debate prior to the Industrial Relations Amendment Act, which

implemented voluntary union membership. The FWA sought to put

a case for underpinning voluntary unionism with sufficient

funding, so that unions with a dispersed membership could

operate efficiently. The FWA advocated the establishment of a

small industry levy which would provide a minimum secretarial

service to employer and employee unions within the context of

voluntary membership. 54 The concept bore a character is tic

Hedderwick stamp. It was based on the idea that the long-term

52 The remit was put by Brown and Craddock. Report,
Special General Meeting, 20 May 1980, p9, Hedderwick files on
FWA.

53 Submission to Agricultural Tribunal on new clause on
Association Membership, 6 August 1979, Macalister Mazengarb
files on FWA.

54 FWA submission to Select Committee on the Industrial
Law Reform Bill 1983, Hedderwick files on FWA.

134

needs of an industry, rather than short-term gains, should be

an automatic consideration when negotiating. It was, in

effect, a "social contract" approach. When the pressure of

finance became a consideration, it was felt that, under

compulsion, off ice holders became those motivated by

"political ambition or grievance resulting from bad work

experiences". 5 5 Where a smaller uni on was taken over by a

larger union, loss of identity and increasingly

unrepresentative officials resulted. Industry funding to

ensure a minimum level of servicing for both employer and

employee bodies would enable responsible, balanced individuals

to take office and result in an improved wage bargaining

c 1 imate. Hedderwick' s submission aroused consider able interest

and he was questioned for over two hours,

support resulted. 56 In spite of this,

but no practical

the Association

continued to lobby for industry funding through a share of the

meat levy when the incoming Labour Government sought to

restructure industrial relations after 1984.

By 1984 the FWA was no longer a political force. The

1980s were characterised by a low level of Association

activity nationally and diminishing effectiveness. Although

the Association continued to be the voice of many farm

workers, it had little effect. Once the wage freeze was

imposed, union activity generally was less threatening to the

farming industry and there was a decreasing need for Federated

Farmers to heed the FWA. Changes introduced by the Labour

Government elected in 1984 were to depress farm worker hopes

even more dramatically, both in the industrial area and in the

implications of its policies for those who hoped for eventual

55 Hedderwick to Elworthy, 14 February 1982, p4,
Hedderwick file on draft membership clause.

56 Hedderwick commented that the purpose was to effect
change rather then discussion. Hedderwick to Author, 14 June
1990.

135

farm ownership. In spite of all this, local FWA activities

continued, a microcosm of a vision that had miscarried.

136

Chapter Eight

CAPITULATION

By the mid-1980s, the FWA had become a local rather than

national organisation. Hedderwick stepped down from the

presidency after ten years, although he retained a position on

the management committee. His successor, Peter James, carried

on the determination to express the needs and beliefs of farm

workers and to have a positive input into policy changes.i

But no matter how strongly farm worker concerns were discussed

they remained only as ideas. Without a substantial

constituency the FWA was to have little say in the direction

of change. Its submissions had little practical relevance to

the prevailing political and economic climate. In the wider

scene, far-reaching changes in economic and industrial matters

were under way. The farm worker was concerned to keep his job

in the depressed rural conditions fol lowing deregulation under

the Labour Government and a decline in world commodity prices.

As a last resort, the remnant of the FWA was forced to join

with its long-time rival, the NZWU, managing to survive, but

only as a sub-section of the NZWU. Faced with total collapse,

the FWA finally accepted its impotence and recognised that it

had to capitulate to either the employers of its members or to

a trade union. In choosing the latter, it showed that as an

example of voluntary unionism it could not succeed.

The election of a Labour Government on 14 July 1984

created hopes of revival for the FWA. The incoming Government

had committed itself to a consensus approach and to change.

Farm workers were urged by the FWA to become actively

involved: "We, as farm workers, have a considerable amount to

1 Peter James was elected as the new President at the
1984 AGM at Kaipoi.

137

gain, but by defaulting have even more to lose". 2 The FWA

made submissions to Government over taxation, industry funding

and land settlement. Members also carried on with the various

portfolios, convinced of the validity of their cause. Taxation

of perks was one example. In October, 1984, Farmworld reported

that, "if the farm worker is not to be heavily clobbered, we

will need to be ready to act strongly and quickly on this

issue". 3 But the FWA could do little to stop the value of

board, lodgings and house becoming assessable items. 4

Representation on various boards continued. The Kellog's

Leadership Course, based at Lincoln College, was attended by

Cosgriff, James, Kremer and Walker. 5 In 1985, a new insurance

policy especially for farm workers was widely advertised,

allowing farm workers' sickness, accident and accommodation

insurance in the event of disability. 6

The FWA again sought government support for the means to

restore its viability. With the Union Membership Bill of 1985,

industry funding was proposed again as an alternative to

voluntary unionism or Unqualified Preference. 7 The submission

was based on the fami 1 iar theme that there was a need to

encourage ind us trial harmony through consul tat ion and

involvement of employer and employee. It was argued that

whilst the employers' contribution had been acknowledged by

z Farmworld, October 1984, p12.

3 Ibid.

4 "President's Annual Report 1983, NZDIUE", Hedderwick
files on FWA.

5 Kremer was the last president of the FWA and supervised
the merger with the NZWU.

6 Farmworld, October 1984, p2.

7 Peter James, "Industry Funding of the Farm Production
Industry". FWA Submission to Minister of Agriculture, 7
February 1975, Hedderwick files on FWA.

138

Government through the meat levy, the input of employees was

poorly regarded. Adequate and even funding would "ensure the

democratically decreed continuance in a heal thy state" of

unions from both sides. 8 A framed amendment to the Meat Act

of 1981, to bring industry funding to the farm production

industry, was even included.

In spite of the strength of the argument put forward,

the submission was ineffectual because FWA policy was out of

tune with current direction. Government was moving towards

amalgamation of unions and composite bargaining. Not

surprisingly, the FWA found no ally in Federated Farmers.

There was no chance of Federated Farmers supporting a cause

that would yield power and independence to the FWA. An FWA

member later expressed the view that people in authority

"really did not know what we stood for and cared even less". 9

With changes in economic policy in the rural sector the

Association pressed for implementation of a factor tax. 10

Under this system, tax would become a fixed cost, based on an

assessment of the land's productivity. A factor tax would

encourage production, since those who had higher levels of

productivity than the assessment, would pay relatively less

tax. The FWA proposed a capital gains tax in conjunction with

the factor tax, another policy which found little favour with

farmer owners. Its intention was to tap into the accumulated

wealth of some farm owners, very little of which was taxed or

returned to the rural community, even when a property was

sold.

The FWA also put forward its views on restructuring land

settlement. The submission reflected the frustration of farm

a Ibid, p3.

9 Dunlop to Author, 12 September 1990.

10 Submission to Rt. Hon. R. Douglas, Minister of Finance
and Inland Revenue, 1984, Hedderwick files on FWA.

139

workers who had diminishing hopes of land ownership. 11 The

FWA wanted a complete overhaul of the system, including a

revamping of the 1948 and 1952 Acts. It stressed the view that

the industry should meet social needs, and allow first farmers

to be settled by retention of the 85% loan. It called for a

return to cost accounting, considering that "the Agricultural

Industry should come of age and stand on its own two

feet 11 • 12 The FWA had been a consistent critic of National's

Land Development Loans and Supplementary Minimum Payments, as

a major reason for farm land pr ices inflating beyond the

productive capacity of the land. Land settlement was to be

self-funding, with loans and farm ownership accounts available

only through the Rural Bank. Finance would be released through

the sale of farm mortgages. The Association also suggested

that preference for first-farm owners should be encouraged

through vendors paying a land tax unless selling to first

owners, farmers changing their type of operation, or those

setting up sharefarming agreements. 13

But these views remained ideas only. By 1985 events in

the agricultural industry confirmed the hopeless situation for

the FWA. Land ownership without substantial equity had become

unrealistic. The Labour Government made dramatic changes to

National's rural policies. It dismantled the extensive system

of subsidies and a managed economy, reverting to the principle

of market forces . 14 Interest rates were pushed up. 15 By

11 Submission for and on behalf of FWA by c. W. Duley,
Chairman of Land Settlement Committee, November 1985,
Hedderwick files on FWA.

12 Ibid, p12.

13 Ibid.

14 Report of Rural Banking and Finance Corporation for
year ended 31 March 1985, summary p5.

l. !5 New Zealand also devalued in July 1984.

140

1986 delayed on-farm effects were seen in reduction of cash

flows, lower levels of investment in farming, reduced earning

capacity and transitional relief measures to help farmers.is

Land prices were on their way down by 1985, but any advantage

was offset by increased interest rates. Ballot farms were

withdrawn because they would no longer be sufficiently

profitable to finance a higher interest rate. Although the FWA

agreed with this policy decision, members were upset at having

spent unnecessary money inspecting the forty farms originally

on offer. 17 The first farmer now required a significantly

larger deposit. Although the Labour Government continued to

acknowledge the value of bringing new blood on to the land, it

stood by a policy of neutralisation: the normal turnover of

land, market rates of interest and the ability to farm without

subsidies was to determine ownership.is

Any future hope for the FWA was directly affected by

these changing circumstances. Its policies were based on the

assumption that farm workers were an asset, an essential part

of the rural industry and an effective force in bringing

positive changes. But change in the pattern of farm worker

employment had been apparent for some time. Overall there was

a significant increase in owner-occupier status on farms and

use of contract and part-time labour in place of employment of

full-time farm workers. 19 With the devastating drop in farm

incomes and rising indebtedness, paid farm workers were

increasingly replaced by unpaid family members, especially

16 Report of Rural Banking and Finance Corporation for
year ended 31 March 1986, p6.

i 7 Farmworld, February 1985, p16.

10 "Report of the Land Settlement Working Party",
Ministry of Agriculture and Fisheries, 30 November 1987, NZWU
file Gl (e) .

19 Allan Levett, "And There's More People Down There
Too", Straight Furrow, 14 May 1982, p8.

141

women. 20

The reality was that farm workers were a disposable

commodity in times of economic downturn. There would always be

a place for the skilled, but a reduced cash flow on farms

meant their situation was precarious. Some dismissed farm

workers found it a great shock after years of dedicated

service. The farming scene was such that they were concerned

to hold onto their jobs rather than worry about FWA

philosophy. 2 i

The FWA had been losing momentum for years and the

prognosis was poor. Reports of difficulty, and of branches

going onto recess became more common after 1983. The process

of attrition and disillusionment was evident in falling

membership, enthusiasm and funding. Common problems cited were

apathy, long distances to tr ave 1 to meet 1 ngs, the work 1 oad

alongside a fulltime job, and inability to commit any more

personal funds. 22 Unstated, but equally important, was the

failure of the FWA to deliver significant benefits to its

members. The sense of being a nation-wide organisation was

also being lost. Portfolios such as health, education or

housing, once the res pons ibi 1 i ty of whole branches, were

increasingly the responsibility of a single individual. In

July 1984, the Editor of Farmworld answered criticism of lack

of communication between branches. She reminded them of the

need to send in articles and reports, to abide by the

constitution and to function as a team. They were charged with

20 Unpaid family assistance increased from 20,276 in 1976
to 2 9 , 21 2 i n 19 8 8 . Anne - Mar i e Bu 11 o ck , "New z ea 1 and Ru r a 1
History Survey Of Farm Employment", 48. 391 research essay,
Massey University History Department, 1990, p9.

21 Paid permanent employment decreased from a high of
39,805 in 1978 to 26,872 in 1987, Bullock, pl.

22 Farmworld, July 1984, p7.

142

"being too coy to stand up and be counted". 23 •

Such feelings of discontent were an outward expression of

the enormity of the task individuals had in trying to keep

branches going and service large areas. In 1983, reports from

Marlborough, Tinui, Waikato and Banks Peninsula, all told of

a poor response to postal membership drives, predictable when

there was a lack of personal contact. 24 Walker reported

that she had been unable to raise sufficient funds to action

a proposed membership drive through either the Prince Philip

Scholarship or Federated Farmers. The latter declined further

f i nanc i a 1 assistance because of the Association's existing

debt and the doubtful long-term effectiveness of other

drives. 2 !S Sub-section status was still available as an

alternative. 26 By February 1984 membership had become

concentrated in the South Island, with only one management

member living in the North Island. 27 Later that year, 11 out

of 34 branches were reported in recess. 28 In 1985, 18 out of

23 remaining branches were in the South Island. 29 Financial

statements for that year were completed but the Association

was unable to pay its accountant. 30 Perhaps the words of

Dennis Couchman, on his resignation from the Northern

23 Ibid, p2.

24 Ibid, p8.

2
is Walker, "Membership portfolio", Farmworld, October

1984, p26.

26 Letter, Elworthy to Walker, 22 August 1983,
Hedderwick file on draft membership clause.

27 Farmworld, February 1985, p2.

28 Farmworld, July 1984, ppl0-12.

29 Farmworld, February 1985, p29.

30 Scoular to Hedderwick, 13 April 1987, NZWU file Gl(e).

143

Wairarapa Branch, reflected the feeling of many members:

more

1980,

Its that old enemy - apathy, that's killing the FWA. In

our branch two years ago there were 138 members - today

there are less than 100. And that's from a potential of

around 600 Far too few farm workers realise that the

association is the watchdog of the farm worker But a

watchdog starves if you don't feed it. 31

Relations with Federated Farmers had

estranged and contentious at the

Hedderwick had spoken of

become progressively

political level. In

the "compatible"

relationship. 32 By 1982, the report of the AGM stated that

the speaker from Federated Farmers avoided "issues that

Federated Farmers and the FWA do not have in common". 3 3

Although there was often a good relationship at local level,

Federated Farmers had the upper hand in terms of

organisational and financial security and ability to influence

political decisions.

In contrast to the 1970s, the FWA no longer attracted

political support. Lobbying by the FWA had little effect in

those matters that would alter farm workers' low status in the

long term. Small wonder that there were abrasive attacks by

some FWA officials on Federated Farmers intransigence. While

such behaviour was non-productive, it illustrated the feelings

of those who refused to accept their place and were denied the

means to do anything about it. 34

31 Farmworld, October 1984, pll.

32 The New Zealand Farm Worker, Volume 7, No 3, p85.

33 Farmworld, September 1983, p3.

34 Letter, Elworthy to Hedderwick, enclosing a memorandum
where a FWA member was reported as speaking "abrasively and
negatively", 31 March 1981, Hedderwick files on FWA.

144

In 1986 the withdrawal of industry funding from the

Agricultural Training Council (ATC) revealed how far apart the

two organisations were. Federated Farmers, while confirming

its commitment to agricultural training, announced the

withdrawal of funding from the ATC on the grounds of "cost

effectiveness". 35 Employer organisations had been invited to

a final meeting, but not the FWA. 36 The decision was based on

power and economic pragmatism:

The Federation believes it can operate agricultural

training more effectively than the current system

operated by the ATC The Federation withdraws its

financial contribution to the ATC and establishes its

own agricultural training structure after consultation

with other industry bodies. 37

This decision created an open rift, soon laid bare in

Hedderwick's submissions to the Minister. Funding for

agricultural training came from meat levy contributions. The

FWA, as an employee group, had representation, with voting

rights, on the ATC. The FWA felt notions such as consensus,

consul tat ion, and the long-term good of the industry were

being ignored. The usurpation of the ATC programme also dealt

35 Federated Farmers' news release, "More Efficient
Approach To Agricultural Training", 6 March 1986, Hedderwick
files on FWA.

36 The ATC included nominees from 12 organisations.
Employee organisations were not invited to final meetings over
its future. FWA Submission to Hon. c. Moyle, Minister of
Agriculture, 4 March 1986, Hedderwick files on FWA.

3:
7 Federated Farmers' news Release, "More Efficient

Approach ... " Earlier in the press release, there was a
reference to the source of funding: "the Federation's Dominion
Council expressed concern at the need to ensure that training
funds, whether industry or government, were used in the most
cost effective way". Hedderwick files on FWA.

145

a catastrophic blow to a significant part of FWA policy. In

particular, it had been an important aid to a career structure

designed to improve the status of farm workers and provide a

future for those without land.

The two organisations did not speak the same language

over this matter. In submissions to the Minister of

Agriculture Hedderwick requested that meat levy funds be

frozen until the issue was resolved. 38 He wanted future

funding to be channelled through the Vocational Training

Council instead of Federated Farmers, and to be publicly

accountable. His grounds were that Federated Farmers had

assumed proprietary rights over disposal of industry funds,

ignored restructuring proposals by the ATC, and disregarded

the principle of employee involvement. Drawing on information

gained under the Freedom of Information Act, Hedderwick

produced figures to show that the Feder at ion had made the

decision "in the context of balancing its budget''· Hedderwick

supplied evidence of a discrepancy of $10,500 between figures

presented in a submission to the Minister and Federated

Farmers proposed payout in the 1986 year. 39 Grounds for an

increase in the meat levy two years previously had included

escalating costs of the ATC and "help and liaison with the

FWA". 40 Hedderwick described the latter as "a revelation" to

38 Submission to Hon. C. Moyle, Minister of Agriculture,
4 March 1986, Hedderwick files on FWA.

39 Supplementary submission, FWA to Moyle, 14 March 1986,
Hedderwick files on FWA.

40 Letter, Elworthy to Moyle, 14 September 1984,
Hedderwick files on FWA. An increase in the meat levy had been
approved last in 1980. Federated Farmers claimed particular
areas of increased expenditure were in overseas trade and
political representations, in agricultural training and with
the FWA. The period of financial help to the FWA did come into
this time frame, but was largely withdrawn by mid 1982. The
letter mentions a rapid increase in funding for agricultural
training resulting from the previous government decision to
increase industry funding to training boards from 10% to 50%.

146

those involved in the Association, particularly as the period

involved was during the wage freeze. 41 He also objected to

the fact that the ATC was only given two hours not ice to

produce a five-year budget forecast. 42 Questioning the

absorption of agricultural training money into Federated

Farmers' general funding, he stressed the need for

accountability and separate subscription and industry funds

within Federated Farmers. Hedderwick also expressed, in a

mixture of acrimony and poignancy, disappointment at the

dispersal of expertise and the discouragement of those who had

put in time, travel and effort at both national and local

level, "in contrast to those whose commitment has been

confined to attendance at self congratulatory bun fights". 43

The FWA was, it seemed, a paper tiger. The protest was

disallowed, the Minister claiming he was not empowered to

wi thold funds or specify the purpose. 4 4 He made it clear

that approval was given to supply funds for agricultural

training, not for the way it was achieved. The direction of

training was over to Federated Farmers.

The remaining members of the Association had the will,

but not the means, to represent farm workers on the political

and industrial front. Within the context of tripartite talks

on wage bargaining, its ideas were presented, but had little

influence on events. Since it had no link with the FOL, the

41 Supplementary Submission, FWA to Moyle, 14 March 1986.

42 M.C. Kennedy, chief executive of ATC to B. Derwin of
Federated Farmers. "Five Year Budget Forecast: Agricultural
Training Council", 24 August 1984, Hedderwick files on FWA.

4:3 Supplementary submission, FWA to Moyle, 14 March
1986.

44 Moyle to Hedderwick, March 1986, Hedderwick files on
FWA.

147

Association's input was limited to submissions. 45 The FWA

requested that guidelines on wage talks be based on a forty­

hour week, and that "ability to pay" in future encompass the

increase in wealth resulting from capital gain through land

ownership. 46 The FWA claimed that there had been 1 i ttle

thrust for change in the agricultural sector, since debt-laden

farmers were not represented by those forming policy. 47 Other

submissions included a request that farm workers have an early

place in wage negotiations after the freeze, and that job

creation in agriculture involve training and subsidised

employment of those with a genuine interest. 48

Unfortunately words and submissions were powerless

without a functioning organisational base. Without the means,

the FWA was a failure as a political force. The final years of

the Association were spent trying to survive. Within the FWA

moves were being made towards compulsion, so that the

Association might be able to continue as the representative of

farm workers. On 17 August 1985, a ballot of financial members

returned a decision that resulted in the repeal of Clause 23

of the FWA Constitution. 49 This opened the way for

compulsory membership. In any event, the Labour Government had

45 Tripartite talks were between Government, employers
and the FOL.

46 Submission, FWA to Minister of Labour, 25 October
1984, Hedderwick files on FWA.

47 Farmers able to spend time in Wellington in National
positions need to be we 11 established so that farms can
function without them. To this extent they can be out of touch
with the difficulties of the debt-laden farmer.

48 P. James to Minister of Employment, Submission to the
Job Summit Conference, Hedderwick files on FWA. Subsidised
employment would enable the farmer with a high debt burden to
employ labour.

49 Meeting of steering committee, 17 August 1985,
Hedderwick files on FWA. Results of postal ballot were, 643
sent, 373 returned, 318 for, 49 against, 6 informal.

148

reversed National's voluntary unionism and introduced an

amendment to the Agricultural Workers' Act of 1977, which

required farm workers to be balloted to decide on the

inclusion of a membership clause. !5o But even that process

was beyond the resources of the FWA. Although its solicitor

considered that a retention ballot, involving members only,

fulfilled the legal requirement, the Registrar of Industrial

Unions was insistent that a restoration ballot, involving all

farm workers, should be conducted,!5 1 Proceedings ground to

a halt whilst the FWA tried to have the amendment clarified.

The hope was that some sort of autonomy could be

maintained. On 28 April 1986, the FWA entered a submission to

establish an industry-funded, Compulsory Agricultural Workers

Union (CAWU).!5 2 Its grounds followed the historical argument

of the special characteristics of the rural sector work-force.

Under this proposition, each sector of the work-force would

have its own sub-section. This would include all agricultural
workers, such as market gardeners, tobacco workers, shearers

and piggery employees. A network of branches would be

established under the CAWU executive, whose main function

would be to represent the work-force at a national level.

Whatever the claims for its continuation, the days of

single-sector arrangements in agriculture were over. The

Labour Relations Act of 1987 made this final. Its whole thrust

was towards amalgamation of unions, regardless of whether or

not they were in a related industry. The minimum size was to

be 1,000 members, which would have made the FWA one of the

!5o The Agricultural Workers Amendment Act 1985 required
a ballot to determine whether or not to have a "workers
membership clause", the equivalent of Unqualified Preference.

!5i Bartlett to Kremer, 15 August 1985, Macalister
Mazengarb files on FWA.

!5 2 FWA Submission for Industrial Relations,"A Framework
For Review", 28 April 1986, Hedderwick files on FWA.

149

first targets of contestability, had it continued. 53

Societies now had to register, or operate alone and outside

the system. Compulsion was to be negotiated by conciliation or

by a ballot of workers. 54

Things had slipped too far. The dedicated members who had

stuck with the Association for many years were unheeded

voices. It was "the last gasp" of a brave but hopeless

crusade. Membership had dropped from 800 in July 1985 to 200

at the end of 1986. 55 A meeting in Gore on 6 December 1986,

to decide between winding up the Association or affiliation

with the NZWU failed to get a quorum of 30 members. 56 Three

months later, on 31 March 1987, formal contact was established

with the NZWU.

The merger with the NZWU was accomplished without

difficulty by July 1987, under the supervision of FWA

president, E Kremer. A local, regional and national structure

was provided for, along the same lines as the FWA when it was

fully operative. It was also agreed that after two years of

observer status, the farm worker membership was to become

eligible for casual vacancies in the NZWU elected structure.

Kremer went on the road immediately to re-establish local

committees. The NZWU emphasised that it wanted "to keep intact

the nucleus of workers who have stood firm with the FWA 11
•

57

The bogey had been put to rest and farm workers had gone a

full circle. The NZWU, so often quoted as the enemy of farm

53 Interview, Paul Stapp, Industrial Relations Service,
with Author, 3 April 1990.

54 NYOYB, 1987, p350.

55 News and Views, November-December, 1986, no page,
Walker scrapbook.

56 Mataura Ensign, December 1986, no page, Walker
scrapbook.

57 Diane Burns, Assistant General Secretary of NZWU to R.
Jones, farm manager, NZWU file Gl(e).

workers, was finally

organisation.

150

accepted as their representative

151

Chapter Nine

CONCLUSION

The FWA years witnessed a series of dynamic political

events. An unexpected reaction to the 1973 Bill threw up a

unique and extraordinary combination of farm worker talent,

able to draw on a pool of people willing to help the FWA to

succeed. It was a rare political opportunity for a

traditionally disadvantaged group. Failure of the FWA to

survive as an independent organisation has to take account of

the various strands that shaped the years from 1973 to 1987.

Initially supported by the National Party and tolerated by

Federated Farmers, changing political and economic

circumstances frustrated further chances of success. But the

over-riding problem of the FWA was ultimately its inability to

attract the support of farm workers. Voluntary unionism in its

pure form failed to provide the financial support to maintain

a viable organisation.

The FWA was employer supported rather than employer

inspired. The Agricultural Workers Bill of 1973 united the

rural community since both farmers and farm workers had a

vested interest in supporting the rise of the FWA and warding

off the challenge of the NZWU. The initial upsurge came from

farm workers who were strongly opposed to the NZWU, and from

farmers who wanted continuation of separate industrial

arrangements and the individual contract system. Politically,

the National Party was also attracted to the rise of the FWA,

since it became a useful tool to attract votes from marginal

seats in an election year.

Although the FWA was born from a negative reaction to the

NZWU, the initial response was a catalyst for a much stronger

resolve that if farm workers must have representation, it

might as well be through their own organisation. The FWA

152

worked out a philosophy that farm workers could accept. It had

to be consistent with a future where yesterday's farm worker

became tomorrow's land owner. It had also to accommodate the

feeling that the farmer was a friend despite the realities of

an employer-employee relationship. Thus, instead of a union,

there was an Association; instead of compulsion, there was

voluntary membership; instead of strike action, there was

consultation and arbitration; instead of a set wage, there was

a basic minimum; instead of a narrow clique of officials,

there was grass-roots involvement in decision making; instead

of a narrow platform of wages and conditions, the FWA extended

its concern to social aspects. Finally, it insisted on a clear

distinction between itself and Federation of Labour activity.

These policies, intended to be the seeds of success, were

also the source of eventual failure. Because the FWA relied on

voluntary unionism, it was unable to establish a sufficient

power base among farm workers. The Agricultural Workers Act of

1977 provided only a negative safeguard for farm worker

representation. 1 It made no provision for the FWA to

consolidate its membership through a device such as

Unqualified Preference.

The FWA remained an undeveloped political force. In

spite of weaknesses, it had the potential to act as a strong

advocate for farm workers. Al though there were historical

precedents against it becoming a substantial political

influence, warning signs caused a large body of farmer

political opinion to make sure that the FWA did not gain the

means. Ruth Richardson, who served as legal advisor for

Federated Farmers from 1975 to 1981, believed that the FWA

needed to become compulsory to have succeeded. 2 There was

talent, dedication and persistence among these hitherto

i The 25% takeover clause.

2 Letter, Richardson to Author, 6 April 1990.

153

"forgotten workers''. 3 If the scale had been allowed to become

more even, they might have challenged the existing power

structure.

The employer unions were able to set limits on FWA

activity through their denial of the draft membership clause.

The kind of help given to the FWA was sufficient to enable it

to function, but not for it to gain strength. Help was

motivated by political self-interest, and especially by

Federated Farmers' concern to safeguard the existence of the

Agricultural Workers Act of 1977. Federated Farmers was also

able to play for time. Discussions of help were lengthy and a

form of prevarication that satisfied pressure from provincial

members of Federated Farmers. Further from the bureaucratic

arena, they were less concerned about the political

implications of helping the FWA. Even so, because the FWA

refused to assume a subservient place under Federated Farmers'

umbrella, it could not expect wholesale support.

A fundamental clash of interests remained between farmer

and worker. Whilst the FWA and Federated Farmers cooperated on

social concerns which focused on government assistance, there

was a potential £or con£ 1 ict over wages, conditions, land

purchase and policies such as a factor tax. The tradition of

cheap labour and 1 ong hours, relative to the rest of the

nation's workforce, was another sensitive area. The non­

strike philosophy of the FWA, subject to review every five

years, was also a latent threat to the established farming

lobby.

Initial FWA success came from the fortuitous blending of

a number of influences. Anti-union zeal within the rural

community was backed by the financial resources of the

burgeoning membership, the exceptional range of abilities

amongst its leaders and National Party political backing. The

circumstances captured the popular imagination and a structure

3 John Martin, The Forgotten Worker, Wellington, 1990.

154

deve 1 oped in record time through sympathetic contacts in

Wellington. Early members were convinced that change was

possible through their own efforts. Farmers agreed with the

updating of Orders in Council while the National Party policy

of increasing agricultural production in the rural sector

dovetailed neatly with FWA policy. This supportive framework

was consolidated with the Agricultural Workers Act of 1977,

legislation supported by Federated Farmers because it

perpetuated single sector arrangements. But the accord did not

last. There was a reassessment of the relationship with the

FWA by Federated Farmers, changes in the rural economy and new

directions by the Government, especially after 1984.

More er it ical to the FWA was the lack of farm worker

support. Employers suggested that farm workers neither wanted

nor needed the FWA because they were satisfied with existing

conditions. 4 They supported their view by citing the failure

of voluntary membership, the opportunities for land ownership

to achieve upward mobility and the close working relationship.

Gill suggested a further reason the FWA lacked support was

because the farm workers' case was fought over the anti-union

issue instead of farm workers' conditions. 5

Lack of support was due to apathy and indifference to

joining, rather than farm workers' satisfaction with

conditions or the FWA's neglect of them. Anti-union

propaganda was used as a device to encourage farm workers to

support the FWA. The input into Association work by individual

workers was because of a genuine feeling that farm workers

needed representation. Those who did not have this sense of

mission did not last.

The FWA was also judged by results. Farm workers liked

winners. For a brief period, the FWA had considerable

4 Personal Interview, McLagan with Author, 22 May 1990.

5 Gill,"Deference", p39.

155

influence. It provided an additional thrust for a section of

the community that had been overlooked previously. The 1959

Orders in Council situation demonstrated this. Written wages

and conditions, encouragement of the wages book, recognition

of experience and regular updating of wages until the wage

freeze were all successes. Discussion of wages became an

acceptable practice and farm workers felt that they could do

something to help themselves. It had a good record with the

85% loan, relaxation of tied housing requirements and

extensive lobbying to improve social circumstances for farm

working families. Farm workers wanted value for money and

initially they received it.

But the FWA also lost members each time there were major

delays in bettering in wages or conditions. Farm workers

considered it futile to join when the FWA could not secure

sustained improvements, especially with respect to wages. Once

the wage freeze was imposed, a major incentive to join was

gone. When Peter James took over as President in 1984,

newspaper reports revealed that farm workers were still

severely disadvantaged. s Results were associated with the

weekly pay packet and hours worked. Why pay a subscription if

there were no benefits? By the mid-1980s, the FWA was

powerless to help farm workers when the really hard times

came.

The FWA became bogged down by the failure of voluntary

unionism. It was a necessary policy in 1974, but historically,

voluntary membership had limited success in the rural

sector. 7 The decision to opt for the draft membership clause

6 Some married couples worked a 90 hour week and earned
thirty dollars less than on the dole. "New President for FWA",
Marlborough Express, 19 December 1984, no page, Hedderwick
files on FWA.

7 The prevalence of Unqualified Preference in unions
suggests that farm workers are not the only workers to avoid
membership.

156

was intended as an acceptable modification of the voluntary

principle, but was not tested because the employer unions were

not prepared to allow farmers to become an instrument of

enforcement. Failure to provide for a variation on the pure

form of voluntary unionism without employer consent or a

national ballot of farm workers, was a weakness of the

Agricultural Workers Act of 1977 for the FWA. 8

The FWA was unable to canvass a dispersed membership on

a regular bas is. It became caught in a cycle where lack of

resources led to lack of both contact and interest. Older

members were hard to track down and younger men were less

interested in commitment to the FWA without a publicity

campaign to explain the need. When the FWA had approached the

membership personally, it rarely came across outright

rejection. The Southland canvass had reasonable success in

signing up members, whereas postal attempts were not

successful.

There were regional differences in membership patterns.

Where land ownership was a possibility, especially in dairying

areas, the FWA was not well supported. The FWA was seen to be

against future interests. The Dairy Farmers Industrial Union

of Employers was also the union which stood out against any

form of membership clause, interpreting the move as the start

of compulsory membership. However, there were also dairy farm

workers who had a very significant input into the FWA. Quite

a number promoted themselves out of the organisation by

becoming owners. The success of some members in moving on to

land ownership was another loss to the Association in terms of

maintaining expertise within the organisation.

Areas of strong support from both farmers and farm

workers were typically community minded with overlapping

memberships in other rural organisations. It was from such

areas that pressure grew for Federated Farmers to help the FWA

a Gill, "Legislated Apathy", pp7-15.

to survive,

workers and

of ten out

because it

157

of a genuine wish to support farm

was felt that there were adequate

safeguards to contain the FWA.

The FWA had to face up to delays and changes it could not

control. Delays were compounded by change in Government

policies and the influence of other pressure groups. Farm

workers were small fish in a big sea. On Labour's return to

power, major economic and industrial relations changes caused

the job market for farm workers to shrink. Farm workers

claimed they were an asset, but with a reduced cash flow,

farmers put their workers off, employed members of their own

families and tried to carry on by themselves. In industrial

relations, the FWA was out of the mainstream after 1984. The

trend was towards rationalisation of union activity by

reducing the number of agreements through composite bargaining

and through the amalgamation of smaller unions.

The move towards compulsion was motivated by the will to

survive as an independent organisation. Farm workers had shown

a genuine antipathy to compulsion, but had failed to follow up

with a commitment to the FWA. With the FWA unable to marshall

resources to canvass the compulsion issue countrywide, even

this idea had to be abandoned.

Subsection status under the NZWU was a logical

consequence of events. Previously much of the FWA case had

been fought emotively. Prejudice against compulsion had been

easily whipped up as anti NZWU-propaganda. In fact, the two

organisations had been in intermittent contact over the years.

They had shared confidences over land aggregation, over

sharefarming and over the failure of the implementation of the

draft membership clause. Duggan had repeatedly expressed the

Union's acceptance of flexibility in farming and the fact that

strike activity in agriculture was not feasible. The NZWU had

representation in related areas of agriculture and was

organised so that each industry had its own sub-structure. On

establishing formal contact with the NZWU to seek affiliation,

158

the FWA acknowledged its inability to service its members or

to rebuild the Association into a functional organisation. 9

In reply, Duggan accepted responsibility for farm workers and

expressed a willingness to employ officials from the FWA to

ensure continuity of representation and organisation.io

Small, ineffective and powerless, the FWA had been

swamped by the transformation of the agricultural industry

that had happened in less than 15 years. The FWA had

expressed genuine concerns and ideals through political and

industrial channels but had still failed to survive.

Unsupported from without and within, the NZWU was able to pick

up the threads. Shortly after the merger, field officers wrote

in to say they were being deluged with enquiries from farm

workers wanting free advice but showing a reluctance to

join.ii The old pattern was being repeated.

9 Kremer to Dianne Burns, Assistant Secretary General,
NZWU, 31 March 1987, NZWU file Gl(e).

10 Duggan to Kremer, 8 April 1987, NZWU file Gl(e).

ii "Union Swamped With Workers' Grievances", Waikato
Times, 26 September 1987, p2, NZWU file Gl(e).

BIBLIOGRAPHY

PRIMARY SOURCES

Official Published

Industrial Relations A Framework for

Government Printer, Wellington, 1985,

Stan) .

159

Review,

(Rodger,

Lending To Farmers: Report of the Committee of Enquiry,

Government Printer, Wellington, January 1972,

(Kirkpatrick, D.C.).

New Zealand Census of Population and Dwellings,

Industries and Occupations, Department of

Statistics, Volume 4 1971.

New Zealand Official Year Book, 1987.

New Zealand Parliamentary Debates, 1973-1980.

Report of the Rural Banking and Finance Corporation

of New Zealand, 31 March 1975-31 March 1986.

Report of the State Advances Corporation of New

Zealand, 31 March 1971-31 March 1974.

Submissions to Labour Select Committee on Agricultural

Workers Amendment Bill 1973.

Submissions to Labour Select Committee on Agricultural

Workers Bill 1977.

Submissions to Agriculture Select Committee on Land

160

Purchase Bill 1977.

Private Papers

Federated Farmers Of New Zealand, files on the New

Zealand Farm Workers Association, Agriculture House,

Johnston Street, Wellington.

David Hedderwick files on the New Zealand Farm Workers

Association, Mendip Hills Station, Parnassus, Canterbury.

Macalister, Mazengarb, Parkin And Rose, files on the New

Zealand Farm Workers Association, 23 Waring-Taylor

Street, Wellington.

New Zealand Workers' Union files on the New Zealand Farm

Workers Association, Central Chambers Building, 3 Eva

Street, Wellington.

Pamphlets

Broaden Your Horizons! Join the N.Z. Farm Workers

Association, New Zealand Farm Workers Association,

1979.

Farmworker? The NZFWA has a Grip on Your Affairs, New

Zealand Farm Workers Association, 1982.

Muldoon, Hon. R.D., National Party 1975 General Election

Policy.

New Zealand Labour Party, Manifesto In Action, May 1974.

The N.Z. Farm Workers Association (Inc) the Vehicle to

161

Your Future, New Zealand Farm Workers Association,

1981.

Newspapers

New Zealand Herald 1974.

The Dominion 1975.

The Press 1974-1983.

Journals And Magazines

Farm World, 1983-1985.

Hawkes Bay Farmer, 1980.

News And Views, 1983.

New Zealand Farmer, 1973-1987.

New Zealand Universities Law Review, 1978.

Straight Furrow, 1977-1982.

The Farmworker, 1975-1978.

The New Zealand Farm Worker, 1978-1981.

Mary Walker Scrapbook of Newspaper Clippings.

162

Personal Communications to Author

Letters

Dunlop, Vivyienne, (Editor of Farm World), to Author,

31 October 1990.

Hedderwick, David, (President of New Zealand Farm Workers

Association), to Author, 13 March 1990, 14 April 1990,

9 April 1990, 14 June 1990, 20 July 1990.

Richardson, Ruth, (Legal Advisor to Federated Farmers of

New Zealand 1975-1981), to Author, 9 April 1990.

Wiffen, Charles, (Young Farmers Club Representative),

Author, 31 October 1990.

Interviews

Bartlett, Phil., (Legal Advisor, New Zealand Farmworkers

Association), 22 May 1990.

Condon, Michael, (Wanganui Regional Field Officer,

Federated Farmers of New Zealand), 14 April 1990.

Duggan, Dan, (General Secretary, New Zealand Workers'

Union), 11 April 1990.

Hedderwick, David, (President, New Zealand Farm Workers

Association), 12-14 July 1990.

McLagan, Rob.D., (Chief Executive, Federated Farmers of

New Zealand), 20 August 1990.

163

Mulligan, Brian, (Taranaki farm worker), 18 May 1990.

Rennie, Heughan, (Legal Advisor, New Zealand Farm Workers

Association), 22 May 1990.

Stapp, Paul, (Senior Industrial Relations Advisor,

Wellington), 3 April 1990.

Tripe, Nick, (Mangamahu Farmer), 2 November 1990.

Walker, Mary, (FWA Vice President), 11 April 1990.

Withell, Wally, (Secretary, New Zealand Farm Workers

Association), 1974-1983, 12 August 1990.

Young, Hon. Venn, (National Party Minister),

31 July 1990.

SECONDARY SOURCES

Books

Cant, K. G. and Woods, Mary J. An Analysis Of Factors

Which Cause Job-Satisfaction Or Dissatisfaction

Among Farm Workers In New Zealand, Christchurch,

1968.

Fairburn, Miles, The Ideal Society And Its Enemies,

Auckland, 1989.

Harris, G. T. A Socio-economic Study Of Farm Workers And

Farm Managers, Christchurch, 1980.

Hince, Prof. Kevin, The New Zealand System Of Industrial

164

Relations, Wellington 1985.

Howells, John M., Woods, Noel M., Young, F.J.L. Labour

And Industrial Relations In New Zealand, Carlton,

Australia, 1974.

Kaplan, Dr Paul, Social Aspects Of Productivity: Hill -

Country Sheep - Beef Farms In The Mangamahu Valley,

Palmerston North, 1978.

Lloyd, David w. A Preliminary Review of Rural Social

Condit ions With Particular Reference To The Manpower

Position On Farms, Wellington, 1974.

Martin, J.E. Tatou Tatou - One Big Union Altogether,

Christchurch, 1977.

Martin, J.E. The Forgotten Worker, Wellington, 1990.

Newby, Howard, The Deferential Worker, London, 1977.

Pryde, J. and Martin s. A Review Of The Rural Credit

System 1964-1979, Christchurch, 1980.

Sparrow, Mary et al. Banks Peninsula 1977 - A Rural

Survey1 Christchurch, 1979.

Sullivan, David, Sheep Farming - The Human Factor,

Olney, England, 1982.

Tawse, Brett, Sharefarming And Some Other Systems To

Assist In Attaining Farm Ownership, Wellington,

1978.

165

Articles

Cant, R. G. "A Case Study In Rural Out Migration:

Movement Of Adult Farm Workers From The Selwyn­

Ashburton Electoral Districts During The Period

1963-1966", Proceedings of the Fifth New Zealand

Geography Conference, 1967, pp41-47.

Gill, H. "Can Deference Survive", Proceedings of the

49th ANZAAS Conference, January 1979, ppl-40.

Gill, H. "Land Labour or Capital: Industrial Relations in

the Australasian Primary Sector", Journal of

Industrial Relations, Volume 23, 1981, pp139-162.

Gi 11, H. "Legislated Apathy", New Zealand Journal of

Industrial Relations, Volume 4, 1979, pp7-15.

Little, H. "Battler In The

Rights", New Zealand

September 1985, pp51-53.

Fray For

Journal of

Farm Workers'

Agriculture,

Reid, Judith. "The Agricultural Workers Act 1977", New

Zealand Universities Law Review, Volume 8, April

1978, pp85-88.

Williams, A. "Agricultural Unionism: Some Comments on

the Proposed Legislation", Rolston, S., Drummond, D.

et al., editors, Dairy Farming Annual 1974, Massey

University, Palmerston North, pp70-89.

Unpublished Papers

Bullock, Anne-Marie, "New Zealand Rural History Survey of

Farm Employment", 48.391 research essay,

University History Department, Palmerston

1990.

166

Massey

North

Loveridge, Alison, "'The Stayers Always Come On Top'- The

Influence Of Aspirations On Farm Ownership On The

Attitudes Of Farm Employees To Trade Unions", paper

presented to the Annual Conference of the

Sociological Association of Aoteoroa (New Zealand)

Wellington, December 1989.

Tate, G. F. "The Power Of The Few - A Background To The

Formation Of The New Zealand Sheep And Cattlemen's

Association", essay, Lincoln College, Christchurch

1974.

