1. (a)	I give permission for my thesis, entitled	
	Planning for Private Foresny	
	Development in New Bealond	
	Planning for Private Foresny Development in New Bealond: a Structural analysis	
	V	SERVICE SERVICE SERVICES AND SERVICE SERVICES AND SERVICE
	to be made available to readers in the Library under the condetermined by the Librarian.	difions
(b)	I agree to my thesis, if asked for by another institution, taway on temporary loan under conditions determined by the Li	eing sent brarian.
(c)	I also agree that my thesis may be copied for Library use.	
2.	I do not wish my thesis, entitled	
	to be made available to readers or to be sent to other instantial without my written consent within the next two years.	ltutions
	Signed!8:1:85	
	Date glabliss	• • • • • • •
Control of the second of the s	Strike out the sentence or phrase which does not apply.	
The Librar		
Massey Uni		
raimerscon	NOTER, N. Z.	
	ght of this thesis belongs to the author. Readers must sign to below to show that they recognise this. They are asked to	
Name and A	ddress Date	
	• • • • • • • • • • • • • • • • • • • •	
	······································	
	** ****	
- 1	· · · · · · · · · · · · · · · · · · ·	

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.

PLANNING FOR PRIVATE FORESTRY DEVELOPMENT IN NEW ZEALAND: A STRUCTURAL ANALYSIS

A Thesis Presented In Partial Fulfilment
Of The Requirements For The Degree
Of Master Of Arts
In Geography At
Massey University

Jane Elizabeth Abbiss

January 1985

COPYRIGHT STATEMENT

a) I give permission for my thesis entitled:

Planning For Private Forestry Development In New Zealand: A Structural Analysis to be made available to readers in the Massey University Library under conditions determined by the Librarian.

- b) I agree that my thesis, or a copy, may be sent to another institution under conditions determined by the Librarian.
- c) I agree that my thesis may be copied for Library use.

Signed J. E. Alluss

Date 18-1-85

ABSTRACT

Conflict has developed between forestry, pastoral and other land uses in New Zealand over the last twenty years despite attempts to plan for the 'wise use' of land and thereby resolve conflict over changing land use patterns. The planning response to land use conflict is made within the taken for granted ideology of capitalism which governs land use allocation within the capitalist system. Capitalist society is continually transforming itself in accordance with economic structures. underlying Planning decisions are therefore constantly evolving through human action and to effect land use change consistent with capitalist development. Hence, issues of conflict in allocation and use cannot be considered in isolation from the dynamic social system in which they emerge, are altered, maintained or subside.

Conflict of interests is inevitable in a capitalist social system and consequently a planning solution, as opposed to resolution, of conflict is impossible. Planning structures are created within the capitalist socio-economic system and are therefore endowed with the ideology of capitalism and associated contradictions, which precludes problem solution. Resolution of conflict thus represents a cosmetic change where the nature of conflict is altered but the underlying capitalist forces creating conflict remain unchanged.

The inherent contradictions inspired by capitalist ideology mean planning problems will emerge despite good intentions to effect conflict amelioration. Capitalism is the preferred socio-economic system in New Zealand and the desirability of capitalism is not challenged herein. Rather, claims of capitalist institutions and structures to be ideology free are disputed as such beliefs may lead to false optimism about the ability of planning to identify and solve, as opposed to

resolve, conflict. The practice of planning for forestry development in New Zealand bears witness to this.

ACKNOWLEDGEMENTS

I would like to thank those members of the NZFS, NZFP, ARA and the staff and councillors of the RCC who have supplied information for this study. In particular, I would like to thank Mr P Mead (NZFP, Mahurangi Forest Headquarters), Mr J Novis, Mr G McKenzie and Dr J Valentine (NZFS, Wellington), Dr G Campbell (ARA), Mr M Elliot (RCC) and Rodney County Councillors Nicolls and Clapham for the time spent in interviews which provided information for this thesis.

I appreciate the support and constructive criticism given by Dr M M Roche (Post Doctoral Fellow, Massey University) and my supervisor, Mr E G Thomas, during the year it has taken to complete this study.

Finally, I would like to thank my family and friends for the support they have provided through all my years at university.

TABLE OF CONTENTS

	PAGE
ABSTRACT	ii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	V
LIST OF FIGURES	viii
LIST OF TABLES	ix
LIST OF ABBREVIATIONS	x
PREFACE	1
CHAPTER	
1 THEORETICAL STATEMENT	3
Structuralist Philosophy	3
Land Use Change Under Capitalism	4
Planning Under Capitalism	7
Theory Of Planning	8
The Institution Of Planning	10
The Role Of Planners	12
Summary	16
2 PRIVATE FORESTRY DEVELOPMENT IN NEW ZEALAND	
SINCE 1960	18
Historical Context	19
The First Planting Boom	19
Processing Industry Development	23

CHAPTER		PAGE
	Land Use Policy For Private Forestry	27
	Exotic Forestry Policy	28
	Land Use Policy	32
	Policy Implementation	38
	Land Use Patterns	44
	Summary	49
3	PLANNING FOR PRIVATE FORESTRY DEVELOPMENT	
	IN NEW ZEALAND	51
	Legislative Framework For Planning	51
	Town And Country Planning Act 1953	52
	Town And Country Planning Act 1977	56
	Planning For Private Forestry	66
	Local Planning	66
	Regional Planning	71
	Summary	79
4	PLANNING FOR PRIVATE FORESTRY DEVELOPMENT	
	IN RODNEY COUNTY	81
	The Nature Of Private Forestry Development	81
	An Overview	82
	Corporate Development	89
	The Nature Of Conflict Over Private	
	Forestry Development	97
	Planning For Private Forestry Development	103
	Councillors Attitudes	104
	Planners Attitudes	107
	Planning Provisions	110
	Summary	116
5	CONCLUSION	119
APPENDIX	K A Matters Of National Importance Under	
	The TCPA 1977	128

	•	PAGE
APPENDIX B	Classes Of Land Use Restrictions Allowed Under The TCPA 1977	129
BIBLIOGRAPHY		130

LIST OF FIGURES

FIGURE		PAGE
2-1	Exotic Forest Area In New Zealand 1921-1983	20
2-2	Major Company Forest Areas And Land Holdings In New Zealand 1964-1984	45
2-3	Yearly Private Exotic Plantings In New Zealand 1964-1983	46
4-1	Exotic Forests Larger Than 100 Hectares In	86

LIST OF TABLES

TABLE		PAGE
2-1	Percentage Composition of New Zealand Export Earnings 1950-1980	30
2-2	National Forest Planting Targets 1958-1981	31
2-3	Expected And Actual Planted Areas For Planning Districts 1968-1980	48
4-1	Pinus Radiata Plantings Since 1961 In Rodney County By Purpose And Occupier	83
4-2	Pinus Radiata Plantings Since 1961 In Rodney County By Occupier And Age Class	84
4-3	Private Exotic Plantings Since 1961 In Rodney County By Occupier And Age Class	87
4-4	Area Of Woodlots In Rodney County By	88

LIST OF ABBREVIATIONS

AJHR Appendices to the Journal of the House of

Representatives

ARA Auckland Regional Authority

CNIPS Central North Island Forestry and Transport

Planning Study

DSIR Department of Scientific and Industrial Research

LUAC Land Use Advisory Council

MAF Ministry of Agriculture and Fisheries

MOWD Ministry of Works and Development

NDA 1979 National Development Act 1979

NZFC New Zealand Forest Council

NZFP New Zealand Forest Products Limited

NZFS New Zealand Forest Service

NZTPA New Zealand Town and Country Planning Appeals

PRIFOS New Zealand Forest Service Private Forestry

System

RCC Rodney County Council

TCPA 1953 Town and Country Planning Act 1953

TCPA 1977 Town and Country Planning Act 1977

TPP Tasman Pulp and Paper Company Limited

The forestry versus farming conflict in New Zealand is a poorly understood issue. With the dramatic increase in New Zealand's forest estate and the changing balance between forestry and other farm practices and between state and private forestry in some rural areas as a result of a dramatic upsurge in private afforestation since 1960 there has been conflict among farming and forestry interests. Farming interests have opposed the introduction of large scale afforestation on privately owned property and forestry interests have opposed restrictions on development activity. Such conflict has presented a dilemma to County Councils, which are required to plan for the 'wise use' of Zealand's land resource by the TCPA 1977. The emergence reemergence of conflict raises questions about the ability of the mechanisms of institutional planning to cope with the 'problem' of forestry development and concomitant issues of land allocation between different uses.

It is intended to discuss in this thesis the innate features of institutionalised planning which may preclude or effect the resolution of conflicts over land use in general and the forestry versus farming issue in particular. Deliberation on the role of planning in defining what is the wise use of land and instituting land use restrictions to effect wise land use is conducted from a theoretical base - that of structuralism. A county example is drawn upon to illustrate the theoretical conceptions of the nature and role of planning and the social 'verdict' these intrinsic features place on rural communities in practice.

For the purpose of this thesis any county in New Zealand would suffice as an example of planning in practice. Rodney County is selected, however, not because it has experienced widespread and vocal opposition to forestry development

compared with other counties, but because it is not so remarkable. Over the last ten years large scale private afforestation has been undertaken in Rodney County but forestry has not been subject to severe planning restrictions. By outlining the nature of planning for forestry development in Rodney County it is hoped to illustrate the features of particular land use planning decisions about forestry development which are attributable to the nature of the planning system rather than locationally and historically specific circumstance. Consideration of the Rodney County example is an integral part of a theoretical dissertation, illuminating the inseparability of assumed ideology and planning practice.