


Strategic Planning and Management on Farms

NJF Seminar 362
June 15 – 17, 2005
Vantaa, Finland


1

NJF Seminar 362, Strategic Planning and Management on Farms
15.-17.6.2005 Vantaa, Finland

NJF Seminar 362
Strategic planning and management on farms
Vantaa, Finland June 15-17, 2005


Lecturers and facilitators

DENMARK

Torben Ulf Larsen, Senior advisor, M.Sc.Econ.
Danish Agricultural Advisory Service
National Centre, Udkaarsvej 15, Skejby, DK 8200 Århus N, Denmark.
www.landscentret.dk
TUL@landscentret.dk

Mogens Lund, Head of Production and Technology Division
Food and Resource Economics Institute
Rolighedsvvej 25, DK-1958 Frederiksberg, Denmark. www.foi.dk
mogens@foi.dk

NORWAY

Ole Christen Hallesby, Farm business management advisor,
P.O.Box 180, N-1431 Aas, Norway
och@hallesby.no

Agnar Hegrenes, Senior researcher
Norwegian Agricultural Economics Research Institute
P.o.Box 8024 Dep, N-0030 Oslo, Norway. www.nlif.no
agnar.hegrenes@nlif.no

Helge Øksendal, Project manager
TINE Meieriet Nord
P.O.Box 310, N-8651 Mosjøen, Norway. www.tine.no
helge.oksendal@tine.no

SWEDEN

Bo Öhlmér, Professor
SLU, Swedish University of Agricultural Sciences
Faculty of Natural Resources and Agricultural Sciences
Department of Economics
P O Box 7013, SE-750 07 Uppsala, Sweden. www.slu.se
bo.ohlmer@econ.slu.se

FINLAND

Pirjo Jokipii, Quality manager
ProAgria Association of Rural Advisory Centres
P.O.Box 251, FI-01301 Vantaa, Finland. www.proagria.fi
pirjo.jokipii@proagria.fi

Kyllikki Lampinen, Senior Development Manager
ProAgria Association of Rural Advisory Centres
P.O.Box 251, FI-01301 Vantaa, Finland. www.proagria.fi
kyllikki.lampinen@proagria.fi

Kyösti Pietola, Director
MTT Agrifood Finland, Economic Research
Lutnantintie 13, FI-00410 Helsinki, Finland. www.mtt.fi
kyosti.pietola@mtt.fi

Laura Seppänen, Researcher
Helsinki University, Institute for Rural Research and Training
PL 26, FI-00014 HELSINGIN YLIOPISTO
laura.seppanen@helsinki.fi

Seminar organizing team

Torben Ulf Larsen, Danish Agricultural Advisory Service, TUL@landscentret.dk

Pirjo Jokipii, ProAgria Association of Rural Advisory Centres, Finland
pirjo.jokipii@proagria.fi

Kari Moxnes, LFR Landbrukets Forsøksringer, Norway, kari.moxnes@lfr.no

Hans Augustinsson, Hushållningsällskapet, hans.augustinsson@hs-e.hush.se

Meeri Komulainen, Seminar Secretary, ProAgria Association of Rural Advisory Centres, Finland, meeri.komulainen@proagria.fi

2


NJF Seminar 362, Strategic Planning and Management on Farms
15.-17.6.2005 Vantaa, Finland

Farmers' joint reflection on strategies: example of using a learning tool

Laura Seppänen
University of Helsinki
Ruralia Institute
(Institute for Rural Research and Training)
e-mail: laura.seppanen@helsinki.fi

Strategic Planning and Management on Farms
NJF Seminar 362
June 15 – 17, 2005
Vantaa, Finland


111

Laura Seppänen, University of Helsinki, Ruralia Institute
NJF Seminar 362, Strategic Planning and Management on Farms
15.-17.6.2005 Vantaa, Finland

How do we know what are the crucial dimensions of strategic planning on farms?


What motivates farmers for strategic thinking?

- Strategic planning as learning:
How to enable reflecting of different alternatives and not giving 'a right answer'?


112

Laura Seppänen, University of Helsinki, Ruralia Institute
NJF Seminar 362, Strategic Planning and Management on Farms
15.-17.6.2005 Vantaa, Finland


A similar one for dairy farming could be:


The framework was used in an educational event with organic vegetable farmers

- How to combine production and marketing?


- Five different organic vegetable farms were presented and discussed
- The task for the group was to place the presented farms in the framework

- At the same time, the group modified the framework:


-Later, the farmer or spouses were asked to place their farm in the framework

Conclusions 1:

- The presentation of different farms was essential for using the learning tool
- The way farmers modified the framework show locally important strategic dimensions
 - Farmers' cooperation in marketing was more crucial than customer-orientedness
 - Solutions in crop rotations are both heterogeneous and strategically important
- Strategic decisions go beyond the farm gate
- Farmers' community seems to be important for motivation

Theoretical ideas contributing to knowledge creation and motivation:

- A good learning tool helps farmers see their activities in the context of the general, historically formed farming
- A good learning tool promotes the local finding and showing of different important strategic alternatives
- Active use of both farmers' and advisor's knowledge in creation of new models and learning tools

See:

- Seppänen, L. and Francis, C. (forthcoming). Design of farmer education and training in organic agriculture. In Paul Kristiansen and Acram Taji (Eds.). *The Science in Organic agriculture*. CSIRO, Australia.
- Seppänen, L. (2004). *Learning challenges in organic vegetable farming: An activity theoretical study of on-farm practices*. Helsinki University, Institute for Rural Research and Training. Publications 1. Available at: <http://ethesis.helsinki.fi/julkaisut/maa/sbiol/vk/seppanen/>