
-- Vincent, John (2001)

Federated fanners of New Zealand (inc.)1941 - 2001

27/09101

FEDERATED
FARIVIERS
OF NEW ZEALAND (INC)

FEDERATED FARMERS
OF NEW ZEALAND [Inc.]

1941 to 2001

JOHN F VINCENT

2001
Project for Kelloggs Rural Leadership Program

TABLE OF CONTENTS

Introduction .. Page 2
Executive Summary .. Page 3 & 4
Mission Statement ... Page 5
How Federated Farmers StartedPage 5
Flow Chart Present Structure of Federated FarmersPage 5
Map of Current Boundaries .. Page 6
Original Objects and Powers Page 7
Funding Page 7
Removal of the Meat Levy Page 8 - 11
Future Feds .. Page 12 - 13
Ernst & Young Report Page 14 - 17
Flow Chart Central Region Page 18
The Closing of and Era & An Era of Change Flow Chart Page 19
The Closing of an Era & An Era of Change Page 20
Greater Representation .. Page 21
Flow Chart Federated Farmers Structure Prior To Re-Structuring Page 22
Where Federated Farmers Are Now ... Page 23
United Organisation .. Page 23
Staff•....... Page 24
Subscription ... Page 24
Funding Of Provinces Page 25
Membership Page 25
Recognition of Federated Farmers. Page 25
Governance Future Page 26
Flow Chart Federated Farmers Optional Structure Page 27
Conclusion Page 28-29
Federated Farmers Publications & Documents Page 29
Minutes Page 30

27/09/01 2

II

JI

II

II

II

II

II

II

II

II

II

II

II

II

II

INTRODUCTION

When trying to think of a subject for my project during theKellogg
Leadership Program, I became aware of the lack of knowledge of Federated
Farmers by some of the attendees on the program with me. Although there
was wide awareness of the organisation's existence and some of the work
undertaken by Federated Farmers by all on the course, there was a lack of
understanding of the structure and of the networking of Federated Farmers.
So I decided to do my proj ect on the structure and history of Federated
Farmers.

Federated Farmers, as the voice of the farming community has an important
role in ensuring that the aspirations of rural people are effectively conveyed
to the nation's policy makers and that agricultural industry remains
profitable for the individual farmer and productive for the nation as a whole.

I believe that over the last fifty years Federated Farmers has successfully
carried out its objectives of protecting and fostering the interests of the rural
community. However times are continually changing and it is important that
the federation constantly reassess the structure and methods of operation in
the light if changing conditions. The Federation must at all times ensure that
the Federation can and does accurately reflect the views of its members.
Federated Farmers needs to be structured and staffed in such a way that it
can efficiently and effectively give effect to the views of the members.

Over the fifty years of Federated Farmers there has been many changes
within the organisation as they have changed to meet the demands of
progress.

27/09/01 3

EXECUTIVE SUMMARY

Federated Farmers is one of the nations leading sector organisations,
Federated Farmers represents over 16,000 farming and rural family members
throughout New Zealand.

A network of 24 provinces, together with associated area networks or
branches, provides a locally based, democratic organisation that gives
farmers a collective voice nationally and within each region.

The Federation also maintains six industry groups, representing the specific
interests of, Meat & Fibre Producers, Dairy Farmers of NZ, South Island
High Country and Grains Council. Rural Butchers Mohair NewZealand Inc,

Affiliated to Federated Farmers are six interest groups they are:
.• National Beekeepers' Association ofNZ Inc.
• NZ Berryfruit Growers' Federation
• NZ Pork Industry Board
• NZ Vegetable & Potato Growers' Federation Inc.
• Northland Federated Farmers
• Rural Women New Zealand.

Federated Farmers is a member of the Land User Forum, a group of rural
organisations. The seven other members are:
• N.Z. Association of Small Farmers Inc
• NZ Berryfruit Growers Federation
• N .Z. Grape Growers Council Inc
• NZ Pork Industry Board
• NZ Vegetable and Potato Growers Federation Inc
• Rural Women NZ
• Young Farmer's Club

The Federation is governed by a National Council that meets twice a year,
and a National Board that meets by-monthly.

Policy development, advocacy, lobbying and legal advice are services
available to members at the end of the 0800 number. Administration is

27/09/01 4

II

II

II

II

II

II

II

II

II

II

II

II

II

II

II

II
I

II
i
I

II
I

I

mainly centralised III Hamilton, supported by Palmerston North and
Dunedin.

Federated Farmers is also affiliated to the International Federation of
Agricultural Producers, a worldwide group of farming organisations

27/09/01 5

27/09/01 - . - .!!!!!!!!!!!!!! --.!!!!!!!!!!!!!. ---- ---.!!!!!!!!!!

Present Structure 01 Fe"erate" Farmers

Neieon

R;.t;>,.,.oc;
Taramki

__ !!!!!!!!!!!!!! . • ___!!!!!!!!!!! ___ M" !!!!!!!!.. _. __ .!!!!!!!!!!!!

6

.~ -~

f\.) i:v! tBiT~:Jp6

G ie bo ur "..,wa iroa

.!!!!!!!!!!!!!!. ~. !!'!"!"!"'!! .- ~ ~. !!!!!!!!!.

I

I

I

MISSION STATEMENT

The mission of Federated Farmers of New Zealand (Inc) is to:
"To add value to the business of farming for our members."

HOW FEDERATED FARMERS STARTED

The first Dominion Conference of F.F was held in Wellington on October ft
1946.
This followed years of effort to establish a unified organisation
encompassing all New Zealand farmers. In the late 1930s and the early war
years greater Government involvement in primary production and produce
marketing stimulated greater involvement of the various farming
0!"g~!!isations in political lobbying, and showed the need for an undivided
influential primary producers voice.

This led to the formation in 1941 of the Farmers Federation. A loosely knit
group of fourteen producer organisations, including the NewZealand
Farmers Union and the NZ Sheepowners' Federation. In 1944 the
Sheep owners Federation and the Dairy Producers Association together with
the other bodies in the Farmers Federation agreed to join to establish a new
organisation.

Separate commodity councils were to be created at provincial and national
level for each produce section, with an overall dominion council to operate
as the controlling body.

After protracted negotiations agreement was finally reached on the
constitution of Federated Farmers of New Zealand [Inc] which then allowed
the organisation to be officially established in 1946.

27/09/01 7

--------T---

L _________ .L __ _

II

.II

II

II

II

II

II

II

00 II

II

II
I

i

II
,
I

"II

II

II

II
- I
§ Ii
N

I
~~~~~~~~~~~~~~~~~~~~~~~I 


I 

I 

I 

I 

OBJECTS AND POWERS OF FEDERATED FARMERS 

The original obj ect and powers were well summarised in the first 
constitution in rule [2] 
Which was as follows: 
The objects and powers of the Federation are to protect, to foster and to 
advance the interest of all farmers and of farming generally and to do all 
things necessary for or incidental or ancillary to the protection, fostering or 
advancement of the interest of such farmers and farming and to have all the 
powers necessary for or incidental or ancillary to the achievement of such 
objects. 

Note: this differs from the present powers of F.F. that refers to the present 
Objects of Federated Farmers which is. 

The objects of the Federation are to add value to the business of farming and 
to protect, to foster and to advance the interest of its members and farming 
generally. 

FUNDING 

Prior to 1973 National Office funding had been reliant on an annual ex 
graniia payment from the three Producer Boards [Meat, Wool and Dairy]. 

Then in 1973 Section 84a[l] of the Meat Amendment Act 1993, declared 
that the proceeds from the meat levy shall be used for the purpose of 
assisting that body defray expenses incurred or to be incurred in carrying on 
such of the activities of its head office as the Minister from time to time 
specifies. 

The meat levy collection was compulsory and was thus collected from all 
slaughtered stock proceeds owing to members and non members alike [see 
tab 1] Justification of the compulsory nature of a levy was mainly based on 
the 'public good' argument. 'Public good' was defined in the Federated 
Farmers policy handbook 1996 as Goods and services for which it is 
generally difficult or impossible to stop those who refuse to pay still 
enjoying the benefits 

27/09101 9 


Table 1. 

STOCK LEVY RATE 1995 

CLASS 
Lambs 
Sheep 
Pigs 
Calves 
Cows 
Cattle 
Goats 

CENTS PER KILOGRAME 
.0315 
.0315 
.0184 
.42 
.6825 
.315 
.0315 

Source F.F.Operational plan and budget [1995-96] 
In the last full year of collecting the meat levy [01 June 1994-0lJune95] 
Federated Farmers received $2,284,917, [F.F. Financial report 1995] 

It was estimated by FF that the average levy paid by each farmer in 1995 
was $79.00 

To supplement the funding of the national office activities over and above 
the levy monies collected, each of the 24 Provinces [incorporated Societies] 
paid a capitation on a per member basis to National office [see appendix 1] 

The 1994/ 1995 financial year $624,846 of capitation monies was collected. 
NB. To balance the loss of the compulsory levy in 1996 the national 
capitation was increased from $30.50 per member to $90.00 to collect a 
budgeted $1,803,000 [see later discussion pll] 

THE REMOVAL OF THE MEAT LEVY 

By 1991 questions were being asked of Federated Farmers regarding the 
compulsory levy, especially in the light of their support for labour market 
reform, under the heading Employment Contracts Bill, the minutes of the 
National Executive Committee, 11 March 1991 recorded that: 'the 
committee noted that the Federation presented its submission on Thursday 

27/09101 10 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 


[to the select committee] ? March and that much of the discussion revolved 
around justification of the Federations meat levy [p2] 

During the period of the fourth Labour Government [1984] and National 
after 1990, Federated Farmers found itself in a compromising position 
regarding the levy. The organisation was being seen to support a 
'deregulation frenzy' based on an 'ideology premised on individualism, 
laissez-faire economics and free market' lfIarbridge and Honeybone.1996p 
425]. 

As far back as 1990 Federated Farmers elected representatives were giving 
some regard to the free loader issue and the provision of member only 
services and commercial benefit. At the 1990 Annual Conference the Otago 
Province tabled a remit calling for the organisation to provide " ... tangible 
commercial privileges to its bona fide members". (Annual Conference 
minutes, July 1990, p.12.) The remit was lost, but as soon after the 
conference as the October 1990 National Council meeting the issue of 
tangible benefits was again being debated when an outside consultant, Mr 
Ron Wood, "facilitated a discussion. during which the Federation's structure, 
functions and aspects of membership were explored". (National Council 
minutes, October 1990, p.12.) 

The provision of a wider array of services and benefits to members was 
further discussed at a N ationallevel in 1992 (National Executive minutes 

April, 1992, p.22), when the Tararua Province promoted the idea of a "Rural 
Advocacy and Referral Service". TheTararua initiative grew into a joint 
venture discussion paper between the provinces ofTararna and Wairarapa 
entitled "Federated Farmers Tomorrow-the Shape of Things toCome". In it, 
the authors argued for the need to " ... link the needs, concerns and future 
prospects of rural people with the provision of appropriate care and action. 
this objective would be achieved byresourcing provincial offices to enable 
them to deliver to members a full time quality and accessible service of 
facilitation, advocacy and referral by inter relating the total spectrum of 
expertise and skills available". (Cottrill & Grieve 1992, pA.) The paper 
called for a greater field presence and a closer and much more visible 
relationship with grass roots members. It also highlighted a 31.5% decline in 
national membership over the previous ten years. 

27/09101 11 


The April 1992 National Council embraced theTararua/Wairarapa proposal 
and passed a resolution that: "the Council endorse the concept put forward 
by the Tararua and Wairarapa Provinces and that the executive Committee 
progress the concept on a national basis". (1992, p .18.) Other initiatives for 
change soon followed; the most important being a document called "Future 
Feds", based on research carried out by Communication Trumps Ltd., and 
endorsed by the Federation's National Council in February 1993. "Future 
Feds" was a blueprint for the future development of the organisation (p, 1). 
While much of the discussion in Federated Farmers at the time revolved 
around the provision of services to members, it is important to note that the 
Future Feds document clearly stated a desire for Federated Farmers to 
" ... maintain its position as the dominant lobby group". More recently, in the 
"Chief Executive's Review" (Annual Report, 1995) the lobbying role has 
been again emphasised: "The Federation strongly believes that its core 
business is representation and advocacy on behalf of its farming family 
members" (1995, p.7.) 

Staff and elected members agree that in retrospect the internal debate over 
the removal of the levy mainly revolved around ideology and consistency of 
policy, with the free loader and public good issue being given little regard. 
As recent as the Federation's 1995 Annual Report this ideological stance is 
still being justified: " It (Federated Farmers) has also practiced what it 
preached by placing its fate firmly in the hands of subscription-paying 
farmers". 

The Federation's economist during that period recalls that the dropping of 
the levy was in part a response to external criticism, and a desire by the 
Federation to appear consistent in both its internal and external policies 
relating to compulsory unionism. He agreed that it was important to be 
consistent, but that perhaps the Federation did overlook the difficulty of 
attracting funding when the "public good" nature of the services provided by 
the Federation are effectively available to all farmers irrespective of whether 
they are members or not. "From an economist's point of view if the bulk of 
the benefits we provide are so called public good then a compulsory levy is a 
legitimate funding method. The alternative is to provide exclusive 
membership benefits in addition to the traditional advocacy and 
representative services, so that farmers are compelled to become members to 
receive those benefits". 

27/09101 12 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

1\ 

: 

II 
I 

-II 


A discussion paper prepared by the provinces offararua and Wairarapa 
calling for a greater degree of discrete member only services to counter the 
perceived free loader problem, commented that: "Irreparable damage would 
be done to the Federation 'simage ifit optedfor the commodity levy but 
failed to achieve sufficient supportfor i~ (Cottrill & Grieve, 1992,p.2.) The 
discussion paper argued that the provinces were disadvantaged by the 
collection of the meat levy in so much as farmers did not understand that the 
levy money was used solely for the finding of "Head Office". It was 
difficult, they said, to convince farmers to join a province for the limited 
services provided over and above the political lobbying role funded by the 
levies. 
At the 48th Annual Conference of Federated Farmers, July 1993, the 
Federation had its final debate regarding the compulsory levy. Moved and 
seconded by delegates from the W aikato Province, an amendment to a 
motion moved by North Canterbury was put, which stated: 'That Federated 
Farmers adopt the proposal offunding based on voluntary subscription". 
(Annual Conference minutes 1993, p.18.) The amendment was carried. 

Conference debate had been backgrounded by a report tabled by Roger's and 
Partners who had been commissioned to audit and analyse the performance 
of the provinces. In speaking to the report Roger's and Partners director Mr 
Graham Roger's: "The Federation is a mature organisation exhibiting 
classical signs of decline. If it is to be rejuvenated, it needs to be challenged 
to consider new ideas, values and assumptions" . (Annual Conference 
minutes, 1993, p.6.). 

27/09/01 13 


FUTUBEFEDS 

Closer provincial Co-operation was encouraged, and one of the initiatives 
that sprang from the "Future Feds" document was the hiring by National 
Office of Resource Management Policy Analysts, shared between provinces. 
These new specialist employees were domiciled in the provinces with the 
task of preparing submissions on Regional and District Plans under the 
Resource Management Act 19991. Funding of these positions was from 
what was referred to as "Future Feds funding", essentially the use of tagged 
National Office reserves to be used for the facilitation and funding of new 
approved initiatives. The National Executive minutes (August 1993) refer to 
discussions with eight provinces regarding the Policy Analyst's positions and 
across boundary Co-operation. (The Federations 1996 Business Plan allowed 
for $104,605 to be spent on Future Feds initiatives.) 

Prior to the November 1993 National Council meeting the National Office 
Chief Executive (MrTheo Simeonidis) circulated a draft Strategic Plan to 
the Provinces for comment, which included "Must Do, Should Do and Could 
Do" priorities. At the National Council meeting MrSimeonidis stressed the 
need for frank discussion and debate on the Strategic Plan and that 
everything the organisation did had to be challenged" ... as we can not afford 
the luxury of retaining sacred cows for no valid reason". National Council 
minutes, November 1993, p.3.) Other points raised and debated were: a need 
to not only respond to members, but to demonstrate leadership; the 
possibility of amalgamation of Provinces; the need for an open consultative 
process of debating the future strategic direction of the organisation; that the 
maj or issue facing the organisation was a fmancial one in respect of the 
compulsory meat levy ceasing from lJanuary 1996. 

The 1994 National Conference was presented with a discussion document 
that called on the delegates to address a number of fundamental questions, 
which were debated in six working groups. The working groups reported 
their recommendations to the full conference, which in tum moved that the 
recommendations be consolidated into a discussion paper and be circulated 
to the Provinces for further comment, and reported back to the November 
National Council meeting 

27/09/01 14 

.II 

JI 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 


At the November 1994 National Council meeting ten key decisions were 
agreed upon: they were: 

11 Reduction in council meetings (from four to two). 

2/ Reduction in the number of producer section meetings (Meat & 
Wool, Dairy and Arable) 

3/ Increase in political advocacy, legal support services and policy 
determination at N ationallevel. 

4/ Increase in public relations and leadership training activities, 
especially directed to provincial level. 

5/ Retain present level of elected representation and participation at 
National executive level. 

6/ Static level of international advocacy. 

7/ Development of service provisions to members. 

8/ Information transfer to reflect an increase in quality and decrease 
in quantity. 

9/ Electronic medium to be used more for information transfer. 

10/ Increase in National capitation to $90 in one jump. 

The increase of National capitation from $30.50 to $90 was a significant 
issue. The meat levy funding cut required the organisation to internalise an 
income reduction of$2,284,917. The 195% increase in capitation was 
budgeted to collect $1,718,400 in 1996, an increase from 199411995 of 
$1,093,554. In spite of the increase in capitation income, National Office 
were still faced with a drop in annual income of $566,517 that could be 
directly attributed to the loss of the meat levy, which was reflected in the 
budgeted consolidated deficit for 1996 (assuming 19,760 members) of 
$101,609. (F.F. Business Plan, 1996) The capitation increase impacted 
strongly on the Provinces, requiring them to increase their subscriptions on 

27/09101 15 


average from $173 in 1995 to $240 in 1996 (39%), which was predicted by 
National Office to have a -5% effect on 1996 membership. 

By June 1995 the interest in closer inter provincial Co-operation and 
alliances, which one provincial staff member referred to as a "gradual 
unfreezing of rabid parochialism", was wide spread. The staff member 
referred to this period as .. 'hopefully the start of the complete break down 
of a crazy federal system of 24 individual parliaments, daily replicating each 
others efforts right across the country". 

The National Executive minutes (June: 1995) record that five southern North 
Island Provinces were considering the sharing of resources. It was resolved 
that management should work with the Provinces concerned to develop a 
process through which this closer Co-operation could be developed. 

The period from July 1993 until November 1995 had been one of adjusting 
to the prospect of the Federation having discretion over its own decisions, 
and not being affected by environmental factors such as the compulsory 
levy, which in the past had curtailed their choice of alternatives. 

On 7 September 1995 Federated Farmers released a Terms of Reference 
paper headed: Review of Federated Farmers' Service Delivery and 
Infrastructure. According to the Terms of Reference the Purpose of the 
review was to: 

Undertake an in-depth analysis of Federated Farmers' current 
infrastructure and standards of service delivery to its members, and to 
recommend the infrastructure which will be necessary to most efficiently and 
cost effective and deliver the appropriate levels and standard's of service 
delivery which reflect Federated Farmers' commitment to customer 
service ". 

27/09/01 16 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 
, 

Ii 

II 


I 

THE ERNST & YOUNG REPORT 

The consulting firm of Ernst & Young was commissioned to undertake the 
review and their findings and recommendations were presented to National 
Council on 15 November 1995. Ernst & Young recommended that Federated 
Farmers should organise its future business around four major processes, 
which comprised: 

Two Core Value Added Service Delivery Processes: 

• Political process 

• Member Service Process 

Two Business Support Processes: 

• Business Management Process 

• New Member Process 

The Ernest & Young report said that the separating of the Federation's 
member services into two Core Service Delivery Processes would make a 
clear distinction between the political process of the organisation, which 
benefits all of the rural community and could not be restricted to members 
only (public good), and the delivery of distinct member services which is on 
a one to one basis. 

Other recommendations made in the 82-page report included: 
(1995 current practices in brackets) 

• A National data base (data bases were held by individual Provinces and 
jealously guarded). 

• A National Staff infrastructure (the individual provinces employed their 
own staff, as did National Office). 

27/09/01 17 


• Uniform base subscription (each individual PlOvince set their own 
subscription levels) . 

• One centralised Processing Centre (each individual Province undertook its 
own processing) 

The report recommended a two "wave" approach; the first wave was to test 
the proposed changes by the forming of pilot groups of Provinces. Once the 
systems as per the report were in place and working in the pilot group, they 
would be rolled out across the organisation in a second "wave". 

The two wave concept was endorsed by National Council with the following 
motion: "That the Federation move forward and embark on a change 
management process driven by small pilot groups on a regional basis in Top 
of the South and the Southern North Island". National Council minutes, 
1995p.10.) 

It had only taken a period of eight weeks, from when the Terms of Reference 
for the Service Delivery Infrastructure Review were approved to the release 
of the report to National Council, to stimulate more debate and to affect a 
greater climate of change and urgency in the organisation than had been 
achieved in the proceeding two years. 

The minutes of the National Executive, December 1995, record that the 
initial meetings of the Top of the South (TOTS) and Bottom of the North 
(BON) Provinces had taken place and that because of the small critical mass 
(860 members) in the TOTS grouping of four Provinces there was merit in 
TOTS and BON working together. The meeting also considered the possible 
appointment of a part time independent facilitator to work with the pilot 
groups and National Office. An appointment was subsequently made, Mr 
Doug Matheson, who was National President of the NewZealand Institute 
of Management and a former Director of I.B .M.N ew Zealand Ltd. 

The appointment of Doug Matheson was significant, as he exercised 
considerable influence in the role of "change agent", and was a respected 
independent profession in an advisory capacity. 

27/09101 18 

.11 

II 

II 

II 

.II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 


I 
I 

~ 
II 
I 

I~ 
I 
I 

I~ 

I 

In the period from November 1995 to August 1996 a series of Pilot Project 
meetings were held, which culminated in the formation of the Central 
Region of eight co-operating Provinces (2,900 members). Implementation 
was planned for 1st January 1997. The Co-operating Provinces would share a 
Central Administration Office in Palmerston North and the Central Region 
will provide to all of its members an 0800 number help desk, Policy 
Specialists in Resource Management and Industrial Relations and a field 
presence through Field Officers. A centralised database will be located in 
Palmerston North for the eight provinces. All staff will be employed by the 
Central Region rather than the individual Provinces, and will be responsible 
to the National C.E.O. through a Regional Manager. 

This went ahead with the eight Provinces and was called the G.8. 
The Provinces were: 
Ruapehu 
Tararua 
ManawatulRangitiki 
Wanganui 
Hawkes Bay 
Marlborough 
Nelson 
West Coast 

While not all of the Ernst & Young report recommendations were 
universally accepted by Federated Farmers Provinces and members, and 
recognition must be given to the change management that went before it, it 
has been the single most significant catalyst for change in recent Federated 
Farmer's history. 

27/09101 19 


Ii .-

I 
I 

II , 
II 
, 
I 

II 
I , 

II 

~ 
II 

= II 
~ 
e: II ~ 

~ ~ II 
S 
CD 

; 

~ II 
, 

~ II 
~ 

I 
i 

~ II 
I 

II 

II 
, 

II 
I 

II 
- I 
~ II 
N I 

II 
I 
I 


THE CLOSING OF AN ERA AND AN ERA OF CHANGE 

Lewin (Schermerhorn, 1986), recommends that any planned change effort be broken into three phases: 

Flow Chart No 2 - The Closing of an Era 

Lewin's Three Phases of Change 

27/09101 21 


THE CLOSING OF AN ERA AND AN ERA OF CHANGE 

When measured against Lewin's model of change, by the time of the move 
from compulsory levy funding to total voluntary funding (01 January 1996), 
Federated Farmers had demonstrated that the organisation had a broad 
understanding of the first two phases, and that mostly the unfreezing phase 
was complete. Although the Central Region pilot project only involves 
14.5% of the total membership, and its success as a project was still to be 
evaluated, it has demonstrated willingness in the organisation to embrace all 
of Lewin's "Changing Phase" criteria. It seems that theErnst & Young 
"wave" effect was an accurate assessment of the change process that would 
take place, and that while parts of the organisation will soon move into the 
refreezing phase, other parts have not started, or were still implementing 
change. 

There were also signs of a change in ideology. At the 1996 National 
Conference a paper was presented entitled "Industrial Relations/ 
Employment Policy", which was an attempt to change the Federation's 
Industrial Relations Employment policy to support the abolition of the 
Minimum Wage Act and both the Employment Tribunal and Employment 
Court. (F.F. National Conference Programme, 1996) A resolution to adopt 
the discussion paper was rejected by the conference delegates. 

Doug Matheson points to the recent expansion of the National Executive 
from the President, two Vice Presidents and the three commodity section 
Chairpersons to include three elected regional representatives as the start of 
a restructuring of how Federated Farmers organise governance. The then 
National President of Federated Farmers, Ma1colmBailey, agreed. He 
criticised what he terms the "elevator" system of progression from holding 
Provincial positions through to becoming part of the National Executive. 
Bailey favoured a Board structure which members are appointed to through 
direct member elections, but stressed that change must be driven by the 
members in this regard, and not by the President. 

The Auckland President, Penny Webster was an advocate of unified 
Federated Farmers with the human resource and administration functions 
being centralised into one centre rather than into several regions. Bailey 
hypothesised that if this did happen, then the political structure would 
probably readjust in a similar fashion. 

27/09101 22 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 


For some time there had been a reluctance in Federated Farmers to scrutinise 
the wider issue of how democracy is conducted inside the organisation, but 
the scene by now was well set for what would probably be the third wave of 
change. 

27/09101 23 


GREATER REPRESENTATION 

Federated Farmers also looked to forge closer links with their eight 
affiliates. (NZFF Business Plan, 1996) After a cooling off period following 
the decision to go it alone in 1993, the Federated Farmers' National Office 
CEO, Theo Simeonidis, reports renewed interest in a all embracing primary 
producer umbrella group. The affiliates are currently meetingby-monthly as 
a Land User Forum, and will debate a discussion paper prepared by 
Simeonidis in a workshop late September 1996. Simeonidis said that it was 
not the intention of the umbrella group proposal to rob the associates of their 
identity, but is was effort to redress the fractionalisation of representation 
caused by the recent expanded diversification of land use. He argues that 
there is potential for further synergies to create a unified and cohesive 
lobbying force for primary producers. 

Federated Farmers' National President at the time Malcolm Bailey saw an 
umbrella group as vital in the new M.M.P. environment, and pointed to 
attacks made on the Federation by Winston Peters for not representing the 
views of all farmers as a signal for the need of a larger, more representative 
lobby group. 

Bailey suggested that a larger umbrella group could use their collective 
leverage on the more generic political issues, such as the economy, and 
individual sector groups under the umbrella would attend to the more 
industry specific issues. This could mean Federated Farmers losing its name 
and identity altogether, he said. 

27/09101 24 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 


27/09101 

Federated Farmers Structure Prior to Re-Structurillg 

25 

r-

Mohair New Zealand 
National Beekeepers Assn 

NZ Berry Fruit Growers Assn 
NZ Deer Farmers Assn 
NZ Farm Forestry Assn 

NZ Fruit Growers Federation 
NZ Grape Growers Council 

NZ Vegetable & Potato Growers Federation 
Young Farmers Club 
Pork Industry Board 

Women's Division, Federated Farmers 


II 

WHERE FEDERATED FARMERS ARE NOW II 

With the success of the (BON) which has become known as the G8 and the 
realisation by delegates for the need for change within the organisation if it II 
was to remain a strong lobby group, 
Delegates at the 1997 National Conference held on 18& 19 November the II 
National Council agreed to start towards implementation of the new regime 
as from 19 th November and written conformation was requested from them II 
to the CEO by Wednesday 26 November 1997 and the following resolution 
was put forward and passed: 
"That capitation, for those Provinces who do not wish to be fully integrated II 
by 1st January 1998, be $130 +GST per Full Time Equivalent. 
(Full Time Equivalent is the subscription income of the Province divided by II 
the landowner subscription) 
This set in motion one of the biggest changes for the organisation for some 
time. The idea was to restructure the organisation from the top down, II 
instead of bottom up as it was at the time. $ee flowchart No 3) 

UNITED ORGANIZATION 

Twenty three Provinces joined the new structure, that is structured from 
the top down and driven by a National Board and its CEO .All provinces, 
except Northland joined. Northland still remains out side the National 
Federated Farmers organisation. Northland wished to go it alone and not 
contribute to the National Federated Farmers. Under the terms and 
conditions laid down by National Councilor the discussions that followed 
with the National Board and Presidents over the years since.The last 
proposal was not accepted by Northland Federated Farmers earlier this 
year. 

27/09101 26 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 


STAFF 

Federated Farmers of New Zealand now employ all staff. 
All the administration is now done in Hamilton in what was Waikato 
Federated Farmers office. F.F N.Z now rent space from WFF. There is also 
two policy staff based in the Hamilton office. 

There are approximately 25 policy staff based around the country at regional 
offices and in the Wellington office. 
Wellington is the head office the CEO is based there also the legal adviser 
and Executive Director of policy and other policy staff. 

At the time of restructuring WFF employed 9 staff this consisted of a CEO, 
Commercial Manager, Policy Analyst, Field Rep, Section Assistant and 
administration staff. Now WFF don't employ any staff, the services are 
provided by FFNZ. 

SUBSCRIPTION 

Federated Farmers now has a national subscription that is set by the 
National Council. [See attached] where as before each region ofFF set 
there own subscription and then contributed to running of National Office 

SUBSCRIPTION RATES 

27/09/01 

FARM OWNER & LESSORS $290 + GST 

50/50 SHAREMILKERS $240 + GST 

V ARIABLE ORDER SHAREMILKERS 
MANAGERS 
EMPLOYEES 
SMALL FARMS $165+ GST 

RETIRED [not land owners] $120+ GST 

= $326.25 

= $270.00 

=$185.62 

=$135.00 

27 


FUNDING OF PROVINCES 

Now National Office funds the provinces on a Full Time Equivalent 
[FTE] this is the membership dollars in the provinces divided by the full 
subscription. 
See budget 2001. 

MEMBERSHIP 

Under the new structure FF membership is growing. 
Quote from Tony Sinclair, CEO, and report to Conference July 2001 -
"Federated Farmers continued to move from strength to strength in 
2000.0ur membership grew by more than 6% and by end of year stood at 
16,107" . 

There is pride in the organisation and people want to be members. Also they 
see that as the rural population becomes an even smaller minority ofNZs 
population they see it is more important than ever for they're to be a strong 
lobby group to represent the rural people. See NB survey. 
I believe that the recent restructuring ofNZ FF was overdue but has set the 
organisation up well to cope with the demands that will be made of it by the 
members that they represent. 

RECOGNITION OF FEDERATED FARMERS 

A survey result published in the December 2000 edition of the National 
Business Review gave clear evidence of Federated Farmers as a lead lobby 
Organisation. This U.R.M. poll found that 66% of New Zealanders who 
knew about the Federation thought that it did an excellent 'or good job 
representing its members .Ofthose who offered an opinion 87% thought that 
the federation did an; excellent or good job. Federated Farmers rating came 
in ahead of Greenpeace, and the Employers'Federation. 

This feedback reinforces the Federations View that there activities are 
focussed and do deliver 'Value to the Business of Farming for their 
Members. 

27/09101 28 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 


GOVERNANCE IN THE FUTURE 

There is still a need for further restructuring within the Governance of 
F.F. and the possibility of amalgamation of provinces. This was referred 
to in 'The Future Feds' document. 
Quote: "There needs to be a refinement [THE THIRD WAVE] of the 
Province that represent members but there is a reluctance to let go of the 
old structure within the Provinces". 
As people no longer wish to attend meetings, as they did in the past, and 
Provinces struggle to get people to take on the leadership roles it is only a 
matter of time and there will be no choice but for Provinces to change the 
way the operate. What is important is that the needs of the members are 
met. 
Perhaps in the future we may have a structure something along the lines of 
the G8 Provinces that were recommended by the Ernest and Young report 
or the 15 outlined in the Governance Draft Options Paper dated August 
1998. This is in the future and this change must be led by those Provinces 
that it will affect the most. 

Flow Chart No 6- FF Option Structure 

27/09101 29 


Federated Farmers Option Structure 

Giabourne 

Taranaki 

WeatCoaat 

S') uthla rrl 

27/09101 30 
~ ~ ~ ~ !'!!"'!'!!! ~ - ~ ~ - ~ ~ ~ ~ ~ ~ ~ ~ 


CONCLUSIONS 

Since Federated Farmers started in 1946 at the first Dominion Conference 
held in Wellington on the 1 st October. There have been many changes 
made to the origination as they have endeavoured to meet the challenge of 
representation of the rural sector at the time. 

Throughout the changes the organisation has continued to be a well­
respected organisation by the farming community they represent and the 
organisations they lobbied against. 
One of biggest changes was the removal of the meat levy funding; this 
then lead to a change in philosophy as they became a member focused 
organisation. This also was the catalyst for their restructuring that took 
place in 1997. 

THE FUTURE 

The challenge for the organisation in the future will be governance 
representation. Because of the time commitment on these people there are 
less in the position to be able to undertake the lead at district and 
provincialleve1 but it is essential to have the members to drive the issues. 

REPRESENTATION 

Without a doubt there is a need for such an organisation to represent 
farmers now more than ever. Farmers have become a minority group 
within the N .Z. population and it will continue to decline. Yet there is 
continued focus on the activities that farmers undertake. Whether it is 
animal welfare, landscape, GMO, council rates or land management 
issues there is an ever increasing focus on farming. 

27/09101 31 


FREER/DE 

The fact that much of the work that Federated Farmers does for its 
members also has a benefit to farmers that are not members, will always 
be an issue that will have to deal with as the subscription is discretionary 
spending and it is easy for a farmer to say that he will get the benefit of 
Federated Farmers whether he is a member or not. The fact is that if every 
one thought that the organisation would soon not exist. 

NORTHLAND 

At present Northland remains outside the national organisation. Northland 
does not contribute financially to the organisation at all. Many see 
Northland getting the biggest free ride of all. 
Perhaps the biggest challenge facing F.F. is to be able to say that they 
represent every region ofN.Z. At the moment they cannot say that 
because Northland Federated Farmers is outside of the National Federated 
Farmers. Many believe that they are the biggest free riders of all, as they 
don't contribute financially to the organisation, yet benefit from the 
goodwill of F.F. and the Central Government lobbying by the National 
FF. 

27/09101 32 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 


I 

FEDERATED FARMERS' PUBLICATIONS &. DOCUMENTS. 

Federated Fanners Constitutional Review Committee 1978 

Federated Fanners (1995)Annual Report 1995. 

Federated Fanners (1995) 50th Anniversary National Conference Program 

Federated Fanners (1996)Business Plan 1996. 

Federated Fanners (1995) Financial reports 1995. 

Federated Fanners (1993) Future Feds. 

Federated Fanners (1996) Members' Policy Handbook. 

Federatedfarmers (2000.2001) Directory 

Federated Fanners (1996) 51 st National Conference Program 

Federated Fanners (1992) Performance and Structure Report of the Interim Review Committee. 

Ernst & Young. (1995)Service Delivery/Infrastructure Review Discussion Draft. Wellington, 
Federated Fanners. 

Federated Fanners (1995) Strategic Plan 1995-97, Operational Plan and Budget1995-96. 

Federated Fanners (1994) Strategic Plan 1994-95, Operational Plan 1994-95 
Tararua & Wairarapa Provinces' (1992)Federated Farmers Tomorrow, The 
Shape of Things to come, Masterton, Wairarapa Federated Fanners'. 

27/09/01 33 


MINUTES 

Federated Fanners (1994)Minutes o/the 49th Annual Conference. 

Federated Fanners (1993)Minutes o/the 48th Annual Conference 

Federated Fanners (1991)Minutes o/the 46th Annual Conference 

Federated Fanners (1990)Minutes o/the 45th Annual Conference 

Federated Fanners (1995)Minutes o/the National Executive Committee Meeting, 
12 & 13 March 1995. 

Federated Fanners (1995)Minutes o/the National Executive Committee Meeting, 
12 & 13 June 1995. 

Federated Fanners (1993)Minutes o/the National Executive Committee Meeting 
10 & 11 August 1993. 

Federated Fanners (1991)Minutes o/the National Executive Committee Meeting 
11 & 12 March 1991. 

Federated Fanners (1995) Minuteso/National Council Meeting, 14 &15 November 1995 

Federated Fanners (1994)Minutes o/National Council Meeting, 15 & 16 November 1994. 

Federated Fanners (1993)Minutes o/National Council meeting, 01 & 02 November 1993. 

Federated Fanners (1992)Minutes o/National Council Meeting, 28 & 29 April 1992 

Federated Fanners (1990)Minutes o/National Council Meeting 30 & 31 October and 
01 November 1990. 

Other 
The Voluntary Removal ofa Compulsory Levy: The Federated Fanners ofN.Z. (Inc) Experience 

- by Bruce Cottrill (October 1996) 

27/09/01 34 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 

II 


	TABLE OF CONTENTS
	INTRODUCTION
	EXECUTIVE SUMMARY
	Present Structure of Federated Farmers
	FUTURE FEDS
	THE ERNST & YOUNG REPORT
	THE CLOSING OF AN ERA AND AN ERA OF CHANGE
	GREATER REPRESENTATION
	CONCLUSIONS

