AGRICULTURAL RESTRUCTURING IN THE SOUTH AUSTRALIAN DAIRY INDUSTRY: A CASE STUDY OF THE ADELAIDE MILKSHED

JUDITH ANNE CROCKETT

Thesis submitted for the degree of Master of Arts in The University of Adelaide (Department of Geography)

August 1993

Awarded 1994
ERRATA

Pg. 204, line 17 (additional paragraph)

Further in depth discussion of the impact of dairying in urban fringe regions of the United States can be found in research by Fielding (1962, 1964), and Gregor (1963a, 1963b).

Pg. 391, line 16

Fielding, G.J. (1962) 'Dairying in cities designed to keep people out' The Professional Geographer Vol.XIV (1) 12-17

Fielding, G.J. (1964) 'The Los-Angeles Milkshed; a study of the political factor in agriculture' The Geographical Review Vol. LIV, 1-12

Pg. 392, line 39

Gregor, H. (1963b) 'Urbanisation of Southern Californian Agriculture' Tijdschrift voor economische en sociale geografie VOL 54, 273-278
This work contains no material which has been accepted for the award of any other degree or diploma in any university or other tertiary institution and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text.

I give consent to this copy of my thesis, when deposited in the University Library, being available for loan and photocopying.

Signed: Date: 27.6.93
TABLE OF CONTENTS

DECLARATION
TABLE OF CONTENTS
LIST OF TABLES
LIST OF FIGURES
ABSTRACT
ACKNOWLEDGEMENTS

CHAPTER 1 INTRODUCTION ... 1

CHAPTER 2 OBJECTIVES AND OUTLINE OF THESIS 14

CHAPTER 3 METHODOLOGY
3.1 Introduction .. 20
3.2 Locational modelling ... 21
3.3 Systems analysis ... 30
3.3.1 Introduction .. 30
3.3.2 General concepts ... 31
3.3.3 Role of systems in economic and agricultural geography ... 33
3.3.4 Farming systems research and analysis 42
3.3.5 Systems modelling of dairy farms 54
3.3.6 Conclusion .. 62
3.4 Survey process .. 63

CHAPTER 4 THE DECISION MAKER
4.1 Introduction .. 72
4.2 Farm management decisions required 72
4.3 The decision maker and farm firm 76
4.3.1 Introduction .. 76
4.3.2 Models of man-environment interactions 81
4.3.3 Decision making ... 90
4.3.4 Problems of the behavioural approach 95
4.3.5 Goals, values and family farm 97
4.3.6 Innovation and technological change - behavioural aspects .. 108
4.4 Influences on conservation and sustainability 123
4.5 The role of education 129
4.6 Conclusion .. 131

CHAPTER 5 THE DECISION MAKING ENVIRONMENT
5.1 The biophysical environment 132
5.1.1 Introduction ... 132
5.1.2 Climate ... 134
5.1.3 Topography .. 137
5.1.4 Soils ... 137
5.2 The economic environment 139
 5.2.1 Introduction .. 139
 5.2.2 The 1950's and 1960's 139
 5.2.3 The 1970's .. 146
 5.2.4 The 1980's .. 149
 5.2.5 Non specific studies of dairy farming 152
 5.2.6 Research into the South Australian Dairy Industry 158
 5.2.7 Conclusions .. 160

5.3 The institutional and regulatory environment 161
 5.3.1 Introduction .. 161
 5.3.2 Industry structure 162
 5.3.3 Conclusion ... 176

5.4 The rural urban fringe 176
 5.4.1 Introduction .. 176
 5.4.2 Definitions of the rural urban fringe 177
 5.4.3 Significance of rural urban fringe - theoretical perspectives 179
 5.4.4 Responses of land values and markets to urban fringe development 188
 5.4.5 The farmer's response to peri-urban change 193
 5.4.6 South Australian studies in peri-urban development 204
 5.4.7 Loss of agricultural land, conservation mechanisms 206

5.5 Conclusion ... 210

CHAPTER 6 RESPONSES TO STRESS AND EQUILIBRIUM
 6.1 Introduction ... 212
 6.2 Slight adjustment to farming system 212
 6.3 Changing the enterprise mix 213
 6.4 Expanding the farm size 214
 6.5 Changing location .. 214
 6.6 Off farm work for family members 214
 6.7 Off farm work for the farmer 215
 6.8 The ultimate decision - to leave the system 217
 6.9 Conclusion ... 221

CHAPTER 7 ON FARM RESOURCES
 7.1 Introduction .. 223
 7.2 Human resources .. 223
 7.2.1 The farm household 224
 7.2.2 Family labour availability 225
 7.2.3 Hours worked .. 225
 7.2.4 Quality of family labour resources 227
 7.2.5 Prior occupation 236
 7.2.6 Role of family in on-farm work 236
 7.2.7 Sources of information 239
CHAPTER 10 CONCLUSIONS
10.1 Introduction ... 359
10.2 Malfunctions discovered 361
10.3 Causes of malfunction 362
 10.3.1 In the farm system? 362
 10.3.2 With the decision maker? 363
 10.3.3 With the decision making environment? 364
10.4 Responses to system malfunction......................... 372
10.5 Obstacles to adopting change 378
10.6 Further research ... 380
10.7 Value of systems approach 382
10.8 Role of social science in the study of an agricultural/farm system 383

BIBLIOGRAPHY .. 385

APPENDICES .. 406
1 Farm practices and management
2 Federal legislation and support mechanisms
3 Current situation of dairying in other Australian states
4 Milk pricing mechanisms in other states
5 Survey of current dairy farmers
6 Survey of ex. dairy farmers
LIST OF TABLES

3.1 Responses to primary survey............................67
5.1 Average annual rainfall received on sample farms.................................135
7.1 Ages of primary farm owners..228
7.2 Ages of surveyed persons: farm family members resident on farm................230
7.3 Age when farm family members left school...................................232
7.4 Post secondary education of farm family members.............................234
7.5 Owner (male) occupation prior to assuming ownership of dairy farm............237
7.6 Ownership of property..248
7.7 Year ownership changed...249
7.8 Year of purchase: no. of properties purchased....................................250
7.9 Total farm size (ha.) sampled farms.......................................252
7.10 Size of houseblock (ha.) sampled farms.....................................255
7.11 Year of milking shed construction..262
7.12 No. of cows milked simultaneously.......................................263
7.13 Level of capital equipment ownership.....................................266
7.14 Extra cows required...273
7.15 Type of feed supplement used..273
7.16 Type of feed supplement used by region....................................274
9.1 Environmental problems in order of LEAST impact on productivity..............292
9.2 Preferred management practices..303
9.3 Factors preventing adoption of preferred management practices...............304
9.4 Factors preventing alterations in management strategy by region..............306
9.5 Ages of ex-farm family members..337
9.6 Size and year of purchase - properties of ex-farmers..........................340
9.7 Size of dairy herd at time of farm sale....................................342
9.8 Farmer opinion of future of their dairy farm by region........................349
9.9 Farmer opinion of future of dairying in SA by region........................355
LIST OF FIGURES

1.1 Distribution of dairy farmers supplying milk to Adelaide, 1990...2
1.2 Distribution of dairy farmers supplying milk to Adelaide, 1953...3
1.3 Number of licensed milk producers (MMB region) 1952-1988...4
1.4 Average number of milking cows per farm (MMB region)...5
1.5 Number of farms by size (ha.) in 1975, 1979 and 1989..6
1.6 On farm costs of production (cents/litre) (MMB region)...8
1.7 Gross return to producer per litre (MMB region)...9
3.1 Von Thunen's theory of agricultural location...22
3.2 Speculative value-distance from city function...26
3.3 Function relating residential value of rural land to distance from city..................................27
3.4 Function relating land use intensity with distance to city...29
3.5 Model of farm systems (Cooke and Johnson)...37
3.6 Model of farm system (Norman and Gilbert)...38
3.7 Socio-economic modelling..39
3.8 Major subsystems for data collection..45
3.9 Procedure of analysis of agricultural systems..48
3.10 Basic elements in corrective feedback loop..53
3.11 Dairy farm system development (Wilson)...56-59
3.12 Dairy farm agricultural system (Crockett)...60
3.13 Location of surveyed farmers..69
3.14 Subregions of surveyed milkshed..70
4.1 Factors influencing milk production..73
4.2 A systematic conception of attitudes..79
4.3 Pred's behavioural matrix..82
4.4 Holistic model of environment..84
4.5 Adaptation model..85
4.6 Transactional model of relationships..86
4.7 Man-environment interface..88
4.8 Paradigm of individual behaviour, spatial cognition, and overt spatial behaviour........89
4.9 Single and multiple choice decision making...93
4.10 Factors leading into a decision on spatial preference..94
4.11 Taxonomy for spatial diffusion of propagator supported innovation..113
4.12 Components of innovation diffusion..114
4.13 Stages in decision to adopt..116
4.14 Diffusion of innovation over time..118
4.15 Classification of adopters on basis of relative of adoption...119
5.1 Rainfall and topography of Adelaide milkshed...136
5.2 Generalised soil landscapes of Hills sub-region..138
5.3 Forces of urbanisation and countryside..180
5.4 A time space order of urbanisation..182
5.5 Hypothetical relationships between distance from urban area and value of land for...
ABSTRACT

Over the last two decades a great many farmers in the Adelaide Milkshed (that is, the region supplying Adelaide with its liquid milk), have left the dairy industry which has led to a decrease in milk production relative to demand. Based on the results of two surveys (one of current farmers and one of ex dairy farmers) analysed within a systems framework, deteriorating perceptions of lifestyle, the cost price squeeze and urban expansion are identified as significant causes for this process of restructuring within the dairy industry. How the dairy farm system operates and the means by which farmers can adopt to malfunctioning or breakdown within the farm system is also discussed. Reasons for farmers leaving the dairy industry are explored. Improved management of the farm, and relocation of dairies to the south east and mid north of South Australia are considered as possible options for increased milk production.
ACKNOWLEDGEMENTS

I would like to give my sincere thanks to the South Australian Dairyfarmers' Association, its two executive officers, Mr Terry Inglis and Mr Adrian Scott, its members, the dairyfarmers, for access to their records and personal experiences, without which this research would have been impossible.

Much assistance was received from many other areas of the dairy industry, and contributions and advice from the Metropolitan Milk Board, South Australian Bulk Milk Handlers, Dairyvale, Farmers Union, and staff of the South Australian Department of Agriculture were invaluable. Financial assistance from the Cattle Compensation Fund of the Department of Agriculture was crucial to the project's completion.

Grateful appreciation is extended to my supervisor Derek Smith, whose expertise, encouragement and contagious enthusiasm enabled me to complete the research.

Thanks must also go to Peter Smailes, my second supervisor, Ted Davis for his many words of wisdom, Max, Chris and Sue in the map library for their forbearance, all the staff at the Waite Agricultural Research Institute Library for their assistance and my friends and relatives who bore my fluctuating moods with good grace. John Antonio played a great part by listening during the difficult patches, and my students did much to help by taking an interest, and by being their lively selves, kept me in touch with the real world.

To my parents, thank you for their frequent phone calls and constant encouragement.

To my parents in law, thank you for contributing to the large phone bill and the purchase of a computer.

Thank you too to my much loved husband, Malcolm, for his unceasing love, support, wisdom, patience and prayers.