

THE EMERGING ROLE OF THE FASHION INDUSTRY IN JOHANNESBURG'S TOURISM DEVELOPMENT STRATEGY

Nyasha Grace Gatawa: 0311578V

Stoned Cherrie Design

Source: www.theherald.co.za/femme/2004/08/18/fashion.htm

A Research Report submitted to the Postgraduate School for Humanities, University of the Witwatersrand, Johannesburg in fulfillment of the requirements for the degree of Master of Arts in Tourism Studies

Johannesburg, June 2006

ABSTRACT

The tourism industry has been described as one of the world's highest priority industries and has emerged as a significant sector in many global economies including South Africa. The global fashion industry is also a multi-billion dollar industry and in many parts of the world is a huge draw card for tourists. Cities like Paris, Milan and New York have long been acclaimed for their thriving fashion industries. In recent times non-traditional fashion cities such as Kenya, Beirut, Lyon and Amsterdam have increasingly looked to the fashion industry for economic and tourism development. The South African fashion industry has flourished in recent years with the emergence of a new genre of design houses redefining South African fashion. It is against this background that the focus of this study was to investigate the link between fashion and tourism in the city of Johannesburg. A review of the policy framework surrounding the cultural and tourism industries was conducted to ascertain the role and importance ascribed to the tourism and cultural industries in South African policy with particular emphasis on the city of Johannesburg's policy environment. The international experience of using fashion in tourism and urban development strategies provided examples and insight into global strategies of linking fashion and tourism. Case studies of the Johannesburg Fashion District and SA Fashion Week revealed their emerging role in the tourism industry. The experience and views of designers and industry officials regarding the role of fashion in the tourism industry was determined through in-depth semi-structured interviews. The study concluded that there is definitely potential for the local fashion industry to make a significant contribution to tourism in the city of Johannesburg but this is dependent on the development of a clear fashion tourism policy framework, greater marketing and promotional efforts and the addressing of critical challenges in the fashion and cultural tourism sectors.

DECLARATION

I hereby declare that this research report is my own unaided work. It is submitted for the degree of Master of Arts (coursework and research report) in Tourism at the University of the Witwatersrand, Johannesburg. It has not been submitted before for any degree at any other university.

At this the 26th day of October 2007

Signed:

DEDICATION

This Research Report is dedicated to my dear parents, Judith and Bernard for their
unwavering support, encouragement and generosity.

You taught me and inspired me to strive for greater heights.

I will forever be indebted to you.

ACKNOWLEDGEMENTS

Firstly, I would like to acknowledge and thank my supervisors **Professor D. Bunn** and **Monica Newton** for their expert guidance, input and patience throughout this research process. This research report would not have been completed without their invaluable input, insight and editorial comments. I would also like to acknowledge Brett Pyper, Lara Allen, Sao Mendes, Lushy Konar and Professor Chris Rogerson who contributed in various ways to the completion of my research report. I am also grateful to my friends Diemo Rampa and Thabisile Zungu who helped make my year at Wits memorable. Thanks girlfriends!!!

Last but definitely not least, I would like to also express my heartfelt gratitude to all those who participated in my research and kindly gave up their valuable time to answer my questions. Fashion designers, tourism industry officials and fashion industry officials - thank you all.

TABLE OF CONTENTS

ABSTRACT.....	11
DECLARATION	11I
ACKNOWLEDGEMENTS.....	V
TABLE OF CONTENTS.....	VI
LIST OF FIGURES.....	VIII
LIST OF TABLES.....	VIII
LIST OF ABBREVIATIONS.....	IX
CHAPTER 1: INTRODUCTION.....	1
1.1 Background of Study.....	2
1.2 Research Aims and Objectives.....	5
1.3 Rationale.....	6
1.4 Theoretical Framework.....	9
1.5 Methodology.....	13
1.6 Limitations.....	15
1.7 Structure of the Research report.....	15
CHAPTER 2: TOURISM AND THE CULTURAL INDUSTRIES: POLICY FRAMEWORK, REVIEW OF LITERRATURE AND INTERNATIONAL EXPERIENCE	
2.1 Tourism: A Definition.....	18
2.2 Tourism and Development: The International Experience.....	18
2.3 Tourism Policy in South Africa.....	20

2.4 Cultural Industries and Development Globally.....	23
2.5 The Economics of the South African clothing Industry.....	33
2.6 The Rise of Fashion Districts Internationally.....	34
2.7 Fashion Research in Johannesburg.....	35
2.8 World Fashion, Tourism and Globalization.....	35

CHAPTER 3: CASE STUDIES OF SA FASHION WEEK AND THE JOHANNESBURG FASHION DISTRICT

3.1 Introduction.....	45
3.2 The Johannesburg Fashion District.....	46
3.3 South African Fashion Week.....	60
3.4 Conclusion.....	66

CHAPTER 4: TOURISM AND FASHION IN JOHANNESBURG: EXPERIENCES AND VIEWS

4.1 Introduction.....	71
4.2 Tourism in Gauteng: Key Trends.....	72
4.3 Interviews with Designers.....	76
4.4 Challenges facing local fashion designers.....	82
4.5 Government and Tourism Associations involvement in the local fashion industry.....	83
4.6 Views on the local fashion industry.....	83
4.7 Conclusion.....	85

CHAPTER 5: CONCLUSION AND RECOMMENDATIONS

5.1 Summary of key findings.....	88
5.2 Key Recommendations.....	90
5.3 Concluding comments.....	94

APPENDIX A: QUESTION OUTLINE FOR DESIGNERS	97
---	-----------

APPENDIX B: QUESTION OUTLINE FOR FASHION INDUSTRY	
OFFICIALS.....	99
APPENDIX C: IN-DEPTH SEMI-STRUCTURED INTERVIEW	100
RESPONDENTS	
 REFERENCES.....	 101-109

LIST OF TABLES

Table 1.1 Creative Industries in the United Kingdom.....	25
Table 3.1 Media Coverage of SA Fashion Week.....	64
Table 3.2 Designers Participation in International Fashion Week events.....	65

LIST OF FIGURES

Figure 2.1 Foreign tourist arrivals to South Africa.....	21
Figure 2.2 Cultural Products industries in Los Angeles.....	26
Figure 3.1 Aerial View of the Fashion District.....	48
Figure 3.2 Focus of Businesses in the District.....	49
Figure 3.4 Urban Design Frameworks for the Fashion Square.....	57
Figure 3.5 Selected Photographs of the Fashion District.....	59

LIST OF ABBREVIATIONS

BEE	Black Economic Empowerment
DEAT	Department of Environmental Affairs and Tourism
JPC	Johannesburg Property Company
JDA	Johannesburg Development Agency
DAC	Department of Arts and Culture
DTI	Department of Trade and industry
UN Habitat	United Nations Human Settlements Programme
GTA	Gauteng Tourism Authority
GCP	Global Competitiveness Project
WTO	World Tourism Organisation
WTTC	World Travel and Tourism Council
NEPAD	New Partnership for Africa's Development
TBCSA	Tourism Business Council of South Africa
UNESCO	United Nations Educational Scientific and Cultural Organisation
CMT'S	Cut, Make and Trim Operators
SAT	South African Tourism
SA Fashion Week	South African Fashion Week

