

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.

RESTRUCTURING IN THE NEW ZEALAND TEXTILE INDUSTRY

A THESIS PRESENTED IN PARTIAL
FULFILMENT OF THE REQUIREMENTS
FOR THE DEGREE OF MASTER OF ARTS
IN GEOGRAPHY AT
MASSEY UNIVERSITY

DONNA LOUISE FERRETTI

1981

ABSTRACT

A structural approach is used to study the socio-economic and spatial implications of restructuring in New Zealand's textile industry. Government policy, specifically the textile plan, is analysed in an attempt to determine the industry's structural response to change in its operating environment.

Development of textile manufacturing, as well as market and technological environments effecting change are examined. These reveal contradictions inherent in capitalist production as well as emerging conflicts resulting from changes in production relations within the industry. It is found that changing relationships in product, company, employment, and spatial structures lead to socio-economic inequalities, expressed primarily in the textile industry's core-periphery structure.

Government policy appears to have hastened these processes without changing underlying relationships responsible for inequality. Government policy is thus seen to perpetuate the status quo. The analysis suggests the textile industry is increasing its concentration in core areas, thereby altering its traditional dispersed spatial pattern.

Policies to alleviate regional inequalities appear to be incompatible with restructuring. The study concludes that capitalist economic growth and social equity policy aims are contradictory, and that inequalities will inevitably widen if government promoted restructuring continues.

ACKNOWLEDGEMENTS

I would like to thank Marcia Dunnett of the Textile and Garment Manufacturers' Federation for her assistance in the collection of data for this study. I also wish to thank the Geography Department of Massey University for the use of their study resources.

I am very grateful for the serendipity of both Brent Wheeler having come to Massey in 1981, and Geoff Thomas having been there over the last few years. Brent's support and advice, particularly during the latter stages of writing was a tremendous boost, and greatly appreciated. To Geoff, my sincere thanks for everything, especially the awareness.

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	vi
LIST OF FIGURES	vii
LIST OF ABBREVIATIONS	viii
CHAPTER 1: INTRODUCTION	1
1.1 Problem Definition	1
1.2 Restructuring	4
1.3 The Textile Industry Definition	8
1.4 Data Base	9
CHAPTER 2: GROWTH AND DEVELOPMENT	11
2.1 Background	11
2.2 Government Protection	15
2.3 Employment Structure	17
2.4 Spatial Structure	19
CHAPTER 3: MARKET ENVIRONMENT	25
3.1 Product Structure	26
3.2 Company Structure	30
3.3 Current Economic Situation	33
3.4 Spatial Structure	40
CHAPTER 4: TECHNOLOGICAL ENVIRONMENT	46
4.1 Product Structure	46
4.2 Company Structure	50
4.3 Employment Structure	53
4.4 Spatial Structure	56

TABLE OF CONTENTS CONTINUED	Page
CHAPTER 5: POLITICAL ENVIRONMENT	59
5.1 Government Policy	59
5.2 The Textile Plan	61
5.3 Employment Structure	67
5.4 Product Structure	74
5.5 Company Structure	81
5.6 Spatial Structure	85
CHAPTER 6: CONCLUSION	95
NOTES	104
APPENDICES	105
BIBLIOGRAPHY AND STATISTICAL REFERENCES	113

LIST OF TABLES

Table		Page
1	Regional Distribution of Establishments and Employment in the Textile Industry. 1960-61 to 1978-79.	12
2	Employment and Operating Units in the Textile Industry. By Sector. 1978-79.	14
3	Turnover, Value Added, and Capital Expenditure in the Textile Industry. By Sector. 1978-79.	14
4	Employment in the Textile Industry. By Sex and Sector. 1980.	18
5.	Part-Time Employment in the Textile Industry. By Sector. 1980.	18
6.	Employment in Textiles and Manufacturing. By District. 1980.	20
7.	Employment Change in the Textile Industry. By Sector. 1974-1980.	35
8.	Employment Change in the Textile Industry. By District. 1975-1980.	41
9.	Average Capital Expenditure Per Unit in the Textile Industry. 1973-74 to 1978-79.	48
10.	Employment Change in the Textile Industry. By Sector. 1980-81.	69
11.	Employment Change by Sex in the Textile Industry. 1980-1981.	70
12.	Ratio of Male and Female Employment Change in the Textile Industry. 1980-81.	70
13.	District Employment Change by Sex in the Textile Industry. 1980-1981.	72
14.	Production in the Textile Industry. 1979-1981.	75
15.	Value of Textile Imports. 1978-79 to 1980-81.	75
16.	Value of Textile Exports. 1978-79 to 1980-81.	79
17.	Spatial Employment Change in the Textile Industry. 1980-81.	86
18.	Rate of District Employment Change in the Textile Industry. 1974-80 to 1980-81.	93

LIST OF FIGURES

Figure		Page
1	Factors Influencing the Development of New Zealand's Textile Industry.	3
2.	Volume of Textile Production. 1960-1970.	27
3.	Value of Textile Imports. 1970-71 to 1979-80.	28
4.	Volume of Textile Production. 1970-1980.	34
5.	Value of Textile Exports. 1970-71 to 1979-80.	39
6.	Average Employment per Textile Establishment. 1960-61 to 1978-79.	54

LIST OF ABBREVIATIONS

In this study, the following abbreviations have been used: -

- IDC - Industries Development Commission
- TGMF - Textile and Garment Manufacturers'
Federation
- NBR - National Business Review
- LWR - Lane Walker Rudkin