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

Massey University Library

New Zc.1lanrl & Pacific Collection

TOURISM IN THE MANAWATU: AN ANALYSIS

OF SPATIAL PATTERNS IN THE DEMAND FOR

AND SUPPLY OF MOTEL ACCOMMODATION

A Thesis Presented in Partial Fulfilment of the

Requirements for the Degree of Master of Arts

in Geography

at Massey University

by

VIJAYA DEVI

1981

'

ABSTRACT

The study concerns one form of accommodation, the

motel, in the Manawatu, a non-key tourist area in New

Zealand . Initially prompted by a claim that Palmerston

North, the regional centre, was losing out on important

conference custom because of a shortage of accommodation,

the study considers this question and proceeds to both

describe and analyse motel characteristics in the region.

i

Description includes salient characteristics of

moteliers, motels and clients obtained from a questionnaire

survey conducted in May 1980. Spatial variations in the

characteristics are accounted for in terms of centre types:

regional, subregional, market and recreation centres. The

theory of hierarchical diffusion and the concept of central

places are used in an attempt to explain the location of

motels.

Findings showed that a large proportion of tourist

traffic comprised transient tourists; the shortage of

accommodation at Palmerston North appeared to be seasonal

rather than absolute; accessibility in terms of visibility

did not influence profit and some measure of 'amateurism'

was evident in motel management. Time constraints and the

limited area of study, however, could have influenced these

general findings.

It is suggested that transit tourism may be important

in other non-key tourist areas. most obviously in the Waikato

because of its similarity to the Manawatu, and that further

study of this overlooked aspect of tourism seems worthwhile.

ACKNCMLEDGEMENTS

My thanks go to all the moteliers in the Manawatu

crrl tl'Eir clients through whose co-operation and good graces

the motel survey was made possible. In particular, I would

like to acknowledge Mr W.H.A. Clark, Treasurer of the

Manawatu Motel Association, for his assistance in the early

stages of the enquiry.

ii

To Professor K.W. Thomson and all the Massey Geography

Department staff, my sincere thanks for making my stay in

New Zealand and work at Massey University rewarding and

enjoyable. To my supervisor, Dr. A.C. Walsh, I am indebted

for his kindness and helpful criticism as the work

progressed and for other reasons which he knows best.

Finally, if this work requires a dedication, it must

be to my family - my parents, my brothers and sisters and

their families - whose love, concern and financial help

have permitted me to spend the past two years studying in

New Zealand.

V.D.B.

Table

1.1

1.2

3.1

3.2

3.3

3.4

3.5

3.6

4.1

4.2

4.3

4.4

4.5

4.6

4.7

5.1

5.2

5.3

5.4

5.5

5.6

LIST OF TABLES

Title Page

Changes in the Number of Hotels and
Motels at Palmerston North 3

Centres, Population and Motels 5

Tourist Regions and Tourist Function 26

The Previous Occupation of Moteliers 29

Types of Motel Units in the Manawatu 32

Number of Workers Employed at Motels in
the Manawatu

Grades of Motels in the Manawatu

Frequehcy of Months cited as Providing
High and Low Frequency

Classification of Towns According to
Total Retail and Service Sales

Unit Types at Different Areas

Distribution of Unit Types and Subtypes
at Different Centres

Motel and Grades in the Manawatu

Occupancy Rates for Motels in the Manawatu

Motels and Types of Sites

A 2X2 Contingency Table for Site and
Occupancy Rates of Motels

Motel Clients: Broad Age Groups

Motel Clients: Travelling Alone and with
Companions

Motel Clients: Group Size

Distribution of Destination and Transient
Tourists in the Manawatu

Purpose of Journey of Destination and
Transient Tourists

Motel Client Purpose of Travel: The
Manawatu and the Average Non-key Tourist
Region in New Zealand

33

34

36

39

40

41

44

48

54

54

58

59

59

60

63

65

iii

Table

5.7

5.8

5.9

5.10

5.11

5.12

6.1

6.2

Title

Destination Tourists by Purpose of
Visit at . Types of Centre

Population of Source Regions

Type of Tourists and their Regional
Source

The Source and Destination of Transient
Tourists in the Manawatu

A 2X2 Contingency Table for Source and
Direction

A 2X2 Contingency Table for Investment
Levels and Clients' Foreknowledge of
Motels

Location and the Year of Construction
of Motels in the Manawatu

Centrality, Nodality Values and Number
of Motels at Centres

iv

Page

68

74

75

78

83

85

91

96

Figure

1.1

1.2

3.1

4.1

4.2

5.1

5.2

5.3

5.4

5.5

5.6

5.7

5.8

5.9

5.10

LIST OF FIGURES

Title

Tourist Regions of the North Island

The Relief of the Manawatu

Relative Distribution of Size of Motels

Percentage of Motels at Various Centres
with High Occupancy at Different Times
of the Year

The National Average Monthly Occupancy
Rate for Motels in New Zealand

Types of Tourists at Various Centres

Purpose of Journey

Distribution of Destination Tourists
by Purpose of Visit at Types of Centres
(Percentage)

The Percentage of Tourists from Various
Regions

The Regional Source of Tourists in the
Manawa tu

The Tourist Hinterland of the Manawatu
According to the Various Purposes of
Travel

The Regional Source of Transient
Tourists

Percentage of Transient Tourists from
Five Regions

Percentage of Transient Tourists Heading
for their Destination or Home

The Manawatu: Location of Centres and
Highway Routes

v

Page

8

9

31

50

51

61

64

67

70

71

72

76

79

80

82

Appendix

l

2

3

4

5

6

7

8

9

10

vi

LIST OF APPENDICES

Title Page

Weather Conditions in the Manawatu 103

Motel Pilot Survey 105

Motelier Questionnaire 108

Instruction Sheet 113

Client Questionnaire 115

Distribution of Accormnodation in
New Zealand 1976 119

Distribution of Types of Tourists and
Purpose of Travel at Different Locations 121

Tourists: Source and Purpose of Journey
(Number and Percentage) 123

Household Income and Expenditure for
Individual Centres in the Manawatu 125

Calculation of Centrality Values for
Individual Centres in the Manawatu 127

vii

CONVENTIONS

All tables and figures are prefaced by their chapter

number.

All statistical tests were carried out at the 95

percent level of confidence.

ABSTRACT

ACKNOWLEDGEMENT

LIST OF TABLES

LIST OF FIGURES

LIST OF APPENDICES

CONVENTIONS

CONTENTS

CONTENTS

CHAPTER

1 THE SCOPE OF STUDY: AIMS AND AREA

viii

Page

i

ii

iii

iv

vi

vii

viii

1

MOTELS AND ACCOMMODATION IN THE MANAWATU 3

2

3

GENERAL AIMS OF THE RESEARCH 5

TOURISM: SOME DEFINITIONS

SOME FEATURES OF THE MANAWATU REGION

Landscape and Quality of Scenery

Climate and Weather

Places of Interest

METHOD, SPECIFIC AIMS, PERTINENT RESEARCH
AND THESIS ORGANIZATION

SURVEY PROCEDURES

The Questionnaires

SPECIFIC AIMS OF THE RESEARCH

LITERATURE REVIEW

Spatial Patterns of Supply

Spatial Patterns of Demand

ORGANIZATION OF THE THESIS

TOURISM AND MOTELS IN THE MANAWATU

MANAWATU IN THE TOURISM CONTEXT

MOTELS AS COMMERCIAL ACCOMMODATION

Characteristics of .Motels in New
Zealand

Characteristics of Moteliers in the
Manawa tu

Characteristics of .Motels in the
Manawa tu

SUMMARY

6

7

7

10

ll

14

14

16

17

17

18

21

21

24

24

25

27

28

31

35

CHAPTER

4

5

6

7

APPENDICES

THE SPATIAL PATTERN IN SUPPLY OF
MOTELS IN THE MANAWATU

SIZE AND TYPES OF UNITS

CAPACITY OF MOTELS

QUALITY OF MOTELS

OCCUPANCY RATES

ACCESSIBILITY AND OCCUPANCY RATES

SUMMARY

THE SPATIAL PATTERN OF DEMAND

AGE, SEX AND GROUP SIZE

TYPES OF TOURISTS: TRANSIENT AND
DESTINATION

PAGE

38

39

43

43

47

52

55

57

58

60

PURPOSE OF JOURNEY 62

SPATIAL VARIATION AMONG DESTINATION
TOURISTS 65

THE SOURCE AND DESTINATION OF TOURISTS 69

INVESTMENT DIFFERENTIAL AND THE
DISTRIBUTION OF DEMAND

SUMMARY

THE LOCATION OF MOTELS

84

86

89

THE DIFFUSION OF MOTELS IN THE MANAWATU 89

NODALITY, CENTRALITY AND THE LOCATION
OF MOTELS 93

SUMMARY 97

CONCLUSION

LIMITATION OF STUDY

USEFULNESS OF THEORIES AND CONCEPTS
EMPLOYED

SUGGESTIONS FOR FURTHER RESEARCH

99

100

101

101

BIBLIOGRAPHY

103

129

ix

