

African Farming

and Food Processing

Europe €14.50 - Ghana C1.3 - Kenya KSH150 - Nigeria N200 - South Africa R18 - UK £9 - USA \$15

Seed drills
and planters

Poultry housing
for healthy chickens

Coffee -
optimism in East Africa

Brassicas and other crops shown here are being grown under micro-irrigation. p 26

Made for Africa

 jacto

Contents

News and Events 4

A topical digest of news, views and events including Farmers' Calendar.

Analysis 12

Agri-business leaders get climate-smart at COP21 and aim to make 50 per cent more food available and reduce agricultural emissions by 50 per cent by 2030.

Poultry 14

Getting the cooling and humidity right in poultry housing is essential for optimum production output.

Livestock 18

Food security and rural development in Africa depend hugely on the effectiveness and efficiency of livestock production.

Coffee 20

While the future of the East African coffee sector remains optimistic, new challenges have increasingly affected overall production.

Pulses 22

The FAO is committed to supporting the agricultural, economic and societal potentials of leguminous seeds.

Irrigation 26

Micro-irrigation is the answer for the maximum usage and minimum wastage of water.

Planting and Seeding 30

A look at some of the latest developments in the seed drill and planter market.

Show Review 32

A review of some of the innovations at the recent Agritechnica held in Hanover.

Annual Agricultural Buyers' Guide 34

Our annual Buyers' Guide to the suppliers of agricultural equipment and services as well as their agents throughout Africa.

A Massey Ferguson 460Xtra low to mid hp tractor with MF510 planter in a crop field in South Africa. (Image: AGCO)

Zulu sheep, native to southern Africa.

The Lemken Solitair 9 series drill, working with a front-mounted press.

African Farming		and Food Processing			
Managing Editor: Zsa Tebbit					
Editorial and Design team: Bob Adams, Prashanth AP, Sindhuja Balaji, Hiriyti Bairu, Miriam Brtkova, Andrew Croft, Ranganath GS, Georgia Lewis, Rhonita Patnaik, Prasad Shankarappa, Nicky Valsamakias, Louise Waters and Ben Watts					
Publisher: Nick Fordham					
Publishing Director: Pallavi Pandey					
Magazine Manager: Richard Rozelaar					
Tel: +44 (0) 20 7834 7676, Fax: +44 (0) 20 7973 0076					
email: richard.rozelaar@alaincharles.com					
Country	Representative	Telephone	Fax	Email	
China	Ying Mathieson	(86) 10 8472 1899	(86) 10 8472 1900	ying.mathieson@alaincharles.com	
India	Tanmay Mishra	(91) 80 65333361	(91) 80 67710791	tanmay.mishra@alaincharles.com	
Nigeria	Bola Olowo	(234) 8034349299		bola.olowo@alaincharles.com	
Singapore	Tan Kay Hui	(65) 9790 6090	(65) 6280 2823	tankayhui@tankayhuimedia.com	
South Africa	Annabel Marx	(27) 218519017	(27) 46 624 5931	annabel.marx@alaincharles.com	
UAE	Graham Brown	(971) 4 4489260	(971) 4 4489261	graham.brown@alaincharles.com	
USA	Michael Tomashefsky	(1) 203 226 2882	(1) 203 226 7447	michael.tomashefsky@alaincharles.com	
Head Office:					
Alain Charles Publishing Ltd					
University House					
11-13 Lower Grosvenor Place					
London SW1W 0EX, United Kingdom					
Telephone: +44 (0) 20 7834 7676					
Fax: +44 (0) 20 7973 0076					
E-mail: post@alaincharles.com					
Production: Priyanka Chakraborty, Nikitha Jain, Nathanielle Kumar, Nelly Mendes, Donatella Moranelli and Sophia Pinto					
E-mail: production@alaincharles.com					
Subscriptions: circulation@alaincharles.com					
Chairman: Derek Fordham					
Printed by: Buxton Press					
US Mailing Agent: African Farming & Food Processing USPS. No. 015-224 is published six times a year for US\$90 per year by Alain Charles Publishing Ltd, University House, 11-13 Lower Grosvenor Place, London, SW1W 0EX, UK					
Periodicals Postage Paid at Rahway, NJ. Postmaster: send address corrections to: Alain Charles Publishing Ltd, c/o Mercury Airfreight International Ltd, 365 Blair Road, Avenel, NJ 07001.					
ISSN: 0266 8017					
					 <p>Alain Charles Publishing Serving the world of business</p>

Farming Calendar 2016

FEBRUARY

15-17	VIV MEA www.viv.net	ABU DHABI
-------	---	-----------

MARCH

1-2	2nd Cassava World Africa www.cmtevents.com	ACCRA
2-3	Cropworld Global 2016 www.cropworld.com	AMSTERDAM
15-18	Propak Africa 2016 www.propakafrika.co.za	JOHANNESBURG
18-20	Agro and Poultry East Africa 2016 www.mxmexhibitions.com	DAR ES SALAAM
29	2016 FIAAP Animal Nutrition Conference www.fiaap-conferences.com	BANGKOK
29-31	FIAPP VICTAM GRAPPAS Asia 2016-01-08 www.fiaap.com	BANGKOK

APRIL

113-15	AGFOPEX Nigeria www.agfopexnigeriafair.com	LAGOS
14-16	Agritech Zambia www.agritech-expo.com	CHISAMBA
28-30	Nigeria Agrofood www.agrofood-nigeria.com	LAGOS

MAY

7-12	IFFA 2016 www.iffa.com	FRANKFURT AM MAIN
------	---	-------------------

Readers should verify dates and location with sponsoring organisations, as this information is sometimes subject to change.

Morocco special guest at Africa Agri Forum

THE 2ND AFRICA Agri Forum took place in Abidjan with special guest country, Morocco. With the theme, Green Africa: Agricultural dynamics in motion, Agri Forum Africa analysed the impact of sectoral plans launched in several countries in the region and their impact on the agricultural sector and in society.

It discussed how the countries of the region "face the challenges of agriculture including food security, improved productivity and increased local processing," said committee chair Hassan Alaoui. The opportunity was also given to participants to soak up the approach to the development of agricultural human skills, innovation in financing mechanisms and solutions to modernise the sector.

Agri Forum Africa recorded the participation of 300 leaders from government representatives, international organisations, financial institutions, industrial investors, experts and international consultants, academics, equipment suppliers and several major players involved in agriculture from 25 African countries.

The President of the General Council of Agricultural Development at the Ministry of Agriculture and Marine Fisheries of Morocco, Mohamed Ait Kadi, noted that agriculture contributes to the economic growth of the kingdom. He added that the co-operation between the two countries is achieving miracles in the agriculture sector. "We consider the Côte d'Ivoire to be the nodal point which will allow to centre exchanges between Morocco and the rest of West Africa."

Agritech Expo to gather Zambia's farming community in Chisamba again

"IT IS SO important for the farming community to get together to discuss the current challenges and share success stories in the sector," said Liam Beckett, event director of the Agritech Expo, which is Zambia's leading outdoor agriculture exhibition. "This year we look forward to welcoming some 15,000+ farming professionals - small holders and commercial farmers - as well as agri experts, in Chisamba in April", Liam added. "It is a unique opportunity for them to share the best practice, get training, test and try out new products and technologies and brainstorm about current challenges such as productivity and competitiveness as well as the effects of current adverse weather conditions."

Last year's Agritech Expo, which is owned by the Zambia National Farmers Union (ZNFU), drew more than 11,700 visitors, including the country's President Edgar Lungu, the Vice President, Mrs Inonge Wina, the Zambian and German Agri Ministers and many other dignitaries and agri experts.

"Agritech Expo has been embraced by the Zambian farming community from the get-go and in our third edition from 14-16 April 2016 we will continue to innovate and offer our partners and visitors more technology, demonstrations, free workshops and specialised zones to learn and opportunities to do business. We will have 130 exhibitors, including some of the leading international suppliers to the agriculture industry, 20 live crop trials and 11 machinery demonstration fields. There will also be an extended livestock zone, an irrigation zone, an SME business zone, 4x4 test track, a sprayers' arena and technical and practical workshops for emerging farmers as well as VIP Business lounges for commercial players," said Liam Beckett.

He continued: "Energy is a constant challenge in this sector and we want to show the farming community the different options that are available at Agritech Expo's exciting new 'Energy Park'. We listen to what the sector needs and pride ourselves in servicing the needs of the entire agri-value chain in Zambia and its neighbouring countries."

Meanwhile, more than 540 students and 17 teachers at the Golden Valley Basic School in Chisamba are already reaping the benefits of the Agritech Expo Outreach Programme that was launched last year. The school is situated at the GART Research Centre where the annual expo takes place, and the event organisers decided to raise funds to assist the school with much needed building renovations, equipment supply and management of the school's farm. The Outreach Programme is an on-going project and the next phase is already underway.

Agritech Expo is organised by Spintelligent, leading Cape Town-based trade exhibition and conference organiser, and the African office of Clarion Events Ltd, based in the UK.

AGRIt^ech

EXPO
ZAMBIA

14 – 16 April 2016

GART Research Centre
Chisamba, Zambia

Zambia's leading outdoor agriculture expo

14 April: Commercial Farmers Focus day

15 – 16 April: Open to all agriculture professionals

Meet over
15 000 agricultural
professionals in 3 days

Presented by:

Hosted by:

Diamond sponsor:

Key partner:

For more information visit www.agritech-expo.com

New ISO standard for agricultural machinery

TRACTORS AND MACHINERY for agriculture and forestry are an important market, with more than 450 different types of machines manufactured worldwide, including agricultural and forestry tractors, soil working machinery and machines for seeding, crop care and harvesting.

Small and medium-sized companies constitute the bulk of businesses making up the sector and need tools to manage and design agricultural machines in a more sustainable way. A recently published ISO standard on sustainability principles for tractors and machinery for agriculture and forestry will help designers and manufacturers of such machines to integrate sustainability principles, practices and considerations into their organisations and processes.

Yara buys Greenbelt Fertilizers

A NORWEGIAN FIRM, Yara International ASA, has bought Greenbelt Fertilizers, a distributor of agricultural chemicals in Zambia and other southern African countries, at a cost of US\$51mn. This comes following the company opening a US\$30mn fertiliser terminal in Tanzania.

The purchase of Greenbelt represents Yara's first operational step into Zambia, which has one of the fastest growing agriculture sectors in sub-Saharan Africa.

According to Yara chief executive officer for Africa, Bernhard Fonseca, by buying Greenbelt Fertilizers, the Oslo-based chemical company will be providing sustainable crop nutrition for more farmers, increasing crop yield and quality, and also increasing farmers' incomes.

This is a long-term investment in Zambia and in the transformation of agriculture in southern Africa, he added.

Nawa Mutumweno

Farm Africa helps drought-affected pastoralists in Ethiopia

FARM AFRICA IS responding to the serious drought in the Afar region of Ethiopia by opening up sugar-cane byproducts as a new source of affordable animal fodder.

As severe drought continues to affect many parts of Ethiopia, Farm Africa is helping pastoralists in the Afar region access affordable animal fodder.

Pastoralism is the predominant economic and social mainstay of the population of Afar with around 90 per cent of the region's total population depending on rearing and moving with livestock herds.

The drought, which climate experts partly attribute to this year's El Niño effect, has led to extreme shortages of water and pasture. The weight and condition of livestock has deteriorated across the region, reducing their sale value. Demand and prices for livestock have fallen sharply at the time of year when they would normally increase, with this year animals fetching just 40 per cent of their usual prices.

Farm Africa's Market Approaches to Resilience project is responding to the drought as well as improving the availability of fodder in normal years by processing sugar cane byproducts, particularly

tips/leaves and molasses, as an additional, cheap animal feed.

The sugar cane byproducts should allow 30,000 people in 5,000 households to feed their 55,000 livestock.

Matthew Sullivan, Farm Africa's programme manager, commented:

"Ethiopia has done a great deal to build its resilience to natural disasters over the last three decades, so the impacts of this year's drought will not be nearly as bad as in past episodes. However, extreme weather conditions are having an impact on environmentally vulnerable pastoralist communities and Farm Africa is helping to further build their resilience to withstand climate shocks."

In the areas of Afar where Farm Africa is operating an estimated total of more than 500,000 livestock is reported to require emergency assistance, including animal

feed, this year.

Sugar cane was identified as a suitable alternative animal fodder as it produces a greater quantity of carbohydrate than any other tropical crop.

Farm Africa will increase the access to affordable sugarcane by-products, and other animal fodder, through a market-based approach, creating initial awareness of the product and raising demand for it by providing fodder vouchers to herders most affected by drought, and working with the private sector, local traders and co-operatives to stimulate supply, including through provision of credit.

The approach will contribute towards keeping markets functioning during the drought, preventing excess livestock deaths, and enabling vulnerable pastoralists to retain their core breeding herd.

Part of the UK Government-funded BRACED (Building Resilience and Adaptation to Climate Extremes and Disasters) programme, Market Approaches to Resilience is an innovative three year project that will test market-based approaches to improving the resilience of vulnerable pastoralist households to climate change in the Afar.

Olam, InVivo to jointly develop animal feed solutions in Nigeria

GLOBALAGRI-BUSINESS, OLAM International, and leading French feedstock company, InVivo Animal Nutrition & Health (NSA), have signed a consulting agreement to jointly develop expertise in animal feed in Nigeria.

The two-year consulting services partnership agreement signed in December will involve technical assistance and sharing of expertise to jointly develop solutions and products in the animal feed space. The knowledge transfer between the two companies will help develop solutions, formulate animal feed, characterise raw materials and implement R&D trials and protocols to enter the animal feed industry in Nigeria.

As part of this agreement, both companies will tap each other's proven expertise - Olam for its Africa experience and InVivo NSA for its animal feed proficiency. InVivo NSA will support Olam in the design, equipment selection and installation of its feed mills across Nigeria. Its nutrition and formulation experts will work closely with Olam's team to build a strong understanding of the local market and develop cost-effective formulations using local and imported raw materials. InVivo NSA will also train Olam's staff on providing veterinary field support to poultry and fish farmers in order to help deliver consistent product performance. In addition, Olam will gain

access to InVivo NSA's R&D and product development facilities as well as their feed manufacturing units in other developing markets across Asia and Latin America.

Olam's global head of grains, K C Suresh, said: "This partnership follows our announcement in November to enter the animal feed and related businesses in Nigeria. This knowledge-transfer agreement will accelerate our penetration into this space, allowing Olam and InVivo NSA to rapidly scale up commercial activities. In doing so, we look forward to improving productivity and returns for the local fish and poultry producers, who support Nigeria's economy."

Climate smart agriculture key to Africa's development

"COLLABORATION BY VARIOUS stakeholders including governments, NGOs and research bodies is needed now to rapidly scale-up the African agricultural sector to improve food security and resilience to climate change," said Mrs Estherine Fotabong, NEPAD programmes director, at the NEPAD Climate Smart Agriculture (CSA) event held on the sidelines of COP21 in Paris, on 7 December.

Research by NEPAD through the Comprehensive Africa Agriculture Development Programme shows that climate change effects are becoming more frequent and more severe, threatening the reliability and productivity of agriculture, exacerbating the already extreme levels of poverty, and reinforcing persistent inequity and chronic under-nutrition.

The African Union's New Partnership for Africa's Development (NEPAD) is supporting the implementation of CSA in Africa through the Agriculture Climate Change Programme and other related initiatives. These efforts will sustainably increase productivity, resilience and adaptation, as well as build capacity at all levels, especially for smallholder farmers and institutions in order to attain the goal of 25mn African farmers practicing Climate-Smart Agriculture by 2025.

"The African agricultural sector employs 65 per cent of the continent's population, 50 per cent of them are women and climate change is predicted to have a significant impact on agriculture, therefore, constituting a major hurdle for Africa," said Mr Miti Chikakula, COMESA agriculture officer. "By adopting CSA practices, smallholder farmers can reduce the risks they face due to climate change, while enhancing food security and livelihoods," he added.

The side event discussed the continent's approach to climate change and agriculture, showcased progress, experiences, and lessons from recent work to support the scaling up of CSA in Africa and the way forward beyond COP21. Discussions also centered on what efforts are required by both Africans and development partners to bring about practical and grassroots-based actions on agriculture and climate change; and opening up new opportunities for African farmers.

Zambeef positioned to feed nation

CABINET SECRETARY OF Kenya's Ministry of Industrialisation and Enterprise Development, Adan Mohamed, believes Zambeef Products has the potential to be a pan-African brand, capable of feeding the entire continent.

"This is an incredible operation. Zambeef is a business that is African, Zambian, with an international presence being listed on the London Stock Exchange. Africa continues to remain the future food hub of the world and Zambeef is well positioned to not only feed the nation but the entire continent," he said.

Mr Mohamed, who was in the country attending the COMESA policy organs meetings in Lusaka, said this after touring Zambeef's Huntley farm in Chisamba accompanied by his entourage.

Zambeef has approximately 8,150 ha of row crops planted twice a year under irrigation and a further 8,480 ha of rain-fed/dry-land crops available yearly. It slaughters around 55,000 beef cattle, 50,000 pigs and six million chickens, and processes 10mn litres of milk per year from its primary production division that has also incorporated small scale farmers enabling them to participate in the sector at a larger scale.

Zambeef's massive investment over the years in infrastructure, skills training, development of out-grower schemes and many more ventures has contributed towards the economic and social wellbeing of the country through the creation of employment, tax payable to the state as well as corporate social investment programmes. The company employs more than 6,000 staff.

Kenyan High Commissioner to Zambia Sophy Kombe, centre, inspects Zambeef's maize, along with the cabinet secretary of Kenya's Ministry of Industrialisation and Enterprise Development Adan Mohamed and Zambeef staff.

Focus on halal pavilion at AB7 2016

THE HALAL PAVILION at the upcoming Africa Big Seven (AB7) is expected to attract a lot of attention this year, according to the organisers, Exhibition Management Services (EMS).

Around 20 per cent of visitors from Africa and around the world had a particular interest in the halal pavilion last year, and this figure is set to increase substantially in 2016, they stated.

Set to take place in Johannesburg 19-21 June, AB7 is the region's largest food and beverage exhibition. "This spectacular food and beverage exhibition is growing in popularity year by year," said John Thomson, managing director of EMS. "Last year, 267 companies from 49 countries exhibited at AB7, a significant increase over the 225 companies from 35 countries participating in 2014."

While the show looks set to welcome more visitors this year as well, all eyes are specifically on the halal pavilion. Organisers believe that the rising Muslim population globally has placed this market in focus – there are 75 countries in the world with a Muslim population exceeding one million people. By 2030, there will be around 2.2bn Muslims in the world.

The global demand for halal food is set to exceed US\$1 trillion per year, with

manufacturers, suppliers and service providers exploring substantial business opportunities to cater to the growing Muslim population in Africa.

Despite a relatively small Muslim population, South Africa has become a leading producer of halal products worldwide. It has a comprehensive halal certification programme and is also a key gateway supplier to African halal markets.

The East African markets too present a wealth of opportunities for the market, as revealed by a study carried out by the Dubai Chamber of Commerce and Industry. "Demand for halal-certified foods has expanded beyond basic meat and meat products to include franchises, prepared meals, as well as canned, frozen and instant foods," added Thomson.

The South African National Halaal Authority, (SANHA) has been supporting Africa's Big Seven for more than a decade. "AB7 offers participants what no other expo, show or event can – an inter-Africa, intra-Africa platform for all companies in the food supply chain," stated SANHA public relations officer Ebi Lockhat.

Through AB7, the halal business community can network, showcase products and learn about new trends in the market.

GFIA Africa

AN INTERNATIONAL FORUM designed to showcase how sustainable technologies can offer solutions to some of agriculture's most pressing challenges took place recently in Durban. The first African edition of the Global Forum for Innovations in Agriculture (GFIA Africa) organised in collaboration with the Technical Centre for Agricultural and Rural Co-operation (CTA) set out to explore the continent's strong potential for tapping into science, technology and innovation that can revolutionise agricultural production and trade. In the run-up to this event, CTA and farmers' organisations held a continental briefing on Advancing African Agriculture through Agribusiness Development as well as a series of side events. The events explored the challenges and opportunities for agribusiness development in Africa.

FIAPP conferences and exhibitions in Bangkok

FIAAP, VICTAM & GRAPAS ASIA 2016 will be held at BITEC in Bangkok from 29 - 31 March 2016.

This event comprises:

- **FIAAP exhibition** - suppliers of additives and ingredients for animal feeds, dry petfoods and aquaculture feeds.
- **VICTAM exhibition** - suppliers of processing equipment and technology used in the production of animal feeds, dry petfoods and aquaculture feeds and biomass pellets.
- **GRAPAS exhibition** - suppliers of specialist equipment and technology for the milling of rice and flour and also grain processing.

Over 200 exhibitors from all over the world will be displaying the latest products and services for these important industry sectors, and many will be launching new products at the show. There will also be a large display of ancillary equipment that is used within mills and processing plants. These will include silos, conveyors, elevators, dryers, magnetics and bagging.

Simultaneously there will be six conferences:

- Aquafeed Horizons Asia
- FIAAP Animal Nutrition Conference
- Petfood Forum Asia
- Global Milling Conference with GRAPAS Asia
- Biomass Asia
- GMP+ Feed Safety Assurance

Amatheon Agri Zambia opens new livestock centre

AMATHEON AGRI ZAMBIA has established a livestock centre in Mumbwa, Central Province in Zambia, hoping to improve beef exports.

The European agribusiness and farming company unveiled the centre which would provide livestock disease control services with the capacity of supporting more than 8,000 cattle. The company wants to enhance livestock farming in the country and increase Zambia's chances of exporting beef.

The new facility will contribute significantly to domestic production. (Image: Zambia Daily Nation)

Speaking while inaugurating the new livestock centre, Lawrence Evans, deputy minister for fisheries and livestock, said that the export of beef would promote and motivate small-scale livestock farmers and contribute to national development. He cited the government's intent to enhance beef exports as the reason for the establishment of the Ministry of Fisheries and Livestock.

Adding that cattle diseases were one of the biggest challenges in the livestock sector, preventing farmers from exporting their animals for a long time, Evans said that the new Amatheon facility would contribute significantly to domestic production and foster sustainable rural development.

Amatheon director, Troy Minneh, said that the company's contribution to the community stemmed from the intense participation of the hardworking farmers in Mumbwa district. "We are trying to support farmers to be entrepreneurial and be partners with government when it comes to fostering national development," he said.

Zambia's government has been constructing livestock service centres throughout the country to provide extension services such as dipping, spraying, vaccinations, artificial insemination, de-worming, branding and castration. The government is also undertaking the establishment of livestock breeding centres that would assist small-scale farmers to access quality and improved species of all livestock to increase livestock production in the country.

Case IH donate first prize - a JX75T 2WD tractor - to Zimbabwe Farmer of the Year

CASE IH AND its dealer Southern Region Trading Co (SRTC) supported this year's edition of the coveted Farmer of the Year Award, bestowed by the Zimbabwe Agricultural Society (ZAS), and provided the first prize, a JX75T 2WD tractor donated by the dealer. The award was won by Mrs Maengeni Bingandade, a small farmer from Mutare, in the eastern highlands of Zimbabwe.

The farm was shortlisted by the jury in recognition of the quality of their produce presented at the exhibition and how it was displayed. The farm's well-managed homestead and fields, diversified through horticulture, crops and livestock, earned the first prize.

The official award ceremony was held on the Case IH stand at the Harare Agricultural Show, when guest of honour, Mr Filipe Nyusi, President of Mozambique made the

Hon Minister Mandi M. Chimene handing tractor keys to Mrs Maengeni Bingandade with Mr Kasere, general manager of SRTC (right).

symbolic handover of the keys to Mrs Bingandade beside the Case IH JX75T.

The first prize, a JX75T two-wheel-drive tractor, was delivered to Mrs Bingandade's farm on 20 November by Case IH distributor Southern Region Trading Company. The handover was a well-attended event with the participation of most provincial and district administrators as well as farmers from across

Manicaland. It was presided by resident minister and governor of the province, Hon Mandi Chimene and Dominic Kasere, general manager of SRTC, who jointly handed the tractor keys and tool kit to Mrs Bingandade. Mrs Bingandade farms three hectares with diversified crops that include butternut, water melon, beans and maize, and raises cows, goats and chickens. "Our biggest challenges on the farm are the

limited inputs, access to water and the small size of the plot of land," explained Mrs Bingandade. "We farm with a plough and cultivator, so the Case IH tractor will make a big difference to us: we will be able to spend less time in the field and increase the hectares we are farming. To be awarded was a huge honour, and it gave me motivation to strive for greater heights, to work harder." JXT tractors are simple, reliable and economical - true workhorses. The high-efficiency engines consistently deliver a powerful performance with exceptionally low operating costs. The turbocharger increases the oxygen available to the engine, optimising fuel combustion. The result: lower emissions and more power. With their high engine backup torque, they can deal effortlessly with sudden loads at constant engine rpm.

Zambia's cassava output to rise

CASSAVA PRODUCTION IN Zambia is expected to increase following the approval of a US\$30mn loan by the African Development Bank (AfDB) which will accelerate inclusive economic growth and sustainable livelihood.

The loan will support the skills development and entrepreneurship project aimed at supporting women and youth cassava producers.

According to a statement issued by the AfDB mission in Lusaka recently, the loan will support the development of the cassava value chain focusing on the commercialisation of cassava products through local and regional market linkages, technology and innovation and enabling Government policy reforms.

"The industrial clusters will equip 17,000 cassava farmers' associations and co-operatives with business and technical skills for the production and the commercialisation of cassava products to ensure high yields accompanied by timely and efficient production and storage capacity," the statement reads in part.

Under the project, the funds will be used to construct 15 cassava-bulking centres, five of which will be equipped for the piloting of the production of fortified garri, which is a meal made out of cassava tubers, by a co-operative of 500 women. Spillover benefits of increased production will contribute to food security in the region, improved nutrition and early childhood development through fortified cassava products in school-feeding programmes.

"This will also contribute to additional inputs to livestock and fisheries feed and inputs to the paper and extractives industries," the statement adds.

Nawa Mutumweno

Huge benefits from agroforestry in rural Cameroon

COMMERCIAL AGRICULTURE HAS received a major boost and the impact of climate change minimised in Cameroon thanks to the adoption of agro-forestry techniques by thousands of farmers.

The World Agroforestry Centre (formerly known as the International Centre for Research in Agroforestry - ICRAF), an organisation with a vision of rural transformation in the developing world, introduced agroforestry methods to rural farmers in the central African country some 20 years ago.

Also known as agro-silviculture, it's a land use management system in which trees or shrubs are grown around or among crops or pastureland.

These techniques aim to ensure smallholder households increase their use of trees in agricultural landscapes to improve food security, nutrition, income, health, shelter, social cohesion, energy resources and environmental sustainability.

Two decades later, more than 100,000 farmers that have embraced the scheme across the country are reaping the benefits.

Before the advent of agroforestry, traditional cash crop production meant that the opportunities offered by the development of value chains were lost.

Dr Zac Tchounjeu, the co-ordinator of the World Agroforestry Centre for Central Africa, explained the basic difference between cash crop production and agro-forestry practices.

"The cash crop farmer is not part of the value chain. Trees grown through agro-forestry are easily processed and therefore value is added," said Tchounjeu.

While farmers are earning returns from fruiting trees, they have also been encouraged to plant perennial trees.

Processing the World's Crops - Since 1952

Your reliable partner in agro-processing

- Grain drying & storage
- Grain & seed cleaning
- Rice milling & parboiling
- Maize & cassava milling

- Feed milling & pelleting
- Soya & fish feed extruding
- Vegetable oil expelling
- Fruit juice processing

- ✓ Rice
- ✓ Cassava
- ✓ Cocoa
- ✓ and many others...

Machines and complete systems designed & manufactured in UK, using 60 years of experience

Alvan Blanch - adding value to your crop

www.alvanblanchgroup.com | africa@alvanblanch.co.uk

AGCO's 'Emerging Farmers' Mechanisation Package'

AGCO HAS HELD its fifth annual AGCO Africa Summit in Berlin. The Summit is a joint initiative of AGCO, Bayer CropScience, Rabobank and De Lage Landen. The 2016 Summit focused on transforming agriculture in Africa through inclusive and sustainable growth. "Africa's agricultural revolution needs to accelerate to increase local food security and feed a rapidly growing world population," said Martin Richenhagen, chairman, president and CEO of AGCO Corporation. "AGCO has grown its local presence by providing African farmers and African agribusinesses with comprehensive agricultural solutions. Our investments in African agriculture will help to ensure a sustainable food supply and lead to economic growth."

There are some 60mn farming entities in Africa. Of these, 77 per cent are subsistence farmers farming by hand, 19 per cent are 'small-holder' or 'emerging farmers' using a small amount of mechanisation and the remainder (around four per cent) are mid-sized or large-scale commercial farmers. For AGCO, 'sustainable' means designing products appropriate for African conditions; building straightforward, modern and dependable products in Africa by developing our local assembly and manufacturing footprint and training farmers and dealers through the AGCO Future Farm, together with first-class parts, service and field support through AGCO's extensive distributor network."

To support this, AGCO has developed an 'Emerging Farmers' Mechanisation Package' through its Massey Ferguson brand that will give emerging farmers in Africa access to modern farm equipment at an affordable price.

"This package, you could call it a 'Farm in a Box,' is a testament

Rob Smith, AGCO senior vice president & general manager Europe, Africa and Middle East, John Agyekum Kufuor, former President of Ghana & chairman of The John A. Kufuor Foundation and Martin Richenhagen, AGCO chairman, president & CEO at the AGCO Africa Summit (Image: Business Wire)

to AGCO's approach to combine the development of mechanisation solutions alongside human capital," explained Rob Smith. "Inclusive mechanisation means leaving no one behind on the path to prosperity. We are working hard to ensure women farmers, young farmers and smallholder farmer families can participate and benefit from mechanisation. Inclusive means bringing all of the participants in African agriculture together on the journey to drive agricultural growth."

A core element of AGCO's mechanisation strategy for Africa is the AGCO Future farm initiative which provides farmers with education in core agricultural practices and trains operators, mechanics as well as local dealers on how to operate, service and maintain agricultural equipment. As part of this strategy, AGCO will break ground on a second Future Farm in Francophone Africa later this year.

ORGANISED BY

**Centre for
Management
Technology®**
into our 33rd year

2nd Cassava world Africa

1 - 2 March 2016 / Accra, Ghana

Confirmed Speakers:

- FAO • Caltech Ventures
- Shonga Farms Holding • Ghana Industrial Cassava Stakeholders Platform • Export Marketing Co. Lda. (EMCL) • CBO Capital Partners
- Allied Atlantic Distilleries Limited (AADL) • Misenani Agri Services
- Nampak Malawi Ltd. • CSIR-Food Research Institute • Amantin Agro Processing Company. Ltd
- National Root Crops Research Institute (NRCRI)

"Roadmap to Increase Cassava Production & Investments of Higher Value-added Products"

- Progress and market prospects for cassava production of Starch, HQCF, Beer, Feed, Ethanol
- Financing solutions and cassava investment projects across the continent
- Cassava breeding & agronomy research to increase yields and quality including diseases management
- Cost effective post-harvest logistics and processing technologies to increase cassava utilization
- Mechanization of cassava production

Customised Sponsorship Package

Sponsorship opportunities available include Corporate, Exclusive luncheon & Cocktail sponsor. Exhibition/catalogue display can be arranged upon request. Contact Fiona@cmtsp.com.sg or (65) 6346 9138

Who Should Attend

Senior decision makers from cassava plantation investors/owners, processors & end users including food, brewery, paper, textile, pharma, livestock feed companies, asset management companies, investment banks, agricultural funds companies, fertilizer companies, seed/enzymes suppliers, machinery companies & technology providers, starch suppliers/traders, agrochem & biotech companies, irrigation industry, government organization & research institutes.

TO REGISTER

Online: www.cmtevents.com Fax: (65) 6345 5928

Email: grace@cmtsp.com.sg Tel: (65) 6346 9147

Uganda's potato farmers' trade up

THE DEMAND FOR potatoes in Uganda and neighbouring countries is growing, thanks to emerging consumer trends which favour potato-based fast-foods and snacks.

In many urban areas, potato fries or "chips" are replacing traditional foods like bananas, especially among the young. Potato-based snacks like crisps are also becoming very common. And that is good news for the Kigezi farmers.

Traders with trucks from as far as Juba in South Sudan come to Kigezi to buy potatoes. A number of challenges, however, still eclipse the crop's potential to transform the farmers' livelihoods. These include lack of quality planting material, nutrient-deficient soils, pests and diseases, poor agronomical practices, lack of storage facilities and hindered access to markets due to bad roads and other factors.

IFDC's Catalyst Uganda project, which is funded by The Netherlands, focuses on the cassava, potatoes, rice, soya bean and sunflower value chains. The aim is to sustainably commercialise smallholder agriculture through improving productivity and developing markets.

Since 2013, IFDC has been working with 12,860 potato farmers. These make up 71 agribusiness clusters in 38 parishes in the region to develop the potato value chain—tackling one challenge at a time.

80km of feeder and access roads have been rehabilitated through a Sh4.1b public works grant to the local Governments. The roads will serve an estimated 148,200 people in three districts.

Already farmers are using the roads to look for better markets. Organised in clusters, the farmers collectively hire stores in trading centres from where the traders find them, or hire trucks to take the produce to the market.

So far, there has been an 18 per cent increase in the price attained from sale of potato in the 29 parishes that the roads cover.

OMEX
AGRIFLUIDS

Pioneering Plant Health

- Emulsion Fertilisers
- Plant Health Promoters
- Bio-stimulants
- Soluble Powder Fertilisers
- Seed Treatments

www.omex.co.uk

Saddlebush Road, King's Lynn,
Norfolk, PE34 3JA UK
T: +44 (0)1553 817500
E: Agrifluids@omex.com

Call: **00 44 1865 657 060** Email: info@millarcameron.com

Millar Cameron – Africa's leading Agricultural recruitment consultancy.

With over 7 years of supporting the Farming sector in Africa we know what is needed to ensure only the best talent is provided to our clients.

Our expertise includes, but is not limited to; agrochemicals, seeds, row cropping, horticulture, sugar, rubber, palm oil, poultry, livestock, machinery and processing.

We are equally adept across all management positions and can source local or international talent for your operations.

Please contact us to discuss your human resources needs on **00 44 1865 657 060** or email to info@millarcameron.com

www.millarcameron.com

Jobs of the month

General Manager – Nigeria

A leading European Plantation company requires a General Manager to head up a 10,000 ha palm oil operation, no previous experience of palm oil needed, but West Africa experience preferred.

Farm Manager – Kenya

Major tropical fruit producer requires a Farm Manager with experience of farming in Africa to manage their operation and a workforce of over 500 staff.

Mill Manager - Liberia

One of West Africa's largest edible oil processing companies is currently looking for an experience Mill Manager to oversee the running of their newly constructed factory in Monrovia.

Finance Manager – Angola

A leading food processing company requires an English and Portuguese speaking Finance Manager to lead a Finance department of 8 people. A Chartered Accountant is preferred.

For further details of these and other roles, to register on our database and be contacted for any one of our roles then please send your CV to: info@millarcameron.com

Agri-business Leaders get climate smart at COP21 and aim to make 50 per cent more food available and reduce agricultural emissions by 50 per cent by 2030.

Action2020 – Setting the pace for progress

ON THE AGRICULTURAL thematic day at the COP21 meeting in Paris, leading global agribusiness leaders outlined their ambition to tackle the challenge of making more food available for a growing population while reducing agriculture's greenhouse gas footprint.

Leading companies PepsiCo, Monsanto, Olam and Kellogg Company chaired a working group on Climate Smart Agriculture (CSA) with the vision that by 2030 they will be able to make 50 per cent more food available and strengthen the resilience of farming communities whilst reducing greenhouse gas emissions by 50 per cent.

"Agriculture and farmers are uniquely positioned to make a real difference in driving climate change solutions," said Hugh Grant, chairman and CEO of Monsanto.

"Through advanced technologies and better farming practices, like reduced tillage, farmers around the world have made great strides to reduce GHG emissions and reduce overall resource use. Working together, the global agricultural community has the opportunity to leverage its resources to mitigate the effects of climate change while still meeting the food needs of our growing planet."

Under the banner of the World Business Council for Sustainable Development's (WBCSD) Low Carbon Technology Partnerships initiative (LCTPi), Climate Smart Agriculture focuses on three pillars: productivity, resilience and emissions reductions.

"Today, one in eight people suffer from chronic hunger and more than one billion people are undernourished. Ensuring food security for the growing population of the world will require at least 50 per cent more food to be made available by 2050 to feed nine billion people. The effects of climate change make this an even greater challenge.

Action Plan is part of WBCSD's Low Carbon Technology Partnerships initiative that brings together leading global businesses to accelerate the deployment of low carbon solutions

"It is critical that all members of the global agricultural community find ways to collaborate and scale up initiatives that could make our global agricultural systems more resilient and support those who are most vulnerable to the effects of climate change" said Peter Bakker, president and CEO of WBCSD.

"As the CEO of a leading agribusiness, I have seen climate change rise up the risk register faster than I ever believed possible. And while large-scale farmers and processors such as ourselves are already putting CSA measures in place, it is the world's millions of smallholders providing our daily coffee, cotton and chocolate fix that we have to reach, teach and support. We urge the agri industry and their customers to unite behind the WBCSD CSA framework to help scale the understanding and adoption of climate smart practices by

Extreme drought - seen throughout sub-Saharan Africa - is one of the effects of climate change. (Image courtesy: Reuters)

rural communities" said Sunny Verghese, CEO of Olam.

Climate Smart Agriculture has the support of key organisations such as the World Bank, the United Nations and FAO in addition to many national government aid and development agencies.

"We are focused on helping to improve the livelihoods of farming families and communities who grow our ingredients," said John Bryant, chairman and CEO of Kellogg Company. "Our Climate Smart Agriculture efforts aim to increase productivity and resiliency to help farmers produce more using fewer natural resources."

Working under the strategic and scientific guidance of the CGIAR's Climate Change Agriculture and Food Security (CCAFS) programme, the working group has identified priority actions that support smallholder farmers and bring prosperity through long-term relationships based on fairness, trust, women's empowerment and the transfer of skills and knowledge.

"As researchers we plan to help companies set and meet meaningful targets – not just for emissions reductions, but also for smallholders' standard of living," said Dr Sonja Vermuelen, head of research for CGIAR CCAFS programme.

Importantly, the CSA working group will take responsibility for reporting their achievements, including under the Sustainable Development Goals.

Drawing on the expertise of the global agricultural community, the CSA working group has engaged a range of farming, NGO, research and agri-business organisations through regional dialogues in South Africa, Ghana, India, the USA, Brazil and Europe to develop the action plan for CSA.

The CSA working group is comprised of PepsiCo, Monsanto, Olam, Kellogg Company, Starbucks, Diageo, Coca-Cola, Yara International, Tyson Foods, Walmart, Du Pont, Banamex, Unilever, PwC and Novozymes.

We are in almost all Africa

agromaster
is a brand of Atespar

"We know the soil"

Phone: +90 332 235 64 23
E-mail: info@agromaster.com • Web: www.agromaster.com.tr
Address: Buyukkayacik Mah. Org. San. Bolgesi Evrenkoy Cad. No:32 • Selcuklu/Konya/TURKEY

Looking for suitable Distributors in South Africa

We have intact registration of our world-class natural solutions in South Africa. So, you have an opportunity to take Ayurvet's herbal solutions portfolio backed up by science & technology and best in class service guaranteed. These solutions are exported to Poland, Hungary, Japan, Taiwan, Malaysia, Thailand etc. Are you ready to contribute to safe animal food production and get a better life?

Interested? Write us at pverma@ayurvet.com to proceed.

Getting the cooling and humidity right in poultry housing is essential for optimum production output.

Heat stress and evaporative cooling in poultry

Environmentally controlled poultry shed in Eastern Cape, South Africa. (Image: howzit.co.za)

LAYING HENS AND broilers perform best within a temperature range of 11-26°C. The behavioural and physiological changes that occur with progressive temperature increases beyond the top end of this range are well documented.

The effect of rising ambient air temperature on the physiology of poultry cannot be considered in isolation. When high humidity (over 75 per cent) accompanies high temperature, birds will rapidly succumb to, and die from, heat prostration. Birds lack sweat glands but lose water from facial appendages and by panting. But at high humidity, when the atmosphere of the house is saturated with water vapour, liquid water excreted by the birds fails to evaporate and therefore cannot provide its normal natural cooling effect. Air movement, natural or artificial, alleviates the situation by blowing the air, which is saturated with water vapour, away from the birds, thus allowing water on the surface of their bodies to evaporate with a resultant cooling effect.

Feeding, ingestion and digestion all generate heat which may be useful for birds at low temperature but they just aggravate heat stress for birds at high temperatures. As such, it is hardly surprising that birds react to high temperatures by reducing their feed intake. This poses the question as to

whether accompanying losses in production – eggs decreasing in size, weight and shell strength – are due to heat stress per se or lack of energy-rich feed ingredients, proteins and/or vital nutrients and vitamins. In actual fact, loss of productivity with increasing temperature over and above 26°C is due to a combination of both.

The higher susceptibility of poultry, compared with other livestock, to heat stress is because avian body temperature is much closer to the point of heat death than cold death. At 41.2-42.2°C, the normal body temperature of birds is just 4-5°C below the point at which enzyme protein begins to denature, causing complete collapse and failure of body metabolism. Clearly, the situation is compounded by birds' lack of sweat glands and therefore their ability for intrinsic cooling.

Passive or active cooling

Basic passive measures aimed at keeping poultry cool rely on the design and location of the poultry house. They include orientation and pitch of the roof to minimise the impact of direct sunlight, planting shade trees, and whitewashing the walls and roof for maximum heat reflection.

Making the most of maximum natural air movement by leaving the house sides open is the most common feature of poultry houses in hot climates, although this in itself

demonstrates the ultimate futility and complete inflexibility of trying to custom-design poultry houses to specifically combat heat stress. Having open sides allows rainfall to enter during a hot wet season and is completely counterproductive in situations where there are big diurnal fluctuations in temperature or where summers are hot while winters are cold. Birds suffer all-round discomfort including cold and chilling for significant periods. The poultry producer's policy should be to design and build a house for the efficient management and production of the birds and then add a custom-designed, active cooling system.

The simplest active cooling system is based on electrically-operated circulation fans inside the house. The basic drawback of using a ventilation system based only on circulation is that it just moves around 'in-house' air without removing its heat. On the plus side, they are useful for broilers raised on the floor from which the rate of heat convection loss can be maximised by increasing air speed at bird level with extra fans. Recent research suggests an allocation of one circulation fan every 10-15 metres along the house, mounted two metres off the floor and aimed slightly downwards. In addition, air movement from the circulation fans make the broilers stand up, thus breaking up the layer of stagnant hot air which tends to form around birds.

**Dar Al Dawa Veterinary
& Agricultural Industrial Co.**

www.dadvet.com

**we are looking for strategic partners
in Africa to expand our businesses,
if you are interested kindly contact us.**

P.O. Box: 285 Na'ur 11710 Jordan
Tel. 06 5727981/2/3
Fax. 06 5727984
E-mail: admin.dv@dadvet.com
www.dadvet.com

**YEARS OF
LEADERSHIP**

دار الدواء، للصناعات البيطرية والزراعية

Evaporative cooling

The use of evaporative cooling literally takes the heat out of the situation by utilising a basic law of physics. For a liquid (including water) to evaporate, it requires energy in the form of heat, otherwise called the latent heat of vapourisation. Water sprayed into the house in the form of a mist or fog is composed of very small droplets that evaporate readily and rapidly, absorbing heat from the house environment and lowering the house temperature.

Misting systems are useful but the droplets being around 50 micron (μ) in diameter sediment out rapidly, often before they can evaporate, to cause damp and mouldy bedding material, discomfort for the birds and encouragement to pests, parasites and disease.

Fogging systems utilising much smaller droplets of 10μ or smaller avoid these problems. However, these exceptionally small droplets can enter the 'airways' of the birds and lodge in the depths of the respiratory system causing different health problems. The only way for producers to obtain the real and rapid benefits of evaporative cooling, without moisture problems, is to employ a pad cooling/tunnel air system.

Pad cooling

Pad cooling/tunnel air systems comprise a continually wetted filter pad at one end of the house and a powerful extractor fan at the other. Air continually drawn out by the extractor fan is replaced by air pulled in through the wetted filter pad. Water fogged onto the pad in ultra-fine droplets 'flash evaporates', taking heat from air that is drawn into the house. The result is a continuous tunnel of cool air passing through the house. Birds receive the benefits of evaporative cooling without the problems associated with water droplets in the house atmosphere.

Given an outside temperature of 35°C , a high efficiency cool pad system will reduce house temperature down to 28°C with a further 5°C drop to a comfortable 23°C due to the wind-chilling effects of the tunnel airflow. Indeed, producers with a pad-cooled house and having hot weather problems should not jump to the conclusion that the pad system is at fault. Dirty shutters can cut airflow by 30 per cent and a 15 per cent fan belt slippage means an equivalent reduction in airflow. Producers should ensure that the house is air-tight, that air leaks are sealed and tunnel curtains do not block the flow of air into the house.

Hot nozzle tips for cool chicks

For any misting/fogging system, whether designed to be conventional (overhead) or a cool pad system, the nozzle tips are the most important part of the system. They are by far the smallest components but ultimately determine spray characteristics. The nozzle is the final component of the system, through which the water passes to be broken up into droplets according to the interior design of the nozzle, shape and size of its orifice and the water pressure. As such, it determines flow rate, droplet size and droplet size distribution. These characteristics, as well as material technology and the arrangement (size, density and spacing) of nozzles in the overhead system or on the cool pad, determine success or failure in reducing house temperature to acceptable levels.

Of particular interest are nozzles which are precision moulded from polyacetal, a highly stable engineering plastic material. Wear characteristics match the generally more expensive stainless steel nozzles with polyacetal, giving long-life to long stay, intensively used nozzles in poultry houses. Being made from a polymer material, they

do not suffer blockage from green copper chlorides and other oxidation (corrosion) deposits that plague nozzles made of brass and other metal alloys. Polyacetal nozzles offer poultry producers the opportunity for application within a wide pressure range of 3-14 bar (40-200 psi) and fine droplets of less than 50μ , and are considered optimum for rapid evaporation and effective cooling.

Misting and fogging nozzles may be installed in traditional overhead atomiser (nozzle) arrangements using PVC pipe and solvent-welded fittings with three metres between each atomiser line, 2.5-3.0 metres between atomisers in the line and a separation distance of three metres between atomisers and the house eaves (roof rafters or struts).

They are most effective when used as the atomising element in a cool pad/tunnel air system for poultry house cooling. Banks of fogging nozzles are installed so that they are typically deployed 45-60 cm away from the pads, with spray directed at the pads so that they are permanently and uniformly wetted for maximum performance and long life.

Pad designers recommend fogging nozzles with a flow rate of 3.8 litres per hour and a spray angle of at least 80° . A pad of 1.8 metres in height should be provided with three rows of fogging nozzles on pipes 45 cm apart with a separation distance of 450 cm between individual nozzles along each pipe. Several factors, including the thickness of the pads used, will determine efficiency. Carefully worked out arrangements of nozzles, to ensure no dry spots on the pad as well as regular cleaning and flushing of the pads to avoid plugging, is vital. Low-level siting of the cool pad means that nozzles are easy to clean and change. **B**

By Dr Terry Mabbett

BroMaxx crates station broiler harvesting system patented

THE BROMAXX CRATES station is an innovative solution that enables fast, labour efficient and animal friendly harvesting of broilers.

The system is placed behind the BroMaxx broiler colony system and enables convenient supply of empty crates and discharge of full crates. Jansen Poultry Equipment has now received a patent certificate for this innovation.

The BroMaxx crates station is one of the integrated solutions for maximised broiler production. The BroMaxx broiler colony system is designed to produce a maximum number of quality broilers that are free from excessive use of medication and have excellent meat quality.

By harvesting the animals with utmost care the meat quality stays in perfect condition. Broilers stay free from bruises and broken wings and legs. The BroMaxx concept enables delivery of a maximised amount of high quality broiler meat. The optional TransTruck system can be

added to the BroMaxx crates station. The transtruck system transports full crates directly into trucks which enables an even faster and more labour efficient processing of the birds. The system can be easily adjusted in order to match various heights of trucks.

Ugachick poultry company introduces Ugachick SUPA

UGANDA'S MAJOR POULTRY breeder, Ugachick, has introduced on the market Ugachick SUPA, individually quick frozen chicken pieces, conveniently packed and intended for the urban consumers who are busy and would want to make a fresh tasty meal fast.

The company says the latest product is different from other products because each piece is frozen individually to ensure that it is preserved in the same taste of freshness as on the day of slaughter and the consumer doesn't need to cut the chicken before cooking since it has already been done.

"Ugachick SUPA is quick frozen in a rapid freeze process that takes one hour as compared to the traditional eight hours it takes to blast freeze chicken. It is a convenient product targeting busy urban individuals," the company says, adding that all one has to do is open the packet, take out the pieces one wants to cook, and put the remaining chicken back in the freezer.

The company adds that the product is conveniently packed in one kilogram and five kilogram bags to suit any family requirements or functions and is available at supermarkets and other outlets.

Ugachick, which has been involved in the poultry business for about twenty years, notes that all its chickens are bred and raised by the company to ensure that the consumer has a "Farm to Fork" guarantee.

The company is a vertically integrated poultry producer boasting of a parent stock farm, hatchery, broiler farm and a processing plant among others. Its parent stock farm produces hatching eggs which are used to produce day-old chicks while the broiler farm produces broilers for its processing plant.

Geoffrey Muleme

Ovologic - smart egg logistics

THE VENCOMATIC GROUP has introduced a complete packaging solution for the handling and transportation of eggs: Ovologic. Ovologic was designed using its vast knowledge on dividers, a Vencomatic Group innovation and the first step towards automated palletising of eggs. The Ovologic trays, dividers and pallets ensure fast, safe and efficient handling and transportation of eggs from the farm to the grading/packing station or processing industry.

To ensure excellent quality trays, dividers and pallets, Ovologic only uses 100 per cent first quality class virgin plastics in all products. Combined with UV-stabilisers this results in a long lifetime and high durability. These 30-cell trays have a smooth surface and are combined with custom designed dividers and pallets. The packaging materials allow for thorough cleaning and disinfection after each usage, greatly reducing the risk of contamination, in comparison to traditional packaging materials.

Minimising hairline cracks is one of the key topics in egg handling for both layer and breeder farms.

Strong trays, perfect fit and solid stacks results in optimal protection of the eggs. Research on Ovologic has shown a significant decrease in hairline cracks compared to other packaging materials.

All products were developed in strong collaboration with Prinzen to ensure optimal automated palletising. A perfect and seamless match between the different components combined with low weight, results in easy manual handling.

The GREEN crate in any Colour

PATENTED GROUNDBREAKING DESIGN

- Stacks with existing crate
- 32% lighter than existing crate

SPACE SAVING

- Five times less storage space required*
- Five times less space required when transporting*
- Significant transport cost savings

* Unassembled

COMFORT AND HYGIENE

- Easy to unclip and clean
- Redesigned floor for foot protection
- Smooth ergonomic interior
- Unique patented diamond profile which significantly improves air flow while in transit

PLANET-FRIENDLY LIVE BIRD CRATE

- Reduced material usage
- Approximately 50% less energy consumed during manufacture
- 100% recyclable
- Reduced transport costs

Tel: 0861 POLTEK (765835), 011 866 1240/2 or 011 865 2038/9 | Fax: 011 865 1722
 email: quotes@custommoulders.co.za | email: sales@custommoulders.co.za
 POLTEK®/Custom Moulders® and the POLTEK® logo are all registered trademarks of Custom Moulders®. E&OE

POLTEK®
 LEADERS IN PLASTIC POULTRY TECHNOLOGY

AF20773/GC

Food security and rural development in Africa depend hugely on the effectiveness and efficiency of livestock production. Tim Guest reports.

Indigenous sheep in a food-secure future

INDIGENOUS BREEDS WITH favourable, regional genetic traits that suit them to life in the extremes of Africa are of particular interest and potentially very important for the future. However, exotic livestock from overseas and crossbreeding programmes are in danger of destroying the very breeds that could ensure Africa's food security for generations. Whether chickens, cattle or, in this case, sheep, endemic breeds need to be part of the future.

The FAO (Food and Agriculture Organisation of the UN) predicts that global demand for animal protein will double by 2040, with developing countries accounting for over 50 per cent of the growth in demand for eggs, meat and milk during this period. For Africa, the organisation also predicts the per-capita meat consumption will have doubled by 2050. It's no wonder, therefore, that scientists are under pressure everywhere to come up with best practice and methods for breeding the most out of any and every form of livestock available to them.

[There is] strong evidence that resistance of sheep to external and internal parasites is heritable and may be improved by purposeful selection.

Sheep potential

In recent issues of African Farming we've looked at some of the genetic issues, breeding methods and best breeds in community and factory poultry farming in Africa, as well as cattle production. However, another animal of crucial importance across the continent is the sheep, with indigenous breeds playing almost as crucial a role in the livelihoods of low-income households as smallholding, community chickens.

Many indigenous sheep breeds can be found on most smallhold rural farms in areas where other forms of agriculture are often difficult or impractical due to terrain and climate. The major reason is largely because these ruminants are typically very hardy and have the ability to withstand harsh climatic conditions and survive on a wide variety of feed; they also have a short generation interval and high reproductive rate which together results in high productivity. Combine these factors with a low initial capital investment, the need for only small land acreage on which to exist and the minimal demands for care and tending they place on the smallholder and his family and the sheep becomes an ideal livestock component with massive potential as an extremely important animal in a food-secure Africa of the future.

Sounds good, but, regardless of these numerous advantages, many indigenous sheep breeds face the threat of extinction posed by the importation of exotic breeds and continuous crossbreeding programmes. This same issue threatens other livestock, (cattle, poultry), and is one of the many themes being researched by Egerton University's agricultural department, which sees a need for the development of strategies to conserve the unique genetic resource of Africa's indigenous sheep.

Zulu sheep, native to southern Africa. Egerton has identified this as a breed at risk. (Image: Enaleni Farm)

Sheep risks

It's a situation the FAO recognised as far back as 2007 in its Global Plan of Action for Animal Genetic Resources, which it pushed out to the international community. The plan provided a framework for the management of the world's livestock biodiversity, which the FAO stated as the 'primary biological capital for livestock development and vital to food security and sustainable rural development'.

In putting forward this plan, the FAO recognised that the value of these indigenous genetic resources had, up until that time, been poorly understood. It's largely the same story today, as, beyond the commentary of the FAO, the value of these resources to regional communities is still being ignored to a great extent and the erosion of genetic diversity continues, as a result. Thankfully, institutions like Egerton University have placed such genetic erosion high on their research agenda.

When it comes to sheep, Egerton has identified breeds at risk, which include the likes of Zulu sheep, native to southern Africa. Genetic traits at risk from gene pool dilution include its ability to store large deposits of fats in its tail and body essential to surviving in areas that are hot and drought-prone. Its hardiness also means it can resist many tick-borne diseases, avoiding the need for medications that many other sheep breeds require. The university suggests the breed 'is on the verge of extinction due to replacement by imported breeds'.

Also at risk is the Red Maasai Sheep, an East African fat-tailed animal found in northern Tanzania, south-central Kenya, and Uganda and primarily used for meat production, though highly

resistant to internal parasites, such as the gastrointestinal nematode, *haemonchus*.

The West African Dwarf sheep is, according to Egerton, the dominant sheep breed raised for meat in southwest and central Africa. One of its key genetic traits is its high tolerance to the effects of trypanosomes in its system.

In South Africa, the Black-headed Somali sheep, which originally inhabited drier areas of southern Africa and north to Tanzania, Kenya, Ethiopia, Sudan and even Ghana, has undergone breed improvement in recent years. This highlights moves to improve overall sheep breeding and husbandry in SA, though moves have been undermined by poor funding, as highlighted in recent scientific studies.

Recent research

The South African Journal of Animal Science recently published a review entitled: The adaptation of the South Africa sheep industry to new trends in animal breeding and genetics, by Cloete, Olivier, Sandenbergh and Snyman. This looks at sheep breeding research in South Africa, as a phased progression from a research and development phase, to the commencement of recording and evaluation, then the expansion of recording schemes; and, most recently, the adaptation of schemes to international benchmarks. However, the authors stated the most recent phase had 'presented scientists with the greatest challenges, namely the inclusion of genomic breeding values in routine sheep recording and of disease-resistance traits during routine evaluation'. They stated a great need for 'the establishment of reference populations for the major South African sheep breeds to estimate genomic breeding

The Black-headed Somali sheep has undergone breed improvement in recent years.

values' but that this presented an 'immediate challenge'.

In their review, one key recommendation was that 'strong evidence of resistance of sheep to external and internal parasites is heritable and may be improved by purposeful selection'. Efforts should, therefore, be made to include all disease resistance traits in national analyses and databases. The review stressed, however, that poor investment in SA in relevant sheep-breeding research would hinder best outcomes in the near-term.

New Egerton livestock breeding web portal

A new research portal offering information and data on all aspects of animal husbandry and breeding practices has been launched by the department of animal science at Egerton University. Called 'Research Gate', it offers 'a general data bank on livestock management research materials that can be accessed by any interested party'.

For more information contact: Faculty of Agriculture,
Email: deanagric@egerton.ac.ke

**Visit us at
VIV-MEA 2016
February 15-17,
Abu Dhabi
Booth D 102**

Non-Stop Sustainability

At Evonik, we evaluate every link in the value chain in terms of sustainability. It's how we ensure lasting performance and efficiency gains for you. Because expertise in animal nutrition, analytics and product handling means responsibility.

Simply Efficient™

SIMPLY*Efficient*™

animal-nutrition@evonik.com www.evonik.com/animal-nutrition

Evonik. Power to create.

EVONIK
INDUSTRIES

While the future of the East African coffee sector remains optimistic, new challenges such as climate change, volatile global prices and ageing trees have increasingly affected overall production. Mwangi Mumero looks at these challenges.

New challenges for East African coffee

AFRICA ACCOUNTS FOR about 12 per cent of the world coffee production with most of it coming from East Africa. An increasing population and a rise in disposable incomes are expected to increase global demand for coffee by a third to 200mn bags by 2030, according to the International Coffee Organisation (ICO).

Experts say that most East African coffee tends to be pleasant in aroma, rich in acidity and body, sweet in taste with balanced flavours due to mineral nutrients from volcanic soils.

Even with these prospects, coffee production has been on a decline in many of the Eastern African nations - Ethiopia, Kenya, Uganda, Tanzania and Rwanda - in the last three decades.

For instance, while coffee prices have averaged US\$250 per 50 kg at the Nairobi Coffee Exchange, Kenya's production has plummeted, mainly due to climate change, volatile global prices, and aging trees. Younger coffee farmers are also becoming scarce.

Total acreage under coffee has more than halved from 110,000 acres to just 50,000, with production per bush dropping to two kilograms from a previous 10 kg.

Kenya's specialty coffee is in high demand in the UK and US.

Kenya's specialty coffee is in high demand in the UK and US mainly for blending with coffees from different parts of the world.

"Few younger people are taking up coffee farming. Poor returns, high input and labour requirements have conspired to discourage educated and modern youthful farmers into the coffee sector. Many have opted for more lucrative ventures such as dairying or horticulture," observed Mr Migwi Muriuki, a farmer from Kangocho village, Nyeri County on the shoulders of Mt Kenya and one of the Arabica coffee producing regions.

Recent studies have shown that the average age of a Kenyan coffee farmer is 66 years- heralding fears that the sub-sector is slated for decline in the coming years.

Climate change is biggest problem

Researchers however warn that the biggest culprit to reduced coffee production has been climate change.

Farmers across the country have had to grapple with the changing coffee production patterns dictated by climate change.

"We will all be affected by climate change. Currently, we have temperatures of up to 25°C in coffee zones", noted Dr Joseph Kimemia, formerly the director of Coffee Research Foundation (CRF) in Ruiru, adding that the best temperature for coffee is 19°C.

According to Dr Kimemia, coffee operates within certain parameters. For instance, flowering requires a dry hot spell followed by rains at a certain period.

"An erratic variation between hot dry periods and wet cool ones by the time of flowering is a challenge. Sporadic or continuous flowering

A smallholder coffee farmer sorts coffee at the factory. (Image: Mwangi Mumero)

also affects farmers as there is no proper harvesting season", observed Dr Kimemia, noting that when this happens coffee cherries mature at different times, making pest and disease control a nightmare to farmers.

According to Dr Kimemia, when coffee harvested at different dates is mixed in the drying beds, coffee quality will be compromised. Tracking which coffee was put on the drying bed will become a management nightmare.

It is not just the production cycle that has been affected. Rising temperatures are bound to increase coffee diseases and pests - notably coffee berry disease (CBD) and coffee berry borers.

Researchers at the Kenya-based International Center for Insect Physiology and Ecology (ICIPE), in collaboration with colleagues in Germany, forecast that by 2050, populations of the coffee berry borer will increase in southwest Ethiopia, the region where arabica coffee is grown. The same effect will be noticed in coffee growing regions across East Africa.

Researchers estimate that the coffee berry borer causes more than US\$500mn in damages each year, making it the most costly pest affecting coffee today. The Kenyan government has however been working hard to mitigate the anticipated effects of climate change in the country by introducing new disease resistance varieties and advising farmers on shading their crops.

Over the last few years, the Coffee Research Foundation (CRF) at Ruiru, near Nairobi, has developed two varieties resistant to Coffee Berry

Disease (CBD) and leaf rust, two main scourges in coffee growing. The two varieties - Batian and Ruiru 11 - are expected to lower the cost of production as the two diseases need huge investment in chemicals and equipment.

"There are considerable savings from the cost of fungicides and labour used to control CBD and Leaf Rust. Batian is a high yielding variety with good bean and cup quality. It is also suited for all agro-ecological zones", intoned Dr Kimemia.

The CRF has prepared a circular for farmers across the country on how to cope with climate change at farm level. Shading the coffee farm by planting selected tree species will reduce temperatures by 4°C according to researchers. It will also reduce extremes between maximum and minimum temperatures.

Shade tree species such as Cordia, Albizia, Macadamia and Malkamia lutea will also help conserve moisture, reduce soil erosion, cut down the effects of hailstorms and even out flowering.

Researchers now recommend that if a farmer is doing new planting, they should establish coffee and shade trees at the same time.

Robusta coffee is grown in lower altitudes and is therefore more resilient to climate change than arabica coffee.

Ethiopia - the cradle of coffee

Known as the cradle of coffee, Ethiopia is Africa's highest producer - mainly due its favourable weather conditions. This mountainous East African country is known for its unique Yirgacheffe, Sidamo and Harar Arabica varieties grown in its ragged rainy highlands.

In the 2013/14 period, Ethiopia produced 450,000 metric tonnes of coffee and a similar output is expected in the 2014/15 year, according to government figures. According to Hussein Agraw, Ethiopian Coffee Exporters Association, exports are expected to rise to 235,000 tonnes by the end of 2014/15 fiscal year generating US\$862mn in revenue.

Effects of El Niño in the Latin American nations of Brazil and Colombia, which are experiencing drought conditions, are expected to benefit African producers such as Ethiopia in the medium term.

With the anticipated effects of climate change, farmers in Yirgacheffe region have been working closely with Oxfam America to promote eco-friendly coffee, fetching premium prices at the international markets.

Among the key initiatives has been the replanting of forests and adaption of eco-friendly processing techniques to reduce wastage.

"Without the shade of sycamore and other indigenous trees, the coffee bushes would produce bitter tasting, inferior quality beans. Our co-operative society will not accept these beans," said Berhanu Beyene, a coffee grower in Werka, Yirgacheffe region.

Through the project, each co-operative was able to access a US\$150,000 interest free loan payable within five years. Using technical advice from the local agricultural bureau, indigenous tree seedlings have been provided. Adoption of eco-friendly processing methods reduced the amount of organic waste from the process of washing as well as cutting water usage by 98.5 per cent.

Meanwhile, like in all East African nations, Uganda coffee is produced by about 500,000 smallholder farmers, the majority of whom have between 0.5 to 2.5 ha of land. Coffee contributes 20-30 per cent of foreign exchange in Africa's second largest coffee producer where liberalisation of the sector two decades ago has boosted production, according to Uganda Coffee Development Authority.

'Gradual replacement of old, diseased coffee trees with new genetically pure and high yielding varieties, at an annual rate of five per cent for robusta and two per cent for arabica, in the last 20 years was expected to optimise foreign exchange and improve payments to farmers,' noted a document from the authority.

Multiplication of seedlings will promote increased acreage under the crop at the Coffee Research Foundation station in Ruiru, Kenya. (Image: Mwangi Mumero)

Both varieties - Robusta and Arabica - are grown in Uganda. Under good management, robusta and arabica coffee can yield 500 kg per ha and 750 kg per ha respectively.

Officials note that low input use among farmers - prompted by poor international prices - has led to low production volumes of coffee exports that hover around 2-3mn, 60 kg bags per year, and unfortunately, financial organisations consider coffee farming risky - with erratic prices, unreliable production and common diseases and pests.

Among recent strategies the government is using to boost production has been replanting in Coffee Wild Disease (CWD) affected areas, replacing old and unproductive trees and supporting commercial coffee production in northern and eastern Uganda.

Other practices have been the adaption of disease and pest resistant robusta clones, pruning and de-suckering coffee plants, controlling soil erosion and controlling pest. In recent years, farmers have also been taught soil inoculation techniques to boost nitrogen fixation.

"Increasing attention to quality - picking only ripe berries, properly drying the crop on the farm and de-husking the coffee on the farm instead of selling the coffee berries fresh," noted Dr Hans Kandel, an extension service agronomist and professor of plant sciences on a USAID supported trip to Uganda.

On its part, Tanzania is a large coffee exporter - selling 50,000 metric tonnes annually and earning US\$100mn, according to Tanzania's Coffee Board. Most of the coffee grown is arabica. However, a recent study by the University of Witwatersrand in South Africa, whose findings are published by the journal Agricultural and Forest Meteorology, indicate that for each 1°C rise in temperature, farmers are like to see a drop by 137 kg of coffee per hectare.

Smallholders in the country produce approximately 225 kg per hectare, highlighting the threat climate change has on coffee farming.

Researchers assert that the country should increase the acreage under robusta coffee, as this variety is grown in lower altitudes and is therefore more resilient to climate change than arabica coffee.

While its coffee production is low compared to other East African nation, Rwanda has been adopting a strategy to position itself as a specialty coffee producer, according to the National Agricultural Export Development Board.

Domestic coffee consumption should increase

Coffee experts aver that East African nations should increase domestic coffee consumption to cushion against volatile international prices. Most East Africans are tea drinkers and coffee is rare in their daily menus.

Only Ethiopia has a high domestic consumption - at 2.27 kg per capita, which is still below other emerging markets such as Brazil at 6 kg and Algeria at 3.2 kg. In the European Union, consumption is nearly 9 kg per person. The emergence of a middle class and the rise in disposable incomes in the region has seen the opening of branded international coffee shops in East African cities. Art Caffe and Java House in Kenya and Kaldi's in Ethiopia are examples where locals can have a cup of coffee. **E**

The FAO is committed to supporting the agricultural, economic and societal potentials of leguminous seeds.

Promoting the power of the pulse

PULSES ARE A cheap, delicious and highly nutritious source of protein and vital micronutrients that can greatly benefit people's health and livelihoods. The UN's core objectives are to boost their production and trade, and to encourage new and smarter uses throughout the food chain. This is the key message underlining the forthcoming International Year of Pulses, recently launched by the United Nations Food and Agriculture Organisation (FAO). The UN has chosen 2016 as the International Year of Pulses to raise awareness of the many benefits of leguminous plant seeds.

"Pulses are important food crops for the food security of large proportions of populations - particularly in Latin America, Africa and Asia, where pulses are part of traditional diets and often grown by small farmers," said FAO director-general José Graziano da Silva. "They have been an essential part of the human diet for centuries. Yet, their nutritional value is not generally recognised and is frequently under-appreciated."

"Pulses can contribute significantly in addressing hunger, food security, malnutrition, environmental challenges and human health." UN Secretary-General Ban Ki-moon.

Economy, society, and sustainable seeds

The importance of pulses cannot be understated. Oilseeds and pulses are staple foods for millions of people, and are important cash crops. Pulses are part of the food culture and the standard diet throughout the globe. They are key ingredients in many signature national and regional dishes, from falafel to dahl to chilli and baked beans. There are hundreds of varieties of pulses grown throughout the world. Popular ones include all varieties of dried beans, such as kidney beans, lima

While small, pulses are packed with proteins. (Image: FAO/ Sebastián Villar)

beans, butter beans and broad beans. Pulses also include chickpeas, cowpeas, black-eyed peas and pigeon peas.

An affordable alternative to more expensive animal-based protein, pulses are ideal for improving diets in poorer parts of the world. Protein sourced from milk, for example, is five times more expensive than protein that can be sourced from pulses. Yielding two to three times higher prices than cereals, pulses also offer great potential to lift farmers out of rural poverty, and processing provides additional economic opportunities.

While small, pulses are packed with proteins – double that found in wheat and three times that of rice. They are also rich in micronutrients, amino acids and b-vitamins, which are vital parts of a healthy diet.

Low in fat and rich in nutrients and soluble fibre, pulses are also excellent for managing cholesterol and digestive health, and their high iron and zinc content makes them a potent food for combating anaemia in women and children. They are a key ingredient in healthy diets to address obesity and to prevent and manage chronic diseases such as diabetes, coronary conditions and cancer. Because of their high nutritional content, pulses are a staple

in emergency food baskets and since they do not contain gluten, they are also suitable for celiac patients.

Animals and the environment

Pulses benefit human health, but they also improve animal and soil health and support biodiversity. Crop residues from pulses can be used as animal fodder to increase nitrogen concentration in the diet, which improves animal health and growth.

The nitrogen-fixing properties of pulses can improve soil fertility, which extends the productivity of farmland, and eliminates dependency on synthetic fertilisers. By improving soil health overall, pulses promote below-the-surface biodiversity, too, as they create a rich home for germs, bugs and bacteria of various kinds. And, because pulses as a group are very genetically diverse, they also hold a great potential for climate adaptation, as they enable farmers to select new varieties to adjust their production to changing climate conditions.

Furthermore, using pulses as cover crops and in intercropping systems – planting them in between other crops or as part of crop rotations – can reduce soil erosion and help control pests and diseases. **D**

No.1 PLAYER

in paddy processing, has
powered more than 10,200 mills

MILLTEC

ISO 9001:2008 / ISO 14001:2004

CO GENERATION
POWER PLANT

PARCELING

FEE CLEANING

BOILER

GRAIN SILOS

12 TPH RICE MILL

CLASSIFIER

DE LONER

SHELLAR

TRAY PADDY
SEPARATOR

THICKNESS
GRADER

WHITENING

SIKY POLISHER

SEKOH GRADING

COLOR SORTING

PACKING

MILLTEC A MARKET LEADER OFFERS ONE SOURCE SOLUTION FOR COMPLETE RICE MILLING PROJECT IMPLEMENTATION ON TURNKEY BASIS.

MILLTEC

ISO 9001:2008 / ISO 14001:2004

AGRI POWER

MSorters

MILLTEC GROUP OF COMPANIES

FOR ASSISTANCE ON MILLTEC PRODUCTS & SERVICES PLEASE CALL:

1800-102-8431

MILLTEC MACHINERY PVT. LTD.
NO. 51/A, 1ST PHASE, KIADB INDL AREA
BOMMASANDRA, BANGALORE -560099

Follow us on

TEL: +91-80-28016666+91-80-27831128
EMAIL: MARKETING@MILLTECMACHINERY.COM
WEBSITE : [HTTP://MILLTECMACHINERY.COM](http://MILLTECMACHINERY.COM)
[HTTP://MILLTECMACHINERY.IN](http://MILLTECMACHINERY.IN)

www.facebook.com/milltecmachinerypvtltd

www.twitter.com/milltecmpl

www.linkedin.com/company/milltec-machinery-private-limited

Milltec - a fast growing company in rice milling

RICE MILLING MACHINES manufactured by Milltec are used by one third of rice millers across India, with market share of over 30 per cent and expanding further. Today, Milltec dominates the rice milling segment with the best aftersales infrastructure that once relied on less organised and local suppliers with no guarantee of after sales support.

Milltec is a technology-driven company, under the intelligent leadership of technocrats of Mr R Ravindranath and Mr J Rajendran, who lead Milltec from the front.

Milltec, located at Bangalore, the IT hub of India established in 1998, with a state-of-the-art manufacturing facility equipped with the latest modern technology machines for producing best quality. The R&D facility

R Ravindranath (left) and J Rajendran.

is supported by the best CAD/CAM/CAE tools to yield better return on investment to the customers, constantly evolving with efficiency improvement.

With all its abilities and the dominant position in the market, Milltec attracted the private equity investor Multiples, who have invested, and are a 49 per cent share holders.

Our after sales service guarantees customer on quick response/resolution with the toll free service (first of its kind in rice milling industry) and the service engineers residing in the mill cluster area.

Today Milltec is in such a position that it is the only company globally to offer an end-end solution in the rice milling sector, right from conception to production, this helps to keep the costs at optimal levels and execution of projects on time.

Milltec is expanding to other grains and spices, introducing categories such as pre-processing cleaning, packing & silo manufacturing.

Milltec believes in capitalising on the market leadership to build the brand further, and use the services as a differentiator.

It's time for Africa

THE ESCORTS GROUP is among India's leading engineering conglomerates operating in the high growth sectors of agri-machinery, construction and material handling equipment, railway equipment and auto components. The Agri Machinery Group of Escorts Ltd began its manufacturing operations in 1964 and has since been using their experience and expertise to power and propel change in the farming landscape across the globe.

The customer-centric approach and years of experience has helped them translate global advances into rugged, reliable and cost-effective solutions that are a key to success and prosperity. Their range of tractors has multi-tasking capability which makes them the most versatile and comprehensive product in their class. Escorts is the first Indian company to sell tractors in Europe. With their assembly lines in Poland, these tractors are catering to the versatile needs of Africa, Asia, Europe, South East Asia and the America's.

Farmtrac, the leading brand of tractor, ranges from 12HP - 110 HP. These tractors are committed to serving the farmer, ensuring the fruits of his labour become a bountiful harvest for the nation. With superior technology and dedicated service support, they ensure that

Close to 8,000 tractors have already been delivered to Africa.

progress reaches far and wide in the African farm sector.

Escorts has been present in the African market for over 10 years now, across the East, West, South and North African belt. Their dominance in the African market continues with a high volume of orders received from Nigeria, Tanzania, Ghana, Benin, Madagascar, Burkina Faso and 20 other countries. Close to 8,000 tractors have already been delivered and

continuous orders from Africa are testimony to the confidence in their products - in tractors that are tried and tested for African conditions. Africa adds to the global arena of Escorts with Farmtrac being present in 62 countries including USA, Europe, West Asia and South East Asia. Their products are designed, produced, tried and tested for African conditions. And they continue to nurture the progress of African farmers.

looking for feed mills?

ask **AWILA**

We know the Solution!!!

from smallest compact units for farm use

to automated rolling mixing units

to complete feed plants with perfect production

from grain silos/plants

to farm key commercial feed plants

Planning, design, and erection of turn-key feed mills, grain storage plants, mineral and vitamin dosing and premixing systems, pasteurizing systems, Production of intakes, conveying/storage systems for raw materials, mills, mixers, pellet presses, pellet coolers, oilmills, conditioners, control systems

AWILA Anlagenbau GmbH
Dübel 1
49688 Lastrup
Germany

AWILA
Anlagenbau GmbH

AWILA Workshops Germany

Tel.: +49 4472 892 0
Fax: +49 4472 892 220
email: info@awila.de
Internet: www.awila.de

**Agricultural
& Commercial
Society of Zambia**

Welcomes You To The 90th Agricultural and Commercial Show

27th July -1st August, 2016

Theme: **"MANAGING ENVIRONMENT FOR GROWTH"**.

The show offers a platform for Business connections/transactions, cultural exchanges regionally and internationally, which is a catalyst for development for any country.

Institutions and individuals can exhibit at the Agricultural and Commercial Show in any products and services.

SHOW DATES/EVENTS

10th June, 2016-Exhibitors Workshop

15th July 2016 Exhibitors Meeting

22nd July 2016 Closing date for submission of Judging Forms

23rd July 2016 Promotional Match

27th July to 29 July 2016 Trade days

30th July-Official Opening

Celebrating 90 years of Agricultural and Commercial exhibitions

Call: +260211253415, Mobile: +260977762076, Fax +260211254898, e-mail: AcSZ@iconnect.zm,
Facebook: Agricultural & Commercial Society of Zambia Twitter: [society_acsz](https://twitter.com/society_acsz); www.acsz.co.zm.

SFOGGIA

AGRICULTURE DIVISION

**PLANTING THE FUTURE
TOGETHER >>**

CALIFORNIA >>

SFOGGIA AGRICULTURE DIVISION

is your **RELIABLE** partner for your business.
Always at the service of agriculture with **QUALITY**
and **AFFORDABLE** price for all African farmers.

CALIBRA >>

PRECISION PNEUMATIC
PLANTERS FOR
VEGETABLE AND TOBACCO

ITALA >>
TRANSPLANTER

FLORIDA >>
TRANSPLANTER

SFOGGIA

AGRICULTURE DIVISION

Montebelluna - (Treviso) Italy

Ph. +39 0423 24041 - F. +39 0423 24014 Africa Sales Enquiries: info@sfoggia.com

**>>FIND MORE ON
WWW.SFOGGIA.COM**

MADE IN
GREEN

Micro-irrigation, which is achieved by 'dripping' or 'trickling' drops from carefully controlled volumes of water for precise placement at the root zone, is the answer for the maximum usage and minimum wastage of that valuable commodity called water. Dr Terry Mabbett discusses.

Micro-irrigation for horticultural crops

MICRO-IRRIGATION WAS DESIGNED and developed to secure and sustain crop growth in arid and semi-arid environments and greenhouses where water is always at a premium. Micro-irrigation requires substantial initial investment and also a long learning curve which makes the system particularly appropriate for high value horticultural crops including fruit, vegetables, cut flowers and ornamentals. Installation of micro irrigation brings many advantages for farmers and growers but some disadvantages too.

Advantages and disadvantages

Micro-irrigation will generally use less than half the volume of water required by the more traditional 'watering' systems such as sprinkler irrigation. Lower pressures used mean less energy for pumping while precise placement of more exact water volumes enhances and improves water management. Economically damaging crop diseases are invariably less frequent because the crop canopy stays dry and humidity remains at a lower level. The potential for high degrees of automation means micro-irrigation offers real opportunities for much lower operating and labour costs.

Application is highly targeted with none landing between the plant rows or on to other non-productive areas. Field operations can continue while micro-irrigation is underway because inter-row areas stay dry. Weed growth is minimal while soluble nutrients and some pesticides can be delivered through the micro-irrigation system by fertigation and chemigation. Micro-irrigation installations are suitable for ground terrain and soil conditions with other irrigation systems cannot cope with while the potential for soil erosion and nutrient leaching is minimal.

The main disadvantage of micro-irrigation is the extra start-out and set up costs which can be considerably higher both in total and on a per unit area basis compared with mainstream irrigation methods. Management requirements are high, intense and demanding and any delay in operational decision making risks irreversible

Brassicas (head cabbage) and other crops shown here are being grown under micro-irrigation. (Image:: Omex)

crop damage and big financial losses.

Damage to drip tubes from gnawing rodents, insects or human activities may cause leaks leading to high maintenance and replacement costs and loss of water. All water used in trickle irrigation must be filtered to avoid clogging of the small opening in the trickle line. Water distribution in the soil is clearly restricted by virtue of its precise placement

Applications for micro-irrigation

Micro-irrigation systems are now used profitably in a variety of crop production systems including fruit orchards, citrus groves, vegetable gardens, nurseries and greenhouses and especially on high value crops for export.

Fruit and vegetables are invariably planted in rows so drip tubing with pre-punched emitter holes and called a line-source emitter is traditionally employed to wet a continuous strip along the plant row. Moreover, since the majority of vegetables are grown as annual plants (for just one season), growers may profitably use a thin-walled disposable tubing (4 or 8 mm thick)

with a correspondingly short working life of the same single season. Growers with operational versatility and costs firmly in focus will generally place less emphasis on the use of buried mainlines and sub-mainlines. This allows them to dismantle the system and move it as appropriate from one growing season to the next.

The costs of micro-irrigation installation and application can be high so growers should set themselves the goal of designing and developing a cheap but functional system which gives maximum production at minimal cost. It is probably cheaper for farmers and growers to design their own system using bought in components, rather than purchasing an entire dedicated system from a dealer. That said, help from a technically competent dealer when designing the system can pay huge dividends by avoiding problems further down the line.

Water supplies may be drawn from a variety of sources including wells, ponds, lakes, reservoirs, canals, municipal lines or pits. As a general rule, well water sources are fairly clean and only require a screen to

NOGUEIRA

Essential in farming

www.nogueira.com.br

**NEW
PECUS**

New Pecus forage harvester with exclusive maize cracker system

PRN 1.3 D

head attachment to couple at the new pecus-9004 for cutting different kinds of grasses.

mixer 4 / 6 / 8 m³

VMN

Express 5040 / 4030
Square Baler

Complete range of hay processing equipment including NOGUEIRA Square Balers, Disc or Drum Mower and Hay Rakes.

Grain Embedder for Silo Bag

Extract Grain Embedder for Silo Bag

nogueira.com.br

[/nogueiramquinas](https://www.facebook.com/nogueiramquinas)

[/nogueiramquinas](https://www.youtube.com/nogueiramquinas)

[@nogueiramq](https://twitter.com/nogueiramq)

Pan Trade Services Ltd | London, UK. Tel.: 44 20 8090.1072 | Fax: 44 20 8959.3319 | Email: panjacto@pantrade.co.uk

STORAGE SYSTEMS WORLDWIDE

Your Crop, Safe in Our Hands

CE Certified, UK Industrial Silo Manufacturer
Eurocode and DINN 1055 Designs Available

 **BENTALL
ROWLANDS**

Dragonby Vale Enterprise Park, Mannaberg Way,
Scunthorpe, North Lincolnshire, DN15 8XF, UK
T: +44 (0)1724 282 828 **E:** af@bentallrowlands.co.uk
W: www.bentallrowlands.com

remove mineral particles, although precipitates and other mineral and chemical contaminants in the water should be determined by a water quality test before to consider whether to feed a micro-irrigation system. Municipal sources of water will generally come with documentation of water quality testing and this will make it much easier to identify any potential contamination and blockage problems. Surface water from streams, ponds, pits or rivers will contain bacteria, algae or other aquatic life and sand filters are therefore essential.

Key components of a micro-irrigation system

The main components of a standard micro-irrigation installation are:

- **Delivery system** - mainline distribution to field; submarine (header-line); feeder and drip tube
- **Filters** - sand, disk or screen
- **Pressure regulators** - spring or valves
- **Valves or gauges** - hand-operated, hydraulic, or electrical

Delivery of water

The foundation of the delivery system is a mainline distribution conduit into the field which may comprise an underground plastic or PVC pipe or an over-ground aluminium pipe to deliver an uninterrupted supply of water from source to the sub-mainline.

For the sub-mainline (header) it is usual to employ a vinyl 'lay flat' hose which is durable and, as its description implies, lies flat when not in use, so that equipment can be safely driven over it. The lay-flat hose and feeder tubes will be retrieved after each growing season and stored until the following crop.

Feeder tubes are small plastic tubes that connect the sub-mainline and each drip tube: Water flows to the drip tubing through these feed tubes which can be directly inserted into the vinyl hose.

Drip tubing is designed with an inner and outer chamber to allow uniform distribution of water over a wide range of conditions. Tubing is invariably made of polyethylene black plastic, 4-8mm thick and with holes (perforations) located at intervals of 20-60 cm along its length. As a general rule the sandier the soil the closer the hole spacing that is required. Drip tubing is shipped flattened on a roll and commonly called drip tape.

Water filtration

Filters are critical to the operation of any micro-irrigation system. For water sourced from wells or provided by a municipality then a screen or disk filter is usually OK. Screen filters (150-200 mesh screen) are

A smallholder farmer in Zambia using drip irrigation. (Image: iDE)

generally available in a range of sizes from 2 cm to 15 cm. Some screen filters will incorporate a valve which serves to open and flush the filter. Disc filters operate through a series of discs stacked vertically to separate out small solid particles of contamination. They are more expensive but more reliable and easy to clean.

Where water comes from an open or surface source then installation of sand filters is absolutely essential. They are installed in pairs of sand-filled canisters which can be back-flushed for cleaning. Timing and frequency of sand filter cleaning is gauged by monitoring any loss of pressure through the filter. This is achieved by installing pressure gauges on either side of the filter with a pressure difference of 5-7 psi indicating the need to clean. When stream or river water is used then a sand separator is invariably required to remove suspended sand from the water before it enters the filter.

Pressure regulation

Most drip tubing has always been designed to operate at 8-15 psi pressure with 10 psi being regarded as the standard operating pressure. A spring-type or diaphragm-type pressure regulator may be used to maintain water pressure at a steady level. Both types are inexpensive and adjustable, although pre-set types are also available.

Control

Several fields or sections of one field can be irrigated using just one water source by utilising a zone system that employs valves to open and close the different lines. If fertilisers or chemicals are injected into water taken from a well or municipal water resource then a backflow/auto-siphon valve is absolutely necessary. Manually-operated gate or ball valves or electronic

solenoid valves may be used to automate the system by utilising a time clock, water-need sensor or automatic controller box.

Management of water resources

Micro-irrigation is a unique method of water delivery involving close manipulation and measured application of water supplies through precise placement at the root system. The secret of success is the application of a small supply of water to the plant as required usually on a daily basis. A grower's goal is a high level of efficiency for maximum yield from minimal amounts of water. As the plants grow, root systems become more extensive and leaf area index increases, and so will the relative amount of water required, though still small by normal irrigation standards. Under hot, dry conditions relatively more water will be required to replace the amount lost by transpiration from the crop.

The most simple and accurate method of determining the daily crop water requirement for drip irrigation is by utilising a tensiometer. This is a porous, porcelain-tipped tube of water with a vacuum gauge at the top located at root zone depth with the porous lip buried in the soil. As the water moves from the porous tip a vacuum reading indicates the soil water status. Tensiometers are typically installed in pairs called a 'station', one at 15 cm depth and the other deeper at 30 cm depth.

System maintenance

Micro-irrigation system filters must be checked daily and cleaned as appropriate. Clogged and blocked screen filters may be cleaned by using a stiff bristle brush while immersed in water, but sand filters must be back-flushed. Lines should be monitored for excessive leakage and an extensive wet area in the field invariably indicates a leaking drip tube.

Excessive mineral precipitates in drip lines can be dissolved by using acids such as phosphoric acid. Tapes buried under plastic mulches are much less apt to become clogged by precipitates. Bacteria, algae and 'slime' in the line are eliminated by injections of chlorine or commercial bacterial control agents applied through the fertigation system.

Frequent flushing of the mainline, sub-mainline and drip tape is recommended as best proactive practice for avoiding blockage problems. Adapters are available for the ends of each drip tape to each irrigation cycle. Alternatively they can be manually opened to allow a few litres of water to flush in from the end, to avoid any build-up of contaminating solid matter at the end of the drip line. **E**

TECHNOLOGY SERVING THE FARMER

BALDAN PLANTERS AND SEED DRILLS

Africa Sales Enquiries:

PAN TRADE SERVICES LTD. - LONDON, UK

Phone: +44 208 090 1072 / Fax: +44 208 959 3319 | e-mail: panjacto@pantrade.co.uk

balidan.com.br

RELIABLE IRRIGATION PERFORMANCE...

LIKE NO OTHER.

T-L IRRIGATION SYSTEMS ARE EASIER ON YOU.

Experience maximum uptime and eliminate the hassles of electric drive machines with the simplicity and reliability of T-L's exclusive hydraulic design. Safety, high maintenance costs, and unexpected downtime will no longer be major concerns.

STOP COPPER THEFT.

Copper wire is being stolen from electrically powered pivot systems at an alarming rate, sometimes on multiple occasions. T-L's hydrostatically powered pivot systems can be designed with no wire to steal, eliminating the problem entirely.

RECOVER YOUR LOST PRODUCTION WITH T-L.

Eliminate the "spoking" effect caused by the start-stop operation of electrically-powered pivot irrigation systems and get the benefits of even water distribution only hydraulically driven T-L systems can provide.

T-L Center Pivot

Electric Center Pivot

Contact T-L, your T-L dealer, or visit www.tlirr.com to learn more.

T-L ... LIKE NO OTHER.
www.tlirr.com

151 East Hwy 6 & AB Road · P.O. Box 1047
Hastings, Nebraska 68902-1047 USA

sales@tlirr.com · www.tlirr.com

Phone: 1-800-330-4264
Fax: 1-800-330-4268

Phone: (402) 462-4128
Fax: (402) 462-4617

Michael Williams looks at some of the latest developments in the seed drill and planter market.

Seed drills and planters

ONE OF THE biggest developments in the drill and planter market last year was the news that John Deere, the world's largest tractor and farm machinery manufacturer, is to buy the French based Monosem company, Europe's market leader for precision seeding equipment. It is a move that offers important benefits for both companies, bringing John Deere one of the most successful planter ranges while the availability of Monosem equipment is likely to extend to new markets through John Deere's international distribution network.

Monosem makes a wide range of precision planters in France and in the United States, with distributors established throughout much of Africa. An unusual model in their range of planters is the TR or Twin-Row model that plants seed for crops such as maize in double rows which are 20 cm apart with seeds arranged in a zig-zag pattern in the double rows. The Twin-Row idea was developed more than 20 years ago by a Monosem research team in the United States where the aim was to increase the plant population per hectare by 10 per cent with the double row arrangement allowing each plant more equal access to soil moisture and light.

“Customers using Twin-Row planters for maize report a 10 per cent increase in seed used per hectare.”

Carrotech, the South African distributor for Monosem equipment, says customers using Twin-Row planters for maize report a 10 per cent increase in seed used per hectare compared with conventional sowing. Increased access to soil moisture and sunlight produces stronger crop growth, helping to suppress weed competition, and yield increases are typically between eight and 16 per cent.

The potential for increased yields offered by double-line planting has also attracted engineers in the German based Lemken

One-pass crop establishment with the McConnell Seedaerator needs at least 160hp.

company. They have developed the DeltaRow seeding system for their Azurit precision drill which was field tested last year sowing maize on a number of German farms, and the trials will be extended this year to cover additional crops. On the Azurit machine each pair of double lines of seed is sown by a single planting unit, and the performance includes precision spacing both down the row and between the rows for maximum crop growth.

Lemken already established in parts of Africa

While the Azurit planter is not yet available commercially, other models from the Lemken seed drill range are already established in some African countries. The Lemken Saphir 7 mechanical seed drill has achieved particular success in Ethiopia, and the 9 KA model from the Solitair pneumatic drill range is popular in a number of countries including South Africa and Zambia for establishing cereal crops and for soya beans. Solitair 9 series drills are available in rigid and folding versions with working widths from 3.0 to 6.0 metres and hopper capacities are 1,100 or 2,300 litres with 150mm maximum inter-row spacing.

Sfoggia offers a comprehensive range of seed drills, planters and transplanters that are made in Italy and are available in Africa through an established dealer network. The list of precision planters includes the

Gamma Plus series available in a range of sizes from four to 18 rows for crops such as maize or sunflowers, and there is a soya bean version planting up to 24 rows. The options include fixed or telescopic frames plus mounted or trailed versions and the standard specification includes a mechanically operated automatic row marker, with a hydraulically operated marker and electronic seed monitoring on the options list. Gamma Plus features include a maximum 4cm drop height for seeding accuracy, the gearbox has 42 seed space settings and the operating speed is up to 10 kph.

The Sfoggia range also includes the Elektra precision planter designed to offer a high level of accuracy at speeds up to 15 kph. It is available in six or eight-row versions and a special feature is the new Elektra Drive control system operated by a touch screen in the tractor cab. Elektra is vacuum operated with an electric motor, and the control unit includes a memory that can store seed rate settings for future use.

A popular choice in the Amazone range for sowing grain crops in a number of African countries is the D9 series mechanical seed drill which has a reputation for reliability and easy maintainance. D9 models are available in widths up to 12m, but the smaller sizes from 2.5 to 6.0 metres attract customers with a

limited cropping area and restricted tractor power. Another reason for the D9's popularity is the ability to work in traditional seedbeds or for mulch seeding, and it also has the flexibility to work on its own or in combination with a variety of cultivators including power harrows and rotary tillers. Amazone also offers a range of drills designed for large scale crop production, including the Cirrus combined seed drill and disc harrow and the 12 to 15m width Citan models.

Farm machinery production is also expanding in South Africa.

For precision planting, Amazone offers the standard ED series air type seeder which is available in rigid and folding versions with widths from 3.0 to 6.0 metres. Seed hoppers with 60-litres capacity are provided, but an additional front container is available to provide extra capacity. There is also an EDX range of precision planters designed for 10 to 15 kph working speeds.

A recent arrival in the seed drill market is the French based Sky Agriculture. The company was formed as a partnership between a farmer and the owner of the Sulky farm machinery company to specialise in seed drill design and production. The drills have been available in some European countries for up to three years, and Sky is now making distribution arrangements outside Europe.

The two principle models are the MaxiDrill designed for use with minimum tillage systems and in traditional cultivations, and the EasyDrill can also be used as a direct drill in uncultivated soil as well as sowing seed into cover crops and into prepared seedbeds. Both drills are available in a 3.0 working width with a rigid frame plus 4.0 and 6.0m drills that to give a 3.0m transport width. All models have a hopper divided into grain and fertiliser sections with separate distribution systems for each, or the divider can be removed to provide a larger seed only capacity.

Special design features on the EasyDrill include a 3.5° disc angle to reduce soil disturbance and minimise the germination of weed seeds and seeds remaining from the previous crop, the skim coulter has a carbide tip for wear resistance and the depth control for the suspension system is said to provide the same level of accuracy as a precision drill, even in uneven soil conditions. Up to 250kg of pressure can be applied through each disc to ensure penetration in hard ground conditions.

The Seedaerator single-pass seed drill is a recent addition to the machinery range

The MaxiDrill from Sky Agriculture can work in conventional or minimum cultivation systems, and in light soils it can be used for direct drilling in uncultivated soil.

from McConnel, a British based subsidiary of the American owned Alamo Group. It is designed to sow seeds directly into residue from the previous crop, using deep working tines to prepare narrow cultivated strips where the seed is sown, while leaving the area between the strips undisturbed. The working width is 3.0m and the seeding strips can be 60 to 150mm wide with the main tines providing a maximum working depth between 100 and 300mm. The tines are equipped with automatic break-back protection and the Seedaerator is available with 600 or 1250kg hopper capacity and is supplied with radar controlled seed metering.

Benefits claimed for the Seedaerator's one-pass crop establishment include a big reduction in time and fuel consumption per hectare, there are long term benefits to the soil structure and reducing the soil disturbance can also increase moisture retention to withstand dry conditions. The Seedaerator is tractor-mounted and has a 160hp plus tractor requirement.

Lemken Solitair 9 series drill working with a front-mounted press.

Farm machinery from Brazil

The long term dominance of American and European companies in farm machinery design and production is facing an increasing challenge from a long list of countries including Brazil, where the Baldan company is based. Baldan was originally formed in 1928, and it now makes more

than 200 machinery products which are sold in a long list of export markets including 15 countries in Africa.

Baldan machinery production includes a comprehensive range of seed drills and planters covering mounted and trailed machines to suit tractors from 45 to 340hp and designed for all requirements from no-till crop establishment to conventional plough-based cultivations. There are nine different planter series for rowcrops such as soya beans, maize and cotton covering from 2 to 45 rows, as well as drills for rice, wheat and other small seeds. A popular choice in many African countries is the SAB series trailed drill available in four widths from 11 to 17 rows and suitable for tractors in the 55 to 85hp range. It provides 170mm minimum row spacing and the hopper capacities are between 333 and 468 litres of fertiliser and from 182 to 297 litres of seed.

Farm machinery production is also expanding in South Africa with Picket Implements offering seed drills and planters including a selection of machines for no-till crop establishment. The range includes the No Till maize planter available with 1 to 6-row versions, and the No Till grain drill can be supplied in 16 to 28-row versions to suit tractors with minimum outputs from 64 to 112hp.

An unusual addition to the Picket machinery range is the recently introduced No Till animal drawn planter designed for small farms that do not have tractor power. The drill weighs about 100kg, it can be pulled by a pair of oxen or donkeys, and it can be used for a wide range of crops including maize, cereals and beans. The drill can work in uncultivated soil or in a prepared seedbed, and it is designed to work in stubble and residue from previous crops. Each drill has three separate hoppers, one for granular fertiliser plus one each for large and small seeds. **E**

African Farming looks at some other innovations at the recent Agritechnica, that were not included in the last issue.

More innovation at Agritechnica 2015

Silver Medal for more energy and structure in maize silage

CLAAS INTRODUCED A new addition to its range of cracker rollers in the form of the new MCC MAX for conditioning maize silage and this new product was awarded silver DLG innovation medal.

Equipment users, researchers and the agricultural machinery industry are constantly looking for new ways to further improve kernel shredding, digestibility, compressibility in the silo and the ensiling properties of maize silage. This is based on the desire to increase the energy availability of the crop. Forage quality is the most important success factor, especially for dairy producers who are currently under intense production and cost pressure, but also for the operators of biogas plants.

The MCC MAX is a new conditioning system which fulfils these requirements. The MCC MAX rollers have been developed for conditioning maize silage with chop lengths of between 7.0 and 22 mm, which is the most popular application range. They have a sawtooth profile and each features 30 annular segments. The positioning and special geometry of the annular segments mean that the chopped crop is not only processed by friction, but also by cutting and shearing forces. This allows even more intensive conditioning of the grain kernels as well as shredding of the stalk material. Compared with conventional corn crackers, the MCC MAX is suitable for a much larger range of chop lengths and dry matter percentages while still achieving excellent conditioning results. "The more intensive kernel shredding increases the digestible starch quantity of the maize silage. This allows more milk to be produced from maize silage and the amount of supplementary feed can be reduced", explained Alexander Kirchbeck of product management at CLAAS Selbstfahrende Erntemaschinen GmbH.

The greater shredding of the crops also means that the MCC MAX concept achieves the desired proportion of large crop surface areas over a wide range of chop lengths. This offers many advantages: Farmers who supply dairy operations and biogas plants with forage from one and the same silo can use this method to produce silage which has the optimal structure for both use cases. Farmers who want to feed longer-cut silage to their animals can produce a shredded forage structure with excellent kernel shredding using the MCC MAX. At the same time, the MCC MAX offers farm contractors and machinery collectives a new technical solution, which allows them to optimally fulfil a very wide range of customer requirements for forage conditioning without having to adjust the equipment of their machines.

Manitou with an emphasis on innovation

The Manitou Group presented its new products for the European agricultural market.

The group's research and development was under the spotlight because there were no fewer than five new products, six new functions and a preview of an innovative test eco-concept, which were exhibited at the event. In close contact with its customers and their requirements, the group has developed a TCO approach that was exclusively presented at the show.

Claas has further developed its Multi Crop Cracker concept for its range of Jaguar forage harvesters.

Michel Denis, chief executive of the Manitou Group: "We are highly attentive to the requirements of farmers, for whom the machine is the daily work tool. With this in mind, we worked on improving ergonomics and profitability through new functions. We have developed an innovative concept, presented as a test at the show, to enable them to improve energy management within the machine itself.

The role of a leader is also to improve practices in one's sector. Associated with this new concept, we have emphasised service by perfecting a tool to raise awareness of the total cost of use. Through our Reduce TCO programme, a component of the Reduce approach, we also wish to support them in optimising their energy efficiency, in complete transparency, with the consumption of our machines."

The agricultural range of telescopic trucks from Manitou is composed of 10 models offering lifting heights going from six metres to 10 metres, and capacities of 2.5 to six metric tons. Developed in co-operation with users, these machines are totally adapted to the specifics of the agricultural market and fulfill requirements in terms of comfort, performance and robustness.

This range is available in three levels of finish, Classic, Premium and Elite, which include different functions such as fan reversal for optimal cooling, the Easy Connect System which enables attachments to be quickly changed by removing the pressure from the hydraulic circuit, and boom suspension, offering greater comfort for the user.

The group's customers can also count on a wide range of Gehl and Mustang skid loaders and articulated loaders. Designed for demanding requirements, they include continuous improvement thanks to feedback from customers, so that they fully correspond to their requirements.

The skid loaders were developed mainly to respond to the requirements of the agricultural market, but also to the demands of contractors, municipalities, landscape gardeners. Of robust design, they are highly versatile on the farm and the numerous attachments offered enable a wide range of applications.

The articulated loaders are also becoming increasingly used in the agricultural market. Versatile and compact, they enable numerous different types of work to be performed while limiting damage to the soil.

Entire range from Sfoggia on show

Sfoggia Agriculture Division decided to present its entire product

range in two different pavilions, and came back home with news links from strategic markets.

On the cereals stand there was particularly interest in the new hoppers for seeds, fertiliser and pesticides of Sigma 5/ Discover/Sigma HWS with the new cover closing and the bigger capacity.

Elektra Drive, the electronic system applied to the sowing (updated and modified), was very well received, especially among the young people who particularly enjoy the challenge of innovative agriculture.

Its strengths are the touch screen console, located in the cab of tractor, the new feature tramline and the satellite connection GPS, as well as the automatic selector which permits quick configuration and exactly the settings of sowing.

Vibrogerm for better seedbed preparation

AGRISEM exhibited its new tillage machine, the Vibrogerm, and expanded its range, with a new seedbed cultivator which combines all tillage operations to prepare a seedbed in one pass.

The front Cross-board, with hydraulic depth control as well as the crumbling roller of 460mm diameter, first allows a good levelling and crumbling of the soil surface. This is followed by two or four rows of tines according to the configuration of the machine:

- Configuration with two rows, with 16, 20, or 24 tines (4, 5 or 6 meters width). The tines are mounted with 3D security of 25 mm

Sfoggia's entire range was on show

Seedbed preparation in one pass - Agrisem's Vibrogerm.

section, with wing shares and the space between rows is 25 cm. This configuration, with this type of share, can scalp the soil over the whole width, with an aggressive tillage to obtain a broken up surface layer.

- Configuration with four rows, with 40, 50 or 60 vibrating tines 45x10mm (4, 5 or 6 meters width). This configuration allow an intensive and shallow cultivating, warming and ventilating the soil surface before seeding.

Whatever the configuration of the machine, the tines are mounted on an independant frame with hydraulic working depth adjustment, enabling precise control from the tractor cab. The accuracy of the working depth control provides a perfectly straight field, ready for seeding and promoting a uniform crop emergence. The tines allow burying of the finer soil particles to favour the germination with a good contact between the soil and the seed. Finally, a double 400mm diameter cross-kill roller presses the upper level of the soil again to prevent loss of moisture, before passing an optional finisher roller of 320 mm diameter. **E**

The Fliegl Push-off trailer „GIGANT“

RELY ON THE ORIGINAL!

POWER ON

Switch to full power!

- ✓ Many mounting possibilities
- ✓ Ready for use the whole year round

www.fliegl.com

AN ANNUAL GUIDE to suppliers of equipment and services for agriculture and for the primary processing of produce. The first section of the Directory lists suppliers under classification of their products and services. The second section lists alphabetically company addresses and local distributors.

The third section lists agents and distributors in Africa geographically. The Directory has been compiled from information submitted by the companies concerned.

While every care has been taken to avoid errors and omissions, they may occur; the Editor would like to be notified of these so that the 2017 edition of the Directory can be kept up to date.

Suppliers' Listings
start on page 38

Agents Listings
start on page 43

Classified Listings

Abattoirs

USE Poultry Tech

Agricultural Consultancies

Escorts Agri Machinery
Fieravicola - The International
Poultry Fair in Italy

Agricultural Equipment - General

Alvan Blanch Development Ltd
Baldan/Pan Trade Services Ltd
Bentall Rowlands Storage
Systems Ltd
Case IH
Challenger
Escorts Agri Machinery
Eurodrip SA
Fliegl Agrartechnik GmbH
Great Plains Manufacturing, Inc
Massey Ferguson
New Holland Agriculture
Nogueira/Pan Trade
Services Ltd
Pöttinger
Valtra

Agricultural Projects

Bentall Rowlands Storage
Systems Ltd
Escorts Agri Machinery
Eurodrip SA
Sfoggia Agriculture Division
S.r.l.
Symaga SA

Animal Health Products

Ayurvet Ltd

Applicators for Granular Insecticides, Herbicides

Guarany Ind. Com. Ltd

Automatic Chain Feeders

Big Dutchman International
GmbH

Bagging plant

Awila Anlagenbau GmbH
Bagtech International (Pty) Ltd
Bentall Rowlands Storage
Systems Ltd

Bale Handling Equipment

Nogueira/Pan Trade
Services Ltd

Biofuel/Biodiesel

Bentall Rowlands Storage
Systems Ltd

Biogas Technology - Dosing & Drying Technology

Fliegl Agrartechnik GmbH

Breeding

Draminski SA

Briquetting Plants

Alvan Blanch Development Ltd

Buildings

Escorts Agri Machinery

Buildings - Structural Steel

Escorts Agri Machinery
Fastpan

Bulk Storage Equipment

Bentall Rowlands Storage
Systems Ltd
Chief Industries UK Ltd
Kepler Weber
Symaga SA
The GSI Group South Africa
(Pty) Ltd

Cages & Batteries

Big Dutchman International
GmbH

Cassava Planters/Harvesters

Sfoggia Agriculture Division
S.r.l.

Cassava Processing Equipment

Alvan Blanch Development Ltd

Centre Pivot Equipment

Valley Irrigation

Cocoa Production

Alvan Blanch Development Ltd

Coffee Processing, Handling & Storage

Swingtec GmbH

Colour Sorting Equipment

Alvan Blanch Development Ltd

Computers & IT Equipment

Big Dutchman International
GmbH

Construction Products (eg. cement mixers, asphalt transporters)

Fliegl Agrartechnik GmbH

Consulting Services

Fieravicola - The International
Poultry Fair in Italy

Conveyors and Elevators

Awila Anlagenbau GmbH
Big Dutchman International
GmbH
Kepler Weber

Coolers - Environmental

Big Dutchman International
GmbH

Coolers - Evaporative

LUBING Maschinenfabrik
GmbH & Co KG

Cotton

Sfoggia Agriculture Division
S.r.l.

Cotton Handling & Storage

Swingtec GmbH

Crop Drying and Ventilation

Alvan Blanch Development Ltd
The GSI Group South Africa
(Pty) Ltd

Crop Handling & Storage

Alvan Blanch Development Ltd
Bentall Rowlands Storage
Systems Ltd
Chief Industries UK Ltd
Griffith Elder & Co Ltd
Swingtec GmbH

Crop Protection Equipment

Bentall Rowlands Storage
Systems Ltd
Challenger
Jacto/Pan Trade Services Ltd
Massey Ferguson
Swingtec GmbH
Valtra

Cultivators

Baldan/Pan Trade Services Ltd
BCS SpA
Challenger
Escorts Agri Machinery
Great Plains Manufacturing, Inc
Lemken GmbH & Co KG
Massey Ferguson
Monosem
Pöttinger
Sfoggia Agriculture Division
S.r.l.
Valtra

Cultivators - Rotary

Challenger
Escorts Agri Machinery
Great Plains Manufacturing, Inc
Massey Ferguson

Sfoggia Agriculture Division
S.r.l.
Valtra

Cultivators - Tined

Bomford Turner Ltd
Challenger
Escorts Agri Machinery
Great Plains Manufacturing, Inc
Maschio Gaspardo SpA
Massey Ferguson
Valtra

Disinfectants

Intraco Ltd nv

Drills

Great Plains Manufacturing, Inc
Maschio Gaspardo SpA
Pöttinger
Sfoggia Agriculture Division
Srl

Drinking Systems

Big Dutchman International
GmbH
LUBING Maschinenfabrik
GmbH & Co KG

Dryers

Alvan Blanch Development Ltd
Fliegl Agrartechnik GmbH

Egg Collection

Big Dutchman International
GmbH
LUBING Maschinenfabrik
GmbH & Co KG

Exhibitions and Conferences

Sfoggia Agriculture Division
S.r.l.

Extruders for Food, Feed

Alvan Blanch Development Ltd

Feed Additives

Ayurvet Ltd
Evonik Industries AG
Intraco Ltd nv

Feed Concentrates

Intraco Ltd nv

Feed Ingredients

Intraco Ltd nv

Feed Premixes

Ayurvet Ltd
Intraco Ltd nv
Tithearn Ltd

Feed Processing Plants

Alvan Blanch Development Ltd
Bentall Rowlands Storage
Systems Ltd

Feed Supplements

Tithearn Ltd

Feeding Systems

Big Dutchman International
GmbH

Fertiliser Mixers

Bagtech International (Pty) Ltd

Fertiliser Processing Machinery

Bagtech International (Pty) Ltd

Fertiliser Spreaders

Atespar Motorlu Araclar San.
Ve Dis Tic. Ltd Sti.
Baldan/Pan Trade Services Ltd
Challenger
Great Plains Manufacturing Inc
Guarany Ind. Com. Ltd
Maschio Gaspardo SpA
Massey Ferguson
Monosem
Valtra

Fertilisers

Omex Agrifluids Ltd
Sfoggia Agriculture Division
S.r.l.

Fish Feeds - General

Alvan Blanch Development Ltd

Fogging Machines

Big Dutchman International
GmbH
Swingtec GmbH

Foliar Fertilisers

Omex Agrifluids Ltd

Food Processing Equipment

Escorts Agri Machinery
Marel Stork Poultry
Processing

Forage Harvesters

Case IH
Challenger
Massey Ferguson
New Holland Agriculture
Nogueira/Pan Trade
Services Ltd
Valtra

FROM AFRICA TO AFRICA

VISIT OUR WEBSITE
WWW.BAGTECHINT.COM

BAGTECH, YOUR PARTNER

SUPPLIER OF CHAIN MANAGEMENT SERVICES
AND DEVELOPMENT OF TURNKEY PROJECTS
FOR THE FERTILIZER INDUSTRY.

- COATING EQUIPMENT ➤ SCREENING EQUIPMENT
- BLENDING EQUIPMENT ➤ CONTAINER BLENDING PLANT
- BAGGING EQUIPMENT ➤ COMPACT PLANTS

ONLINE MONITORING SYSTEM

CONTACT US

+27 (0) 31 2010607

EMAIL US

BAGTECH@BAGTECHINT.COM

FOLLOW US

BAGTECH

FERTILIZER MANAGEMENT
AND HANDLING SOLUTIONS

Forestry Equipment

Bomford Turner Ltd
Challenger
Fliegl Agrartechnik GmbH
Guarany Ind. Com. Ltd
Massey Ferguson
Valtra

Forklift Trucks

Escorts Agri Machinery

Fruit Processing

Alvan Blanch Development Ltd

Generating Sets

Escorts Agri Machinery

Grain - Drying & Ventilation

Alvan Blanch Development Ltd
Awila Anlagenbau GmbH
Bentall Rowlands Storage
Systems Ltd
Chief Industries UK Ltd
Kepler Weber

Grain - Handling, Cleaning & Processing

Alvan Blanch Development Ltd
Awila Anlagenbau GmbH
Bentall Rowlands Storage
Systems Ltd
Chief Industries UK Ltd
Fastpan
Kepler Weber

Grain Moisture Testers

Draminski SA

Grains, Grain Projects & Edible Oils

Bentall Rowlands Storage
Systems Ltd
Milltec Machinery Pvt Ltd.

Grass

Sfoggia Agriculture Division
S.r.l.

Grasscutting Machines - Forage

BCS SpA
Bomford Turner Ltd
Challenger
Massey Ferguson
Nogueira/Pan Trade
Services Ltd
Pöttinger
Valtra

Grasscutting Machines - Lawn

BCS S.p.A.

Groundnut Handling Equipment

Alvan Blanch Development Ltd

Harrows

Baldan/Pan Trade Services Ltd
Escorts Agri Machinery
John Deere (Pty) Ltd

Harvesting Equipment

Alvan Blanch Development Ltd
BCS SpA
Bentall Rowlands Storage
Systems Ltd
Challenger

Escorts Agri Machinery
John Deere (Pty) Ltd
Massey Ferguson
New Holland Agriculture
Nogueira/Pan Trade
Services Ltd
Valtra

Hedgecutters

Bomford Turner Ltd

Horticultural Equipment & Machinery

Challenger
Escorts Agri Machinery
Guarany Ind. Com. Ltd
Massey Ferguson
Sfoggia Agriculture Division
Srl
Swingtec GmbH
Valtra

Integrated Pest Management

Omex Agrifluids Ltd
Swingtec GmbH

Irrigation & Drainage Systems

RKD Irrigacion SL
Valley Irrigation

Irrigation Equipment

Escorts Agri Machinery
Eurodrip SA
RKD Irrigation S.L.
Sfoggia Agriculture Division
S.r.l.
Valley Irrigation

Land Clearing Equipment

Challenger
Fliegl Agrartechnik GmbH
Massey Ferguson
Valtra

Maize Shellers

Alvan Blanch Development Ltd
Bomford Turner Ltd
Nogueira/Pan Trade
Services Ltd

Manure Composters & Dryers

Fliegl Agrartechnik GmbH

Material Handling

Bagtech International (Pty) Ltd
Bentall Rowlands Storage
Systems Ltd
Escorts Agri Machinery

Material Handling - Bulk

Bagtech International (Pty) Ltd
Bentall Rowlands Storage
Systems Ltd
Escorts Agri Machinery

Meat Processing and Packaging

Marel Stork Poultry
Processing

Mechanical Services & Equipment

Challenger
Massey Ferguson
Valtra

Medicators

Big Dutchman International
GmbH

Micronutrients

Omex Agrifluids Ltd

Milling & Mixing

Alvan Blanch Development Ltd
Awila Anlagenbau GmbH
Big Dutchman International
GmbH

Mills

Awila Anlagenbau GmbH
Big Dutchman International
GmbH
Sfoggia Agriculture Division
S.r.l.

Mills - Grain

Awila Anlagenbau GmbH
Bentall Rowlands Storage
Systems Ltd
Fastpan
Nogueira/Pan Trade
Services Ltd
Sfoggia Agriculture Division
S.r.l.

Mills - Grinding

Awila Anlagenbau GmbH

Mills - Hammer

Awila Anlagenbau GmbH
Nogueira/Pan Trade
Services Ltd

Moisture Meters

Draminski SA

Monitoring Equipment

Valley Irrigation

Mould Inhibitors

Ayurvet Ltd

Oil Extraction Equipment

Alvan Blanch Development Ltd

Palletizers

Big Dutchman International
GmbH

Pelleting

Alvan Blanch Development Ltd
Awila Anlagenbau GmbH

Pig Equipment

Big Dutchman International
GmbH
LUBING Maschinenfabrik
GmbH & Co KG
MIK International GmbH &
Co KG
Symaga SA

Pig Feeding/Drinking Equipment

Big Dutchman International
GmbH
The GSI Group South Africa
(Pty) Ltd

Pig Flooring

Big Dutchman International
GmbH
CARFED SA

MIK International GmbH &
Co KG

Pig Housing

Big Dutchman International
GmbH
MIK International GmbH &
Co KG
Symaga SA

Plant Protection Chemicals

Omex Agrifluids Ltd

Planters

Atespar Motorlu Araclar San.
Ve Dis Tic. Ltd Sti
Baldan/Pan Trade Services Ltd
Challenger
Great Plains Manufacturing Inc
John Deere (Pty) Ltd
Massey Ferguson
Monosem
Sfoggia Agriculture Division
Srl
Valtra

Plastic Flooring, Poultry

Big Dutchman International
GmbH
MIK International GmbH & Co
KG

Ploughs - Disc

Atespar Motorlu Araclar San.
Ve Dis Tic. Ltd Sti
Baldan/Pan Trade Services Ltd
Challenger
Escorts Agri Machinery
Massey Ferguson
Valtra

Ploughs - Mouldboard

Challenger
Escorts Agri Machinery
John Deere (Pty) Ltd
Lemken GmbH & Co KG
Massey Ferguson
Pöttinger
Valtra

Poultry Consultancy Services

Fieravicola - The International
Poultry Fair in Italy

Poultry Equipment - Drinking

Big Dutchman International
GmbH
LUBING Maschinenfabrik
GmbH & Co. KG
The GSI Group South Africa
(Pty) Ltd

Poultry Equipment/Handling

Bentall Rowlands Storage
Systems Ltd
CARFED SA
USE Poultry Tech

Poultry Export Trade

Fieravicola - The International
Poultry Fair in Italy

Poultry Feeding

Bentall Rowlands Storage
Systems Ltd
Big Dutchman International
GmbH

Poultry Housing

Big Dutchman International
GmbH
Symaga SA

Poultry Processing Equipment & Supplies

CARFED SA
Marel Stork Poultry Processing
USE Poultry Tech

Poultry Projects, Integrated

Marel Stork Poultry
Processing

Pregnancy Testers & Detection Equipment

Draminski SA

Project Management

Fastpan

Public Health

Guarany Ind. Com. Ltd
Swingtec GmbH

Rice Parboilers

Alvan Blanch Development Ltd
Milltec Machinery Pvt Ltd

Rice Processing & Milling Equipment

Alvan Blanch Development Ltd
Bentall Rowlands Storage
Systems Ltd
Milltec Machinery Pvt Ltd

Rice Threshers

Milltec Machinery Pvt Ltd
Nogueira/Pan Trade
Services Ltd

Roll-out Nests

Big Dutchman International
GmbH

Salt Blocks

Tithebarn Ltd

Seed Cleaning Equipment

Alvan Blanch Development Ltd

Seed Planting Equipment

Baldan/Pan Trade Services Ltd
Great Plains Manufacturing, Inc
Lemken GmbH & Co. KG
Monosem
Sfoggia Agriculture Division
Srl

Silos

Alvan Blanch Development Ltd
Awila Anlagenbau GmbH
Bentall Rowlands Storage
Systems Ltd
Big Dutchman International
GmbH
Chief Industries UK Ltd
Kepler Weber
Privé SA
Symaga SA
The GSI Group South Africa
(Pty) Ltd

Slaughtering Equipment

Marel Stork Poultry Processing
USE Poultry Tech

Soluble Fertilisers

Omex Agrifluids Ltd

Sprayers

Atespar Motorlu Araclar San. Ve Dis Tic. Ltd Sti
Goizper Group
Guarany Ind. Com. Ltd
Jacto/Pan Trade Services Ltd
Lemken GmbH & Co KG
Maschio Gaspardo SpA
RKD Irrigacion SL

Sprayers - Crop

Challenger
Goizper Group
Great Plains Manufacturing Inc
Guarany Ind. Com. Ltd
Jacto/Pan Trade Services Ltd
Massey Ferguson
Valtra

Spraying Nozzles & Components

Goizper Group
Guarany Ind. Com. Ltd
Jacto/Pan Trade Services Ltd

Stored Products Protection

Swingtec GmbH

Sugar Cane Equipment

Case IH
Challenger
Massey Ferguson
Valtra

Threshing Machines

Escorts Agri Machinery
Nogueira/Pan Trade Services Ltd

Tillage

Challenger
Great Plains Manufacturing Inc
Lemken GmbH & Co KG
Maschio Gaspardo SpA
Massey Ferguson
Valtra

Trace Elements

Omex Agrifluids Ltd

Tractors

BCS S.p.A.
Case IH
Challenger
Escorts Agri Machinery
John Deere (Pty) Ltd
Massey Ferguson
New Holland Agriculture
Valtra

Tractors - Spare Parts/Attachments

Case IH
Challenger
Escorts Agri Machinery
Massey Ferguson
New Holland Agriculture
Valtra

Trade Associations

Escorts Agri Machinery

Trade Shows

Escorts Agri Machinery
Fieravicola - The International Poultry Fair in Italy

Traders in Agricultural Equipment, General

Escorts Agri Machinery

Trailer Transporters, Livestock

Escorts Agri Machinery

Trailers

Atespar Motorlu Araclar San. Ve Dis Tic. Ltd Sti
Challenger
Escorts Agri Machinery
Fliegl Agrartechnik GmbH
Massey Ferguson
Valtra

Training, Management & Agricultural Extension

Escorts Agri Machinery

Transport Boxes

CARFED SA

Transport Crates for Poultry

CARFED SA

Turnkey Operations

Bentall Rowlands Storage Systems Ltd.

Turnkey Operations Agricultural/Industrial Schemes

Bentall Rowlands Storage Systems Ltd
Fastpan
Valley Irrigation

ULV Spraying Equipment

Goizper Group
Guarany Ind. Com. Ltd
Swingtec GmbH

Ventilating Equipment

Big Dutchman International GmbH

Vessels

Fliegl Agrartechnik GmbH

Veterinary Products/Equipment - General

Draminski SA

Vitamins, Minerals & Proteins

Tithebarn Ltd

Waste Disposal Equipment

Big Dutchman International GmbH

Water Pipes

RKD Irrigacion SL

Water Treatment - Equipment and Supplies

Fliegl Agrartechnik GmbH

Watering Equipment

RKD Irrigacion SL

Weed Control

Goizper Group

Weighers - Animal

Big Dutchman International GmbH
Griffith Elder & Co Ltd

Weighers - Grain

Awila Anlagenbau GmbH
Griffith Elder & Co Ltd

Weighing - Sack Filling

Griffith Elder & Co Ltd

Weighing Equipment

Alvan Blanch Development Ltd
Big Dutchman International GmbH
Griffith Elder & Co Ltd

www.bigdutchman.de

Innovation by experience

Big Dutchman International GmbH

P.O. Box 1163, 49360 Vechta, Germany
Tel. +49 4447-801-0, Fax +49 4447-801-237
big@bigdutchman.de

Big Dutchman.

Suppliers' Listings

Alvan Blanch Development Ltd.

Chelworth
Malmesbury, Wiltshire
SN16 9SG
United Kingdom
Tel: +44 1666 577333
Fax: +44 1666 577339
Web: www.alvanblanchgroup.com
E-mail: info@alvanblanch.co.uk

British manufacturing and project engineering company, specialising in designing & manufacturing of machines & integrated systems for the drying and processing of biomass, agricultural & waste products. Systems designed to utilise low grade waste heat and biogas. Complete systems for fruit processing, feed milling, grain cleaning, drying, milling and storage.

Agents:

Nigeria - Alvan Blanch Nigeria

Atespar Motorlu Araclar San. Ve Dis Tic. Ltd. Sti.

Buyukkayacik OSB Mah.
Evrenkoy Cad. No:32
Selcuklu-Konya
Turkey
Tel: +90 332 2356423/24
Fax: +90 332 2337581
Web: www.atespar.com.tr
E-mail: atespar@atespar.com.tr

Atespar Ltd. is a leader in the production of agricultural machinery. Our brand is "Agromaster". We export our products to more than 45 countries in the world.

Products: Soil preparation equipments, seed sowing equipments, fertilizing equipments, spraying equipments, baler equipments, harvesters, hay rakes, straw choppers, etc.

With a view to provide best quality products, we use superior quality materials and latest technology. So we have been able to successfully fulfill diverse needs of our clients.

Awila Anlagenbau GmbH

Dillen 1
Lastrup
49688
Germany
Tel: +49 4472 8920
Fax: +49 4472 892220
Web: www.awila.de
E-mail: info@awila.de

Planning, design and erection of turn-key feed mill plants, grain silo plants, mineral and vitamin premixing and dosing systems, pasteurizing systems, biofuel processing equipment, production of intakes, conveyor systems, storage systems, mills, mixers, presses, coolers, conditioners and control systems.

Ayurvet Ltd.

Unit No 101-103, 1st Floor
KM Trade Tower, Plot No H-3
Sector-14, Kaushambi
Ghaziabad (UP), 201010, India
Tel: +91 120 7100202
Fax: +91 120 7100202
Web: www.ayurvet.com
E-mail: pverma@ayurvet.com

Agents:

Nigeria - Animal Care Services Konsult Nig. Ltd.

Bagtech International (Pty) Ltd.

Number 5, 273, Musgrave Road
Durban, South Africa
Tel: +27 31 2010607
Web: www.bagtechint.com
E-mail: bagtech@bagtechint.com

Bagtech has over 25 years' experience in agribusiness across the African continent. Nowadays, we are focused on offering a supply chain management service and developing custom-made equipment for handling bulk fertiliser. The company offers advanced technology through an innovative management system in partnership with Festo in order to provide accurate information to their clients - from Africa to Africa.

Agents:

Mozambique - Bagtech International

Baldan/Pan Trade Services Ltd.

1st Floor, 510 Centennial Park
Centennial Avenue, Elstree
Borehamwood, WD6 3FG
United Kingdom
Tel: +44 20 80901072
Fax: +44 20 89593319
Web: www.pantrade.co.uk
E-mail: panjacto@pantrade.co.uk

BCS S.p.A.

Viale Mazzini 161
Abbiategrasso, 20081, Italy
Tel: +39 02 94821
Fax: +39 02 9482398
Web: www.bcs-ferrari.it
E-mail: info@bcs-ferrari.it

Production and sale of agricultural and gardening machines, hay-making machines, greens maintenance machines, specialized tractors.

Agents:

Algeria - EPE EDIMMA Blida S.p.A.
Algeria - Eurl Kouti Aziz Import Export
Cameroon - ETS Les Quatre Etoiles

Egypt - New Motors Co.
Ethiopia - Ambasel Trading House PLC
Libya - Almozn Co.
Morocco - Etablissements K. Slaoui Res, Brahim Al Jarrah II
Nigeria - Xamac Engineering Ltd.
Senegal - Cafomt
South Africa - Reliance Olyphants Fontein Farm
South Africa - Southern African Mechanisation (Pty) Ltd.
Sudan - Alfa Trading Enterprise
Sudan - EL Doma Comm. & Agric. S. Co.
Tunisia - Sodag

Bentall Rowlands Storage Systems Ltd.

Dragonby Vale Enterprise Park
Mannaberg Way, Scunthorpe
North Lincolnshire, DN15 8XF
United Kingdom
Tel: +44 1724 282828
Fax: +44 1724 280021
Web: www.bentallrowlands.com
E-mail: info@bentallrowlands.co.uk
Bentall Rowlands Storage Systems Ltd. is a leading UK CE certified manufacturer in complete storage and processing equipment solutions for the agricultural and industrial markets.

Big Dutchman International GmbH

Auf der Lage 2, Vechta
49377, Germany
Tel: +49 4447 8010
Fax: +49 4447 801237
Web: www.bigdutchman.com
E-mail: big@bigdutchman.de

Agents:

Algeria - SARL Mecafa Algeria
Egypt - Commercial Group Edward Y. Nekhela & Co.
Egypt - Elyasmengroup (Cairo office)
Egypt - Elyasmengroup (Kafrelsheikh office)
Kenya - Agriculture Equipment Kenya Ltd.
Libya - Tasharukiat Agriculture Technology Co.
Morocco - Agri-Art
Nigeria - Big Dutchman International GmbH
Senegal - Soproda
South Africa - Big Dutchman South Africa (Pty) Ltd.
Tunisia - SEMA Karim Louafi

Bomford Turner Ltd.

Station Rd
Salford Priors
Evesham
Worcestershire
England
United Kingdom
Tel: +44 1789 773383
Fax: +44 1789 773238
Web: www.bomford-turner.com
E-mail: sales@bomford-turner.com

CARFED SA

Via Basilicata 10
San Giuliano Milanese
20098, Italy
Tel: +39 02 9881140
Fax: +39 02 98280274
Web: www.carfed.ch
E-mail: info@carfed.ch

CARFED SA is a worldwide known Swiss-Italian group that specializes in plastic poultry products. CARFED SA has the widest range of collapsible and non-collapsible plastic chicken crates, to haul live birds :

- Mondial CARFED and Mondial "S" of cms 80x60x28
- Multi 100 of cms 97x58x27
- Multi 110 of cms 108x58x27
- Super, not collapsible, of cms. 99x58x26

CARFED products can be seen in the website www.carfed.ch.

Case IH

CNH Industrial Österreich GmbH
Steyrer Strasse 32
St. Valentin
4300
Austria
Tel: +43 7435 500652
Web: www.caseih.com
E-mail: silvia.kaltofen@cnhind.com
Case IH is the professionals' choice, drawing on more than 170 years of heritage and experience in the agricultural industry. A powerful range of tractors, combines and balers supported by a global network of highly professional dealers dedicated to providing our customers with the superior support and performance solutions required to be productive and effective in the 21st century. More information on Case IH products and services can be found online at www.caseih.com

Agents:

Algeria - Rouiba Materiel Agricole
Angola - Multiauto, SA
Botswana - Northmec
Egypt - ECAD
Ethiopia - Agricultural Equipment & Technical Services S.C.O. (AETS)
Kenya - Toyota Tsusho East Africa
Lesotho - Northmec
Mauritius - Mechanization Co. Ltd. (Mecom)
Mozambique - Entrepoto Comercial de Moçambique, SA
Namibia - Northmec
Reunion - Foucque
South Africa - Northmec
Sudan - Central Trading Co. Ltd. (CTC)
Swaziland - Northmec
Tanzania - Toyota Tsusho East Africa (Toyota Tanzania Ltd.)
Tunisia - Agrodiss
Uganda - Toyota Tsusho East Africa (Toyota Uganda Ltd.)
Zambia - Agricon Equipment Zambia Ltd. Co.
Zambia - Univern Enterprises Pvt. Ltd.

Challenger

C/O AGCO International GmbH
Victor von Bruns-Strasse 17
Neuhausen am Rheinfall
CH 8212
Switzerland
Tel: +41 52 7252200

Web: www.agcocorp.com
AGCO is a global leader in the design, manufacture and distribution of agricultural solutions. Through our well-known brands CHALLENGER®, FENDT®, GSI®, MASSEY FERGUSON® and VALTRA®, AGCO delivers solutions to African farmers through a full line of tractors, combine harvesters, hay and forage equipment, seeding and tillage implements, grain storage and protein production systems and replacement parts.

Agents:

- Angola - Agrozootec Lda.
- Ethiopia - Ries Engineering Share Co.
- Malawi - Farming and Engineering Services Ltd.
- Mozambique - Barloworld Equipamentos
- South Africa - Barloworld Agriculture
- Zambia - Barloworld Agriculture
- Zimbabwe - Farmec

Chief Industries UK Ltd.

Beckingham Business Park
Tollshunt Major
Maldon
Essex, England
CM9 8LZ
United Kingdom
Tel: +44 1621 868944
Fax: +44 1621 868955
Web: www.chief.co.uk
E-mail: sales@chief.co.uk
Chief Industries UK Ltd have over 50 years of experience in the design and installation of grain handling facilities, from on-farm drying and storage to large port terminals, coupled with modern technology and the latest manufacturing methods, making Chief UK your ideal partner whether embarking on a new project, or expanding an existing plant.

Compact Seeds and Clones SA

PO Box 30-1000, San Jose
Costa Rica
Tel: +506 2284 1120
Fax: +506 2257 2667
Web: www.asd-cr.com
E-mail: sales@asd-cr.com

DRAMINSKI S.A.

ul. Owocowa 17
Olsztyn, 10-860, Poland
Tel: +48 89 5271130
Fax: +48 89 5278444
Web: www.draminski.com
E-mail: info@draminski.com
DRAMINSKI S.A. manufactures high-tech equipment for livestock and dairy industry, agriculture and veterinary medicine since 1987. The following products can be found in the company portfolio: precision moisture meters for grain, hay and straw producers, pregnancy, estrus and sub-clinical mastitis detectors as well as the portable veterinary ultrasound scanners.

Agents:

- Algeria - SARL Vital Vétérinaire
- Cameroon - Digital Sarl
- Cote D'Ivoire - Pesage industriel et commercial
- Egypt - Egy Internatinal Trading Group - Matrix Egy, Ltd.
- Ethiopia - Enquye Import Export
- Ethiopia - Neway PLC
- Ethiopia - Periplus Business Pvt. Ltd. Co.
- Ethiopia - Wise Team PLC
- Kenya - ABS TCM Ltd.
- Kenya - Brazagro Ltd.
- Kenya - Mliima (K) Ltd.
- Kenya - World Cyber Farm (WCF)
- Madagascar - Labotech
- Namibia - Farm Electronic Equipment (Pty) Ltd.
- Nigeria - Real People Concept
- Rwanda - Crest Technologies Ltd.
- Senegal - Eracel
- South Africa - Farm Electronic Equipment (Pty) Ltd
- Tanzania - Brazafric Ltd.
- Tunisia - Isolab Agri
- Uganda - AMLA General Supplies Ltd.
- Uganda - Brazafric Enterprises Ltd.
- Uganda - Smiths And Bolton Ltd.

Escorts Agri Machinery

Escorts Agri Machinery Plant 2
Plot No. 2
Sector -13
Faridabad
India
Tel: +91 129 2575292
Web: www.escortsagri.com
E-mail: international@escorts.co.in
Escorts - Farmtrac tractors is a leading brand of performance tractors. Farmtrac tractors are economical, reliable and perfect for chores around the farm. Ranging from 12 HP – 110 HP in both 2WD & 4WD. Our dominance in the African market continues with presence in 26 African countries by the high volume of orders that we have received from Tanzania, Ghana, Senegal, Sudan, Benin, Madagascar, Burkina Faso and other African countries. Africa adds to the global arena of Escorts with Farmtrac being present in 62 countries including the Americas, Europe, West Asia and South East Asia & SAARC.

Eurodrip SA

36 Kifissias Avenue
Maroussi, Athens
15125
Greece
Tel: +30 21 66002800
Fax: +30 21 66002801
Web: www.eurodrip.gr
E-mail: sales@eurodrip.gr
Eurodrip SA established in 1979 and is the first European company involved with drip irrigation. Eurodrip Group has a market presence in over 70 countries, with operating subsidiaries in Greece, USA, Turkey, Egypt, Jordan, Peru and Mexico. It employs more than 500 people worldwide and offers a wide product range of drip irrigation products.

Evonik Industries AG

Rodenbacher Chaussee 4
Germany
Tel: +49 201 17701
Fax: +49 201 1773475
Web: www.evonik.com/feed-additives
E-mail: feed-additives@evonik.com
Evonik Industries is the only company in the world to produce and market all four essential amino acids used in advanced animal nutrition: MetAMINO® (DL-methionine), BioLys® (L-lysine), ThreAMINO® (L-threonine) and TrypAMINO® (L-Tryptophan). Evonik offers these products in combination with state-of-the-art analytical, technical and nutritional services, and therefore is able to make an essential contribution to the cost-efficiency of its customers and to healthy and environmentally friendly animal nutrition.

Agents:

- South Africa - Evonik Africa (Pty) Ltd.

Fastspan

1st Floor, Bld B
Nautica Commercial Centre
Royal Road
Black River
Mauritius
Tel: +230 4839303
Fax: +230 4831313
Web: www.asconafrika.com
E-mail: miles.currie@asconafrika.com
Fastspan has been supplying steel framed structures in Africa since the mid 1990's. Technically supported by its parent firm, Ascon Africa Group, Fastspan can offer economic turnkey solutions for agricultural and industrial warehousing customised to our customer's needs. We'll get you covered!
www.asconafrika.com

Privé

Store your grain with Privé

Privé is one of the most well-known and reliable manufacturers of round silos to store grain
More than 50 years of experience in Africa
Capacity from 20 to 10 000 tons

MADE IN FRANCE
10 YEARS WARRANTY

CONTACT : 98, avenue du Général Patton - CS 30536, 51010 CHILONS EN CHAMPAGNE CEDEX, FRANCE
Tel : +33 (0)3 26 68 66 66 Fax: +33 (0)3 26 68 66 99 E-mail : contact@privé.fr

www.prive.fr

Fieravicola - The International Poultry Fair in Italy

Via Punta Di Ferro 2
Forlì (FC)
47122
Italy
Tel: +39 0543 793511
Fax: +39 0543 724488
Web: www.fieravicola.com
E-mail: info@fieravicola.com

Fliegl Agrartechnik GmbH

Bürgermeister-Boch-Str. 1
Mühlendorf am Inn, 84453
Germany
Tel: +49 8631 307309
Fax: +49 8631 307555
Web: www.fliegl.com
E-mail: thomas.vongehlendacosta@fliegl.com

Fliegl Agrartechnik is the biggest manufacturer of agricultural trailers, worldwide. Moreover, Fliegl produces liquid and solid manure technologies, Push-Off trailers and solutions for biogas technology, forestry and a quantity of agricultural machinery and equipment. Additionally, Fliegl produces machinery for the construction industry.

Agents:
South Africa - Drakensberg International Services

GOIZPER GROUP

C/ Antigua 4
Antzuola (Gipuzkoa)
20577
Spain
Tel: +34 943 786000
Fax: +34 943 766008
Web: www.matabi.com
E-mail: goizper@goizper.com

Great Plains Manufacturing, Inc.

1525 East North Street
Salina
Kansas
67401
USA
Tel: +1 785 8233276
Fax: +1 785 8226722
Web: www.greatplainsint.com
E-mail: gpi@greatplainsmfg.com
Great Plains Manufacturing, Inc. produces grain drills, planters, conventional and vertical tillage implements as well as fertilizer applicators and sprayers. Great Plains operates approximately 120,775 square meters of manufacturing space across eleven USA-based facilities in central Kansas and one factory in Sleaford, England. Those products are exported to over 60 countries worldwide.

Agents:
Ethiopia - Kaleb Service Farmers House PLC
Kenya - Farm Engineering Industries Ltd.
South Africa - Agri Afrika
Tanzania - TFSC Ltd.

Griffith Elder & Co. Ltd.

1 Oaklands Park, Bury St
Edmunds, Suffolk
IP33 2RW
United Kingdom
Tel: +44 1284 719619
Fax: +44 1284 700822
Web: www.griffith-elder.com
E-mail: sales@griffith-elder.com

We are designers and manufacturers of rugged accurate weighing systems for heavy industrial use. We are able to provide a solution, which will suit many weighing requirements over a wide range of industries and specialise in providing high quality equipment with a very long trouble free service life.

Guarany Ind. Com. Ltd.

Rod Waldomiro Correa Camargo
km 56.5, Itu-SP
13308-200, Brazil
Tel: +55 11 21188408
Web: www.guaranyind.com.br

Agents:
Angola - Brasafrika
Angola - Sheba Comercio and Industria Limitada
Kenya - Brazafric Enterprises Ltd.
Kenya - Brazagro Ltd.
Mozambique - Soluções Rurais Lda.
Rwanda - Brazafric Enterprises Ltd.
South Africa - Rovic & Leers (Pty) Ltd.
Sudan - DAL Engineering Co. Ltd.
Tanzania - Brazafric Enterprises Ltd.
Uganda - Brazafric Enterprises Ltd.
Zambia - Minelands Agric Develop Services Ltd.
Zimbabwe - Haingate Investments Pvt. Ltd.

ICS France

12, Rue de Soleil
ZA Croix Fort
La Jarrie
17220
France
Tel: +33 5 46352828
Fax: +33 5 46352829
Web: www.ics-agri.com
E-mail: contact@ics-agri.com

Agents:
Algeria - ICS Algeria
Egypt - ICS Agri Egypt
Ethiopia - ICS Ethiopie
Madagascar - ITA Group
Mali - ICS Agri Mali
Nigeria - ICS Nigeria
Senegal - Terragrissen
Sudan - Frentec

Intraco Ltd. n.v.

Jordaenskaai 24
Antwerp
2000
Belgium
Tel: +32 3 2269850
Fax: +32 3 2269852
Web: www.intraco.be
E-mail: intraco@intraco.be

Jacto/Pan Trade Services Ltd.

Pan Trade Services Ltd.
1st Floor, 510 Centennial Park
Centennial Avenue
Elstree
Borehamwood
WD6 3FG
United Kingdom
Tel: +44 20 80901072
Fax: +44 20 89593319
Web: www.pantrade.co.uk
E-mail: panjacto@pantrade.co.uk

John Deere (Pty) Ltd.

38 Oscar Street
Hughes Ext 47
1459, South Africa
Tel: +27 11 4372600
Web: www.deere.co.za
E-mail: lesserkevin@johndeere.com

Agents:
Angola - LonAgro Angola
Cameroon - DEM Cameroun (Cameroon)
Congo DR - DEM Democratic Republic of Congo
Cote D'Ivoire - LASSIRE INDUSTRIE
Kenya - Mascor Kenya Ltd.
Kenya - TATA Africa Holdings Ltd. (Kenya)
Mauritius - Smag Ltee
Mozambique - LonAgro Maputo
Nigeria - Tata Africa Services (Nigeria Ltd)
Rwanda - LonAgro Rwanda
Senegal - DEM Senegal
Uganda - Mascor Uganda (Pty) Ltd.
Zambia - AFGRI Zambia

KEPLER WEBER

Rua do Rocio, 84 – 3rd floor
Bairro Vila Olímpia
04552-000
Brazil
Tel: +55 11 4873 0317
Fax: +55 11 4873 0301
Web: www.kepler.com.br
E-mail: comex@kepler.com.br
KEPLER WEBER is a Brazilian company that manufactures equipments for grain storage, being specialized in complete solutions. Our portfolio includes steel silos, horizontal and vertical conveyors, grain dryers and grain cleaning machines. With tradition and unique solutions, Kepler Weber's storage systems are found in over 40 countries in the 5 continents.

Agents :
Angola - SUL ENGENHARIA
Ethiopia - Brazafric Group
Kenya - BRAZAFRIC ENTERPRISES Ltd. – Eastern Africa
Kenya - Brazafric Group
Mozambique - Brazafric Group
Rwanda - Brazafric Group
Tanzania - Brazafric Group
Uganda - Brazafric Group

LEMKEN GmbH & Co. KG

Weseler Str. 5
Alpen, 46519
Germany
Tel: +49 2802 810
E-mail: info@lemken.com
Founded in 1780, the family company LEMKEN is a leading manufacturer of premium quality high performance agricultural machines for soil cultivation, sowing and crop protection. Farmers and contractors can always rely on LEMKEN technology, regardless of the application – whether ploughing, reconsolidation, seedbed preparation, stubble cultivation, seeding or crop protection.

Agents:
South Africa - LEMKEN South Africa (Pty) Ltd.

LUBING Maschinenfabrik GmbH & Co. KG

Lubingstrasse 6
Barnstorf
49406, Germany
Tel: +49 5442 98790
Fax: +49 5442 987966
Web: www.lubing.com
E-mail: info@lubing.com

Agents:
Egypt - RABICO Co.
South Africa - Dynamic Automation

Mahindra & Mahindra Ltd.

Automotive & Farm Equipment
Sectors, International Operations
Mahindra Towers, 2nd floor
Worli, Mumbai 400 019, India
Tel: +91 22 24905775/24920121/
24916611
Web:
www.mahindractorworld.com

Marel Stork Poultry Processing

Handelstraat 3
5831 AV, Netherlands
Tel: +31 485 586111
Fax: +31 485 586222
Web: www.marel.com/poultry.com
E-mail: info.poultry@marel.com

Agents:
South Africa - Marel Food Systems (Pty) Ltd

Maschio Gaspardo S.p.A.

Via Marcello 73, Campodarsego
Padova, 35011, Italy
Tel: +39 049 9289810
Fax: +39 049 9289900
Web: www.maschionet.com
E-mail: info@maschio.com

MASSEY FERGUSON

Massey Ferguson

C/O AGCO International GmbH
Victor von Bruns-Strasse 17
Neuhausen am Rheinfall
CH 8212
Switzerland
Tel: +41 52 7252200

Web: www.agcocorp.com
AGCO is a global leader in the design, manufacture and distribution of agricultural solutions. Through our well-known brands; Challenger®, Fendt®, GSI®, Massey Ferguson® and Valtra®, AGCO delivers solutions to African farmers through a full line of tractors, combine harvesters, hay and forage equipment, seeding and tillage implements, grain storage and protein production systems and replacement parts.

Agents:

- Algeria - PMAT
- Angola - IMPORAFRICA
- Benin - Camin Auto
- Cameroon - Socada
- Congo DR - CFAO Motors RDC
- Congo Republic - Tractafic SNC
- Cote D'Ivoire - CFAO Motora Cote D'Ivoire
- Ethiopia - Ries Engineering Share Co.
- Gabon - CFAO Motors, Gabon
- Ghana - Mechanical Lloyd Co. Ltd.
- Madagascar - Materiel Automobile Industriel - MATERAUTO
- Malawi - Farming and Engineering Services Ltd.
- Mauritius - SCOMAT Litee
- Morocco - Comicom
- Mozambique - Barloworld Equipamentos
- Nigeria - Dizengoff WA (Nigeria) Ltd.
- Reunion - Societe Foucque SA
- Sao Tome & Principe - CFAO Motors, Sao Tome
- Senegal - TSE Afrique
- South Africa - Barloworld Agriculture
- Sudan - El Nilein Engineering & Spare Parts Co.
- Tanzania - FMD East Africa Ltd.
- Togo - CFAO Motors, Togo
- Tunisia - Le Materiel SA
- Zambia - Barloworld Agriculture
- Zimbabwe - Farmec

MIK International GmbH & Co. KG

Masselbachstr. 22
Ransbach-Baumbach
56235
Germany
Tel: +49 2922 885600
Fax: +49 2922 885670
Web: www.mik-online.com
E-mail: info@mik-online.de

Millar Cameron Ltd.

3 Kings Meadow
Osney Mead
Oxford
OX2 0DP
United Kingdom
Tel: +44 1235 856040
Fax: +44 1235 436268
Web: www.millarcameron.com
E-mail: info@millarcameron.com

MILLTEC Machinery Pvt. Ltd.

51/A, 1st Phase
KIADB Industrial Area
Bommasandra
Bangalore
560099
India
Tel: +91 080 28016666
Fax: +91 080 27831129
Web: www.milltecmachinery.com
E-mail: marketing@milltecmachinery.com
A preferred global company for;

- Rice Milling Solutions
- Yield Management Solutions
- Silica Extraction
- Co-Generation Plants
- End-to-End Turnkey Supplies
- Pulses Milling Solutions
- Seeds Processing Solutions
- Maize Processing Solutions
- Wheat Processing Solutions

Monosem

12, Rue Edmond Ribouveau
Largeasse
79240
France
Tel: +33 5 49815000
Fax: +33 5 49720970
Web: www.monosem.com
E-mail: export.sales@monosem.com

French Company, whose head office is in Largeasse (France), specialized in the manufacture of agricultural machinery and in particular, precision planting for maize, cotton, soya, peanut etc and cultivating equipment.

New Holland Agriculture

A brand of CNH Industrial Italia S.p.A.
Via Plava 80
Torino
10125, Italy
Tel: +39 011 0086158
Fax: +39 011 0086111
Web: www.newholland.com
E-mail: africa.topservice@newholland.com

New Holland offers cash crop producers, livestock farmers, contractors, vineyards and groundcare professionals, the largest choice of easy-to-operate tractors, harvesters, material handling and seeding equipment. It offers parts service support, tailored financial services and a professional dealer network. Close to customers, New Holland is the reliable partner of each farmer.

Agents:

- Botswana - Humulani Marketing (Pty) Ltd.
- Guinea - AFCO
- Kenya - CMC Holdings Ltd.
- Lesotho - Humulani Marketing (Pty) Ltd.
- Mayotte - Agence Generale de Representations SARL
- Morocco - S.O.M.M.A./Auto-Hall
- Nigeria - SCOA Nigeria
- Rwanda - BIA
- Zimbabwe - William Bain & Co. Holding (Pvt) Ltd.

Nogueira/Pan Trade Services Ltd.

c/o Pan Trade Services Ltd.
1st Floor, 510 Centennial Park
Centennial Avenue, Elstree
Borehamwood, WD6 3FG
United Kingdom
Tel: +44 20 80901072/89593169
Fax: +44 20 89593319
Web: www.pantrade.co.uk
E-mail: panjacto@pantrade.co.uk

Omex Agrifluids Ltd.

Saddlebow Road, King's Lynn
Norfolk, PE34 3JA, United Kingdom
Tel: +44 1553 817500
Fax: +44 1553 817501
Web: www.omex.com
E-mail: agrifluids@omex.com
Omex Agrifluids specialist liquid foliar fertilisers are available from distributors across the Africa and Middle East Region, specifically Kenya, Tanzania, Rwanda, Nigeria, Ghana, Ivory Coast, Cameroon, Zambia, South Africa, Tunisia, Morocco, Egypt, Saudi Arabia, Yemen, Iraq, Lebanon and Kuwait. Visit our website www.omex.co.uk/agrifluids

Poettinger

Industriegelände 1
4710 Grieskirchen, Austria
Tel: +43 7248 600
Web: www.poettinger.at
E-mail: christoph.schuerz@poettinger.at

Pöttinger - The specialist in grassland and soil cultivation.
The comprehensive range features hay making machines, self-loading harvest and silage wagons plus soil cultivation equipment.

Agents:

- South Africa - Valtrac (Pty) Ltd.
- Sudan - DAL Engineering Co. Ltd.
- Zambia - Tractorzam Ltd.

BLUE MEANS RELIABILITY

COMPACT DISC HARROW RUBIN 9

REVERSIBLE MOULDBOARD PLOUGH OPAL 090

Contact us to find out more about our LEMKEN products.

Rainer Sy or Yves Desjardins
africa@lemken.com

www.lemken.com

Poltek

PO Box 16289
Leondale
1424
South Africa
Tel: +27 11 8661240/2/8652038/
90861 Poltek
Fax: +27 11 8651722
Web: www.poltek.co.za
E-mail: sales@custommoulders.co.za

Agents:
South Africa - Arrow Advertising and Design cc

Privé SA

98 avenue du Général Patton,
CS30536
Chalons en Champagne
51010, France
Tel: +33 3 26686666
Fax: +33 3 26686699
Web: www.prive.fr
E-mail: contact@prive.fr

Privé is a French company with more than 60 years' experience in manufacturing round corrugated silos for grain storage. Bins and gantries are manufactured in high quality galvanised steel and their design is based on the strictest European standards.

Agent :
Cote D'Ivoire - PCM Ensemblier

RKD Irrigacion S.L.

P. I. La Mora
Paseo de la Acacia, Parc. 13
La Cistèrniga (Valladolid)
47193, Spain
Tel: +34 983 401896
Fax: +34 983 401897
Web: www.rkd.es
E-mail: info@rkd.es

Sfoggia Agriculture Division S.r.l.

Via Feltrina, 170
Montebelluna (TV)
31044, Italy
Tel: +39 0423 24041
Fax: +39 0423 24014
Web: www.sfoggia.com
E-mail: info@sfoggia.com
Sfoggia Agriculture Division S.r.l. company was founded since 1956. Leader in design and production of pneumatic planters, seed drills, transplanters and weeders, Sfoggia Agriculture Division maintain high parameters in the selection of the materials and suppliers + Quality + Performance + Comfort is our attitude.

Swingtec GmbH

PO Box 1322
Achener Weg 59
Isny, 88307, Germany
Tel: +49 7562 7080
Fax: +49 7562 708111
Web: www.swingtec.de
E-mail: info@swingtec.de
SWINGFOG® + FONTAN®

The complete programme of professional thermal fogging machines and ULV/LV aerosol generators for all your fog applications.

- Plant protection
- Stock protection
- Pest and vector control
- Disinfection
- Sprout inhibition of potato
- Deodorization
- Training and special effects

Agents:
Algeria - SARL SANG & SEVE
Congo Republic - Chimie Afrique Congo
Cote D'Ivoire - ALM Afrique de l'Ouest
Egypt - Starchem for Services
Guinea - Saref International
Mauritius - Blychem Ltd.
Nigeria - U-Mond Ltd.
Seychelles - Michaud Pest Control (Pty) Ltd.
Sudan - Gaddris Trade Co.
Tunisia - Société Nouvelle du Comptoir CIBO

Symaga SA

Ctra Arenas de San Juan km 2.3
13210, Spain
Tel: +34 926 640475
Fax: +34 926 649204
Web: www.symaga.com
E-mail: symaga@symaga.com

The GSI Group South Africa (Pty) Ltd.

PO Box 4012
Honeydew, 2040, South Africa
Tel: +27 11 7944455
Fax: +27 11 7944515
Web: www.gsiafrica.co.za
E-mail: sales@gsiafrica.co.za

Agents:
South Africa - The GSI Group SA

Tithebarn Ltd.

Road 5, Industrial Estate
Winsford, Cheshire, England
United Kingdom
Tel: +44 16060 595000
Fax: +44 1606 59545
Web: www.tithebarn.co.uk
www.saltlicks.co.uk
E-mail: denis@tithebarn.co.uk

T-L Irrigation

PO Box 1047
151 E Hwy 6 & AB Rd
Hastings, NE, 68902-1047, USA
Tel: +1 402 4624128
Web: www.tlirr.com
E-mail: intsales@tlirr.com

USE Poultry Tech

Netherlands
Tel: +31 235 474405
Web: www.use-poultry-tech.com
E-mail: sales@use-poultry-tech.com
USE Poultry Tech is the leading provider of cost-effective poultry processing equipment, production lines and whole factories. New and used, from 1500 - 6000 birds per hour.

Valley Irrigation

28800 Ida, St. Valley
Nebraska, 68064, USA
Tel: +1 402 3592201
Fax: +1 402 3594948
Web: www.valleyirrigation.com
E-mail: vintl@valmont.com

Agents:

- Algeria - IBC
- Cote D'Ivoire - SEMAT
- Ghana - WIENCO Ghana Ltd.
- Kenya - Aqua Valley Services Ltd.
- Libya - Technofarm Int. Ltd.
- Morocco - SOCOPIM
- Senegal - Delta Irrigation
- Sierra Leone - Mountain Lion Agriculture Ltd.
- South Africa - Amatola Irrigation
- South Africa - AP Algemene Boeredienste
- South Africa - Croc Valley Brits
- South Africa - Croc Valley Koedoeskop
- South Africa - Die Humansdorpse Kooperasie Ltd. Patensie
- South Africa - Elektrosure
- South Africa - Griekwaland Wes Kooperasie BPK
- South Africa - Groensirkel Besproeiing
- South Africa - ICM - Bethlemen
- South Africa - Inyoni Africa + Swaziland
- South Africa - Irritech Agencies International (Pty) Ltd.
- South Africa - Loskop Valley Besproeiing
- South Africa - NWK Landmark
- South Africa - Overberg Agri
- South Africa - Sandveld Voorstieners
- South Africa - SKB Cradock
- South Africa - SKB George
- South Africa - SKB Jeffreys Bay
- South Africa - Spilkon Besproeiing
- South Africa - Tube and Product Distributors
- South Africa - Vaalharts Spilpuntendienste
- South Africa - Valley Irrigation of Southern Africa
- South Africa - Vrystaat Kooperasie Bpk
- Tunisia - HMT
- Zambia - Zambian Irritech Ltd.
- Zimbabwe - Center Pivot Irrigation

Valtra

c/o AGCO International GmbH
Victor von Bruns-Strasse 17
Neuhausen am Rheinfalt
CH 8212
Switzerland
Tel: +41 52 7252200
Web: www.agcocorp.com
AGCO is a global leader in the design, manufacture and distribution of agricultural solutions. Through our well-known brands; Challenger®, Fendt®, GSI®, Massey Ferguson® and Valtra®, AGCO delivers solutions to african farmers through a full line of tractors, combine harvesters, hay and forage equipment, seeding and tillage implements, grain storage and protein production systems, and replacement parts.

Agents:

- Angola - Agrozootec Lda
- Ethiopia - Ries Engineering Share Co.
- Ghana - Foundries & Agricultural Machinery Ltd.
- Kenya - Valtract - Cassini & Tonolo Ltd.
- Mozambique - Sotema Lda
- Nigeria - Panafrikan Group - Agricultural Division
- Senegal - AGRIPRO Afrique de l'Ouest
- South Africa - Ezentus FZE
- South Africa - Valtrac (Pty) Ltd.
- South Sudan - Ezentus FZE
- Sudan - Sutrac Ltd.
- Tanzania - Tanzania Farmers
- Zambia - Tractorzam Ltd.
- Zimbabwe - Farmec, A division of Zimploy Holdings P/L

FASTSPAN
Steelframe Building Specialists

- TURNKEY
- ECONOMIC
- SMART
- CUSTOMIZED
- EFFICIENT
- DELIVERY

www.asconafrika.com

Agent Listings

Algeria

EPE EDIMMA Biida SpA

Route Del Affroun Mouzaia
CP 09210, W. Blida
Tel: +213 25 377016
Fax: +213 25 377046
E-mail: edimmablida@yahoo.fr

Eurl Kouti Aziz Import Export

No. 114 Lot El Amel Henchir
Toumghanni
Tel: +213 32 452211
Fax: +213 32 415118
E-mail: eurlkoutiaziz@yahoo.fr

IBC

Lotissement A Villa N°20
Baba Hassen
Alger, 16081
Tel: +213 21 300208
Fax: +213 21 308366
Web: www.ibt-algerie.com
E-mail: sbelhocine@ibt-algerie.com

ICS Algerie

Tel: +33 679450171
Web: www.ics-agri.com
E-mail: jmv.ics@gmail.com

Mecaafa Algeria, SARL

01 A Jardin Public Centre
Rouiba Alger, 16012
Tel: +213 238 55473
Fax: +213 238 55427
E-mail: mec_alg@hotmail.fr

PMAT

PMAT, 16 Rue Arab Si Ahmed
Birkhadem, Alger
Tel: +213 21 552 754
E-mail: attouchi2004@yahoo.fr

Rouiba Materiel Agricole

04 Rue Hassiba Ben Bouali
16012 Rouiba
Tel: +213 21 856676

SANG & SEVE, SARL

Lot 212 No. 183
Ain Smara
Constantine, 25140
Tel: +213 31 974010/974000
E-mail: sang.seve@yahoo.fr

Vital Vétérinaire, SARL

Lot Est Nr 51 Zeralda
Alger, 16000
Tel: +213 555 323670/21 685687
Fax: +213 21 685333
Web: www.vitalveterinaire-dz.com
E-mail: vitalveterinaire@yahoo.fr

Angola

Agrozootec Lda.

Via Espresso, Bitá, Km 36
(Cacuaco Benfica), Luanda
Tel: +244 933 054141
E-mail: jose.possidonio@
agrozootec-lda.com

Brasafrika

Estrada Viana-Catete, km 53
Província de Luanda
Tel: +244 932 587548/49/931 642120
Web: www.brasafrika.com

IMPORAFRICA

Rua Alameda Manuel Van-D
Ruq Ho-Chi Min No. 418 R/C
Edifício do Centro Commerc
"Chamavo", Luanda
Tel: +244 923371620
Web: www.mfangola.co.ao
E-mail: ziad.ayob@impor-
maquinas.com

LonAgro Angola

Lonagro, Rua Rainha Ginga
No 74, 13th Floor, Luanda
Tel: +244 938 489328
E-mail: john.dapling@lonagro.com

Multiauto, SA

Estrada de Catete, km31, Viana, Luanda
Tel: +244 935260405

Seba Comercio and Industria Limitada

Rua Ho Chi Min No. 19, Luanda
Tel: +244 22 2446676
Fax: +244 22 2446672

SUL ENGENHARIA

Rua Rainha Ginga, 74 - 13º Andar, Luanda
Tel: +244 222 372029/36
Fax: +244 222 332340
Web: www.sul-engenharia.com
E-mail: info@sul-engenharia.com

Benin

Camin Auto

PO Box 2636 RP
PK4 Akpakpa Zone Industrie
Route de Porto-Novo, Cotonou
Tel: +229 331 256/5
Fax: +229 331 255
E-mail: camin@isocelmail.com

Botswana

Humulani Marketing (Pty) Ltd

Kempton Park
Isando, 1600
Tel: +27 56 5150607
Fax: +27 56 5150634

Northmec

Tel: +27 11 9222000
Web: johanhv@northmec.co.za

Cameroon

DEM Cameroun

Bonanjo, Avenue du Général de Gaulle
Douala BP490
Tel: +237 695 158233

Digital SARL

Douala, Cameroun, 15008
Tel: +237 33 428366
Fax: +237 33 038051
E-mail: digital@digitalsarl.com
aristide.nguedeu@digitalsarl.com

ETS Les Quatre Etoiles

BP 1151, Yaounde
Tel: +237 699846908
E-mail: jpbebeg@yahoo.fr

Socada

PO Box 4080
Boulevard du Général Lecler, Douala
Tel: +237 342 6410/99996642
E-mail: jmtouret@cfaogroup.com

Live poultry | turkeys transport crates

The largest worldwide range of
collapsible (and non-) live chickens
turkeys plastics crates.

Collapsible crates:

80x60x28 cms.
97x58x27 or 42
108x58x27
or 42 cms.

Non-collapsible crates:
99x58x26 or 42 cms.

Various number of doors available.
Sliding and swingin doors.
Solid and perforated bottoms.

Systems

Various
systems / containers
for big processing
plants / farms,
both for chickens
and turkeys.

Then day - old
chick boxex,
live quail crates,
trays, etc.

INFO AVAILABLE ON
AUTOMATED LOADING, CONVEYING, WASHING, RESTACKING SYSTEMS.

POULTRY SPECIAL PLASTIC PACKINGS

HEADQUARTERS : Lugano Switzerland
Ph: 41 91 994 1579 • Fax : 41 91 994 1580
Email: info@carfed.ch • Web-site: www.carfed.ch

Carfed S.A. via Basilicata, 10 20098 S. Giuliano Milanese - Italy
Tel: +39 (02) 988.1140 • Fax: +39 (02) 982.802.74
Email: info@carfed.it • Web-site: www.carfed.it

Congo DR

CFAO Motors RDC

PO Box 2200
17 Avenue des Poids Lourds, Kinshasa
Tel: +33 146 235760
E-mail: fguy@cfao.com

DEM Democratic Republic of Congo

Avenue de Kigoma
n°1.Ave, Lubumbashi Congo
Tel: +243 97 6011101

Congo-Brazzaville

Chimie Afrique Congo

PO Box 5521, Pointe Noire
Tel: +242 5370535
E-mail: chimieafriquecongo@gmail.com

Tractafic SNC

10 Rue Godefroy, 92800 Puteaux, Paris
Tel: +33 1 49064496
E-mail: eva.minarro@tractafictae.com

Côte d'Ivoire

ALM Afrique de l'Ouest

01 PO Box 3623
18 rue du Dr. Blanchard
Abidjan 01
Tel: +225 21 249616
Fax: +225 21 258818
E-mail: ebery@alm-ao.com

CFAO Motora Côte d'Ivoire

Rue Pasteur, Abidjan 01
Tel: +33 146 235760
E-mail: fguy@cfao.com

Lassire Industrie

Rue du Chevalier de Clieu, Zone
4 - Marcory, Abidjan 18, 18 BP 1554
Tel: +225 9 452665/21 356535
Fax: +225 21 354696

PCM Ensemblier

01 BP 22, Abidjan 01
Tel: +225 21 266807
Fax: +225 21 263795
Web: www.pcm-ensemblier.com
E-mail: direction@pcm-ensemblier.com

Pesage Industriel et Commercial

Zone 4, Abidjan
Tel: +225 21 355154
Web: www.picpesage.com
E-mail: direction@picpesage.com

SEMAT

Rue Marconi, Abidjan
Tel: +225 21 213191
Fax: +225 21 213190
E-mail: info@semat.co.ci

Egypt

Commercial Group Edward Y. Nekhela & Co

43 Ibrahim Nawar Street
Zone 6 Nasr City, Cairo, 11391
Tel: +20 2 2710882
Fax: +20 2 2740844
E-mail: comgroup@link.net

ECAD

PO Box 11451
105 Abdel Aziz Al Seoud Street
Manial, Cairo
Tel: +20 2 23622516
E-mail: ecad@link.net

Egy Internatinal Trading Group - Matrix Egi, Ltd

PO Box 23, Central Al Haram
Giza, Thalatheny St
Al Mohawlat St
Matbaa 15
Tel: +201 003 997855
E-mail: atif@matrizegy.com

Elyasmengroup (Cairo office)

6th of October City
Star Compound
Central Axis Beside Church
Cairo
Tel: +20 2 38244579
E-mail: gm@elyasmengroup.com

Elyasmengroup (Kafrelsheikh office)

10 Taba Street, Elsharakwa
Elriyad, Kafrelsheikh
Tel: +20 1 000815050/47 3867699
E-mail: gm@elyasmengroup.com

ICS Agri Egypt

Aprt 16, Bldg 12, Area No. 9
Masaken Sheraton, Heliopolis, Cairo
Tel: +20 2 22680974
Web: www.ics-agri.com
E-mail: fma.ics@gmail.com

New Motors Co.

Alexandria Agricultural Road
Tanta City, Cairo
Tel: +20 43305409/332488800
Fax: +20 43305409
E-mail: import@newmotorseg.com

RABICO Co.

97 Al-Hegaz St., Heliopolis, Cairo, 11361
Tel: +20 2 26356830
Fax: +20 2 26351633
Web: www.rabico.net
E-mail: rabicopoultry@hotmail.com

Starchem for Services

Kilometer 28 Giza
Alexandria Desert Road, Cairo
Tel: +20 2 235391515
E-mail: alpasha.omar@yahoo.com

Ethiopia

Agricultural Equipment & Technical Services S.C.O. (AETS)

PO Box 5575
Akaki Kality Subcity
Debre Zeit Road, Addis Ababa
Tel: +251 11 4423602
E-mail: agriequip8@ethionet.et

Ambasel Trading House plc

PO Box 12617
Addis Ababa
Tel: +25 111 4666145
E-mail: supply@ambaseltrading.com.et

Brazafric Group

Tel: +91 11 46517185/41724285
Web: www.brazafric.com
E-mail: info@brazafric.com

Enquye Import Export

Addis Ababa, Debrezeit Road, 80-917
Tel: +251 911 515444
E-mail: shegerin@ethionet.et

ICS Ethiopie

Addis-Ababa
Tel: +33 638313681
Web: www.ics-agri.com
E-mail: fma.ics@gmail.com

Kaleb Service Farmers House plc

PO Box 9594, Addis Ababa, Ethiopia
Tel: +251 11 4393652
Fax: +251 11 4393674

Neway plc

Addis Ababa, Arada subcity
Woreda 05 House #427
Tel: +251 111 556136/911405499
E-mail: newayplc@gmail.com

Periplus Business Pvt Ltd Co

Addis Ababa, Gobenaba, Tigu ST
Global Insurance Building, 3rd Floor #57
Tel: +251 911 210668
E-mail: periplus@ethionet.et

Ries Engineering Share Co

PO Box 1116, Debrezeit Road
Addis Ababa
Tel: +251 11 4420674
Web: www.riesethiopia.com
E-mail: ries.agr@ethionet.et

Wise Team plc

PO Box 26335, Bela Zeleke St, 1000
Tel: +251 111 564514
Fax: +251 111 564521
Web: www.wiseteam-eth.com
E-mail: wiseteam@ethionet.et
team.wise60@gmail.com

Gabon

CFAO Motors Gabon

PO Box 2181, ZI Oloumi, Libreville
Tel: +33 146 235760
E-mail: fguy@cfao.com

Ghana

Foundries & Agricultural Machinery (GH) Ltd

PO Box AN7852
Tel: +233 33 304113
E-mail: sairamkrm45@gmail.com

SOLUTIONS AVAILABLE:

- Full Size Weighbridges
- Portable Weighing
- Silo / Bag Scales
- Software Solutions

Griffith Elder Weighbridges & Weighing Solutions

Web: www.griffith-elder.com
Phone: +44 (0) 1284 719619
Email: sales@griffith-elder.com

Mechanical Lloyd Co. Ltd

PO Box 2086, No.2 Adjuma Crescent
Ring Road West Ind Area, Accra
Tel: +233 21 910885/229312
Fax: +233 21 227366
E-mail: ksei@mechlloyd.com

WIENCO Ghana Ltd

No.14 Narku Ipan Road
Airport Residential Area, Accra
Tel: +233 302 772251
Fax: +233 302 772239
Web: www.wienco.com
E-mail: wienco@wienco.com

Guinea**AFCO**

Point de Colobane, Dakar, Senegal
Tel: +221 8 321111
Fax: +221 8 321965

Saref International

PO Box 3915, Conakry
Tel: +224 64 202037
Fax: +1 419 8586989
E-mail: sarefinternational@gmail.com

Kenya**ABS TCM Ltd**

PO Box 76478-00508
Ndama Place, Kabarnet Road, Nairobi
Tel: +254 722692005
Fax: +254 722812173
Web: www.abstcm.com
E-mail: info@abstcm.com

Agriculture Equipment Kenya Ltd

PO Box 66767
Mzima Spring Lane
Lavington Green
Nairobi, 00800
Tel: +254 708209098
E-mail: rdenz@bigdutchman.com

Aqua Valley Services Ltd

Naivasha
Tel: +254 73 3641682

Brazafric Enterprises Ltd – Eastern Africa

Mudher Industrial Park
Mombasa Road
(next to Soham Petrol Station)
Nairobi, 00100
Tel: +254 20 210247
Web: www.brazafric.com
E-mail: specialprojects@brazafric.com

Brazafric Enterprises Ltd

PO Box 76561
Mudher Industrial Park Along
Mombasa Rd.
Next to Soham
Petrol Station
Nairobi, 00508
Tel: +254 20 2107247/54/59/7000
Fax: +254 20 2107263
Web: www.brazafric.com

Brazafric Group

Tel: +91 11 46517185/41724285
Web: www.brazafric.com
E-mail: info@brazafric.com

Brazagro Ltd

Mudher Industrial Park, Momabasa
Road, Nairobi
Web: www.brazagroltd.com
E-mail: sales@brazagroltd.com

Brazagro Ltd

Mudher Industrial Park
Along Mombasa Rd
Next to Soham Petrol Station, Nairobi
Tel: +254 20 2107247
Fax: +254 20 21070000

CMC Holdings Ltd

PO Box 30060
Hughes Agricultural Division
Lusaka Road
Industrial Area, Nairobi
Tel: +254 20 650315
Fax: +254 20 650331
E-mail: mhf@cmcmotors.com

Farm Engineering Industries Ltd

PO Box 1326
Kisumu, Kenya, 40100
Tel: +254 57 2027263
Fax: +254 57 2027366
Web: jitbhurji@feil.biz
E-mail: www.feil.biz

Mascor Kenya Ltd

Kisumu Industrial Park
Off Sabuni road, Past
Supa Loaf Bakery, Building No.
3/217 and 3/218, Kisumu
Tel: +254 70 7535454
E-mail: roy@mascor.co.za

Milima (K) Ltd

PO Box 69, Karatina
Commercial Street 1st Floor
Kenya Commercial Bank Building
Tel: +254 722848110
Web: www.milima.co.ke
E-mail: info@milima.co.ke

TATA Africa Holdings Ltd

PO Box 5774-00200
Tata Africa House
Masai Road, Off Mombasa Road
Nairobi
Tel: +254 722 254537
E-mail: geoffrey.sige@tatainternational.com

Toyota Tsusho East Africa

PO Box 48656, 3rd Floor
Toyota Building, Uhuru Highway
Lusaka Road Junction, Nairobi, 00100
Tel: +254 20 650478/9
E-mail: ian.allen@ttea.co.ke

Valtract - Cassini & Tonolo Ltd

PO Box 936, Makasembo Road
Kisumu, 40100
Tel: +254 20
6533125/6533081/6537019
Fax: +254 20 551475
E-mail: info@valtract.com

World Cyber Farm (WCF)

PO Box 783, Langata
Uhuru Gardens, Nairobi
Tel: +254 208 023073/722 363449
E-mail: wcfplanner@gmail.com

Quality grain handling

Chief silos

Supplied to Eurocodes, DIN, or ASAE/ASTM standards

Chief dryers

**Grain.
It's your business.**

For a partner with the expertise, technology and manufacturing methods to ensure that your storage plant is second-to-none in terms of quality and processes, then look no further.

You can trust in Chief.

CHIEF
CHIEF INDUSTRIES UK LTD.

Beckingham Business Park, Tolleshunt Major, Maldon
Essex CM9 8LZ, UK
Tel +44 (0)1621 868944
E-mail sales@chief.co.uk
www.chief.co.uk

**UK agents for
Denis & Marot.
Sales &
Service**

Lesotho
Humulani Marketing (Pty) Ltd

Kempton Park, Isando, 1600
Tel: +27 56 5150607
Fax: +27 56 5150634

Northmec

Tel: +27 11 922 2000
E-mail: johanv@northmec.co.za

Libya
Almozn Co

Aljamhouria Street, Zawia
Tel: +218 21 5625185
Fax: +218 21 5627185
E-mail: sales@almozn.ly

Tasharukiat Agriculture Technology Co

Gergarish Road, Kilo 7, Tripoli
Tel: +218 21 3336724
Fax: +218 21 3330669
Web: www.agritech.com.ly
E-mail: info@agritech.com.ly

Technofarm Int. Ltd

Tripoli
Tel: +218 92 3782351

Madagascar
ITA Group

26 Route Circulaire – Immeuble Lot II
B 8 – Ampandranana 2ème étage
Antananarivo 101
Tel: +261 20 2224844
Web: www.ics-agri.com
E-mail: itagroup@moov.mg

Labotech

Route des Hydrocarbures
Antananarivo
Tel: +261 34 0716008
E-mail: lseadoo@ducray-lenoir.com

Materiel Automobile Industriel - MATERAUTO

PO Box 1516, 101 Antananarivo
Tel: +261 202 223339/33 1500892
Fax: +261 202 233729
E-mail: fschaffner@materauto.com
solofo.rabezanahary@mater

Malawi
Farming and Engineering Services Ltd.

PO Box 918, Kaohsiung Road
Top Mandala, Blantyre
Tel: +265 1845906/1879111
Web: www.fesmw.com
E-mail: maldworth@fesmw.com

Mali
ICS Agri Mali

Niarela Rue 376, Porte 1667
2ème étage
Appt 18 Bamako
Tel: +223 76794679
Web: www.ics-agri.com
E-mail: mktam.ics@gmail.com

Mauritius
Blychem Ltd.

IBL Group, Industrial Zone, Riche Terre
Tel: +230 2039385
Fax: +230 2039351/52
E-mail: jfclaite@iblgroupp.com

Mechanization Co Ltd (Mecom)

Royal Road, Grand River North West
Port Louis
Tel: +230 2 084873
E-mail: dduthil@mecomltd.mu

SCOMAT Ltee

Greewals Lane, Pailles
Tel: +230 20 60442
Fax: +230 212 5490
E-mail: alamusse@scomat.com
kmewasingh@scomat.com

Smag Ltee

Volcy De Senneville
St. Camp Chapelon, Pailles
Tel: +230 211 0112
E-mail: smag-productsupport@intnet.mu

Mayotte
Agence Generale de Representations SARL

19, Av. Charles Isautier, ZI No. 3
St. Pierre Cedex, 97456
Tel: +262 962500
Fax: +262 252564

Morocco
Agri-Art

38, Rue el Jadida Hay Ouedd
Eddahab, Temara, 12000
Tel: +212 5 37643061
Fax: +212 5 37643578
E-mail: agriart@agriart.ma

Comicom

Route Desserte des Usines
Autoroute, Casablanca, Rabat
Tel: +212 522 764545
E-mail: n.boukhatem@comicom.ma
comicom@wanadoo.net.ma

Établissements K. Slaoui Res, Brahim Al Jarrah II

BD du Phare Angle Ain Oulmes A
Casablanca, Bourgogne, 20053
Tel: +212 522 278591
Fax: +212 522 278621
E-mail: k.slaoui@menara.ma

S.O.M.M.A./Auto-Hall

Chemin Ain Borja
Quartier Beausite
Ain Sebaa, Casablanca
Tel: +212 22 344661
Fax: +212 26 63645
E-mail: a.bachir@somma.ma

SOCOPIM

Route d'El Jadida km14
Route Nationale 1, Casablanca 20232
Tel: +212 55 2601060
Fax: +212 22 621588
Web: www.groupe-premium.com
E-mail: anass.aithoussa@premium.net.ma

Mozambique
Bagtech International

Rua General Vieira da Rocha, 395
Tel: +258 82 3871170
E-mail: waynea@bagtechint.com

Barloworld Equipamentos

Av. Das Industrias 773/E, Machava
Tel: +258 21 750368/9
Web: www.barloworld-equipment.com
E-mail: agri@barloworld-moz.com
jbroodryk@barloworld-equipment.com

Brazafric Group

Tel: +91 11 46517185/41724285
Web: www.brazafric.com
E-mail: info@brazafric.com

Entrepoto Comercial de Moçambique, SA

PO Box 1153
Avenida do Zimbabwe Nº 614
Matola, Maputo
Tel: +258 21 225400
E-mail: paulo.david@entrepoto.co.mz

LonAgro Maputo

Avininda Pauline Santos Gil 56, Maputo
Tel: +258 23 353003/843
986323/3102
E-mail: brent.quincey@trak-auto.com

Soluções Rurais Lda

Rua dos Eucaliptos, Talhão nr.
Bairro Machava, Matola
Tel: +258 21750396
Fax: +258 21750397

Sotema Lda

Av de Mocambique
No. 4488/4524
Caixa Postal No. 378, Maputo
Tel: +258 21470398
Fax: +258 21471017
E-mail: sotema@sotema.co.mz

Namibia
Farm Electronic Equipment (Pty) Ltd

Tel: +264 63 683130/1/250704/
8137666226
Fax: +264 63 683132/ 088 650 3150
Web: www.farmelect.com
www.karaslivestock.com
E-mail: celine@farmelect.com

Northmec

Tel: +27 11 9222000
E-mail: johanv@northmec.co.za

Nigeria
Alvan Blanch Nigeria

PO Box 8348
52b Akhionbare Avenue
Benin City
Tel: +234 80 35860631
Web: www.alvanblanchgroup.com
E-mail: nigeria@alvanblanch.co.uk

Animal Care Services Konsult Nig. Ltd.

PO Box 4707, 8, Adamo Kabiawu Street
Orile Agege, Lagos
E-mail: opeyemi.agbato@
animalcare-ng.com

Big Dutchman International GmbH

Representative Office
Big Dutchman Persianas Palm
Court Plot 999A, Danmole Street
Off Idejo Street, Victoria Island, Lagos
Tel: +234 81 46253034
E-mail: edorenkamp@bigdutchman.com

Dizengoff WA (Nigeria) Ltd.

PO Box 340
28 Creek Road
Apapa, Lagos
Tel: +1923 228999
E-mail: tk@baltoncp.com

ICS Nigeria

Tel: +33 679450171
E-mail: jmv.ics@gmail.com

Panafrican Group – Agricultural Division

31 Vono Road, Off Agege Motor Road
Mushin/Ilupeju, Lagos
Tel: +234 1 9034504
E-mail: j.rixon@panafricangroup.com

Real People Concept

PO Box 19785, Ibadan, Suites 20 & 21
126, Olalekan Idowu Shopping
Complex (Opposite Startimes)
Adekunle, Fajuyi Road, Adamasingba
Tel: +234 8036786457/
8056402693/708534467
E-mail: info@realpeopleconcept.org
ola.tunmise@realpeopleconcept.org

SCOA Nigeria

157, Isolo Oshodi
Expressway Isolo Ind. Area
Mushin, Lagos
Tel: +234 1 4521774
Fax: +234 1 4521539
E-mail: scoatrac@scoapl.com

Tata Africa Services

Plot 1568 Mohammadu Buhari Way
Cadastral Zone A03, Garki, Abuja
E-mail: okoli.chijioke@
tatainternational.com

U-Mond Ltd.

PO Box 4032
34 Olufemi Road
Surulere, Lagos
Tel: +234 1 8023135748
E-mail: u_mond@yahoo.com

Xamac Engineering Ltd

KM 26 Abuja Keffi Road
Auta Balefi, Nasarawa State
E-mail: meshack@xamac.com.ng

Réunion
Foucque

69 Bd du Chaudron
Sainte Clotilde, 97490
Tel: +262 444865
E-mail: d.lacaille@foucque.fr

Société Foucque SA

69 Boulevard uu Chaudron
97490 Sainte Clotilde
Tel: +262 488787
Fax: +262 488799
E-mail: d.lacaille@foucque.fr

Rwanda
BIA

123, Rameistraat
Overijse
Belgium, B-3090
Tel: +32 2 6892811
Fax: +32 2 6892829

Brazafric Enterprises Ltd.

PO Box 4757, Nyarutarama Road
Opp. Golf Course Junction, Kigali
Tel: +250 8493887/788511991/
5127550
Web: www.brazafric.com

Brazafric Group

Tel: +91 11 46517185/41724285
Web: www.brazafric.com
E-mail: info@brazafric.com

Crest Technologies Ltd.

PO Box 6416, Kigali, Rwanda
Tel: +250 788305369

Escorts helping African farmers to create a prosperous and self-reliant Africa through its efficient and user friendly tractors.

Tractors, Implements & Diesel Generators.

* Advanced Direct Injection

Power, Performance and Pride

Available in 12-110 HP

Escorts Agri Machinery Group, International Business Department, Plot No. 2, Sector-13, Faridabad - 121007, Haryana-India.
E-mail-international@escorts.co.in, Website-www.escortsagri.com

Follow us on:

LonAgro Rwanda

PO Box 2983
Route Magerwa, Kigali
Tel: +250 252 578844
E-mail: dusabeth@yahoo.fr

Sao Tome & Principe

CFAO Motors, Sao Tome

CP605
Tel: +33 146 235760
E-mail: fguy@cfao.com

Sénégal

AGRIPRO Afrique de l'Ouest

Quest Foire Cité Port Autonome de
Dakar Lot S1, BP 15322
Tel: +221 33 867 55 33
Fax: +221 33 820 81 31
E-mail: assane.toure@agriproafrica.com

Cafomt

Cité Biagui Villa No 463, Dakar
Tel: +221 771521127
E-mail: flenagard@gmail.com

Delta Irrigation

Route de Khor
Saint Louis
Tel: +221 33 9619998
Fax: +221 33 9619998
Web: www.delta-irrigation-sn.com
E-mail: bruno.demulder@yahoo.fr

DEM Senegal

Km 5 BD du Centenaire de la Commune
de Da, Dakar, BP 45 410
Tel: +221 33 8595000
Fax: +221 33 8322707

Eracel

Dakar - Sénégal
Tel: +221 77 6085577
E-mail: thiabyndiol@yahoo.fr

Soproda

Z.L. 3 Rue de l'Industrie,
Rebais, 77510
Tel: +33 1 64209440
Fax: +33 1 64209123
Web: www.soproda.com
E-mail: soproda@soproda.com

Terragrisen

Sacré-cœur 3, Villa N°9354, Sicap, Dakar
Tel: +221 33 8278811
E-mail: terragrisen@gmail.com

TSE Afrique

TSE Afrique, 15, Route des Brasseries
Dakar, BP 8930 Dakar
Tel: +221 77 6433363
E-mail: serigneamar@yahoo.fr

Seychelles

Michaud Pest Control (Pty) Ltd

PO Box 539, Rm 208
Premier Building
Victoria, Mahé
Tel: +248 322196/510458
Fax: +248 324166
E-mail: michaudpest@seychelles.sc

Sierra Leone

Mountain Lion Agriculture Ltd

Makeni
Tel: +232 76 615601
Web: www.mlbr.org
E-mail: donaldotsmart@gmail.com

South Africa

Agri Afrika

PO Box 911374, Rosslyn, 0200
Tel: +27 86 1113692
Fax: +27 86 5410265
E-mail: marius@agriafrika.co.za

Amatola Irrigation

East London, 5200
Tel: +27 43 7321927

AP Algemene Boeredienste

Nigel
Tel: +27 11 8143315

Arrow Advertising and Design cc

30 Whittakers Way, Bedfordview, 2009
Tel: +27 11 6228702
Fax: +27 11 6153424
E-mail: nicole@arrowadvertising.co.za

Barloworld Agriculture

136 Main Reef Road
Boksburg North 1461, Boksburg
Tel: +27 79 6921478
Web: www.barloworld-equipment.com
E-mail: ghalvorsen@bwagri.co.za

Barloworld Agriculture

136 Main Reef Road
Boksburg North, Boksburg, 1461
Tel: +27 82 6539994
Web: www.barloworld-equipment.com
E-mail: coosthuizen@bwagri.co.za

Big Dutchman South Africa (Pty) Ltd

PO Box 276, Edenvale, Tvl, 1610
Tel: +27 11 4521154
Fax: +27 11 6094908
Web: www.bigdutchman.co.za
E-mail: sales@bigdutchman.co.za

Croc Valley Brits

Brits, 0250
Tel: +27 12 2526854

Croc Valley Koedoeskop

Koedoeskop
Tel: +27 14 7850648

**Die Humansdorpse Kooperasie Ltd
Patensie**

Patensie, 6335
Tel: +27 42 2830011

Drakensberg International Services

PO Box 97, 21 Springfield Road
Winterton, 3340
Tel: +27 36 4881644/824923449
E-mail: lisadel@futurenet.co.za

Dynamic Automation

PO Box 99, Hammarsdale 3700
Tel: +27 31 7362071
Fax: +27 31 7362201
Web: www.lubing.com
E-mail: sales@dynamicauto.co.za

Elektrosure

Barkly East, 9786
Tel: +27 45 9710300

Evonik Africa (Pty) Ltd

IBG Business Park, 11 Enterprise
Avenue, Midridge Ext 10
Midrand 1685
Tel: +27 11 6970763
Fax: +27 11 3180975
Web: www.evonik.com/feed-additives
E-mail: cuthbert.mamabolo@
evonik.com

Ezentus FZE

Ezentus Co Ltd, PO Box 198
Plot 1 Juba North Industrial, Juba
Tel: +971 4 2929001
Fax: +971 4 2993442

Farm Electronic Equipment (Pty) Ltd

Tel: +264 63 250704/683130/1
Web: www.farmelect.com
www.karaslikvestock.com
E-mail: celine@farmelect.com

Griekwaland Wes Kooperasie BPK

Douglas
Tel: +27 53 2988282

Groensirkel Besproeiing

Pokopane
Tel: +27 15 4929807

ICM - Bethlehem

Bethlehem
Tel: +27 58 3036340

Inyoni Africa + Swaziland

Barberton
Tel: +27 13 7122175

**Irritech Agencies International (Pty)
Ltd**

Pietermaritzburg
Tel: +27 33 3423177

LEMKEN South Africa (Pty) Ltd.

Unit 6, Garsfontein Office Park
645 Jacqueline Drive, Garsfontein
Pretoria
Tel: +27 82 4122577
Web: www.lemken.com
E-mail: munnik@lemken.com

Loskop Valley Besproeiing

Groblersdal
Tel: +27 13 2623831

Marel Food Systems (Pty) Ltd

Unit 13, Hughes Office Park, 422
Oscar Street, Boksburg
Johannesburg
Gauteng, 1459
Tel: +27 11 8236940
Fax: +27 11 8236920
E-mail: info.poultry@marel.com

Northmec

14, Industry Road, Posbus 851
Isando, Kempton Park, 1600
Tel: +27 11 9222000
E-mail: johanv@northmec.co.za

NWK Landmark

Lichtenburg
Tel: +27 18 6325071

Overberg Agri

Caledon
Tel: +27 28 214-3800

Reliance Olyphants Fontein Farm

Slent Road, Klipheuwel
Cape Town - RSA, 8001
Tel: +27 86 1888784
E-mail: rochan@iafrica.com

Rovic & Leers (Pty) Ltd.

PO Box 281
Saxenburg Road
Kuilsvier 7579
Blackhealth Cape Town
Tel: +27 21 9071700
Fax: +27 21 9071770/1760
Web: www.rovicleers.co.za

Sandveld Voorsieners

Piketberg, 7320
Tel: +27 22 9132505

SKB Cradock

Cradock
Tel: +27 48 8813931

SKB George

George, 6530
Tel: +27 44 8780790

SKB Jeffreys Bay

Jeffreys Bay
Tel: +27 42 2933694

**Southern African Mechanisation
(Pty) Ltd**

48/B, Wilken Street, Rocky Drift
Nelspruit - RSA, 1200
E-mail: pieroferrari@vodafone.it

Spilkon Besproeiing

Dundee, 3000
Tel: +27 34 6321222

The GSI Group SA

PO Box 4012, Honeydew, 2040
Tel: +27 11 7944455
Fax: +27 11 7944515
Web: www.gsiafrica.co.za
E-mail: sales@gsiafrica.co.za

Tube and Product Distributors

PO Box 247, Kokstad, 4700
Tel: +27 39 7272041

Vaalharts Spilpunddienste

Hartswater
Tel: +27 53 4740021

Valley Irrigation of Southern Africa

PO Box 1234, Nigel, 1490
Tel: +27 11 8147007
Fax: +27 11 8144533
Web: www.valley-za.com
E-mail: info@valleyirrigation.co.za

Valtrac (Pty) Ltd

Tel: +27 82 8814855
E-mail: george@valtrac.co.za

Valtrac (Pty) Ltd

PO Box 148, CNR Water & Buiten
Street, Parys, 9585
Tel: +27 56 8177308
Fax: +27 56 8177329
E-mail: george@valtrac.co.za

Vrystaat Kooperasie Bpk

Reitz
Tel: +27 58 8638111

South Sudan

Ezentus FZE

Ezentus Co Ltd
PO BOX 198
Plot 1 Juba North Industrial
Terrekaka Road, Juba
Tel: +971 4 292 9001
Fax: +971 4 299 3442
E-mail: matt.dunne@ezentus.com

Sudan

Alfa Trading Enterprise

PO Box 3541
Baladia Street
Khartoum East
Tel: +249 1 83771125/83776129
Fax: +249 1 83782787

Central Trading Co Ltd (CTC)

CTC Group Building
Zubair Pasha Street
1111 Khartoum
Tel: +249 187 144000
E-mail: muhammed.abass@ctc.sd

DAL Engineering Co Ltd

Tel: +249 912398787
E-mail: mahgoub.awadalla@dalgroupp.com

EL Doma Comm. & Agric. S. Co

PO Box 12326
Elsouqe Elarabi
Elemarats, Bldg, 1st Floor
Office No. 71
Khartoum
Tel: +249 1 779274
Fax: +249 1 771859

El Nilein Engineering & Spare Parts Co.

PO Box 54
New Industrial Area
Ghaba, Khartoum South
Tel: +249 11 777578
Web: www.nespc.com
E-mail: shibeka@mahgoubsons.com

Frentec

House No. 21, Block 50
Al Shargi St
Al Salam Str.
Arkawet, Khartoum
Tel: +249 155 153338
Web: www.ics-agri.com
E-mail: frentec.sudan@gmail.com

Gaddris Trade Co

PO Box 114, Khartoum North
Tel: +249 185 233378
Fax: +249 185 335402
Web: www.gaddris.com
E-mail: info@gaddris.com

Sutrac Ltd

PO Box 56, Kilo 8
Wad Medani Road
Khartoum
Tel: +249 183 216355
Fax: +249 183 216300
E-mail: mahgoub.awadalla@dalgroupp.com

Tanzania**Brazafric Enterprises Ltd**

PO Box 822
TFA Shopping Centre
West Wing SHop # 30
Off Sokoine Moshi
Tel: +255 752 976760
Web: www.brazafric.com

Brazafric Group

Tel: +91 11 46517185/41724285
Web: www.brazafric.com
E-mail: info@brazafric.com

Brazafric Ltd

PO Box 14199
TFA Shopping Complex
Arshua
Tel: +255 736 210842
E-mail: brazafric-tz@brazafric.com

FMD East Africa Ltd.

PO Box 14622
Avco Yard, opp. Knight Support,
Dodoma Road, Arusha
Tel: +255 272 505150
Web: www.fmdea.com
E-mail: gasto@fmdea.co.tz

Tanzania Farmers

PO Box 2101
Service Centre (TFSC)
Dodoma Road Majengo, Arusha
Tel: +255 27 2548587
Fax: +255 27 2548969
E-mail: m.lieke@tfsc.co.tz

TFSC Ltd.

PO Box 2101
Arusha, Tanzania
Tel: +255 27 254857/2544337
Fax: +255 27 2548969

Toyota Tsusho East Africa (Toyota**Tanzania Ltd)**

PO Box 9060
No 5 Nyerere Rd
Dar es Salaam
Tel: +255 22 2866815/9
E-mail: ykarimjee@toyotatz.com

Togo**CFAO Motors, Togo**

Boulevard Général Eyadema, Lomé
Tel: +33 146 235760
E-mail: fguy@cfao.com

Tunisia**Agrodis**

Angle Rue d'Oran, Rue de l'Electricité
2013 Ben Arous - Tunis
Tel: +216 79 391791
E-mail: noureddine.amraoui@agrimatco-af.com

HMT

24, Rue Dagbagi, 2ème étage
Tunis, 1000
Tel: +216 71 340345
Fax: +216 71 340955
Web: www.hmt.tn
E-mail: contact@hmt.tn

Isolab Agri

Tel: +216 71 873130/31
Fax: +216 71 873232
Web: www.isolabagri.com
E-mail: isolabagri@isolabtunisie.com

Le Materiel SA

PO Box 233, Tunis Hached
Tunis, 1001
Tel: +216 79 408484
Fax: +216 79 408483
E-mail: feridj@lemateriel.com.tn
mohamed.kooli@lemateriel.

SEMA Karim Louafi

7, Rue Bayrem, Ettouinsi
Den Den, 2011
Tel: +216 71948017
Fax: +216 71948018
E-mail: sematgnisie@gmail.com

PJB
BATTERY KNAPSACK SPRAYER

*The Most Advanced
Knapsack Sprayer*
ON EARTH
JACTO PJB - 20/16

POWERED BY
JACTO
BATTERY

PAN TRADE

jacto

Jacto's PJB battery-operated knapsack sprayer is available in both 16 and 20 litres capacities. With a long-lasting removable and rechargeable battery, hydraulic agitation, 4-speed walking pace indicator and five constant pressure settings, the PJB is the most desirable sprayer in its category.

AFRICA SALES ENQUIRIES: PAN TRADE SERVICES LTD - London, UK
Tel: +44 208 080 1072/Fax: +44 208 959 5519/e-mail: pantrade@pantrade.co.uk

www.jacto.com.br | jacto@pantrade.com | jacto@pantrade.com

Société Nouvelle du Comptoir CIBO

40 Avenue de Carthage, Tunis
Tel: +216 71 330239
Fax: +216 71 333816
E-mail: cibotunis@topnet.tn

Sodag

123 Avenue d'Algérie, Sfax
Tel: +216 74211477
E-mail: sodag@sodag-agricole.com

Uganda

AMLA General Supplies Ltd

PO Box 71204
Plot 745 Mutungo Road Luzina
Kampala
Tel: +256 414 233263
Fax: +256 717 777345
Web: www.amlags.com
E-mail: amlags@yahoo.com

Brazafric Enterprises Ltd

PO Box 8338
Luthuli Avenue
Plot 27, Bugolobi
Opposite Uganda Batteries
Tel: +256 414 221363/783 565681
Web: www.brazafric.com
E-mail: grain-ug@brazafric.com
coffee-ug@brazafric.com

Brazafric Group

Tel: +91 11 46517185/41724285
Web: www.brazafric.com
E-mail: info@brazafric.com

Mascor Uganda (Pty) Ltd

Plot 75, Jinja Road, Kampala
Tel: +256 78603882
E-mail: martin.kusel@mascor.co.za

Smiths And Bolton Ltd

PO Box 10882
White Lines Holdings Ltd
1st Floor Room 2, Susie House
Plot 1001 GABA Road, Kampala
Tel: +256 312109862/775954442

Toyota Tsusho East Africa (Toyota Uganda Ltd)

PO Box 31732
Plot 1A-1B
1st Street Industrial Area, Kampala
Tel: +265 31 2301500
E-mail: ian.allen@ttea.co.ke

Zambia

AFGRI Zambia

Plot No. 26592, Kafue Road
Opposite Castle Complex, Lusaka
Tel: +260 965 048117
Web: www.afgri.co.za
E-mail: wjd@afgri.com.zm

Agricon Equipment Zambia Ltd. Co.

Plot 2335, Unit 4
Karibu Business Park
Kitwe/Ndola Dual Carriage Way
70247 Kitwe
Tel: +263 73 1184971
E-mail: jason@srct.com

Barloworld Agriculture

Cairo Road, Plot 4556
North End Lusaka
Tel: +260 96 1095778
E-mail: hheyneke@barloworld-equipment.com

Minelands Agric Develop Services Ltd

PO Box 50677
Plot No. 8496 Mumbwa Road, Lusaka
Tel: +260 211 287073
Fax: +260 211 287073

Tractorzam Ltd

PO Box 35258
Plot 1 Nkachibaya Road
Rhodespark off Addis Ababa
Drive, Lusaka
Tel: +260 97 7999006/9516115
E-mail: wilsonk@zamnet.zm
roryp@zambeef.co.zm

Tractorzam Ltd

Tel: +260 977999006
E-mail: wilsonk@zamnet.zm
roryp@zambeef.co.zm

Univern Enterprises Pvt Ltd

77 Coventry Road
Workington 263 Harare
Tel: +263 77 2184971
E-mail: jason@srct.com

Zambian Irritech Ltd

Lusaka
Tel: +260 211 273111

Zimbabwe

Center Pivot Irrigation

Harare
Tel: +263 4 305728

Farmec

PO Box 590
Birmingham Road
Southerton Harare
Tel: +263 4754612
Web: www.farmeczimbabwe.com
E-mail: chinorwadzam@farmec.co.zw

Farmec, A division of Zimplot Holdings P/L

PO Box 590
36 Birmingham Road
Southerton Harare
Tel: +263 4 754619/77 2268084
E-mail: ladj@farmec.co.zw
chinorwadzam@farmec.co.zw

Haingate Investments Pvt Ltd

2nd Floor Travel Plaza
29 Mazoe Street
Cnr Mazoe and J. Chinamano, Harare
Tel: +263 4 705599

William Bain & Co. Holding (Pvt) Ltd

35 Douglas Road
Workington
Harare
Tel: +263 4 621081
Fax: +263 4 621089
E-mail: muniyaa@bain.co.zw

ADVERTISERS INDEX

Company	Page
AGCO Zambia Ltd.	52
Agricultural and Commercial Society of Zambia	25
Alvan Blanch Development Co. Ltd.	9
Ascon Africa	42
Atespar Ltd	13
AWILA Anlagenbau GmbH	25
Ayurvet Ltd	13
Bagtech International (Pty) Ltd	35
Bentall Rowlands Storage Systems Ltd	27
Big Dutchman International GmbH	37
Carfed SA	43
Centre for Management Technology (2nd Cassava world Africa)	10
Chief Industries UK Limited	45
DADvet	15
Escorts Agri Machinery Group	47
Evonik Degussa GmbH	19
Flieg! Agrartechnik GmbH	33
Griffith Elder & Co Ltd	44
LEMKEN GmbH & Co. KG	41
Millar Cameron Ltd	11
Milltec Machinery Pvt Ltd	23
Omex Agrifluids Ltd.	11
Pan Trade Services Ltd	2, 27, 29, 49
Poltek	17
Prive S.A.	39
Sfoggia Agriculture Division S.r.l.	25
Spintelligent Private Ltd (Agritech Expo Zambia 2016)	5
Swingtec GmbH	51
T-L Irrigation	29

Subscription Form

I wish to subscribe to
AFRICAN FARMING AND FOOD PROCESSING
for 1 year (6 issues) starting with the next issue.

Europe € 94.50, Kenya Ksh1500, Nigeria N2800,
South Africa R210, United Kingdom £57, USA \$111

Enclosed is my cheque/draft Please send us the invoice
Please debit my: Amex Visa Mastercard

Card number:
Expiry date: / / Security Code:

(Please note that we will debit your account in sterling).

Name Position

Organisation

Telephone Fax

Address

Country Email

Signed Date

Send this subscription form by airmail together with cheque payable to:
Alain Charles Publishing Ltd, University House, 11-13 Lower Grosvenor Place London, SW1W 0EX, UK

Subscription order can also be placed via the web: www.alaincharles.com
or email at circulation@alaincharles.com

YOUR BUSINESS

- 01 Government/Public/Diplomatic Services
- 03 Education/Research Institutes
- 06 Commercial Services
- 08 Import/Export Agents, Distributors
- 09 Farms & Plantations
- 11 Food Processing
- 12 Aid Organisations
- 13 Agricultural Equipment & Material Manufacturers
- 16 Others, Please specify

CROP PROTECTION EXPERTS SINCE 1947

swingfog® + fontan® THERMAL AND ULV FOG GENERATORS

Made in Germany

SWINGFOG SN 50
TENS OF THOUSANDS
IN WORLDWIDE USE

SWINGFOG SN 101
THE SOLUTION FOR
LARGE AREAS

swingfog®

fontan®

FONTAN PORTASTAR S
THE GENUINE ULV FOGGER
LIGHTWEIGHT AND
EFFICIENT

NEW FONTAN MOBILSTAR
ER TYPE WITH GPS CONTROL
M TYPE WITH DOSAGE
NOZZLES FOR
VARIOUS FLOW RATES

fontan® + swingfog®
QUALITY WINS

THE **NEW** MF 300 SERIES | 50-85 HP

POWERFUL PRODUCTIVE

FOR A NEW GENERATION FROM MASSEY FERGUSON

VISIT YOUR LOCAL MF DEALER FOR MORE INFORMATION OR
CONTACT AGCO AT: AFRICA.SALES@AGCOCORP.COM

www.MasseyFerguson.com/MF300

MASSEY FERGUSON[®] is a worldwide brand of AGCO.

MASSEY FERGUSON