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.

Massey University Library New Zealand & Pacific Collection

TOWARDS MORE EFFECTIVE FARM MANAGEMENT CONSULTANCY A FRAMEWORK FOR MANAGING BEHAVIOURIAL CHANGE

M.S. PAINE

FEBRUARY 1991

A thesis presented in partial fulfilment of the requirements for the degree of Master of Horticultural Science in Agricultural Systems and Farm Management at Massey University

ABSTRACT

A commercial management consultancy service (MSS) is used by horticultural consultants to support kiwifruit grower clients' needs in the Bay of Plenty. This commercial environment provided an opportunity to explore an action research application that attempted to enhance consultancy services by integrating cognitive analyses with conventional technical and financial services provided by the consultant. Case studies, involving the elicitation and spatial representation of concepts associated with profitable kiwifruit management, were used to analyse modelled changes in clients' attitudes and beliefs. Objectives were defined using preliminary information on clients' attitudes, beliefs and learning styles. Change strategies, consistent with clients' objectives, were compiled by the client and consultant. Attitudes and beliefs were predicted to move in accordance with clients' unique objectives. Case study observations confirmed consultants can identify and manage clients' attitudes and beliefs towards predicted outcomes using action research. Consultants were expected to become more aligned with profitable kiwifruit management, following the use of cognitive information to design client change strategies. However, consultants associated themselves less with kiwifruit management and believed their input to client management systems decreased in value over the period of the study. Two dimensional graphs, representing changes in overall and evaluative attitudes and principal beliefs, provided more useful images of cognitive changes than multidimensional maps. Recommended developments to MSS include completion of learning style inventories and pairwise comparison questionnaires by clients during needs analyses. Pairwise comparisons could also assist service evaluation procedures. Job satisfaction was identified as a significant concept to clients and consultants during the study. Further studies of job satisfaction could explore the development of an index to predict grower stability within the industry. Clients and consultants believed the use of a whole farm/systems approach became a more critical input to profitable kiwifruit management. Consequently, undergraduates considering a consultancy career, will benefit from using a systems approach in their farm management studies.

ACKNOWLEDGEMENTS

Completing this thesis has been a personal objective spanning 10 years. Learning experiences, associated with its completion, have benefited from contributions made by numerous people. Education seems to reveal one of the most godlike attributes of individuals - their spirit of giving.

I have long considered Professor Robert Townsley my mentor, admiring the quality and power of his intellect. My supervisor, Professor Frank Anderson, contributed a pragmatic clarity to my studies - a difficult task when supervising from a distance. Dr Neil Cox provided untiring programming and statistical assistance with a study requiring an exploratory examination of data.

Many friends have contributed to this document, in particular my wife Karenza, who has given far more than understanding and support. Without her belief in me, love for the subject and ability with language, the task would have been daunting. My "best man" Brian Cloughley has always been encouraging and enthusiastic about the thesis, even when its completion meant severe strain to himself and the practise he was managing - thankyou for your unfaltering support. Consultants in the Tauranga office were zealous in their participation and expectations from the study - their commitment to integrating the findings within their practise is a gratifying outcome. Throughout the study clients were honest, patient and receptive to my requests. Their contributions opened my mind to new perspectives of life. Finally, I thank 2 people who will probably never read this thesis. Peter Gravitt and Avon Moorehouse were catalysts to my acquiring a love for learning and an awareness of dynamic horticultural systems.

TABLE OF CONTENTS

CONTENTS		PAGE
Title Page		i
Abstract		ii
Acknowledge	ements	iii
Table of Contents		iv
List of Tables		vii
List of Figures		viii
List of Abbre	viations	X
CHAPTER O	NE: DEFINITION OF PROBLEM	
1.0.0	Introduction	1
1.1.0	Client Needs	4
1.1.1	Objectives	7
1.1.2	Values, Attitudes and Beliefs	8
1.1.3	Typical Decisions Confronting Clients	9
1.2.0	Overview of Kiwifruit Industry	12
1.3.0	Structure of Thesis	32
1.4.0	Summary	33
CHAPTER T	WO: MANAGER SUPPORT SERVICE	
2.0.0	Introduction	35
2.1.0	Definition	35
2.2.0	Procedures	39
2.2.1	Objectives and Needs Analysis	39
2.2.2	Management Plans	. 42
2.2.3	Information Systems (Monitoring)	43
2.2.4	Decision-making	44
2.2.5	Evaluation and Review Procedures	45
2.3.0	Advantages and Disadvantages	47

		V
2.4.0	Opportunities	51
2.5.0	Summary	52
CHAPTER T	HREE: SOCIAL RESEARCH - TIME?	
3.0.0	Introduction	53
3.1.0	Introduction to the Study of Individuals	53
3.1.1	Human Nature	54
3.1.2	Values, Attitudes and Beliefs	58
3.1.3	Learning Research	64
3.2.0	Soft Systems Research	71
3.3.0	Action Research	73
3.4.0	Research Criteria for the Study	77
3.5.0	Summary	78
CHAPTER F	OUR: RESEARCH PROGRAMME	
4.0.0	Introduction	79
4.1.0	Selection of Research Method	81
4.2.0	Research Schedule	91
4.3.0	Research Procedures	92
4.3.1	Pilot Study	93
4.3.2	Main Study	99
4.4.0	Summary	111
CHAPTER FI	VE: RESULTS AND DISCUSSION	
5.0.0	Introduction	113
5.1.0	Change Agent	116
5.2.0	Clients	120
5.3.0	Consultants	137
5.4.0	Summary	143

	vi
CHAPTER SIX: RECOMMENDATIONS AND CONCLUSIONS	
6.0.0 Introduction	147
6.1.0 Individuals	147
6.1.1A Concept for the Study of Individuals	147
6.1.2Perspectives on Individuals Involved in Farm Management	147
6.2.0Conclusions and Recommended Research Procedures	
for Subsequent Studies	148
6.3.0Service Recommendations	151
6.3.1Developments to MSS	151
6.3.2Commercial Development Considerations	152
APPENDICES	
1.0 Distance Matrices	155
2.0 Attitude and Belief Tables	162
3.0 Detailed Profiles of Respondents	165
4.0 Pairwise Comparisons Questionnaire	172
5.0 Transcript Word Frequencies and Categorisation by Concept	175
6.0 Transcript Phrases for Questionnaire Development	176
7.0 Learning Styles Questionnaire	180

BIBLIOGRAPHY

182

LIST OF TABLES

TABLE		PAGE
1.1	Illustrating the Application of the Process of Management to the Organisational Areas of the Firm	6
1.2	Indicative Price Ratios for 1991 Harvest	23
1.3	Kiwifruit Packing and Coolstoring Facilities	24
5.1	Resource Allocations for Cognitive Analysis of Clients	145

LIST OF FIGURES

FIGUE	RE	PAGE
1.1	Map showing location of study - Western Bay of Plenty	3
1.2	Kiwifruit Management Work Schedule	15
1.3	Replacement pruning	16
1.4	A Suggested Pest Management Service	18
1.5	New Zealand Kiwifruit Exports (?000MT) by Market	29
1.6	New Zealand Kiwifruit Export Receipts (1989 \$m)	29
1.7	Grower Return - June 1989 (\$ per tray)	30
1.8	Distribution Costs form Orchardists to Consumer	31
3.1	Diagrammatic Representation of the Conceptual Behaviour	
	Model Utilised by Galileo Theory	63
3.2	Structural Dimensions Underlying the Process of Experiential	
	Learning and Resulting Basic Knowledge Forms	67
3.3	Similarities Among Conceptions of Basic	
	Adaptive Processes	69
3.4	A Model of Action Research (from Lewin, 1987)	74
4.1	Representation of a Point in Three Dimensions	85
4.2	Representation of Three Points in Two Dimensional Space	87
4.3	Representation of Distance Between Concepts Using MDA	89
4.4	Procrustes Rotation	90
4.5	Cognitive Map, In Two Dimensions, from MDA Program	103
4.6	MDA Program Output Sheet	104
5.1	Study Schedule With Clients	114
5.2	Change Agent Cognitive Map (Start)	117
5.3	Change Agent Cognitive Map (End)	117
5.4	Changes in Change Agents Attitudes and Beliefs	118
5.5	Attitude and Belief Changes in Client T1	122
5.6	Attitude and Belief Changes in Client T2	125
5.7	Attitude and Belief Changes in Client T3	127

		ix
5.8	Attitude and Belief Changes in Client T4	129
5.9	Attitude and Belief Changes in Client T5	131
5.10	Attitude and Belief Changes in Client T6	133
5.11	Attitude and Belief Changes in Client T7	135
5.12	Attitude and Belief Changes in Consultant Group	139
5.13	Attitude and Belief Changes in Client Group	139
5.14	Concept Comparisons - Whole Farms/Systems Approach	142
5.15	Concept Comparisons - Job Satisfaction	142

LIST OF ABBREVIATIONS

CRI - Crown Research Institute

LSI - Learning Style Inventory

MAFTech - Ministry of Agriculture and Fisheries (Technology)

MBO - Management by Objectives

MCS - Management Consultancy Services

MDA - Multidimensional Analysis

MSS - Management Support Services

NZKMB - New Zealand Kiwifruit Marketing Board