

Farm and Ranch Personnel Management

People represent one of the most important resources in making a farm or ranch more competitive.

Management Styles

- Command-and-Control
 - ✓ This method used historically in production agriculture
- Participatory
 - ✓ Sharing of written goals, strategies, financial and production performance information
 - ✓ Reward systems for improved performance

Adopting Participatory Management Style

- Initiated by owner
- Motivate employee participation
- Must identify and employ workers who respond to the participatory style
- Bring in an outside professional to train and motivate

Job Description

- Clearly define responsibilities
- > Define basis for measuring performance
- > Helpful in identifying & hiring employees

Keys to Successful Team Efforts

- Group agreement on a common purpose
- ➤ Measurable performance goals established
- > Defined working approach to tasks is followed
- ➤ Holding each employee mutually accountable for results benefits all

Taking Care of Employees

- Continued Training
- ➤ Employee Reward Systems
- Benefit Packages
- Living Conditions

Temporary Service

- Seasonal Activities
 - ✓ Pesticide and fertilizer application
 - ✓ Custom hay harvest
- > Easier to get out of arrangement if it doesn't work out

Employee Training

- Ensures that employees have and maintain skills needed to perform their duties
- Employees should be rewarded and encouraged

Selecting and Terminating Employees

- ➤ Job description, job objectives, and performance evaluation should be clearly communicated
- Give employee feedback on job performance whether it be positive or negative
- Document underachievement

Leadership

➤ Impress upon employees that they are capable and encourage them to maximize their capabilities

Communications – Using Outside Professionals

- Outside professionals can facilitate better communications
- Identify opportunities for improvement
- Use someone who knows and understands farm/ranch personnel management

