
Mentoring
For

The Rural Sector:
Identifying the needs of the Participants

A research exercise presented in partial fulfilment of the requirement
for

The Kellogg's Rural Leadership Programme
At

Lincoln University

Katrina Knowles
2006

Contents

Acknowledgements .. p.3

Introduction .. p.4

The Business of Farming p.9
• 2005 and Beyond

Training and Skills Transfer p.ll
• A vital part 01 tlte Succession plan

Research Question .. p.13
• Are tlte needs olour Rural Farming
Community being catered lor with the
Training Services currently available to them?

Case Studies•........... p.IS
• 6 case studies carried out over the period
1103106 to 1111106 by way olmonthly meetings
And pllOne calls as required, the purpose being
to identify mentoring requirements.

Conclusion 0 •• 0 ••••••• 0.' 0 0.' 0 po21

Bibliography 0.000.0 ••• 0 •••• 0.00 •••• 00. 0 0 0 0 •••••• 0 ••• 0 ••••••••• p.26

2

Acknowledgements

I wish to acknowledge the participants in my research for the support they have

given me in allowing me to work with them as I have undertaken the research to

complete this project. They have willingly given their time to assist and I do hope

that there has been a value to them as well.

To my colleges on the Kellogg's Programme the contact throughout the year has

been a great support as I have worked through this project and also fulfilled the

requirements of a working life.

To Greg thank you for the support on the team building course, it has taught me to

trust other people to help me achieve those hard tasks.

Special thanks to Tony, Cora and Errol for organising such a stimulating and

exciting programme.

3

Introduction

When British explorer Captain James Cook first sighted Mt Taranaki from off the

Taranaki Coast in 1770 he described it as an interesting hill. Little did he know that the

hill would ensure a climate that would dictate the fate of the province as a dairy farming

region.

As early as the 1400's with the arrival of the ancient Maori, survival depended on

innovative development of agriculture. Dense bush with peat floors, prolific wildlife

among them the gentle giant Moa (birds) a coastline alive with fish and good sandy

volcanic soil ideal for vegetable crops they had brought with them.

British colonisation, Maori land confiscation and the long Taranaki land wars of the

1860's created a tumultuous history for a province where a love of the land would remain

ingrained. Early settlers were faced with danger, isolation and hard toil. Homes to build,

land to clear and relationships to develop with the local Maori. There were no laws,

constitutions or regulations no schools, hospitals or churches. Conditions that would

challenge the strongest mind among them.

In those early days farmers would pride themselves with their degree of self-sufficiency_

Every farmer had at least his house-cow to keep him and maybe a nearby township

supplied with milk and butter. As early as the 1850's there were dairies on the Banks

Peninsula producing substantial amounts of cheese. The first dairy factor, in the sense

that it processed the production of several herds, was established in 1871 by a group of

eight men on a property on the Otago Peninsula this was the first co-operative Dairy

Company to be established in New Zealand.

In Otago and later the West Coast the discovery of gold changed the dynamics of supply

for farming as people were attracted to New Zealand in search of their fortune the

population changed in 10 years from 60,000 to 250,000 this resulted in growth for

agriculture as they endeavoured to feed the new comers.

4

The late 1870' s saw the introduction of refrigerated shipping which opened the world

markets to New Zealand allowing meat shipments to England.

In 1887, Chew Chong, a Chinese immigrant trader, established a sophisticated butter

factor in Eltham, Taranaki and Henry Reynold, a Cornishman, who established the

Anchor brand with the first factory in the Waikato at Pukekura, near Cambridge.

In 1940 Oliver Duff, in his book, New Zealand Now, described a number of New

Zealand's occupation types, he tells what New Zealanders then thought a farmer ought to

be:

"Ifhe was poor after fifty years of work and worries that was the fate of farmers: and had

to be. Farming .was a calling and not ajob; a privileged calling. For obviously the farming

population was always limited. You couldn't increase the number of acres Then

the number of farmers of all kinds was only one in ten of the total population.

The land was not short of farmers: farmers were short of land. As time went on science

would intensify the problem ... Two men would produce what three produced now, with

less effort, and at a lower cost to the consumer."

In the early days families could suffer from the remoteness and be disadvantaged through

lack of educational and social opportunities. City folk often saw farmers as yokels with

no cultural finesse.

Farming was a life fraught with problems which were usually practical ones and lead the

way to the "do it yourself' Kiwi ingenuity attitude which many New Zealand farmers still

aspire to.

5

Urbanisation of the farmer and his family occurred gradually after the 2nd world war. As

big cars and fast roads brought farmers close to town so to it saw the closure of schools

and children travelling further on the improving roads to bigger schools reflecting more

urban values due to the proportion of urban pupils and teachers. From this point on more

and more farming children looked for careers and education that took them away from

the farm and into professions.

In 1973 the United Kingdom become a member of the European Economic Community

and agreements were reached on the removal of customs tariffs between members, the

setting of a common customs tariff for imports from non-member states and the abolition

of barriers to free movement of labour, services and capital between member states.

As a result of this New Zealand would have to "run faster to stand still" a quotation we

have heard readily since then as year on year we need to increase productivity to stay

competitive.

In the 1960's as the UK began negotiations to enter the EEC, New Zealand felt cast aside

and sought to survive this challenge. Through the Agricultural Development Conference

it was identified that farmers could do better no research was seen to be necessary to lift

productivity by as much as 100% farmers just needed to move on from the lifestyle and

act more business like.

Farmers were encouraged to push the boundaries and take all commercial risks of a

market-orientated economy. Performance in the 60's lifted with farmers working

collaboratively to increase productivity. In the early 1970's sheep and beef markets

slumped and with no support from the Government farmers felt the effects which drove a

fresh approach for the 1970's, a feeling of being let down by the manufacturing sector,

who were more interested in adding value to imported raw materials than developing

products from farming's raw materials. The growth of stock units in the 1960's was 30%

by the 1970's this had reduced to less than 4 %.

6

The end of the 1970' s saw the Leadership of the three producer boards aged and with no

real succession plan in place the government of the day saw its opportunity to resist the

pressures of the Producer Boards and pressure was put on the sheep industry to take over

the national wool harvest and market it under the co-operative structure that had

traditionally controlled dairy production and marketing. This was the beginning to the

breakdown of the power the producer boards had enjoyed as the executives of the

producer boards lost contact with where the power really lay, with those on the land.

Traditional agricultural farming started to loose the stage to energy and mineral farming

which could offer New Zealand an alternative. Had the Agriculture sector taken for

granted the resources it had available to it and lost its way?

Serious domestic inflation through the 1970s and the early 1980s coupled with only

minor movements in world prices for pastoral products led to government subsidies for

traditional farming which in turn orchestrated the demise of New Zealand's defence

against political barriers in other Western countries.

In 1980 a book produced by the Ministry of National Development, called Growth

Opportunities in New Zealand, failed to recognise the need for motivation of the people

involved in farming. While it was noted that pastoral farming would remain the mainstay

of the New Zealand economy it failed to recognise that farmers would need some key

drivers to ensure they were prepared to take the risks around pushing productivity.

Questions were starting to arise around the ability to market produce into a world

suffering food shortages but not requiring the western diet that we as a nation were

producing. Government leadership had no affiliation to farming and therefore there was

no commitment to assist.

1

1985 saw the sudden removal of all economic support and incentives for farming by the

Labour Government and this ensured a sudden drop in income for all pastoral farmers.

The saviour for farmers came in 1988/89 by way of a boom in international commodities

this gave rise to the hope of a more realistic economic base.

1980-2000 saw the amalgamation of the small country co-operatives to form larger more

viable options as the industry moved forward needing to be more competitive on the

world stage. New Zealand was seen as operating the lowest cost pasture based system in

the world. To maintain the competitiveness on the world markets New Zealand needed to

invest heavily in research and development. The lack of foresight from Directors of

many small co-operatives meant they had not kept up with advancements to keep the

factories modem and as capital investment was required, to upgrade plant and

technology, the call on their payout to shareholders was so great that they had left

themselves no option but to amalgamate with neighbouring companies who had ensured

they had a capital investment programme that had been funded through retention of

earnings.

Some 146 years on from the first colonisation of Taranaki the landscape for farming has

changed. No longer do we clear the land or process our milk on farm as our ancestors did.

We no longer have a Taranaki based Dairy company much to the disappointment of many

mature farmers who feel they made the sacrifices to ensure the success of the Kiwi Dairy

Company.

The amalgamation of Dairy Group and Kiwi Dairies has given us Fonterra, a global

company with many complicated compliance issues for farmers and international

challenges for the company.

The Taranaki landscape still boasts several smaller farms that have been in the family for

generations, the family farm is very much alive and only low debt structures will ensure

the health of these as a business as everything around them grows to encompass the needs

of rising costs associated to our modern day global farming business.

8

The Business of Farming in 2005 and Beyond

As we look forward into the next decade we can predict more farm amalgamation forced

on us by the need to remain competitive and for financial survival. Most dairy farmers are

now seeing returns on capital of around 3% - 4% as land prices reflect alternative use

values.

F onterra insists that there is a need for farmers to increase their productivity year in by

4% to remain competitive. "Running faster to stand still".

Large scale farming and multiple ownership generate their own issues that will need to be

dealt with in the future, with some 45,000 plus on farm employment opportunities in our

industry the next wave of issues will revolve around research and development but also

ensuring that our people are equipped to carry out the on farm tasks, manage the business

side of farming but most importantly build the relationships which will ensure retention

of the people in our industry.

Farmers have moved from practical hands on toilers to being business managers and

employers a change that many of them have not taken the time to prepare for.

After years of working in seclusion on the farm taking care of all of the tasks it is hard for

them to hand over the responsibilities to others and also to accept that their own role has

changed and they need new skills to manage the people they so heavily rely on.

The Dairy Industry needs to ensure it has a succession plan in

place that

)0> Ensures the growth and development of its people

~ Identifies and trains tomorrows leaders

)0> Encourages the highly motivated to succeed.

)0> Evolves new ownership structures to allow young people into the ownership arena

)0> Manages the socialisation within the rural sector

)0> Training and Education at all levels

9

Continued ...

~ Pastoral care

~ Mentoring

~ Support networks

~ Rural facilities are maintained and upgraded

~ Ensures a pride for those who aspire to be professional Farm ManagersNariable

Order Sharemilkers /50-50 Sharemilkers and Farm Assistants. Giving them the

best tools we have to be the best they can be.

~ Acknowledge that land ownership is not the only measure of success.

~ Equip these people with the skills to make wise off farm investment to create a

future beyond the physical work of farming.

Thus creating pathways for success of the next generation of New Zealand Farmers

ensuring that the current generation can realise the equity in their assets for retirement

and that New Zealand farming has a future beyond this point. That future will only be

possible if people are encouraged to invest themselves into this industry.

The future of the industry is also in the hands of our leadership of today. As Fonterra

looks to changes in capital structure they must take into account the impact any changes

will have for future generations of farmers and not only focus on creating wealth for the

current shareholders of the company but ensure there is a future for the next generation of

farmers with pathways to ensure the succession of the industry into their hands.

10

Training and Skills Transfer are a vital part of the

Succession plan

"Farmer training has evolved from a relatively small-scale, regionally-based activity, into

a major nationwide business. For much of the history of farming farm training happened

informally out of a desire to share knowledge and on a need to know basis." Our Story

The Growth of Farm Training in New Zealand

In the early 1970's the Federated Farmers had introduced the Farm Cadet Scheme

managed by the Agriculture Training council. This council was set up to administer the

Farm Cadet Scheme and ensure that qualifications were in place.

The goal of the Scheme was to recruit young schoolleavers onto the land and with

Provincial Field Officers in place their wellbeing was monitored during their farm

placements. At the height of the scheme there were some 1000 cadets in training.

The success of this scheme hinged on the farmers participation and willingness to open

their homes and share skills with these young people with these young people often being

treated like a member of the family.

June 1990 saw the advent of the Farm Education and Training Association (FETA) a

national body to oversee Agriculture Education.

In 1991 skill shortages were being identified throughout many New Zealand based

industries and the Government announced an Industry Skills Training Strategy to assist

with increasing the quality and quantity of training available.

Industry Training Organisations were set up to set national skills standards and

qualifications, develop standardised assessment arrangements and administer on and off­

job training.

11

In 1993 FET A piloted the ITO training model and in 1995 FET A changed its name to the

Agriculture ITO.

The business of Agriculture Education grew

TOTAL INCOME

1991 $ 1.3 million

2003 $14.8 million

GOVERNMENT FUNDING

1991 $851,000

2003 $9.3 million

INDUSTRY CONTRIBUTION

1991 $392,000

2003 $1.7 million

CHANGING DEMOGRAPHICS

1991 Farm Cadet Scheme targeted School-leavers

2003 Over a third of 5,865 trainees aged 30 plus.

With an evolving industry comes the evolution and changes to the needs of the people

involved in the industry.

12

Research Question:

Are the needs of our Rural Farming Community being catered for with the Training

Services currently available to them?

Method of Research

One on One interview with 28- Farm owners, 12- 50150 sharemilkers and 15- farm

assistants.

~ This identified the need for ongoing training with only 3 out of the interviews

suggesting that training was worthless.

~ 19 of those interviewed were employers and all agreed that training was adding

value to their business.

~ 3 farm assistants said the only reason they attended training was so they could go

off farm.

~ 12 farm assistants wanted to achieve qualifications and gain skills to advance their

career.

~ 42 of the interviews would like to see more topic specific short courses. They had

attended Dexcel held seminars on topics but found they needed more follow up

and found the Agriculture ITO courses ran for too long and often had topics they

weren't ready for.

~ Unit Standard assessment put them off attending courses as they already felt there

were issues around getting these completed.

~ All interviewees agreed that managing relationships was the one thing that had let

them down in the past and would like to learn more skills around this.

~ 3 employers suggested that a quick course to get employees up and running with

milking matters would be a huge advantage before season start.

13

When asked if they had considered using mentors/coaches to assist them with their goals?

~ 4 farm employees were working under the Agriculture ITO Modern

Apprenticeship scheme and found that very dependant on the mentor.

~ All but 3 of the other interviewees would like to know more about a mentoring

system and what it could offer them.

~ Farm owners were keen for business mentoring and human resource management

mentoring.

The small farms of Taranaki offer many opportunities for young farmers to achieve their

dream of share milking. Often though these opportunities come before they are fully

prepared and so ongoing assistance through mentoring and coaching is very essential as

they move through the transition, often from farm assistant to variable order share milker

in a season. They will bring with them a strong practical skill base due to the nature of

farm size in Taranaki working one on one with an employer will give them excellent

practical skills but the business and life skills need nurturing

14

Case Study-1

Case Study 1; Variable Order Sharemilkers

Position: Milking 900 cows, employing 3 fulltime and 2 part time staff.
Employer lives on farm.

Dairy of contact; Monthly visits plus phone contact as required

Process; Monthly meetings were held to discuss issues around staff management, and
management of the relationship with farm owner who lived on farm. Other issues where
identified from this.
Situation One
As this couple had employed friends to work for them as opposed to advertising
positions they were encountering some issues around the expectation from the staff that
they would be "good mates" and be lenient on their staff.
Good rosters were in place with good time off and excellent living conditions and
facilities were provided by the farm owner.
This couple had trouble dealing with the issues because of their two very different
personalities and this then became an issue in their relationship.
Mentoring required:
To get the couple to take the emotions out of the situation so that they could identify the
issues and in doing so not look to find blame, but look at how in the future they could
manage things to try and avoid the situation occurring again. They must take the time to
agree on outcomes with staff before this are conveyed to staff.
Situation Two
Need to identify the importance of business management time as opposed to physical
work in the business. Currently trying to cram the business management and planning
into evenings as opposed to recognising that time set aside for this will give more value.
Very capable in the area of business planning and farm input planning but quality time
not being apportioned.
Mentoring required

~ Get them to recognise the importance of planning to enable them to sell the plan
to all involved and gain buy in.

~ Work smarter not harder.
~ Relationship Building
~ Time Management
~ Self awareness
~ Managing stress

15

Case Study-2

Case Study; Variable Order Sharemilkers

Position: Milking 240 cows,
Employer lives off farm.

Diary of contact; Monthly visits plus phone contact as required

Process; Monthly meetings were held to discuss issues around growth of business, plus
development of skills for the individuals so they can contribute to the team their areas of
expertise.
Situation One
Female is a very strong personality. Male is lacking confidence and self esteem.

Mentoring required:
Encourage personal development to bring the Males confidence up to level that he can
contribute to the partnership. Ensure that Female is getting opportunity to improve and
educate herself but taking partner along with her.
Situation Two
Business growth. Variable order share milking condition not large enough for financial
growth to achieve desired goals.

Mentoring required
~ Male requires the confidence to promote his skills and then the opportunity for a

50/50 position can be realised.
~ Skill base for career advancement already in place
~ Requires confidence and relationship building skills.
~ Networking will also add value and create opportunities.

16

Case Study-3

Case Study; Trainee Farm Manager (18 years old)

Position: Milking 200 cows,

Diary of contact; Monthly visits plus phone contact as required

Process; Monthly meetings were held to discuss time management, skill levels, self care,
work ethic and communication.
Situation One

House not being looked after, nutrition and self care needs improvement.

Mentoring required:

Requires skills related to pre-employment training and nutrition.

Need to get client to identify these needs for him so that he will buy into actions that can

help correct the situation.

Relationship building skills required.

Situation Two

Farm skills

Mentoring required

~ Go on farm and work along side to identify confidence and skill level for

particular jobs.

~ Look at on job assessment to establish comfort levels around various tasks.

~ On job mentoring with a focus on practical skills would assist.

~ Once needs assessed then could attend relevant off job training or get on job

training for practical skills. E.g. Fencing.

~ This young person would have been helped immensely by a live in pre

employment course.

17

Case Study-4

Case Study; Farm Assistant

Position: Milking 340 cows,

Diary of contact; Monthly visits plus phone contact as required

Process; Monthly meetings were held to discuss managing relationships and working in a

team.

Situation One

Practical skills to carry out job were excellent. The nature of the position relies on

working as a team as there are 3 farms that share equipment. In the past has demonstrated

the lack of ability to communicate well with other staff members and has previously left

good jobs due to inability to get along with others.

Mentoring required:

Communication and relationship building skills required.

Types o(Mentoring/Coaching required

~ Self awareness

~ Identifying personalities and how to work with them.

~ Communication skills

~ Leadership training

]8

Case Study-5

Case Study; Farm Assistant

Position: Milking 900 cows

Diary of contact; Monthly visits plus phone contact as required

Process

Monthly meetings were held plus phone contact as required

Situation One

Young schoolleaver who was finding being in the work force difficult.

Generally poor at following instructions and loosing interest in position.

Communication skills were required to convey to the employer that his skill level was not

up to the employer's expectations and that he had no confidence or skills to carry out

many of the tasks.

Mentoring required:

.:. Employer- Business mentoring

.:. Relationship building

.:. Systems design to ensure that tasks were made easier

~ Employee- pre employment skills required

~ Employer to work along side to lift skill level

~ And build relationship between employer/employee to open channels of

communication.

19

Case Study-6

Case Study; Farm Owner - multiple ownership

Position: 5 farms with managers - variable order share milker in place

Diary of contact; Monthly visits plus phone contact as required

Process; Monthly meetings were held plus phone contact as required

Situation One

The trust of one of the share milkers was being questioned due to events where it was

believed cows had not been milked on 2 separate occasions for the night milking.

With this client the focus was on how to assist him in managing his staff and improving

his communication skills.

Mentoring required:

Instigate discussions with share milker re the situation it was established that milking had

occurred but later than normal due to personal issues. Discussions were held around this

and the issue was resolved. Farm owner had been reluctant to approach the share milker

re this issue as did not want to cause animosity between them. Situation was resolved and

they were both encouraged to speak more openly with regard to what was happening.

Tvpes o(Mentoring/Coaching required

~ Needed to look at up skilling in Human Resource management

~ in particular hiring of staff,

~ job descriptions

» The setting of expectations.

~ Communication

~ Relationship building

20

Conclusion
In years gone by farming was looked at as a life style option for people who wanted to

work outside. It was not considered to be a desirable career option for most but was for

those who had no other options. It involved hard work and long hours.

Today farming is looked at as a good career option with huge opportunity. For skilled and

motivated people there is an enormous amount of potential to develop a very successful

career in the multibillion dollar business of farming.

With an ever evolving industry it is extremely important that the Agriculture Education

system continues to grow.

There is a huge need to maintain the training in the basic areas of cow and pasture

management while offering further training in areas that advance and enhance on farm

production. There is also a need for the Agriculture ITO to lead the industry in

identifying the genuine needs for training as our industry evolves.

The cases studies as outline in this document are just an example of the studies I have

undertaken in my research to complete this assignment, throughout the last 30 years I

have worked beside farmers and have experienced the evolution of the small scale farm

to large scale employer. I have worked as an Agricultural tutor for the past 6 years where

I have been privileged to hear the discussions of the students with regards to their farming

careers and taken the time to coach those who have found the going tough and taken great

pleasure from working with those who are focused on their career and achieving.

21

In my role as a Fonterra Network member I have discussed many topics with farm

owners and their employees and the one thing I have gained from this is the perception

they have of how our industry organisations are being managed and the funding they

contribute is being used.

The conclusion that I have drawn from my research is the need for an established

Industry organisation to take leadership in a collaborative approach with other industry

organisations to address the issues that are facing our farmers today.

The most important of these issues being the PEOPLE

~ Support

~ Mentoring life skills

~ Socialisation

~ Employee assistance programmes

~ Topic specific short courses

~ Business mentoring

~ Communication

~ Relationship building

~ Investment opportunities

Attraction, retention and ongoing training of the people in our business will ensure a

strong primary base is in place for our industry.

There is also a need to ensure that all aspects of training are reviewed on a regular basis

to ensure that the needs of the current environment are reflected and this will ensure we

are being proactive not reactive to needs.

22

Dairy Farmers currently pay a fee to Dairy Insight called the Dairy Insight Levy. It is the

perception of many farmers that private business is accessing these funds to build

profitable business for themselves and the outcomes for farmers is not the focus. A more

collaborative approach to the use of these funds is needed if the vote to retain the levy is

to have positive outcomes. It is the perception of many farmers interviewed that this

money is being used irresponsibly with no outcome for the farmers. The Industry needs

to promote the value that this investment is adding to the Industry for the whole of the

supply chain.

The industry has several organisations already funded by industry that could take a

collaborative approach to a project of this nature. Agriculture ITO and Dexcel are the

most obvious due to them already having the resources and people in place to manage a

project of this nature.

In 2000 the Modern Apprenticeship Scheme was introduced by the Government to help

more young people (aged 16 to 21) to get into industry training due to the serious skill

shortages in the 90' s.

The Modem Apprentice is assigned a coordinator/mentor to assist them with staying on

track through their studies and to offer them and their employer support in setting goals

and expectations for the Modem Apprentice. The employer and Modem Apprentice are

both present at a 3 monthly visit with the mentor to ensure the approach is collaborative

and that opportunities are recognised to ensure good outcomes for the Modem Apprentice

and the business they are working in. History has demonstrated that this has the potential

to dramatically increase the chances of succeeding. It is a model that could be used for

the wider industry to drastically improve outcomes.

23

We need to re-instate the pride that farmers once had in being farmers and make them

aware of what they have to celebrate. Of major concern is the inability of Farmers to take

pride in what they have achieved. They appear to be in self denial as though they can't

acknowledge their own success in case people think they are "lucky" or "have it easy".

Dairy Insight currently funds the "Windows to Dairy" and "Go Dairy" programmes in an

endeavour to encourage people into the Dairy Industry, the question we need to ask is

could we do more good for the profile of our industry if our participants were encouraged

to stand up and be proud of their achievements and acknowledge their own success?

Let people know that you can be proud of being a farm assistant or a farm owner as long

as you do it to the best of your ability. We need to remove the pressure that land

ownership is the only measure of success for young farmers. Investment opportunities in

commercial property can return as much as 12 % return on capital as opposed to 3-4% for

dairy land, so encouraging knowledge growth with regards to this type of investment

could lead to achievement of land ownership or financial security, which ever is the target

of the farmer while enjoying a very successful career as a professional farm manager or

share milker.

We need to learn to accept that there is no wrong or right when it comes to personalities

we are all different we just need to manage our different personalities and make the most

of the skills and opportunities that we have. While some of us enjoy the risk of business

others require more security around them which gives us the diversity of people for the

roles in our Industry.

Great things will come from instilling a positive attitude in people, as it has been proven

in other industries that a happy and safe work force will assist increased productivity.

24

This project is the first phase in an ongoing project. Phase one has been to identify the

needs of the participants, Taranaki Dairy Farmers, phase two will be to work with

Industry organisations to ensure the uptake of this information when formulating

training/coaching programmes for the future.

25

Bibliography

Our Story- the Growth of Farm Training in New Zealand Agriculture ITO

The illustrated Encyclopaedia of New Zealand Bateman

Westpac Dairy Conference 2006 -Proceedings

Momentum Conference

Focus Groups

One on One Interview

Case Studies

Life Experience

26

	Contents
	Acknowledgements
	Introduction
	The Business of Farming in 2005 and Beyond
	Training and Skills Transfer are a vital part of the Succession plan
	Research Question
	Method of Research
	Case Study-1
	Case Study-2
	Case Study-3
	Case Study-4
	Case Study-5
	Case Study-6
	Conclusion
	Bibliography

