Holistic Management International
Beginning Farmers & Ranchers: Women in the Northeast & Texas Program
2013-2014 New Hampshire Season Data

	Key Impacts that Participants Experienced
	% of Participants

	Human Resource Management

	Improved Decision Making
	88%

	Increased Satisfaction with Time Management
	75%

	Clearer Sense of Farm Goals
	75%

	More Efficient Use of Resources
	75%

	Improved Communications on the Farm
	75%

	Improved Policies and Systems
	63%

	Increased Satisfaction with Quality of Life
	63%

	Better Relationships
	63%

	Financial Resource Management

	Enhanced Understanding of Your Farm Finances
	100%

	Increased Satisfaction with Ability to Determine Needed Profit
	88%

	New or Improved Record Keeping Systems
	88%

	Improved Ability to Articulate Goals and Objectives of Business to Others
	88%

	Clearer Sense of How Your Business Is Projected to Grow in Future Years
	75%

	Improved ability to determine most effective enterprises
	75%

	Ability to Identify Business Challenges from Previous Years
	63%

	Improved Ability to Prioritize Land Planning Investments
	63%

	Improved Understanding of your Market and How Your Business Fits In
	63%

	Natural Resource Management

	Improved Understanding of Your Farm’s Eco-System
	75%


	Course/Key Topics
	% Participants Experiencing Increased
Knowledge Change 

	Session One – Goal Setting
	

	Integrate Social, Economic, and Environmental Factors into Decision-Making
	100%

	Develop a Whole Farm Goal
	90%

	Define What You Are Managing Towards
	90%

	Identify Needed Farm Systems and Protocols
	80%

	Session Two – Time Management
	

	Understanding Seasonal Time Demands/Flows
	89%

	Ability to Make Complex On-Farm Decisions
	78%

	Effectively Manage Time on Your Farm
	78%

	Session Three – Financial Planning I
	

	How to Increase Farm Net Worth
	89%

	Determining Viable Profitable Enterprises for Your Farm
	78%

	Determining Your Farm’s Projected Revenue
	67%

	Session Four – Financial Planning II
	

	Skills in Developing Whole Farm Financial Plan
	89%

	Getting Profit You Need from Your Farm
	89%

	Prioritizing and Cutting Farm Expenses to Guide Reinvestment
	89%

	Assessing Farm Cash Flow
	89%

	Session Five – Marketing
	

	How to Develop a Marketing Plan
	80%

	Using Whole Farm Goal and Financial Plan to Develop Marketing Plan
	80%

	Profitably Price Products and Services
	80%

	Understanding Your Competition
	70%

	Session Six – Business Planning
	

	Attitudes Towards Value of Having a Business Plan to Guide Farm
	100%

	Ability to Develop a Business Plan for Farm
	83%

	Session Seven – Leadership and Communication
	

	Conflict Resolution Skills for Farm
	63%

	Effective Communication Tools for Farm
	50%

	Session Eight – Land Planning
	

	How to Incorporate Natural Resource Issues into Land Planning
	71%

	Assess Management Considerations to Guide Land Planning
	57%

	Session Nine – Grazing
	

	How to Assess Recovery Periods
	88%

	How to Assess Quantity of Forage in Pasture
	88%

	How to Determine the Number of Paddocks
	71%

	How to Improve Land Health with Livestock
	63%

	Session Ten – Soil Fertility
	

	Benefits of a Covered Soil
	75%

	Importance of Improving Soil Fertility Sustainably
	63%

	Indicators of a Healthy Farm Eco-System
	50%


[bookmark: _GoBack]

	BWF Report 2013	1

