

African Farming

and Food Processing

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

Mowers

Latest innovations

Tea plantations

Better yields with sulphur

Rice cultivation

Conservation farming for improved results

Chisamba prepares for the fifth Agritech Expo Zambia. p10

Fulfilling the **Dream** of a
Prosperous, Healthier
and **Greener Africa**
on the global map

With a manifesto for pioneers of
African Farming

African Farming's **Agroinvestment Summit**

4 - 6 June 2018 - London, UK

One on One
Business Rendezvous

Keynote
Presentation

Product
Showcase

Panel
Discussion

500+
Attendees

120+
Sponsors

1000+
Business Meetings

20+
Government Bodies

Organized by:

Media Partners:

African Review

Endorsed by:

FEDERAL MINISTRY OF
INDUSTRY, TRADE &
INVESTMENT

FEDERAL MINISTRY OF AGRICULTURE AND
RURAL DEVELOPMENT

Contact us now

United Kingdom : comms@africanfarming.net
Nigeria : ugo@151productsltd.com

+44 20 7834 7676
+234 8033 222 137

Contents

News and Events 04

A topical digest of news, views and events including the Famers' Calendar

Events 10

Agritech Expo Zambia preview

Poultry 12

E coli vaccine to reduce antibiotic usage

Tanzania to increase poultry production

Livestock 14

Achieving sustainable production through animal health and welfare

Tea 16

Improved yields with sulphur

Crop Insurance 20

Protecting against climate change with insurance

Rice 22

The benefits of conservation farming

Equipment 24

New Holland partners with the Climate Corporation for data sharing

Case IH Autonomous Concept Tractor wins Good Design Award

Baldan celebrates its 90th anniversary

IOT to strengthen health and safety in agriculture

John Deere recognised for design innovation

Mowers 30

Latest innovations

Image Credit: ahavalaar/AdobeStock

Baldan's CRSG- wheel type offset remote control disc harrow is one of the most popular products in the market. p26

Tea processing involves fresh green leaves being put through a series of exhaustive processes including withering, rolling, fermentation and firing. p18

African Farming and Food Processing

Editor: Vani Venugopal E-mail: vani.venugopal@alaincharles.com

Editorial and Design team: Prashant AP, Hiriyti Bairu, Miriam Brtkova, Kestell Duxbury, Ranganath GS, Deblina Roy, Rhonita Patnaik, Samantha Payne, Rahul Puthenveedu, Nicky Valsamakias, and Louise Waters

Managing Editor: Georgia Lewis

Publisher: Nick Fordham

Sales Director: Michael Ferridge

Magazine Manager: Richard Rozelaar

Tel: +44 207 834 7676

Email: richard.rozelaar@alaincharles.com

Country	Representative	Telephone	Fax	Email
India	Tanmay Mishra	+91 80 65700911		tanmay.mishra@alaincharles.com
Nigeria	Bola Olowo	+234 8034349299		bola.olowo@alaincharles.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: Srinidhi Chikkars, Nelly Mendes and Rakshith Shivakumar
Email: 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

Middle East Regional Office:

Alain Charles Middle East FZ-LLC
Office L2-112, Loft Office 2,
Entrance B, PO Box 502207
Dubai Media City, UAE
Telephone: +971 4 448 9260
Fax: +971 4 448 9261
E-mail: post@alaincharles.com

Alain Charles Publishing
Serving the world of business

Farming Calendar 2017

MARCH

14-16	HortiFlora Expo www.hppexhibitions.com	ADDIS ABABA
27-28	Smart Agri Congress Africa https://www.smart-agri-congress.com	Nairobi, Kenya
27-29	3rd Global Dairy Congress Africa www.szwgroup.com/global-dairy-congress-africa-2018	NAIROBI
27-29	Agrofood Nigeria www.agrofood-nigeria.com	LAGOS

APRIL

05-07	NIPOLI Expo www.nipoliexpo.com.ng	IBADAN
12 - 14	Agritech Expo Zambia www.agritech-expo.com	CHISAMBA
17-19	Fresh Produce Africa www.hppexhibitions.com	NAIROBI
25-26	Aviana Nigeria www.avianafrica.com	IBADAN

MAY

15-18	NAMPO Harvest Day www.grainsa.co.za	BOTHAVILLE
-------	--	------------

JUNE

04-06	African Farming's Agroinvestment Summit www.agroinvestmentsummit.com	LONDON
20-22	Agritec Africa www.agritecafrica.com	NAIROBI

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

Spotlight on Ethiopia's horticulture and floriculture industries

THE ETHIOPIAN HORTICULTURE & Floriculture Industry has developed into a full grown player and put itself on the world map as one of the leading exporters of cut flowers in the past 15 years. The area for greenhouses grew in the same period with an average of about 50 ha per month. Consequently exports accelerated the need for airfreight capacity considerably and the process of accomplishment is well on track. It can be said that the Ethiopian government - by putting a lot of emphasis on the development of the Ethiopian floriculture and horticulture industry - is responsible for a great deal of this enormous achievement.

Besides the Ethiopians themselves, other players, in particular the Israeli and Dutch growers have made big efforts to establish horticulture and floriculture businesses in Ethiopia in recent years. As far as the floriculture sector is concerned, Ethiopia went through a similar development as Ecuador in 1992. Although the circumstances were not exactly the same, there are many parallels. To name a few: climate, altitude, landscape and proximity of an international airport in relation to the location of the flower farms, are circumstances that one can also find in Ecuador, a country that also developed a highly successful export industry of cut flowers. HORTIFLORA EXPO 2018, taking place from 14-16 March 2018 at the Millennium Hall, very close to the international airport, for the sixth time as a Biennial Trade Fair, will put Ethiopia's booming flower industry on focus. This venue has been found to be an excellent location to promote Ethiopia's floricultural and horticultural industries, the organisers said.

The expo will not only serve as a platform for exhibiting national and international suppliers who want to meet Ethiopian growers, but as well for exhibiting Ethiopian growers who want to meet international buyers of flowers and fresh produce.

Production of vegetables and fruits still takes place on a modest scale, but is momentarily growing rapidly as well. Therefore, HORTIFLORA EXPO 2018 will also include these two horticulture sectors in its exhibitor and visitor profile.

Supporting the growth of agriculture and agribusinesses in West Africa

AFRICAN FARMING, IN association with 151 Products Ltd, will organise the African Farming's Agroinvestment Summit in London from 4 -6 June 2018, with the aim of supporting the growth of agriculture and agribusinesses in West Africa.

The event will be attended by a wide range of stakeholders like government officials, importers, distributors, agribusiness owners, C-level executives from food companies, trade union members and manufacturers and suppliers of agricultural equipment, machinery and services.

More than 450 global CEOs in agro-food and allied industries from Europe, Asia and Africa are expected to attend the event. It is set to create a cohesive platform for trade and investment opportunities, attracting major investors and buyers from around the globe.

Market opportunities for the West African agriculture and food market are increasing due to the population growth, urbanisation, income growth and higher output services. On an annual basis, more

The event aims to attract major investors and buyers from around the globe.

than US\$10bn is committed across West Africa in agricultural development, food, beverage products and services.

With this in mind, Victor Mayomi, minister of

agriculture and rural development in Nigeria, said, "We are confident that several new relationships would arise from the networking interactions amongst participants."

New programme to encourage better RTB variety in Africa

THE RTBFOODS PROJECT (Breeding RTB Products for End User Preferences), launched in November 2017, is a five-year effort created to isolate the quality traits that determine the adoption of new root, tuber and banana (RTB) varieties developed by breeders. The US\$14.3mn project will take a novel approach involving consumers, processors and researchers, and will eventually serve to boost food security.

In the field of crop improvement, a variety is considered optimum, or elite, when it gives good yields, is well suited to the soils on which it will be grown, and is resistant to pests and diseases or to the vagaries of climate change. However, these criteria alone will not ensure that farmers and consumers will adopt it.

"When we look at plantains, yams, sweet potatoes, potatoes or cassava, it is clear that the 'elite' varieties produced by breeding programs are not popular with farmers or other value chain stakeholders,"

The programme will help farmers to improve their production of cassava and other tubers.

Image Credit: Patarapong/AdobeStock

explained Dominique Dufour, a CIRAD researcher specialising in cassava.

The problem is that breeders lack access to the selection tools to evaluate end-user quality traits and adjust their new varieties to local preferences. Just as there are potato varieties for making chips and others more suitable for mashed potato, some tropical roots and tubers varieties have specific uses. For instance, making cassava fufu involves

several operations such as fermenting, peeling, removing the fibres, etc. However high-yielding a new variety is, if it does not ferment well or if it complicates fibre removal, it will not be adopted.

"These quality traits depend on genetics, and also on the environment: they are not easily addressed in improvement programmes. Over the years, CIRAD researchers have gradually developed rapid methods to assess complex quality traits. This expertise has now been acknowledged by the Bill &

Melinda Gates Foundation, which has asked us to coordinate the RTBfoods project," Dominique Dufour added.

This project will serve to link local consumer preferences with quantitative quality criteria, before integrating these criteria into breeding programmes. The aim is to ensure more widespread adoption of improved varieties, hence boosting food security and farmers' incomes.

Malawi farmers receive pesticides to fight fall army worms

AMIDST FEARS OF low yields this year due to fall army worm attack and dry spells in some parts of the country, the Ministry of Agriculture, Irrigation and Water Development has started distributing pesticides to farmers in Mulanje District.

District Agricultural Development Officer (DADO) for Mulanje, Enford Kanyimbo said in an interview that the pesticides would help farmers who have been affected by the attack save their maize crops so they can still realise good yields. He said currently the situation of the attack in the district is under control, saying farmers in the should have nothing to worry about.

"Indeed we have received 1025 litres of the pesticides which we are going to distribute across the district. This activity is going to take

place on one selected day to make sure farmers spray their fields at the same time to avoid the worms from transferring from one field to another," explained Kanyimbo.

Kanyimbo said the ministry provided 760 litres while the rest was provided by World Vision International and One Hacre Fund.

The fall armyworm (*Spodoptera frugiperda*) is an insect-pest which causes major damage to more than 80 crop species, including economically important crops, such as maize, rice, sorghum, wheat, sugarcane, several other vegetable crops and cotton. It was first officially reported in Nigeria in early 2016, and since then, has been officially confirmed in 11, and suspected in at least 14 other African countries.

The precision planter specialist

Pneumatic planters for Maize, Soya, Peanut, Bean, Cotton, Vegetables,...

MONOSEM

www.monosem.com

Africa Sales Enquiries: MONOSEM - France
E-mail: export.sales@monosem.com / Fax: +33 5 49 72 09 70

US\$10mn emergency response fund released in Ethiopia

EMERGENCY RELIEF COORDINATOR and under-secretary-general for humanitarian affairs Mark Lowcock has released US\$10mn from the Central Emergency Response Fund (CERF) to urgently help the most vulnerable people displaced in Ethiopia due to the conflict along the borders of the Oromia and Somali regions. Following the escalation of conflict along the Oromia and Somali regional borders in early September, hundreds of thousands of vulnerable people have been driven from their homes and are now living in approximately 370 sites, with needs that are far greater than the response that has been able to be provided so far. The government is now taking the lead in the response efforts and is taking steps to provide life-saving food assistance to those in need.

KBR wins contract for Nigerian ammonia plant

INDORAMA ELEME FERTILIZER & Chemicals and Toyo Engineering have awarded KBR a contract for the Train 2 ammonia plant at Indorama's Port Harcourt site.

In a boost to the Nigerian petrochemicals sector, the plant will be Indorama's second ammonia facility. Under the terms of the contract, KBR will provide technology licensing, basic engineering design, proprietary equipment and catalyst for the plant.

"We are privileged to have the opportunity to work with Indorama and Toyo on Indorama's second fertiliser complex in Nigeria," said John Derbyshire, president at KBR Technology & Consulting. "This contract builds on our long-established relationship with Indorama and Toyo and further highlights our clients' trust in KBR's technology," he added.

World Bank investment helps scale up West African agricultural research

A NEWLY PUBLISHED status report by ASTI's Gert-Jan Stads and Nienke Beintema, has found that the West Africa Agricultural Productivity Programme (WAAPP) is helping west African countries to perform high-quality, production-boosting agricultural research. Since 2008, this World Bank initiative has invested significantly in agricultural research infrastructure and human capacity in addition to supporting regional and cross-country collaboration.

The status report was based on new detailed agency-level data from the World Bank on the allocation of WAAPP funding and WAAPP-funded staff training.

Agricultural research in West Africa remains severely constrained by underinvestment and poorly maintained infrastructure. In addition, in nearly all countries in West Africa, the majority of PhD qualified researchers will retire by 2025, leaving research institutes without a critical mass of senior researchers to lead programmes and mentor junior staff. Stads and Beintema found that, overall, the financial support

Agricultural research in West Africa remains severely constrained by underinvestment and poorly maintained infrastructure.

provided by WAAPP made substantial headway reversing these challenges.

WAAPP has upgraded research stations, laboratories, offices, field infrastructure, and staff residences to improve infrastructure and has equipped research centres and laboratories with state-of-the-art facilities; and has invested in broadband internet, generators, and vehicles. To enhance human capacity, the programme has funded postgraduate training of more than 1,000 young scientists across the region, 30 per cent of whom are female. The programme has also

established national centres for excellence for specific commodities to maximise scarce resources, avoid duplication, and produce regionally relevant research.

As valuable as WAAPP has been for the region, there is still room for improvement. The national centres of excellence tend to focus on preselected commodities—such as rice, maize, and wheat—and overlook regionally important "orphan crops" such as yams in the tropical zones of West Africa and cowpea in the Sahel.

In addition, more efforts are needed to scale up farmers' adoption of new technologies – essential to meeting the food and nutritional needs of the region's full population.

After nearly ten years, the World Bank is preparing to wind down WAAPP and build on its achievements with a new West Africa Agricultural Transformation Programme (WAATP), focused on the uptake of climate-smart technologies. A key question that persists is how West Africa can maintain the successes that these externally-funded projects bring.

Super crops to boost food production in Africa

UK SCIENTISTS ARE leading new cutting-edge research to create crops that are more nutritious, more resistant to disease and better able to withstand severe floods or drought in Africa, in addition to developing medicines to protect farmers' livestock from devastating disease. The programme aims to help up to 100 million African farmers lift themselves and their families out of poverty, in turn building stability and prosperity, which will help African countries become trading partners with the UK in the future.

International development secretary Penny Mordaunt said, "Unpredictable flooding, plant diseases and drought are threatening the lives and livelihoods of millions of farmers in Africa who struggle to grow enough crops to put food on the table – the urgency of the

task is clear. That's why UK aid is supporting British scientists to develop new crops that are more productive, more nutritious and more resistant to droughts and flooding, as well as creating new medicines to protect cattle and poultry from devastating disease."

The scientists are also leading ground-breaking work on diseases which cause huge economic losses for African farmers, including animal African trypanosomiasis (AAT), a disease which kills over three million cattle a year, has been estimated to cost over US\$4bn a year in total to African economies and can cause sleeping sickness in people.

Scientists believe that within the next five years – and for the first time in over 40 years – a new drug will be available to treat AAT.

AfricaRice and CNRA strengthen capacity of women rice processors in Côte d'Ivoire

AFRICARICE RESEARCH STATION in M'bé near Bouaké conducted a training course on the use of the GEM rice-parboiling system for women rice processors from Bouaké and Gagnoa, Côte d'Ivoire.

"Everything that we have learned here about parboiling is new for us. We will use this knowledge and the GEM technology to produce high-quality parboiled rice and we hope that one day we can invite our President to relish our parboiled rice," said Mrs Camara Assetou, head of the women's cooperative SCOOPS FG, Bouaké.

The training was the direct result of a consultation meeting held by AfricaRice, CNRA and ANADER with rice value-chain players in Bouaké and Gagnoa in May 2017, during which rice parboiling was identified as an important activity performed by women groups. It was also clear from the consultation meeting that the women processors were using rudimentary methods and equipment, leading to very poor quality parboiled rice

Based on the feedback from the consulta-

Women rice processors being trained in the GEM parboiling technique.

tion meeting, AfricaRice in partnership with CNRA organised the training course on improved rice parboiling technology to strengthen the capacity of selected women rice processors, who would serve as resource persons and trainers of their peers.

The training was led by AfricaRice grain quality and postharvest technology scientist Dr Sali Ndingeng. The sessions were chaired by CNRA representatives, Prof Jean Nemlin,

director of research and lead of CNRA post-harvest technologies and Central Laboratories and Dr Ernest Depieu, systems agronomist.

The main objectives of the course were to train the women on the use of AfricaRice's grain quality enhancer, energy-efficient and durable material (GEM) rice-parboiling system to improve the quality of rice and fuel-use efficiency; the use of rice husk as an alternative to wood fuel for rice parboiling and the initiation of innovation platforms to link farmers, parboilers and millers in the respective zones.

The training course included both seminars and hands-on opportunities for all trainees. The topics covered include, among others, general introduction to rice grain quality; role of parboiling in improving rice grain quality; introduction to GEM; use of rice husk as fuel and innovation platforms.

The practical sessions included all the stages of GEM technology from washing, soaking, parboiling, drying and milling rice as well as the use of the rice husk gasifier.

Image Credit: AfricaRice

Automated weather stations to help Ethiopian herders

AUTOMATED WEATHER STATIONS (AWS) are being installed in some of Ethiopia's lowlands to help herders and other climate-vulnerable residents respond better to recurring shocks related to climate change.

The project Market Approaches to Resilience (MAR) is led by the NGO Farm Africa in three Ethiopian regions - Afar, Southern Nationals People's Region State and Somali regions - in response to increasing climate variability facing lowlands communities.

Negusu Akilu, MAR's project head, told SciDev.Net in an interview that the project, which is part of the UK aid-funded Building Resilience and Adaptation to Climate Extremes and Disasters programme, aims to help over 178,000 people in the region.

"The automated weather stations are providing herders with reliable climate information, so that they can weigh up risks and

make preventative decisions, like when to destock cattle or scale up water conservation activities," said Akilu.

Increasing climate variability has brought many herders in Ethiopia's lowlands to the edge of survival. As temperatures continue to rise due to climate change, these problems could potentially worsen, Akilu said.

A total of 25 solar-powered AWSs have been installed since 2015 when the project started, according to Farm Africa. It also involves the private sector to offer micro-insurance that covers climate risks.

The NGO expects the institutions implementing it to continue offering these services even beyond the 2018 expiry date of the project, said Jonathan Garrard, its head of programme support and design.

Zimbabwe secures US\$98mn for irrigation equipment

GOVERNMENT HAS SECURED a US\$98mn loan for irrigation equipment and machinery under the More Food for Africa Brazil programme, which will benefit 28 irrigation projects in Manicaland province. Nyanyadzi and Nenhowe irrigation schemes in Chimanimani district are set to be the first beneficiaries of the loan facility.

Speaking at the commissioning of Nyanyadzi Irrigation Scheme last week, Minister of Lands, Agriculture and Rural Resettlement Air Chief Marshal Perrance Shiri (Retired) said the move was targeted at increasing the area under functional irrigation and focus would be on rehabilitation, construction and modernisation of existing irrigation schemes.

Namibian farmers stop ploughing due to lack of rains

CROP FARMERS IN the Zambezi Region have provisionally suspended the ploughing and planting of their crop fields due to a sustained dry spell characterised by a lack of rainfall and low ground moisture.

The farmers stated that they are tired of the wait-and-see game as since the start of the year it has not rained – as a result the land is dry and they are left hopeless and in desperation.

A virtually dry November and rainless first half of December did not help the situation. Although there was a glimmer of hope when it started raining in mid-December, which encouraged farmers to start tilling their land, this was however short-lived.

Most of the farmers in region are subsistence farmers and rely on rain-fed agriculture, which depends on seasonal rains.

Bühler builds the world's first ultra-low-emission coffee processing plant

BÜHLER IS BUILDING the world's most advanced coffee processing plant for the Norwegian coffee producer Joh Johannson. It combines innovative roasting technology with record low greenhouse gas emissions. The coffee roasting biogas is close to carbon neutral, making the processing plant with the lowest emissions globally possible. "With Bühler, we have found a solution partner that fully understands our sustainability concerns and is capable of putting them to practice," said Espen Gjerde, CEO of Joh Johannson.

Bühler was awarded the contract for building the world's most efficient climate- and environmental-friendly coffee processing plant in June 2017.

Coffee continues to be a growth market with growth rates of about three per cent worldwide. After the considerable efforts of processors to achieve sustainable sourcing of green coffee, the focus is now being increasingly set on the manufacturing process in the coffee factory. This is because this process consumes a lot of energy: a factory with an annual processing capacity of 10,000 tonnes consumes roughly 870 kW – about as much as 100 Norwegian households.

For this low-carbon production plant, Bühler will supply the complete process technology – from green coffee intake to cleaning, blending, roasting, and grinding.

For the roasting process, Bühler has fitted its Infinity Roaster with a unique preheating unit and a novel energy recovery system. The system operates on the basis of collecting heat by multiple heat exchangers allowing centralised intermediate storage of the energy released by the process in temperature-stratified water tanks. The energy stored is largely used for powering the same roasting process and preheating of green coffee, but may also be reused – say – for raising the temperature of the incoming cold air. Some of the energy will also be used to heat the offices and laboratories.

Training to manage green scale insect pest in Libya

THE UNITED NATIONS Food and Agriculture Organisation (FAO) and IOM, the UN Migration Agency, with the financial support of the European Union (EU) is holding a five day "Training of Trainers" exercise for better management and control of the current date palm green pit-scale insect (*palmaspis phoenicis*) outbreak. This emergency project will be attended by 29 participants from Libya. It aims at helping to preserve the wealth of the Libyan oases, which represent a social and economic asset, with more than six million date palm trees spread over a wide geographical area between Kufra, Jallu, Jagala, Jafra and Fizan.

In his opening remarks, FAO coordinator for North Africa Michael Hage said that FAO supports member countries in

Image Credit: Bühler

Bühler's infinity roast technology for the coffee industry.

This technology reduces the energy consumption of the roasting process by 50 per cent, which accounts for as much as 80 per cent of the entire energy consumption. The total balance of electric power required by the factory is covered by huge solar cells. Moreover, the planned facility will boast one of the most advanced off-gas purification units for roasting systems: regenerative thermal oxidation (RTO) allows smart control of the air currents, which in turn enables heat to be stored and returned to the process.

"improving livelihood resilience against threats or crises," such as emergencies in the food chain, including transboundary pests, plant and animal diseases, and seafood sicknesses. Hage reiterated the importance of date production in Libya as an essential source of income and food, with a production of around 170,000 tonnes per year. Indeed, this project is part of the support to the Libyan Government to fight against the invasion of the green scale of date palms in the entire region of Sebha.

The implementation of this emergency project will be done in collaboration with the National Centre for Agricultural Protection and Quarantine (NCPQ) of the Ministry of Agriculture, Livestock and Marine Resources, the national partner for this project in Sebha.

FOG & ULV APPLICATION TECHNOLOGY 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

With a range of new features, the fifth edition of Agritech Expo Zambia promises to be bigger than ever before.

Chisamba prepares for the fifth Agritech Expo Zambia

"**A**GRITECH EXPO ZAMBIA has been embraced by the farming community and every year we look forward to bringing new features, new technologies, more country pavilions and more free training and knowledge sharing to add value to each and every farmer's operation" said Emmanuelle Nicholls, event director of Agritech Expo Zambia which will return to Chisamba from 12-14 April, for its fifth edition.

This year the event at GART is expected to bring more than 22,000 visitors, over 270 local and international exhibitors with 3,500 VIP and large scale farmers and 150 members of the media. Agritech Expo Zambia is free to attend for all visitors that pre-register.

Nicholls added, "Thanks to the support of the farming community in Zambia, but also in the region, Agritech Expo Zambia has been established as a marketplace for regional and international industry professionals, young agripreneurs and farmers of all scales, to come together in one location to conduct exclusive agribusiness transactions while being educated on the latest global industry trends to advance into the next generation of food production."

The international interest in the three-day expo is also growing with more and more foreign companies looking to invest and find business partners in Zambia. So far the country pavilions from France, Germany, Zimbabwe, Czech Republic and Finland have been confirmed.

Agritech Expo Zambia is a great source of pride for the Zambia National Farmers Union, the owners of the event.

The ZNFU president Jervis Zimba said, "It is our belief that Agritech Expo, which has become the biggest agricultural showpiece in Zambia, will continue unveiling new ideologies and technologies relevant to the growth of our farmers not only in Zambia, but also beyond, that will help lift the poor majority out of poverty; the push behind the creation of the expo. With this in mind, we are expecting an even bigger Agritech Expo in 2018."

Last year the event featured seven international pavilions and a VIP attendance that included five cabinet ministers and the Zambian President Edgar Lungu who visited the event for the third year in a row.

What to expect this year at Agritech Expo

- Machinery demonstrations - a great display of versatility and capability by leading machinery suppliers.
- Construction park - offers visitors a selection of quality construction equipment to suit their agricultural needs.
- 4x4 test track - gives visitors the opportunity to test their skills or simply be driven around the track and experience the capability and manoeuvrability of high-end utility vehicles.
- Crop trials – visitors are able to view the yields of seeds from a variety of seed producers and respective agro chemicals companies.
- Energy park - introduced in 2016 and offers innovative ways to get off the grid amidst the power crisis unfolding in the region.
- International pavilions - Agritech has become an internationally

Image Credit: Agritech Expo Zambia

The show will feature live demonstrations and an extensive knowledge programme.

acclaimed event, boasting over 39 countries being represented onsite year on year. In 2018, Agritech Expo expects to feature over 10 international country pavilions featuring products and solutions from global industry leaders.

Apart from these, the show will feature an indoor expo showcasing a variety of local and international agri suppliers looking to expand their footprint in sub-Saharan Africa; an irrigation zone displaying a variety of irrigation systems and farming solutions; a livestock zone incorporating various breeders who display their livestock services and a centre pivot display.

Knowledge programme

AgriTeach workshops, which are interactive training workshops, presented by industry experts and focused on modernising small-scale farmers are part of the show's knowledge programme. AgriTeach provides access to market information, practical demonstrations and innovations from the latest financial loan models to new agri solutions. Apart from this, the expo will also host large scale farmers seminars focusing on innovative solutions and initiatives to increase productivity under challenging market conditions.

New features for 2018

New features for the 2018 edition of Agritech Expo include mowing and baling demonstrations which will focus on quality mechanisation for mowing purposes and will give farming professionals the opportunity to view this equipment in action.

An aquaculture showcase with the regions' most prominent players in this field is another new feature this year.

Live planting demos will provide an opportunity for companies to practically demonstrate how products work. This year the expo will have a greenhouse showcase, a first-hand opportunity to see the effects and benefits of using a variety of seeds with fertilisers and pesticides to maximise yields. A value added zone aimed at boosting commercial opportunities for farming operations by featuring the latest industry trends and solutions on ways to improve quality and enhance yields will also be featured.

Nothing Stands Still in Your Business

The seasons stop for no one and with a generator set from FG Wilson, neither do you.

FG Wilson offer a complete range of robust and reliable self-contained diesel generator sets from 6.8 - 2,500 kVA which are easy to operate and require a minimum of installation work.

Our dealers can help you choose a generator set which will give you years of service, install it for you and ensure that you have all the service and support you need.

To find out more, visit www.fgwilson.com

E coli vaccine helps reduce antibiotic usage in broilers

NEW RESEARCH HAS revealed that vaccination against *Escherichia coli* significantly reduced antibiotic use on commercial broiler farms, particularly in birds at high risk of infection.

Avian pathogenic *E coli* is one of the most economically significant diseases affecting the global broiler industry. It causes colibacillosis, characterised by a variety of conditions such as airsacculitis and cellulitis, which lead to condemnations. There are also substantial losses in productivity and, sometimes, high mortality in affected broilers.

Pathogenic *E coli* causes infection through exposure to contaminated faeces, water and dust, so colibacillosis control in broilers typically relies on biosecurity and sanitation, with antibiotic treatment as needed. However new studies have shown that *E coli* vaccination can prevent infections that require antibiotic treatment. This is a breakthrough given the current pressure on the industry to reduce antibiotic usage.

The studies were conducted by Zoetis in collaboration with independent veterinary practices in France and Germany and were presented at the 2017 World Veterinary Poultry Association meeting in Edinburgh.

The study, conducted in France, assessed the impact of a commercially available,

E coli can lead to substantial loss in productivity in poultry farms.

modified-live *E coli* vaccine on antibiotic use in broilers. It evaluated a total of three million birds on 17 commercial broiler farms that had experienced regular outbreaks of *E coli* infection.

The researchers found that *E coli* vaccination resulted in a 44 per cent reduction in the total number of antibiotic treatments ($p = 0.0004$), and a 40 per cent reduction in antibiotic treatments specifically for colibacillosis ($p = 0.03$).

Meanwhile, a separate study conducted in Germany has also revealed a link between *E coli* vaccination and antibiotic reduction. *Poultry Health Today* reports that this was conducted on 3.3mn broilers on three different farms in different regions of the country. The study evaluated the effect of the same live *E coli* vaccine on antibiotic-treatment frequency and found that *E coli* vaccination considerably reduced antibiotic-treatment frequency.

Image Credit: Orestl/getka/AdobeStock

Tanzania to become a major poultry producer

THE TANZANIAN POULTRY industry is gearing up for a multi-billion-shilling poultry project set to take off in Siha district, Kilimanjaro region. Irvines Tanzania Limited intends to produce 250,000 broiler chicks per week when production commences. US-based Tyson Foods is a partner in the US\$14.4 venture, the fourth largest investment in broiler breeding in Africa by the American food giant.

"We will breed the best quality chicks for the day using the latest

technology," said Irvines Tanzania managing director Pietro Stella. The first phase's production target is 250,000 chicks per week, while the second phase of implementation will see production double to 500,000 chicks a week. In full production, the facility aims to satisfy domestic demand for chicken as well as for the export market.

The 500 ha breeding facility will draw heavily from the experience of Tyson Foods, a well-established global player in the processing and marketing of meat and meat products. The company is the world's leading processor and marketer of chicken and beef, among other foodstuffs, for the export market.

Installation of structures for the breeding units at the company's Kiliwest farm are in the final stages. The company has revealed that it would go for Cobb 500 broiler breed chicks from the United States which are resistant to drought and disease. When fully implemented, Tanzania will become the fourth country in Africa to mass produce Cobb 500 breed of chicken after Zimbabwe, Botswana and Mozambique.

The Siha breeding centre for chicks, which will employ about 100 workers, will be complemented by a hatchery to be established at Kerege, near Bagamoyo, in July this year. The company commented that the hatchery has been established in Bagamoyo because of its proximity to Dar es Salaam, the largest market for poultry products in the country.

Mr Hussein Gongga, one of the partners in the project, said the scheme had high potential and was in line with the government's industrialisation drive. He lauded the government for creating a conducive environment which had attracted investors to the agricultural sector, which, he added, would accelerate industrialisation.

Image Credit: colos/AdobeStock

The project will be the new fourth largest investment in broiler breeding in Africa.

ROLLAND

Manure spreaders
Trailers Cereals
Sisal Cattle Strong
Hook lift Sugar Cane

**MADE IN FRANCE
DESIGNED FOR AFRICA**

TEL : +33 299 85 15 40
EXPORT@ROLLANDTRAILER.COM

Visit us: www.rollandtrailer.com

looking for feed mills?
ask **AWILA** *We have the Solution!!!*

from smallest compact units for farm use

to automated rolling mixing units

to complete feed plants with pellet production

from grain silos

to turn 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
Dillen 1
49688 Lastrup
Germany

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

AWILA Workshops Germany

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.

Animal health and welfare are the two cornerstones of sustainable livestock production, delegates at the tenth Global Forum for Food and Agriculture (GFFA) held in Berlin in January 2018 have concluded.

Towards sustainable, responsible and effective food production

IMPROVED ANIMAL HEALTH and welfare standards do more than just improve animal health and welfare. They also play a critical role in increasing food production in ways that protect the environment and enhance the resilience of livestock producers and systems.

According to the International Livestock Institute (ILRI), any transition to more responsible and efficient livestock production models depends on the implementation of appropriate health and welfare standards. Equipping national officials and private businesses with the technical knowledge and resources to adapt global standards to local circumstances, is therefore crucial.

This point was repeatedly raised by the keynote speakers at a high-level panel on the future of animal health and welfare organised by the World Organisation for Animal Health (OIE) as part of the tenth Global Forum for Food and Agriculture (GFFA), which was held in Berlin from 18 to 20 Jan 2018.

With rising populations and growing urbanisation, the livestock sector is critical to producing nutritious foods.

The GFFA is an international annual conference on the future of the global agri-food industry organised and hosted by Germany's Federal Ministry of Food and Agriculture (BMEL) in cooperation with GFFA Berlin, the Senate of Berlin and Messe Berlin GmbH. The annual forum gives representatives from the worlds of politics, business, science and civil society opportunities to share ideas and enhance understanding of topics shaping current agricultural policy. This year's forum addressed issues on "Shaping the Future of Livestock - Sustainably, Responsibly, Efficiently."

More than 2,000 representatives from politics and business, science and civil society discussed ten expert panels, two ministerial meetings and a business panel at the forum on how animal husbandry can

ILRI delegation at the Global Forum for Food and Agriculture in Berlin.

Image Credit: ILRI/Dieter Schilling

be more productive, yet more environmentally friendly and more animal-friendly.

The significance of animal health and welfare

"Animal health and welfare: Two cornerstones for the future of globally diversified livestock production," was one of the panel events at the forum. Monique Eloit, director general of the OIE, highlighted the centrality of livestock production to the livelihoods of 750 million of world's poorest people at the panel. Every year, up to 20 per cent of the world's livestock production is lost to animal diseases, she said. She stressed the need for resilient animal health systems that are able to prevent and control animal diseases.

"Our societies are calling for a world where the welfare of animals is respected, promoted and advanced in ways that meet the requirements of sustainability, climate stewardship and economic efficiency. With rising populations and growing urbanisation, the livestock sector is critical to producing nutritious foods," said Eloit.

Managing diseases

Many speakers at the event underlined the growing importance of disease management, given how interdependent the world is becoming. The nature of infectious diseases requires cooperation across borders, they said. But compliance with disease control regulations is a challenge

for many governments and businesses. In 2017, for example, 300 new trade measures related to animal health were introduced worldwide.

"Trade in animals is worth US\$156bn a year," said Christiane Wolff, counsellor in the Agriculture and Commodities Division of the World Trade Organisation. "But diseases can be transmitted through trade, and measures to ensure trade is safe also restrict that trade. Compliance challenges take the form of such requirements as setting up certification schemes and learning new knowledge." Wolff argued that disease control regulations should be based on scientific evidence and harmonised as much as possible to keep compliance-related costs to a minimum. And developing countries will need to increase their capacities in managing livestock disease, she warned, if they want to continue engaging the rules-based systems of industrialised countries.

"Increased cooperation and support is essential to human and animal health and well-being in the Sahel region," explained Maty Ba Diao, coordinator of the Regional Support Project for Pastoralism in the Sahel (Projet Régional d'Appui au Pastoralisme au Sahel) (PRAPS) at the Permanent Interstate Committee for Drought Control in the Sahel, which is based in Burkina Faso. PRAPS receives funding from the World Bank to strengthen the provision of

Infectious diseases pose a major threat to the livestock industry.

veterinary services in four countries in the Sahel region: Burkina Faso, Chad, Mali and Senegal. The project places a special emphasis on provision of local animal health services, particularly training people to deliver services locally and farmers to better control diseases.

“Animal health and welfare are important for farmers to be able to produce more, higher quality food. When we speak of small ruminant diseases, we are speaking of diseases that affect people. Reducing the impact of these animal diseases frees up people to produce more, to generate greater incomes and to feed their families better,” said Maty Ba Diao, PRAPS.

Making livestock production and animal husbandry more sustainable, responsible and efficient will play a crucial role in advancing the right to adequate food and implementing the 2030 Agenda

Ministers’ call for action

Agricultural ministers and representatives of international organisations participating in the GFFA stressed the need for action towards more sustainable, responsible and efficient livestock production and animal husbandry to address global challenges, including SDG 2 (zero hunger); SDG 3 (good health and well-being); and SDG 13 (climate action).

In their final communique, the 69 agricultural ministers attending the Forum recognised that making livestock production and animal husbandry more sustainable, responsible and efficient will play a crucial role in advancing the right to adequate food and implementing the 2030 Agenda. The Communique includes a ‘Call for Action,’ outlining targets, commitments and actions towards strengthening the role of livestock in: ensuring food security and nutrition; improving livelihoods; conserving natural resources, protecting the environment and addressing climate change; and improving animal health and animal welfare.

On food security and nutrition, the ministers aim to, among other actions, develop policies for more efficient, and sustainable livestock production systems; improve access to food of animal origin for low-income households; and expand research and knowledge creation and transfer to develop alternative sources of protein to feed people and animals. On improving livelihoods, the Communique stresses: the need for responsible investment in the livestock sector; strengthening the position of farmers and workers along value chains; and equal access to education and training as well as land and natural resources.

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 crops, meat, cheese, vegetables, for your processing plants and farms

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 20090 S. Giuliano Milanese - Italy
 Tel. +39 (02) 988.1140 • Fax. +39 (02) 982.802.74
 Email: info@carfed.it • Web-site: www.carfed.it

Dr Terry Mabbett writes about the role of sulphur as an essential nutrient for proper plant growth and development in tea crops.

Image Credit: Dunc/AdobeStock

Sulphur to brighten the brew

Sulphur helps to maintain low soil pH on which the acid-loving tea bush thrives.

TEA (*CAMELLIA SINENSIS*) requires the full range of essential plant nutrients but this evergreen bush has a special need for sulphur over and above its function as an essential nutrient for proper plant growth and development. This requirement is related to the importance of sulphur as a soil amendment chemical to generate and maintain the low soil pH on which the acid-loving tea bush thrives. However, the most important commercial function for sulphur lies in its close association with specific tea chemicals that give the tea liquor its sought after taste, color, brightness strength and body. It seems strange that the quality of a fine aroma beverage like tea should depend heavily on an unpleasant smelling chemical but there is a lot more to sulphur than meets the eye.

In order to produce one tonne of finished tea the factory requires five tonnes of freshly picked leaves which will have extracted no less than 10 kg of sulphur from the soil.

Sulphur is one of the world's 'oldest' known chemical elements and referred to in antiquity as 'biblical brimstone.' It is widely abundant in the earth's crust and closely associated with volcanic activity and hot water springs. As a yellow solid that burns with a pungent smell, sulphur has long been associated with all things evil. But there is an aesthetic and health-giving side to sulphur that comes through strongly in the cupped infusion of tea.

Sulphur has long been used in ointments to cure skin diseases and featured strongly in some of the very first drugs (sulfa drugs) used as antibiotics. Indeed, tea was first consumed as a medicine in the Yangtze Kiang Valley of China around 2700 BC. And today, after water, tea is the most heavily consumed drink in the world because of its health giving, dietetic and even therapeutic properties.

Sulphur was the 'forgotten' element. For many years farmers and growers have indulged on 'free' sulfur as non-costed 'rider' impurities in NPK fertilisers. And as byproducts of industry, spewed out and spread over the land by coal-fired power stations and factory chimneys. But forward-thinking governments using modern technology are beginning to clean up and

'green-up' the environment. And with it will come the progressive 'de-greening' of crops due to a shortfall in sulphur and with plant deficiency starting to show as leaf yellowing or chlorosis.

Early signs of deficiency in crops can be confusing because the leaf yellowing indicative of sulphur deficiency is not unlike the symptoms for nitrogen deficiency. However, nitrogen deficiency shows up first in older leaves, while sulphur deficits affect the youngest leaves first.

Sulphur requirements for tea

The sulphur requirement for tea is very high at 16 to 26 kg/ha/year, but this is hardly a surprise since tea grows 'naturally' on soils of volcanic origin created by the very same geological processes that create elemental sulphur in large amounts. The sulphur content of tea foliage should be maintained at 0.08 to 0.20 per cent on a dry matter basis to achieve maximum yields of fresh green leaves for processing into high quality tea products.

In order to produce one tonne of finished tea the factory requires five tonnes of freshly picked leaves which will have extracted no less than 10 kg of sulphur from the soil. And tea production by its very nature, with

regular plucking of the youngest and most nutrient-rich leaves, will exhaust soil nutrients including sulphur.

When averaged out over the entire foliar canopy of the tea bush, the sulphur content is way down the list of nutrients (Table 1). However, when nutrient analysis targets the third youngest unfurled leaf sulphur shoots up to rank equal third with phosphorus (Table 2). And this is clearly important given that new shoots bearing terminal buds (golden tips) and the youngest leaves are picked for processing into the finest grade teas. Plucking the terminal bud plus three leaves achieves the highest yield of quality shoots and some 25 per cent more by weight than the bud plus two leaves. Finished tea products based on shoots which include this third leaf are considered to be premium teas having high concentrations of two important tea chemicals, polyphenols (tannins) and theine (tea caffeine).

'Sulphur yellows' is an ongoing problem in countries such as Kenya, Uganda, Malawi and Zambia.

Table 1. Nutrient levels averaged out for leaves at all stages of development on the tea bush

Nitrogen	4.00 to 5.00 %
Potassium	1.50 to 2.00 %
Phosphorus	0.40 to 0.90 %
Calcium	0.30 to 0.90 %
Magnesium	0.30 to 0.05 %
Sulphur	0.08 to 0.20 %

Table 2. Nutrient levels for the third youngest leaf on tea shoots

Nitrogen	5.00 %
Potassium	3.00 %
Sulphur	0.50 %
Phosphorous	0.50 %
Calcium	0.35 %
Magnesium	0.30 %

Up to 40 per cent of the sulphur absorbed by tea roots will be re-cycled into the soil as fallen mature leaves and pruning waste, but there is still a considerable shortfall. A tea harvest weighing in at 3000 kg will have removed some 6 to 9 kg of sulfur/hectare/year from the soil, say researchers at the internationally famous Tocklai Experimental Station based in Jorhat, India, which is home to the world famous Assam teas. Field trials show that soils in North Eastern India become

seriously depleted of sulphur, through continuous picking, unless suitable fertiliser application programmes are in place.

Sulphur deficiency in tea

Sulphur shortfalls on tea estates are nothing new. Indeed sulphur deficiency symptoms in tea bushes called 'sulphur yellows' or 'yellow disease', have long been recognised in East and Central Africa. Sulphur is central to plant nutrition, being required for synthesis of sulphur-containing essential amino acids like cysteine and methionine and the manufacture of chlorophyll pigments. When sulphur is in short supply chloroplasts break down and with it the normal dark green color of tea foliage.

Young leaves are hardest hit by a shortfall in sulphur with an unhealthy looking pale yellow colour and yellowing of the inter-vein areas. New shoots are smaller and internodes (distance between leaves) shorter due to a slowdown in growth to be followed by general shoot necrosis if the sulphur deficiency persists.

Consequences for yield and tea quality are severe and especially since the new shoots comprising bud and two to three leaves are required for the finest grade tea.

MAKE ALL YOUR TECHNICAL PROJECTS ACCESSIBLE

A & Z is here to provide you technical services and training for industrial vehicles operators in Agriculture, Construction, Forestry and Cargo Handling.

SERVICE

SKILLS

Our technicians are proficient in English and French with experience in estates, remote areas incl. Short to long term appointment.

TRAINING

We train you for mechanics and drivers, for maintenance program implementation, for fleet inspection and repair and for technology implementation.

CONTACT US :
 ✉ julien.houdayer@aaz-performance.fr
 ☎ +33 611 74 63 86

www.aaz-performance.fr

Pioneering Plant Health

- ◆ **Suspension** fertilisers
- ◆ **Health** promoters
- ◆ **Clear Solution** fertilisers
- ◆ **Seed** treatments
- ◆ **Soluble Powder** fertilisers
- ◆ **Bio**-fertilisers
- ◆ **Organomex** range
- ◆ **Bio**-stimulants
- ◆ **Fertiliser Coatings**-MDS
- ◆ **Kingfol** range

www.omex.com

OMEX Agrifluids Ltd, Saddlebow Road, King's Lynn, Norfolk, UK
 Tel: +44 (0)1553 817500 Email: agrifluids@omex.com

To make matters worse leaf yellowing symptoms are exacerbated by lower temperatures, the very conditions experienced at night on the hillsides where tea is typically grown. Sulphur is known to enhance the frost resistance of tea bushes.

'Sulphur yellows' is an ongoing problem in countries such as Kenya, Uganda, Malawi and Zambia. And to such a degree that sulphur fertilisers are required. Originally there was no such thing as a dedicated sulfur fertiliser. Instead, tea estates applied sulphur through nitrogen and potassium fertilisers such as ammonium sulphate and potassium sulphate, which contain sulphur in the molecule.

With a universal need for sulphur for crops in general the fertiliser industry responded with dedicated sulphur fertilisers as products containing yellow elemental sulfur in pastille or prill form and now widely used and especially on tea. The sulphur is degraded in the soil by Thiobacillus bacteria to form soluble sulphate that is absorbed by the root system of the tea bush.

Sulphur fertilisers are also used in a soil amendment capacity to increase soil acidity in tea estate rehabilitation. Trials carried out by the Tea Research Foundation of Kenya on the Kapchorua Tea Estate using a water degradable sulphur pastille showed real benefits. The dedicated sulphur fertiliser reduced soil pH from 6.3 to 5.5. The tea bush 'demands' an acid soil with a pH between 4.5 and 5.5 and performs poorly in soils that are too compact or alkaline.

Colour, brightness, strength, body, taste and flavor of the tea liquor are adversely affected by sulphur-deficiency.

Sulfur and tea quality

Everyone knows that correctly dosed and balanced fertiliser improves crop yield and quality. For many crops such benefits are difficult to 'pin-point' and 'pin-down' but tea is different.

Tea processing involves fresh green leaves being put through a series of exhaustive processes including withering, rolling, fermentation and firing. This generates and consolidates a group of all-important chemicals that combine to determine tea quality through flavour and aroma, body, strength, colour and brightness of the liquor. Tea processing ends with the infusion to leach out the chemicals into hot water for assessment by expert tasters. Results from

Tea processing involves fresh green leaves being put through a series of exhaustive processes including withering, rolling, fermentation and firing.

Image Credit: precetti/AdobeStock

this 'ultimate test' can be used to 'pin-point' the effect of growing conditions including soil nutrient status.

And this is exactly what was done at Tocklai Experimental Station where tea agronomists, food scientists and tasters identified the significance and exact role of sulphur in tea quality. Field trials over a six-year period using a variety of sulphur sources, including gypsum (calcium sulphate), ammonium sulphate and micronized elemental sulphur, gave positive responses but only up to a certain level. Tea yields increased with application of sulphur up to 40 kg/ha/year, with 20 kg/ha/year being the most cost-effective treatment.

Colour, brightness, strength, body, taste and flavor of the tea liquor are adversely affected by sulphur-deficiency, but the Tocklai trials went further and related changes in these parameters to levels of specific chemicals in leaves. The tea was produced by CTC (crushing, tearing and curling). Key tea chemicals were measured using biochemical analysis and high performance liquid chromatography (HPLC) of black tea liquors.

Tasters from J Thomas & Co Limited in Calcutta were used to assess organoleptic quality. Tasters' scores at 74.0 for tea produced with 20 kg sulphur/ha were by far the highest, 13.7 higher than no sulphur and 10.0 higher than 40 kg sulphur/ha. Objective quality factors showed the same trend for both brightness and total color responding positively to sulphur fertiliser.

Two groups of chemicals called theaflavins and thearubigins which are responsible for body, strength, taste, odor and the bright amber/red colour of quality liquor proved to be crucial in the quality equation. They were found in higher concen-

trations following sulphur application with 20 kg sulphur/ha giving the best overall result. In addition, marginal increases in flavonol glycosides such as rutin and quercetin are thought to have contributed to brighter color and enhanced flavor.

Contribution of sulphur to the bright, amber-red colour of quality black tea liquor is intriguing. Sulphur in its common solid state is a yellow powder. On heating it melts to give a bright amber liquid which crystallises on cooling to produce amber crystals with a colour and 'shine' uncannily similar to that of quality black tea liquor.

These observations and findings related to theaflavins and thearubigins, and their connection with sulphur, can be related to concentrations of polyphenols in the fresh green leaves. Theaflavins and thearubigins are produced by enzyme controlled oxidative reactions on polyphenols during fermentation. Polyphenols are heavily concentrated in the youngest foliar growth of tea - terminal bud (28 per cent), smallest (first) leaf (28 per cent), second leaf (21 per cent) and third leaf (18 per cent).

Summary

In summary, shortfalls of sulphur have the biggest negative effect on the growth, quality and health of the youngest foliar growth (terminal buds and first three unfurled leaves) which are those selectively plucked for the finest grade teas. This young shoot growth has the highest concentration of polyphenols which are converted during fermentation by polyphenol oxidase enzymes into the all-important tea chemicals (theaflavins and thearubigins) which essentially govern and determine quality of the tea liquor. **E**

African Review

of BUSINESS and TECHNOLOGY

Serving business leaders across Africa

African Review has been the dominant publication for the continent's construction and mining industries for over 53 years and is circulated by qualified subscription including buyers and specifiers in government departments, equipment importers, construction and mining companies across Africa.

53
YEARS
SERVING BUSINESS LEADERS
ACROSS AFRICA

Sign up for the **FREE**
fortnightly e-newsletter on
africanreview.com

Circulation claims independently
verified by ABC audit

**Alain
Charles
Publishing**
Serving the world of business

MENA Tel: +971 4 448 9260
ASIA Tel: +91 80 6533 3362
USA Tel: +1 203 226 2882
EUROPE Tel: +44 20 7834 7676

e-mail: post@alaincharles.com
web: www.alaincharles.com
www.africanreview.com

Insurance is one of the most effective ways to increase the resilience of smallholder farmers against the challenges of climate change.

Protecting against climate change with insurance

STUDIES HAVE SHOWED that smallholder farmers are among the most vulnerable to the effects of climate change, including droughts, floods and wildfires. This is especially true for poor farmers in drought-prone regions of the world who rely on crops or livestock to feed their families.

A new study by the University of California, Davis, has revealed that insurance can be the most effective way to increase the resilience of poor households in the face of climate change while also preventing other households from falling into poverty. In the long-term, it also reduces the number of households that need emergency aid and stretches the aid budget further. The study, published in the journal *Environment and Development Economics*, shows that insurance becomes even more effective as the risk of drought increases.

Insurance can be the most effective way to increase the resilience of poor households in the face of climate change while also preventing other households from falling into poverty.

Eastern Africa as model

A major driver of poverty among agricultural households is some kind of catastrophic shock, such as a drought. The study shows that this is especially true in eastern Africa, which is still in its worst drought in a generation.

"This is an area of the world where a severe drought event can destroy 50 to 60 per cent of a family's wealth. Families can lose absolutely everything in the space of a couple of months," said Michael Carter, a professor of agricultural and resource economics at UC Davis and director of the Feed the Future Innovation Lab for Assets and Market Access in an interview with *Phys.org*.

Carter and his co-author Sarah Janzen, an assistant professor of economics at

In parts of east Africa, a severe drought event can destroy 50 to 60 per cent of a family's wealth.

Image Credit: cronopio/AdobeStock

Montana State University, developed an economic model to determine what types of interventions would work best to break the cycle of poverty related to drought and climate change. The model shows that partially subsidised insurance can be much more effective than conventional aid programmes that target families only after they have fallen into misery.

The small premiums farmers pay for coverage at the start of each season almost guarantee that they will receive funds in an emergency. Not only is this more predictable than emergency aid, it also has the potential to be self-sustaining through the payment of premiums.

"This analysis suggests that targeting vulnerable households—in addition to the already destitute—will protect households against heightened risk and minimise unnecessary poverty in future generations," said Janzen.

World's largest non-governmental climate insurance programme

VisionFund International, World Vision's microfinance arm and Global Parametrics, has recently launched a new climate insurance programme, the African and Asian Resilience in Disaster Insurance Scheme

(ARDIS), that will benefit more than four million people in six low-income countries.

The programme is thought to be the world's largest non-governmental climate insurance programme. ARDIS will increase access to finance and provide post disaster recovery lending to rural families and smallholder farmers who live below the poverty line and participate in VisionFund's microfinance network.

The programme is funded by the United Kingdom's Department for International Development (DFID) and by the InsuResilience Investment Fund, set up by German development bank KfW and managed by Swiss-based impact investment manager BlueOrchard Finance. Financing for the initial preparation and assessment required to implement the programme came from the Rockefeller Foundation and FMO, the Dutch development bank.

In its first year, ARDIS protection will be provided to VisionFund's clients in Kenya, Malawi, Mali, Zambia, Cambodia and Myanmar, of which around 80 per cent are women. This programme will effectively meet one per cent of the G7 goal to increase access for up to 400mn uninsured people in developing countries to insurance products that protect against climate risk.

The ARDIS programme allows beneficiaries to receive swift access to much-needed credit required by farmers and small businesses after a climate shock. Recovery lending, essentially small loans with special terms, is provided through VisionFund's microfinance institutions. Such loans are disbursed immediately during and after disasters to help clients maintain or restart economic activities, complementing relief aid which is required for urgent survival needs in disaster situations.

Michael Topic Turere, pictured on his farm, took out a VisionFund Kenya recovery loan to help him get back on his feet.

Image Credit: VisionFund

despite the common disruptions created by such calamities. For example, typically in disasters when clients cannot repay loans and there is higher demand for lending, microfinance institutions suffer a reduction in the amount of capital they hold and are therefore required to curtail their lending.

The contingent liquidity for ARDIS is provided by the InsuResilience Investment Fund which is managed by impact investment specialist, BlueOrchard Finance, and backed by KfW on behalf of

Fast recovery lending to the client is enabled by the provision of liquidity

VisionFund International recently launched a new climate insurance programme, the ARDIS, that will benefit more than four million people in six low-income countries.

to the microfinance institution in order to bolster its resources to cope with increased demand. Global Parametrics' advanced climate-based data modelling verifies the climate event and triggers access to both contingent liquidity and risk capital by VisionFund's microfinance institutions. This injection of funds to the microfinance institutions restores their balance sheets, thus ensuring business continuity or enhancement of operations and services

BMZ, the German Federal Ministry for Economic Cooperation and Development. Risk capital is provided through the Natural Disaster Fund that is managed by Global Parametrics and currently funded by the British government via DfID. The structure offers an affordable and sustainable system for disaster recovery lending at costs of approximately half a per cent of loan portfolio value per annum payable by the microfinance institution. **B**

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

Steam extrusion system for floating fish feed

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

A recent study by AfricaRice reveals that conservation agriculture has a vital role to play in sub-Saharan Africa's food security for a population, projected to rise to two billion by 2050.

Improving rice yields with conservation farming

FARMERS IN RAINFED drought-prone areas are increasingly vulnerable to agricultural risks from a changing climate. According to environmental experts, climate change threatens to turn vast areas of productive land in Africa into dust bowls, leading to widespread hunger and migration of rural populations.

Many experts believe that the solution lies in a move away from intensive tillage-based agriculture, which was found to accelerate soil erosion in dryland systems, to an approach called "conservation agriculture."

Conservation agriculture is a set of soil management practices that are based on three principles: (1) maintaining organic matter cover over the soil throughout the year using cover crops and intercrops and/or mulch provided by crop residues, (2) minimising soil disturbance by tillage and seeding directly into untilled soil, and (3) diversifying crop rotations and associations, including nitrogen-fixing legumes.

It is reported that about 65 per cent of the arable land in Africa is already degraded and several countries are facing critical food shortages.

A promise for Africa

Savitri Mohapatra writes in her article, "From dust bowl to rice bowl," on *Rice Today* that some of the principles of conservation agriculture are not new to Africa. Smallholder farmers traditionally grew cowpea or groundnut, in rotation with cereals or as intercrops, and then left their land fallow for several years to restore soil fertility. But, with high population pressure, the fallow periods have become shorter and the cropping periods longer. As a result, soil fertility and crop yields have declined drastically. In some areas, the soil has become so dry and hard that even the rains bring little relief for farmers as the water runs off, taking the precious topsoil with it. It is

Conservation agriculture can help farmers maintain yields even in harsh conditions.

reported that about 65 per cent of the arable land in Africa is already degraded and several countries are facing critical food shortages.

Sustainable farming practices such as conservation agriculture have a vital role to play in sub-Saharan Africa. With increasingly scarce resources, it is critical for the region to abandon farming practices that mine the soil and adopt those based on resource-use efficiency and conservation of natural resources.

Keeping this in mind, the Food and Agriculture Organisation of the United Nations, the New Partnership for Africa's Development, the Alliance for a Green Revolution in Africa, the African Conservation Tillage Network, French Agricultural Research for Development (CIRAD), and CGIAR Research Centres and Programmes, among others, are investigating the potential of conservation agriculture approach in Africa.

Advantages for upland rice

CIRAD has developed several cropping systems for uplands, based on conservation

agriculture, such as improved fallow systems using *Stylosanthes guianensis*, a forage legume, as a cover crop. The legume helps restore soil fertility through high biomass production and nitrogen fixation.

These systems could be sustainable and profitable in places where soils are vulnerable. The improved fallow systems could also be attractive to upland farmers in Madagascar, particularly when they have cattle to feed.

Research by AfricaRice, CIRAD, and the Centre National de la Recherche Appliquée au Développement Rural (FOFIFA), the national research institute of Madagascar, has confirmed that growing a legume cover crop following a zero-tillage approach is an efficient strategy to control the destructive parasitic weed *Striga asiatica* in upland rice. This strategy is being widely promoted through a demo video, available in local languages.

Healthy soil, healthy rice

AfricaRice and CIRAD are developing cropping systems based on conservation

agriculture principles for the agronomic management of biotic stresses in rice such as pest, diseases, and weeds. "Our aim is to co-design with local farmers cropping systems that can provide plant protection with minimum inputs," said Olivier Husson, CIRAD/AfricaRice systems agronomist.

As part of this research, Dr Husson and his team are developing standardised methods for measuring three parameters, which can be used to efficiently characterise soil/plant conditions and indicate the robustness of cropping systems against biotic stresses.

"In this research, we are testing a new concept for managing pests and diseases," observed Dr Husson. "Instead of trying to control these stresses through adjustment of farming practices, we aim at increasing biodiversity through cropping systems to alter the environment and make it unfavorable for the biotic stresses."

If this succeeds, it will open a new approach for integrated pest management.

Experiments on conservation agriculture for rice-based cropping systems have been set up at the AfricaRice research station in M'bé. Different crop/cover crop associations and rotations and soil management practices

AfricaRice and CIRAD are developing cropping systems based on conservation agriculture principles for the agronomic management of biotic stresses in rice such as pest, diseases, and weeds.

are being tested so that farmers can pick what fits them best or could be adapted to meet their constraints and means.

The impact of these systems on pest development will be studied to improve their performances.

Building the capacity of national agricultural research and extension systems in Africa on conservation agriculture in integrated rice-based systems is a major component of this collaborative work. The experiments at M'bé serve as a training and demonstration platform site where researchers and farmers can interact and learn from each other.

Challenges and opportunities

As conservation agriculture is knowledge-intensive, it requires a deeper understanding of ecological processes. It also calls for new skills and a change in mindset. For smallholders, this is a big challenge as any change in their farming

practices implies risks.

The lack of a simple recipe for restoring soil health everywhere is another challenge for its large-scale adoption. However, it offers great opportunities for researchers to work with farmers to diagnose local soil and climatic conditions and redesign appropriate cropping practices.

"Despite very unreliable rainfall in the past three years in M'bé, we could produce a minimum of 800 to 1.2 tonnes/ha every year without mineral fertilisation application and tillage and with very limited weeding," said Dr Husson. "We are minimising the risk taken by farmers and providing a benefit every year and achieved yields of up to 4 tonnes/ha with fertilisation. This shows that, if we learn to use the strength of nature, instead of fighting it, we can restore soil fertility rather quickly."

This article by Savitri Mohapatra first appeared on IRRI publication, *Rice Today*.

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.

Grain Embedder for Silo Bag

Extract Grain Embedder for Silo Bag

VMN

mixer 4 / 6 / 8 m3

Express 5040 / 4030

Square Baler

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

 www.nogueira.com.br
 [/nogueiramaquinas](https://www.facebook.com/nogueiramaquinas)
 [/nogueiramaquinas](https://www.youtube.com/nogueiramaquinas)
 [@nogueirama](https://twitter.com/nogueirama)

Pan Trade Services Ltd | London, UK. Tel.: 44 20 8090.1072 | Fax: 44 20 8959.3319 | e-mail: info@pantrade.co.uk

New Holland and the Climate Corporation partner to deliver two-way data sharing

NEW HOLLAND AGRICULTURE and The Climate Corporation, a subsidiary of Monsanto Company, has announced a new partnership that will extend and develop a portfolio of data sharing capabilities to help farmers with real-time agronomic visualisation and decision-making solutions.

Thanks to this agreement, New Holland Agriculture will provide its customers two-way data connectivity between its PLM Precision Land Management system and The Climate Corporation's industry-leading Climate FieldView digital agriculture platform.

This partnership offers New Holland customers unique functionality due to the depth and breadth of real-time machine and field data, including agronomic prescriptions, which can be both received and transmitted to Climate FieldView using the New Holland brand's PLM precision land management platform. To date, this integration with Climate FieldView provides one of the most extensive data sets available. This additional level of real-time data connectivity will enable agribusinesses to fine-tune field operations to further enhance their in-field productivity and efficiency across their existing machinery fleets.

Image Credit: New Holland

New Holland is one of the leading manufacturers of agri-machinery in the world.

"New Holland's partnership with The Climate Corporation will provide our customers with a powerful tool to drive productivity, efficiency and profitability in their businesses," said Carlo Lambro, New Holland Agriculture brand president.

In addition to the in-field benefits, this partnership foresees further development to provide those New Holland dealers offering Climate FieldView additional tools to proactively support their customers. Both companies are working to enable farmers the ability to share real-time machine information

with their local New Holland dealer, in order for them to receive support even more quickly.

"Through this partnership, which focuses on opt-in two way data sharing through the Climate FieldView platform, New Holland is offering its customers one of the highest levels of integration and interaction in the market today. It is the most recent example of how we are investing in our precision land management solutions, a driving principal of our agricultural innovation program," said Dan Halliday, precision land management product manager.

Case IH Autonomous Concept Tractor receives Good Design Award

THE CHICAGO ATHENAEUM Museum of Architecture and Design and Metropolitan Arts Press Ltd has announced the Case IH Autonomous Concept Tractor as one of the winners of this year's prestigious Good Design Award. The Museum's annual GOOD DESIGN Awards recognise the most innovative and cutting-edge industrial, product, and graphic designs produced around the world.

Case IH first unveiled the world's first high horsepower, cabless autonomous concept tractor at the Farm Progress Show in 2016, marking a revolutionary step forward in tractor design. The tractor was designed by CNH Industrial's in-house Industrial Design Centre and based on the current Case IH Magnum row crop tractor. The concept's design was focused on both form and function, reimagining the tractor for a future autonomous era by eliminating the traditional operator cab.

"This award marks a satisfying conclusion to the celebration of our 175th anniversary," said Andreas Klauser, Case IH brand president.

"The autonomous concept tractor is perhaps the best illustration of how we are living up to the anniversary's tagline – celebrating the past by looking toward the future."

After the reveal at the Farm Progress Show in August of 2016, the tractor was shown at trade fairs in France, Brazil, Argentina and Australia. "Over the past year, we have used this concept tractor as a way to kick off a dialogue with our customers as to what the future of farming will look like in five or ten years' time," explained Klauser.

"From talking to customers in different countries, we see that for the near term, they want to have the flexibility of still having a cab on the tractor. This is the direction we are taking because we want our customers to feel comfortable as they begin to delegate more tasks to the machines themselves," Klauser added.

"We have already begun to see some of the applications of this concept study being applied in our current lineup – such as AccuTurn™ and there are more introductions on the horizon."

AccuTurn takes the guesswork out of turning on headlands with automated headland-turning technology powered by software logic from the autonomous concept tractor. This next-generation Advanced Farming Systems (AFS) autoguidance technology provides hands-free, automatic and repeatable turns for increased productivity, improved accuracy and reduced operator fatigue.

"We will see more AFS product content on our offering to come in 2018," said Klauser. "We are excited to be starting a pilot programme with an evolved concept that incorporates the feedback from customers' reactions to the concept as well as additional testing. We are working with a key customer with intensive tilling operations to thoroughly test the implementation of this technology."

Image Credit: Case IH

Case IH's autonomous concept tractor.

A PREFERRED GLOBAL PLAYER OFFERS NEW TECHNOLOGIES FOR

Co-Generation Plants
Parboiling & Dryer
Elite Series Rice Milling Plants
Sorting and Grading plants
Solution for Yield Control
Silica Extraction from Rice Husk Ash

PARBOILING DRYER

MILLTEC supplies a complete package of Parboiling & Dryer plant in SS for higher standard of hygienic and world class processing.

"Complete drying solution from the experts in the business"

TURNKEY SOLUTIONS

MILLTEC Offers end to end solution to optimize the use of man power and project cost by supporting the clients with detailed Engineering with erection, supervision & commissioning

"Energy 100% in 100%"

WHEAT PROCESSING

YIELD MANAGEMENT

Flow Balancer controls the throughput & flow measurer measures the output. These are PLC controlled machines for precise operation.

"These are the PLC based & computer connect"

RAZE MILLING

CO-GENERATION

MILLTEC supplies a complete package of co-generation plant comprising of boiler, turbine, gear box, alternator, control panel & accessories

"Hydro-mechanical governor for continuous constant speed operation"

PULSE PROCESSING

SILICA EXTRACTION

This will enable Rice millers to generate additional income by utilizing generated ash thereby eliminating disposal problem of the ash.

"Silica from Rice Husk Ash is bio-silica and non-toxic."

SEED PROCESSING

COLOR SORTER

State of the art technology at affordable price with 2 years warranty

"Complete sorting solution from the experts in the business"

MILLTEC
ISO 9001:2008 / ISO 14001:2004

MILLTEC Machinery Pvt. Ltd
No. 51/A, 1st Phase, KIADB Indl Area
Bommasandra, Bangalore -560099
www.milltecmachinery.com

DOWNLOAD APP

TEL: +91-80-28016666+91-80-27831128
+91 - 9108459241
Email: marketing@milltecmachinery.com
exports2@milltecmachinery.com

www.facebook.com/milltecmachinerypvtltd

www.twitter.com/milltecmmlpl

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

Baldan has played a major role in fostering agricultural mechanisation in Africa. As the company celebrates its 90th anniversary, a look at its contributions in the region.

Fostering agricultural mechanisation

BALDAN AGRICULTURAL MACHINERY has become well known, and is highly regarded for its robust quality and reliable and efficient performance, by farmers across Africa, over the last 40 years.

Located in the small town of Matao in the State of Sao Paulo, some 350 km from the city of Sao Paulo, Baldan has been involved in the manufacture of agricultural machinery equipment and discs for 90 years, and stands out for its wide and diversified product line. Combining its long experience with the use of state of the art technology, Baldan has been developing products with advanced engineering concepts meant for soil preparation, cultivation and planting of a variety of large and small grain crops and for maize harvesting. It also has an exclusive line of heavy equipment for use in sugar cane cultivation.

Baldan has in its portfolio more than 120 different products, in around 2500 versions/sizes for use with small, medium and heavy tractors, aimed at meeting the needs of private and corporate farms from diverse regions across the planet. Baldan equipment is available in more than 75 countries, and its Fish or Samaki Trade mark is well known to farmers in nearly 20 African countries.

Since 1990 Baldan has aggressively promoted the marketing and distribution of its equipment in Kenya, Uganda, Tanzania, Ethiopia, Nigeria, Zambia and Malawi through Pan Trade Services Ltd, its UK based marketing arm.

A market leader in Kenya

"It is the longest and largest contributor to food production in East Africa, especially Kenya. It also has a strong presence in West, South and North Africa," said Fergus Robley, general manager of FMD East Africa, a major distributor of Baldan in East Africa.

Robley pointed out that FMD has been dealing with Baldan since 1976 and that the company has contributed significantly in shaping farming in the region.

"Baldan was one of the first, if not the first, implements to be sold into Kenya from Brazil. The good thing about the Brazilian equipment is that because of the geographical positioning, it is particularly well suited for Africa," he said.

According to Robley, Baldan equipment is strong and durable and because the equipment is still produced in a very traditional way, the quality of production is world class and they are still producing machines that are appropriate for Africa. "In Africa,

The Baldan factory in Matao, SP, Brazil spans 65,000 sq m of constructed area in an industrial park covering around 25 ha.

Image Credit: Baldan

most machines don't stay on in one farm, they get moved about and are open to a lot of abuse during the transport between one farm to the other. This is where Baldan equipment scores highly because it can cope with that abuse."

The equipment caters to the whole spectrum of farmers ranging from subsistence, semi-subsistence, semi-commercial to commercial farmers.

Robley stressed that both FMD and Baldan are committed to promoting the mechanisation of farming to improve food production in Africa. "Africa has to embrace technology to produce more food on the land available." Now more than ever, he explained, given the rising world population, it is important that every effort be put into increasing food production.

Contributing to agricultural development in Uganda

Ian Walker, managing director of ENGSOL in Uganda, another distributor of Baldan, also agrees that Baldan is contributing significantly to the development of agriculture in Uganda. "The transition from manual to mechanised agriculture is slowly happening in Uganda and Baldan is playing its role," he said.

According to Walker, what sets Baldan apart is the performance durability and reliability of its machines. "The equipment is very suitable for Ugandan conditions. The equipment is designed for very hard conditions which is what we face in the region."

Disc ploughs, disc harrows and planters are the most popular equipment in Uganda.

After sales service is another area Baldan excels in. "We get robust training support from the company. Baldan sends out people to Uganda and other African countries to conduct training on their equipment. They do this regularly and they also support us with product demonstration when we want to show or explain existing products to new customers," Walker added. **E**

Image Credit: Baldan

Baldan's CRSG- wheel type offset remote control disc harrow.

AFRICA'S
AGRI PARTNER

Our endeavor to
empower
the African Agrarians,
through the complete range of agricultural solutions.

For the agricultural reliant African continent, rich harvest is paramount for the development of its countries and the people who live there. Trust none but only the most reliable, power-packed, fuel efficient and maintenance free tractors from one of the biggest tractor manufacturers of India and the only Agri-Partner of Africa.

New Escorts Tractor Series

**CLASSIC.
SIMPLE.
EFFICIENT.**

**12-110 HP
Tractors**

Escorts Agri Machinery,
International Business Division
Plot no. 2, Sector - 13, Faridabad (NCR) India
Phone: +91-129-2575292/5507, Website: www.farmtracglobal.com
E-Mail: international@escorts.co.in

Follow us on

IoT to strengthen health and safety in agriculture

AN INDEPENDENT STUDY commissioned by global mobile satellite company Inmarsat, which found that half of agritech companies will strengthen the sector's health and safety practices through IoT adoption. The farm of the future will leverage Internet of Things (IoT) technologies to create safer working environments and drive down risks to the workforce, the study has concluded.

Market research specialist Vanson Bourne interviewed 100 agritech companies from across the world as part of Inmarsat's The Future of IoT in Enterprise study. It found that 49 per cent of agritech companies rate improving health and safety as one of their primary motivations for developing IoT solutions, ahead of monitoring environmental changes (48 per cent), and identifying efficiency gains and cost saving opportunities (45 per cent). In a similar vein, 40 per cent expect IoT to bring significant improvements to health and safety practices in the near future.

Commenting on the findings, Chris Harry-Thomas, director of Agritech strategy at Inmarsat Enterprise said, "Despite industry efforts to improve health and safety in agriculture, research from the International Labour Organisation reveals that the rate of

fatal accidents has remained high, and that it continues to be the world's most dangerous industry. It estimates that 170,000 agricultural workers are killed each year, and that millions more suffer injuries from accidents with agricultural machinery or negative long-term health effects from exposure to agrochemicals and pesticides."

"With the Fourth Agricultural Revolution under way, IoT can present agritech businesses with a wealth of solutions to these challenges. Automated systems, enabled by IoT, can reduce risk by removing workers from the most dangerous procedures, such as lifting heavy materials or operating dangerous machinery. Automated machinery can also typically respond quicker to emergencies, monitoring and stopping equipment before there is a threat to worker safety. The industry is also leveraging the Internet of Things through the form of wearable technologies. These devices, integrated into watches, helmets and clothing, can detect falls and monitor staff health through heart rate and temperature, enabling agricultural businesses to react more quickly to emergencies and bring rapid response medical attention to injured staff."

John Deere 9RX series tractors recognised for design innovation

JOHN DEERE RECENTLY won a Good Design™ Award for 2017 by the Chicago Athenaeum Museum of Architecture and Design for its 9RX Series Tractors. Each year, the museum presents these awards to the most innovative and cutting-edge industrial, product and graphic designs from around the world.

"The Good Design Award is the result of the extraordinary dedication and talents put forth by our team of engineers and designers of the powerful, efficient and smart 9RX Series Tractors," said Janet Willett, engineering manager for 9RX Series Tractors.

A jury of design professionals, leading industry specialists and media judged and evaluated entries based on criteria established 70 years ago. The criteria considered for the industrial category included: innovative design, new technolo-

gies, form, materials, construction, concept, function, utility, energy efficiency and environmental sensitivity.

Deere offers multiple 9RX Series Tractor configurations, ranging from 470 to 620 engine horsepower. "Our team of engineers worked diligently to deliver the reliable tractor John Deere is known for, and that ultimately helps our customers farm more productively," Willett stated. For validation, multiple 9RX Series Tractors were placed on a six-post accelerated design verification test to shake and simulate the worst-case vibrations that could occur during field and transport.

While designing the 9RX Series Tractors, Willett said Deere engineers were intently focused on improving ride quality and operator comfort. According to the engineer, one of the tractor's most innovative features is its parallel plane four-bar-linkage cab

suspension. "This suspension provides the smoothest ride in the industry for a track tractor and isolates the operator from unwanted bumps and vibrations while reducing operator fatigue," Willett explained.

The 9RX Series Tractors also leveraged a proven sealed-cartridge and mid-roller design used on John Deere 2-Track Tractors for 20 years. "It's a large, reliable undercarriage that supplies outstanding traction in tough field conditions," Willett said.

Regardless of whether a customer requires wheels, two tracks or four tracks, Willett said Deere offers many industry-leading tractor features, including the CommandView™ III cab, Generation 4 CommandCenter™ controls, integrated technologies and the smooth-shifting and quick response of the e18 transmission with Efficiency Manager – designed to help save fuel without compromising performance.

John Deere 9520RX
with 2633 disk.

Image Credit: John Deere

LEMKEN mechanical seed drill Saphir 7

The Saphir 7 mechanical drill enables the timely and exact placement of fine seeds to give plants the ideal head start. A reliable mechanical metering system is combined with double-disc openers to ensure that seeds are drilled at constant depth, even in tough, dry or reduced tillage conditions. The Saphir 7 mechanical seed drill can be combined with the Ziklon 8 rotary harrow to create the ideal seedbed, or with roller frame only.

3 reasons for combining tillage and seed drilling into one pass

- 1 Saves time...**
 Not only can it save time, but it can also greatly reduce fuel consumption. On top of time and fuel savings, it makes it easier to get the seed into the soil when conditions are just right.
- 2 Conserves moisture...**
 By reducing the amount of tillage passes needed to form a good seedbed, evaporation can greatly be reduced while increasing the water holding capacity of soil.
- 3 Minimal tillage...**
 The combination of the Saphir 7 mechanical seed drill and Ziklon 8 power harrow makes one pass tillage possible. The double-disc openers on the Saphir 7 are designed to cope with reasonable amounts of trash.

africa@lemken.com

Contact us to find out more about our LEMKEN products:

Rainer Sy, +49 28 02 81-383, r.sy@lemken.com

Yves Desjardins, +49 28 02 81-607, y.desjardins@lemken.com

LEMKEN
The Agrition Company

agromaster
is a brand of Atespar

"We know the soil"

+90 332 235 64 23
 info@agromaster.com
 www.agromaster.com

Mowing equipment is growing in relevance with increased demand for hay and silage. Mike Williams brings you a round up of the latest innovation in mowers in the market.

Image Credit: McHale

The front and rear-mounted McHale Pro Glide mower-conditioners have a 3.1 m wide cutterbar.

Mowing ahead

ONE OF THE reasons for the increased importance of mowing equipment in some areas is the fact that meat and dairy product consumption rises as living standards rise, creating a demand for equipment to increase the production of hay and silage for feeding the extra livestock.

Cutting grass and other crops to produce hay and silage provides the principle market for mowers, but there is also a demand for machines for grass cutting in orchards and plantations plus heavy duty flail type mowers for vegetation control including reclamation projects.

Recent arrivals to the market

Most of the mower manufacturers are long established, but there are also some recent arrivals including the McHale company based in Ireland. They announced their first mower-conditioners for the 2016 harvest, additions to the McHale harvest equipment range which includes balers plus bale wrapping and handling machinery. The three mower-conditioner models are all based on a 3 m wide cutterbar with quick-change knives on the seven cutting discs. The F3100 front-mounted mower and the R3100 version for rear mounting each need an 80 hp tractor and have a 3.5 ha/hour work rate, and the B9000 Combi version

based on two R3100 units plus an F3100 has an 8.56 m cutting width, needs a 250 hp tractor and the potential work rate is about 10 ha/hour.

The McHale conditioning rotor has steel tines and the choice of 700 and 1000 rpm working speeds. The intensity of the conditioning action is adjustable through six settings and the working height of the cutting discs adjusts between 25 and 75 mm.

There is also a demand for machines for grass cutting in orchards and plantations plus heavy duty flail type mowers for vegetation control including reclamation projects.

Also moving into the mower market for the first time is New Holland, which showed pre-production versions of its new mower-conditioners at the end of last year with availability expected later this year. Called the DiscCutter range, the new mower-conditioners will be offered in front and rear-mounted versions using disc cutting units with a 3.15 m working width and the conditioning unit uses V-shaped plastic fingers. The rear units fold hydraulically to a

vertical position for transport and have a hydraulic suspension system, while the front units are mechanically suspended and have folding wings to reduce the width to 2.99 m for road transport.

Kuhn's expanded range

Kuhn, one of the leading European mower manufacturers, has expanded its range of front-mounted disc mowers from four to six models. The new arrivals announced last year are the GMD 3125F and the GMD 3525F, and both are designed to work either as solo machines or as part of a front and rear triple mower combination. They are equipped with the Kuhn Optidisc cutterbar and two p-t-o driven swathing drums that provide a swath width between 1.0 and 1.2 m. The specification also includes the Lift-Control suspension system operating hydraulically to give up to 70 cm of vertical movement for following ground contours.

Also available in the Kuhn range are the FC 3160TCD and FC 3560TCD trailed mower-conditioners that can be used on their own or with a front mounted unit. The design is based on a centre pivot arrangement that allows the machine to work on either side of the tractor, and Kuhn explains that this gives extra flexibility to allow the cutting action to progress across the field instead of working in sections.

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

MĀTĀBĪ

YOUR PARTNER
FOR ACCURATE SPRAYING

iK

BY EXPERTS
FOR EXPERTS

**SUPER AGRO 16
EVOLUTION 16-20 SUPER**

Offer the best solutions for
CROP PROTECTION:

Cotton, Coffee, Cocoa, Palm Oil, Sugar Cane....

We guarantee a large range of applications for herbicides, insecticides and fungicides, **with increased efficiency and accuracy**, thanks to **our pressure regulator and range of nozzles/accessories.**

PUBLIC HEALTH

IK VECTOR CONTROL SUPER

Professional Spraying Equipment for Indoor Residual Spraying and Larviciding (Malaria, Dengue, Chagas, Chikungunya, Leishmaniasis, Yellow Fever...)

IK 1.5 - IK 12BS

High performing equipment for EPIDEMICS, OUTBREAKS and EMERGENCIES (Cholera, Ebola...)

Goizper Group
Growing through cooperation

www.goizper.com

Tel. +34 943 786 000
spraying@goizper.com

Widening the conditioning unit choices

A special feature on the John Deere range is the variety of conditioning unit choices including the recently introduced V-10 steel roller unit designed to give a deeper crimping action for dealing with heavy crops. The conditioner based on urethane rollers is exclusive to John Deere, and they also offer a Tri-Lobe steel conditioner for working in situations where high wear rates are a problem, such as areas with abrasive soils. The fourth option is the low-cost impeller system based on tines and suitable for legumes and grass crops, but not for tall crops with thick stems such as cane.

John Deere's conditioner options are available on the trailed disc mowers in a range of models from the side-pull 625 to the 956 mid-pivot version. These are all designed with a gear drive and the entry level 625 version has five cutting discs providing a 2.5 m working width, and the power requirement is 55 to 75 hp. The top model has nine discs on the 4.5 m wide cutterbar and the recommended tractor size is 100 to 150 hp. The specifications include flotation tyres, the cutterbar has a modular construction to simplify repairs and the options include a wide swath kit that assists crop drying by increasing the windrow width by up to 25 per cent and leaving a fluffier swath to allow air movement through the crop material.

A special feature on the John Deere range is the variety of conditioning unit choices.

Comprehensive mower-conditioner ranges

Massey Ferguson offers one of the most comprehensive mower and mower-conditioner ranges including disc and drum

Centre pivot attachment on some Kuhn mowers allows cutting on either side of the tractor.

Image Credit: Kuhn

versions plus front-mounted, rear-mounted and trailed models providing working widths between 1.66 and 9.3 m. The DM series trailed mowers in 3.0 and 4.0 m widths have a centrally controlled drawbar linkage which the tractor driver can swivel to the left or right side to give extra mowing flexibility in awkwardly shaped or steeply sloping fields.

The biggest cutting widths in the Massey Ferguson range are offered by two rear-mounted mower-conditioners, each consisting of twin cutting units with a butterfly folding action. They provide an 8.3 m width with a pair of six-disc cutting units needing 180 hp, increasing to 9.3 m and

228 hp using a pair of seven-disc units and the options include electro-hydraulic controls and a belt transfer swathing system. For smaller tractors the Massey Ferguson range includes rear-mounted M series disc and drum cutting units with widths from 1.66 m upwards and the minimum power requirement for a side hitch mower with five discs cutting 2.55 m is 54 hp.

Innovations in cutterbar design

A recently introduced feature on the Disco mower range from Claas is the Max Cut bed. It is built on a new production line and is described as a unique concept in cutterbar design, with the bed made of only two pieces of steel plate for maximum strength, and with a "wave" shape pressed into the bed to allow the cutting discs to be mounted low down at the front for improved mowing efficiency. The cutterbar design also includes extra wide skids to increase load capacity while reducing wear.

The Max Cut bed is included on all the front-mounted and most of the rear-mounted Claas Disco mowers which provide cutting widths starting with the 2.1 m wide entry level mower to a 10.7 m front and rear combination triple mower. Claas offers both tine and roller type conditioners and for their front-mounted machines they designed and patented the Profil linkage geometry for improved contour following. As well as disc type mowers, Claas also offers the Corto range of drum mowers with working widths from 1.85 to 3.05 m. Front-mounted mowers include the 3200F with a

Trailed centre-pivot mower-conditioners like the DC133 model are a popular choice for crops such as alfalfa.

Image Credit: Case IH

THE SMART CHOICE

FOR TRACTORS AND AGRICULTURAL MACHINES

Alliance is the World's leading brand in agriculture tires, specifically designed for a wide variety of machines. Robust design to deliver strong performance in tough conditions, a wide range and being the preferred choice of leading OE manufacturers make Alliance tires the smart choice for farmers.

WIDE RANGE OF SPECIALTY TIRES FOR:

2WD TRACTOR

4WD TRACTOR

MFWA

TRAILER

CONTAINER
HANDLER

SPRAYER

FORESTRY
TRACTOR

FOREST
TRAILER

Over 60 Designs and 800 SKUs

SOME POPULAR DESIGNS

FARMPRO 324

FARMPRO RADIAL (846 & 842)

FARMPRO 327

TRACPRO 303

328 AND MORE

Contact

atgfootprint@atgtire.com, +91 22395 79600 ext. 629/680

Image Credit: John Deere

John Deere trailed mower-conditioners feature a gear drive and up to four conditioner options.

Image Credit: Massey Ferguson

Massey Ferguson front and rear-mounted mower-conditioner combination with three 6-disc cutterbars.

3.0 m width, which is also available in a mower-conditioner version.

Triple mower combinations

Pottinger has expanded its range of high output triple mower combinations with the addition of the Novacat A9 model that can be adjusted to provide either an 8.92 or a 9.18 m total cutting width. It is available as a plain mower or as a mower-conditioner with either an Extra Dry tine conditioning unit or Pottinger’s RCB rubber roller conditioner. A special feature of the A9 design is the vibration-free drive system using the Pottinger Y Drive gear train with externally mounted slip clutches to simplify maintenance. Novacat triple mower sets also include the A8 version up to 8.3 m wide plus the range topping A10 cutting 10.2 m at the maximum setting.

The Pottinger mower and mower-conditioner range covers more than 60 different models and versions including rear-mounted discs from 2.2 to 3.88 m

wide, discs for front mounting are available in 2.62 to 3.46 m sizes and there are also trailed disc mowers with 3.04 to 3.46 m widths. Customers who prefer a drum type mower are offered the Eurocat range with front and rear mounting and with 2.7 to 3.05 m widths.

Heavy duty rotary mowers

Heavy duty rotary mowers and slashers for vegetation control work are available in the Baldan machinery range from Brazil. They include three single rotor models in the RD and RDU series with twin blades giving 1.3, 1.5 and 1.7 m cutting widths with a 1038 rpm blade speed. The cutting height adjusts between 50 and 200 mm and the specification includes a chain curtain at the rear to control debris from the rotating blades and the gearbox has oilbath lubrication. Recommended tractor requirements are 61 to 73 hp.

The extra width available in Baldan’s RPDL range makes them suitable for

vegetation control work on larger acreages including cutting the stalk height after harvesting crops such as cotton and maize. The RPDL can be offset or mid-mounted, and this allows it to be used for cutting vegetation and mulching prunings under trees in orchards and plantations. The twin rotors have four blades with 950 rpm rotation, working widths are 2.25, 2.7 and 3.0 m with 65, 75 and 85 hp power requirements, side skids provide the cutting height adjustment and a single rear wheel assists with deck levelling.

The Case IH range

There are 11 mower and mower-conditioner models in the Case IH range with working widths from 1.6 to 4.9 m, and they include sicklebar type mowers suitable for smaller tractors as well as a range of disc machines. For crops such as lucerne and alfalfa, Case IH offers a range of trailed mower-conditioners based on a centre-pivot design and with a disc cutterbar. They can be specified with a flail type conditioning rotor and there is also a choice of steel or rubber roller conditioners.

A different approach to mowing hay and silage crops is offered by the Case IH WD 4 series self-propelled windrowers. There are three models powered by engines with 94, 142 and 168 hp rated output with the power delivered through a hydrostatic transmission. The standard transmission has two speed ranges, and there is also a triple range version with a faster top speed for road travel. Cutting widths are from 6.4 to 12.2 m with a 19 mm minimum height adjustment and the specifications can include single or double swath decks.

The control equipment includes Case IH Accuguide steering guidance providing cutting accuracy to within plus or minus 38 mm.

A front-mounted Claas Disco mower equipped with a Max Cut design cutterbar.

Image Credit: Claas

AGRitech

EXPO
ZAMBIA

ZAMBIA'S LEADING
OUTDOOR
AGRICULTURE EXPO

12 – 14

April 2018

GART Research Centre
Chisamba, Zambia

70 000sqm of exhibition space

20 000+ farming professionals

Exhibit alongside 250+ world-class local and international suppliers

Showcase and demonstrate your technology, machinery and equipment to farmers of all scale

Become a solution provider of choice in Africa's fastest growing agricultural market!

Find new distributors and agents for your products

AGRITECH EXPO ZAMBIA IS THE
ULTIMATE BUYING PLATFORM
FOR FARMERS OF ALL SCALES.
BOOK YOUR SPACE NOW.

PRESENTED BY:

HOST PARTNER

ORGANISED BY

CONTACT LIAM BECKETT TO SECURE YOUR EXHIBITION
POSITION

Liam Beckett | t: +27 21 700 3552 | m: +27 79 241 7865
e: liam.beckett@spintelligent.com

WWW.AGRITECH-EXPO.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.

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 2019 edition of the Directory can be kept up to date.

Supplier Listings
start on page 38

Agent Listings
start on page 42

Classified Listings

Agricultural Consultancies

Escorts Agri Machinery
ICS

Agricultural Equipment - General

A a Z Performance
Alvan Blanch Development Co. Ltd.
Baldan/Pan Trade Services Ltd.
Case IH
Escorts Agri Machinery
HUNAN XIANGLIANG MACHINERY MANUFACTURE CO.,LTD
ICS
Massey Ferguson
Nogueira/Pan Trade Services Ltd.
ROLLAND

Agricultural Projects

A a Z Performance
Escorts Agri Machinery
ICS
SGS INSPECTION SERVICES NIGERIA LIMITED
Symaga SA

Animal Health Products

Ayurvet Ltd.
Eurofeed Technologies S.p.A.

Antioxidants

Eurofeed Technologies S.p.A.

Applicators for Granular Insecticides, Herbicides

SGS INSPECTION SERVICES NIGERIA LIMITED

Automatic Chain Feeders

Big Dutchman International GmbH

Bagging plant

Awila Anlagenbau GmbH

Bale Handling Equipment

JOSKIN S.A.
Nogueira/Pan Trade Services Ltd.
ROLLAND

Breeding

Hendrix Genetics

Briquetting Plants

Alvan Blanch Development Co. Ltd.

Bulk Storage Equipment

Symaga SA
The GSI Group South Africa (Pty) Ltd.

Cages & Batteries

Big Dutchman International GmbH

Cassava Processing Equipment

Alvan Blanch Development Co. Ltd.

Centre Pivot Equipment

T-L Irrigation Co.

Cocoa Production

Alvan Blanch Development Co. Ltd.

Coffee Processing, Handling & Storage

Swingtec GmbH

Colour Sorting Equipment

Alvan Blanch Development Co. Ltd.

Concentrate Electrostatic Sprayers

Martignani S.r.l.

Consulting Services

A a Z Performance

Conveyors and Elevators

Awila Anlagenbau GmbH
Big Dutchman International GmbH
HUNAN XIANGLIANG MACHINERY MANUFACTURE CO.,LTD
MILLTEC Machinery Pvt. Ltd.

Coolers - Environmental

Big Dutchman International GmbH

Cotton Handling & Storage

JOSKIN S.A.
Swingtec GmbH

Crop Drying and Ventilation

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

Crop Handling & Storage

Alvan Blanch Development Co. Ltd.
Swingtec GmbH

Crop Protection Equipment

Martignani S.r.l.
Massey Ferguson
Swingtec GmbH

Cultivators

Baldan/Pan Trade Services Ltd.
Escorts Agri Machinery
LEMKEN GmbH & Co. KG
Massey Ferguson
Monosem

Cultivators - Rotary

Escorts Agri Machinery
Massey Ferguson

Cultivators - Tined

Escorts Agri Machinery
Massey Ferguson

Diagnostics

A a Z Performance

Disinfectants

Eurofeed Technologies S.p.A.
Intraco Ltd.

Drinking Systems

Big Dutchman International GmbH

Dryers

Alvan Blanch Development Co. Ltd.

Egg Collection

Big Dutchman International GmbH

Egg Layer Parent Breeders - Brown

Hendrix Genetics

Egg Layer Parent Breeders - White

Hendrix Genetics

Egg Layers

Hendrix Genetics

Environmental Waste Products

ROLLAND

Exhibitions and Conferences

New Ag International

Extruders for Food, Feed

Alvan Blanch Development Co. Ltd.

Feed Additives

Ayurvet Ltd.
Eurofeed Technologies S.p.A.
Intraco Ltd.
Unipoint AG

Feed Compound

Eurofeed Technologies S.p.A.

Feed Concentrates

Eurofeed Technologies S.p.A.
Intraco Ltd.

Feed Flavours

Eurofeed Technologies S.p.A.

Feed Ingredients

Eurofeed Technologies S.p.A.
Intraco Ltd.
Unipoint AG

Feed Premixes

Ayurvet Ltd.
Eurofeed Technologies S.p.A.
Intraco Ltd.
Tithebar Ltd.
Unipoint AG

Feed Processing Plants

Alvan Blanch Development Co. Ltd.
Ottevanger Milling Engineers

Feed Supplements

Eurofeed Technologies S.p.A.
Tithebar Ltd.
Unipoint AG

Feeders

TATOMA

Feeding Systems

Big Dutchman International GmbH
TATOMA

Fertiliser Spreaders

Atespar Motorlu Araclar San. Ve Dis Tic. Ltd. Sti.
Baldan/Pan Trade Services Ltd.
JOSKIN S.A.
Massey Ferguson
Monosem
ROLLAND

Fertilisers

Omex Agrifluids Ltd.

Fish Feeds - General

Alvan Blanch Development Co. Ltd.
Eurofeed Technologies S.p.A.

Fogging Machines

Big Dutchman International GmbH
Swingtec GmbH

Foliar Fertilisers

Omex Agrifluids Ltd.

Food & Feed Laboratories

SGS INSPECTION SERVICES NIGERIA LIMITED

Food Processing Equipment

Escorts Agri Machinery
Marel Poultry

Forage Feeding Equipment

ROLLAND
TATOMA

Forage Harvesters

Case IH
Massey Ferguson
Nogueira/Pan Trade Services Ltd.

Forestry Equipment

Massey Ferguson

Forklift Trucks

Escorts Agri Machinery

Fruit Processing

Alvan Blanch Development Co. Ltd.

Generating Sets

Escorts Agri Machinery

Genetic Research

Hendrix Genetics

Grain - Drying & Ventilation

Alvan Blanch Development Co. Ltd.
Awila Anlagenbau GmbH

Grain - Handling, Cleaning & Processing

Alvan Blanch Development Co. Ltd.
Awila Anlagenbau GmbH
MILLTEC Machinery Pvt. Ltd.
Ottevanger Milling Engineers

Grains, Grain Projects & Edible Oils

HUNAN XIANGLIANG MACHINERY MANUFACTURE CO.,LTD
SGS INSPECTION SERVICES NIGERIA LIMITED

Grasscutting Machines -

Forage

JOSKIN S.A.
Massey Ferguson
Nogueira/Pan Trade Services Ltd.

Gravity Separators

MILLTEC Machinery Pvt. Ltd.

Groundnut Handling Equipment

Alvan Blanch Development Co. Ltd.

Harrows

Baldan/Pan Trade Services Ltd.
Escorts Agri Machinery

Harvesting Equipment

Alvan Blanch Development Co. Ltd.
Escorts Agri Machinery
JOSKIN S.A.
Massey Ferguson
Nogueira/Pan Trade Services Ltd.
Valtra

Horticultural Equipment & Machinery

Escorts Agri Machinery
Massey Ferguson
ROLLAND
Swingtec GmbH

ICT Equipment & Services

Big Dutchman International GmbH

Integrated Pest Management

Omex Agrifluids Ltd.
SGS INSPECTION SERVICES NIGERIA LIMITED
Swingtec GmbH

Irrigation & Drainage Systems

RKD Irrigacion S.L.
T-L Irrigation Co.

Irrigation Equipment

Escorts Agri Machinery
RKD Irrigacion S.L.
T-L Irrigation Co.

Land Clearing Equipment

Massey Ferguson

Livestock Handling

JOSKIN S.A.
ROLLAND

Maize Shellers

Alvan Blanch Development Co. Ltd.
Nogueira/Pan Trade Services Ltd.

Manure Composters & Dryers

ROLLAND

Material Handling

Escorts Agri Machinery

Material Handling - Bulk

Escorts Agri Machinery

Meat Processing and Packaging

Marel Poultry

Mechanical Services & Equipment

Massey Ferguson

Medicators

Big Dutchman International GmbH

Micronutrients

Omex Agrifluids Ltd.

Milling & Mixing

Alvan Blanch Development Co. Ltd.
Awila Anlagenbau GmbH
Ottevanger Milling Engineers

Mills

Awila Anlagenbau GmbH

Mills - Grain

Awila Anlagenbau GmbH
Nogueira/Pan Trade Services Ltd.

Mills - Grinding

Awila Anlagenbau GmbH

Mills - Hammer

Awila Anlagenbau GmbH
Nogueira/Pan Trade Services Ltd.

Mould Inhibitors

Ayurvet Ltd.
Eurofeed Technologies S.p.A.

Oil Extraction Equipment

Alvan Blanch Development Co. Ltd.

Palletizers

Big Dutchman International GmbH

Pelleting

Alvan Blanch Development Co. Ltd.
Awila Anlagenbau GmbH
Ottevanger Milling Engineers

Pig Equipment

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

Pig Feed

Eurofeed Technologies S.p.A.

Pig Feeding/Drinking Equipment

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

Pig Flooring

Big Dutchman International GmbH
CARFED SA
Eurofeed Technologies S.p.A.
MIK International GmbH & Co. KG

Pig Health Products

Eurofeed Technologies S.p.A.

Pig Housing

Big Dutchman International GmbH
MIK International GmbH & Co. KG

Plant Protection Chemicals

Omex Agrifluids Ltd.

Planters

Atespar Motorlu Araclar San. Ve Dis Tic. Ltd. Sti.
Baldan/Pan Trade Services Ltd.
Massey Ferguson
Monosem
Valtra

Turning something small
INTO SOMETHING GREAT
Don't leave it to chance

**Equipment for
FEED AND BIOMASS INDUSTRY**

GRAF
GROUP

QUALITY
MADE IN
GERMANY
★★★★★

GRAF GmbH
D-68542 Heddesheim
info@graf-gmbh.com
www.graf-gmbh.com

GRAF Equipment GmbH
D-76464 Konstanz
info@graf-equipment.com
www.graf-equipment.com

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.
Escorts Agri Machinery
Massey Ferguson

Ploughs - Mouldboard

Escorts Agri Machinery
LEMKEN GmbH & Co. KG
Massey Ferguson

Poultry Equipment - Drinking

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

Poultry Equipment/Handling

CARFED SA

Poultry Feeding

Big Dutchman International GmbH

Poultry Feeding - Primary

Eurofeed Technologies S.p.A.

Poultry Health Products

Eurofeed Technologies S.p.A.

Poultry Housing

Big Dutchman International GmbH
Symaga SA

Poultry Processing Equipment & Supplies

CARFED SA
Marel Poultry

Poultry Projects, Integrated

Marel Poultry

Power Units

FG Wilson

Public Health

Martignani S.r.l.
Swingtec GmbH

Pumps

T-L Irrigation Co.

Rice Parboilers

Alvan Blanch Development Co. Ltd.
MILLTEC Machinery Pvt. Ltd.

Rice Processing & Milling Equipment

Alvan Blanch Development Co. Ltd.
HUNAN XIANGLIANG MACHINERY MANUFACTURE CO.,LTD
MILLTEC Machinery Pvt. Ltd.
Ottevanger Milling Engineers

Rice Threshers

Nogueira/Pan Trade Services Ltd.

Roll-out Nests

Big Dutchman International GmbH

Salt Blocks

Tithearn Ltd.

Seed

ICS

Seed Cleaning Equipment

Alvan Blanch Development Co. Ltd.

Seed Planting Equipment

Baldan/Pan Trade Services Ltd.
LEMKEN GmbH & Co. KG
Monosem

Silage

JOSKIN S.A.
ROLLAND

Silos

Alvan Blanch Development Co. Ltd.

Awila Anlagenbau GmbH
Big Dutchman International GmbH
Privé SA
Symaga SA
The GSI Group South Africa (Pty) Ltd.

Slaughtering Equipment

Marel Poultry

Slurry Disposal

JOSKIN S.A.
T-L Irrigation Co.

Soluble Fertilisers

Omex Agrifluids Ltd.

Sprayers

Atespar Motorlu Araclar San. Ve Dis Tic. Ltd. Sti.
GOIZPER GROUP
LEMKEN GmbH & Co. KG
RKD Irrigacion S.L.

Sprayers - Crop

GOIZPER GROUP
Martignani S.r.l.
Massey Ferguson

Spraying Nozzles & Components

GOIZPER GROUP

Stored Products Protection

Swingtec GmbH

Straw Choppers/Grinders

TATOMA

Sugar Cane Equipment

Case IH
Massey Ferguson

ROLLAND

Valtra

Threshing Machines

Escorts Agri Machinery
Nogueira/Pan Trade Services Ltd.

Tillage

LEMKEN GmbH & Co. KG
Massey Ferguson

Trace Elements

Eurofeed Technologies S.p.A.
Omex Agrifluids Ltd.

Tractors

A a Z Performance
Case IH
Escorts Agri Machinery
Hunan Xiangliang Machinery Manufacture Co.,Ltd
Massey Ferguson
Valtra

Tractors - Spare Parts/Attachments

Case IH
Escorts Agri Machinery
Massey Ferguson
Valtra

Traders in Agricultural Equipment, General

Escorts Agri Machinery
ICS

Trailer Transporters, Livestock

Escorts Agri Machinery
JOSKIN S.A.
ROLLAND

Trailers

Atespar Motorlu Araclar San. Ve Dis Tic. Ltd. Sti.
Escorts Agri Machinery
JOSKIN S.A.
Massey Ferguson
ROLLAND

Training, Management & Agricultural Extension

Escorts Agri Machinery

Transport Boxes

CARFED SA

Transport Crates for Poultry

CARFED SA

ULV Spraying Equipment

GOIZPER GROUP
Martignani S.r.l.
Swingtec GmbH

Ventilating Equipment

Big Dutchman International GmbH

Vitamins, Minerals & Proteins

Eurofeed Technologies S.p.A.
Tithearn Ltd.

Waste Disposal Equipment

Big Dutchman International GmbH

Water Pipes

RKD Irrigacion S.L.

Watering Equipment

RKD Irrigacion S.L.

Weed Control

GOIZPER GROUP

Weighers - Animal

Big Dutchman International GmbH

Weighers - Grain

Awila Anlagenbau GmbH

Weighing Equipment

Alvan Blanch Development Co. Ltd.
Big Dutchman International GmbH

Supplier Listings

A a Z Performance

ZA de la Ronde
18, Impasse de la Bibardiere
Allonnes, 49650, France
Tel: +33 6 11746386
Web: www.aaz-performance.com
E-mail: julien.houdayer@aa-performance.fr

A to Z Performance have a multi-skilled team at the ready, with the experience to meet all your technical needs. We specialize in documentation, training, and technical support in 7 key sectors; agriculture, public works, automotive, trucks, handling, railway and forestry. Reactivity, adaptability and efficiency are

the biggest qualities that we bring to our customers, whether they are manufacturers, dealers, training organizations or schools.

Alvan Blanch Development Co. 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 manufacturers of agricultural machines and complete processing

solutions. Specialists worldwide in drying technologies for all materials. Process engineers with 50 years' experience in the African market; with products ranging from grain cleaning, drying and bulk storage, to milling for feed, flour, rice as well as waste and fruit processing.

Agents:

Cote D'Ivoire - Alvan Blanch West Africa
Nigeria - Alvan Blanch Nigeria
Uganda - Alvan Blanch East Africa

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.agromaster.com
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 55 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 mills, 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.

Manish Mukherjee
Sr. Executive - International Business
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:
Animal Care Services Konsult Nig. Ltd.
Dr Tunde Ifemade
Managing Director
PO Box 4707
8, Adamo Kabiawu Street
Orile Agege, Lagos
NIGERIA
tifemade@animalcare-ng.com

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.baldan.com.br
E-mail: info@pantrade.co.uk

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

Big Dutchman is the world's leading equipment supplier for modern pig and poultry production. The product range includes traditional and computer-controlled feeding and housing equipment as well as systems for climate control and exhaust air treatment. The scope varies from small to large, fully integrated turn-key farms.

Agents:
Algeria - SARL Mecafa Algeria
Cameroon - Agrocemac
Egypt - Commercial Group Edward Y. Nekhela & Co.
Egypt - Elyasmengroup (Cairo office)
Egypt - Elyasmengroup (Kafrelsheikh office)
Ghana - Agro Africa Ltd.
Kenya - Agriculture Equipment Kenya Ltd.
Libya - Tasharukiat Agriculture Technology Co.
Morocco - Agri-Art
Nigeria - BD Agriculture Nigeria Ltd.
Senegal - Soproda
South Africa - Big Dutchman South Africa (Pty) Ltd.
Sudan - Sonata Trading Ent.
Tunisia - SEMA Karim Louafi

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
- Muti 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.kaltfofen@cnhind.com

Case IH is the professionals choice, drawing on 175 years of heritage and experience in

the agricultural industry. A powerful range of tractors, combines and balers is supported by a global network of highly professional dealers dedicated to providing our customers with the superior 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 (Case IH BOT)
Cameroon - Kanu Equipment Cameroon
Cote Divoire - Kanu Equipment Cote D Ivoire
Egypt - ECAD
Ethiopia - Ethiopian Agricultural Businesses Corporation-Agricultural Equipment & Technical Services S. Co.
Ghana - Dizengoff Ghana Ltd.
Kenya - Toyota Tsusho East Africa
Lesotho - Northmec (Case IH LES)
Liberia - Kanu Equipment Liberia
Madagascar - SODIREX
Mauritius - Mechanization Co. Ltd. (Mecom)
Morocco - Hydrau Mac
Mozambique - Entrepoto Comercial de Moçambique, SA
Namibia - Northmec (Case IH NAM)
Reunion - Foucque
South Africa - Northmec (South Africa)
Sudan - Central Trading Co. Ltd. (CTC)
Swaziland - Northmec (Case IH SWA)
Tunisia - Agrodis
Uganda - Toyota Tsusho East Africa (Toyota Uganda Ltd.)
Zambia - Agricon Equipment Zambia Ltd. Co.
Zambia - Univem Enterprises Pvt. Ltd.
Zimbabwe - Agricon Equipment

Challenger

C/O AGCO Corporation. 16
Pomona Road
Kempton Park
1619
South Africa
Tel: +27 11 230 8600
Website: <http://www.challenger-ag.com/emea/gb/default.aspx>

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 Company
Malawi - Farming and Engineering Services Ltd.
Mozambique - Barloworld Agricultura Mocambique Lda
South Africa - BHBW South Africa (Pty) Ltd
Zambia - BHBW Zambia LTD
Zimbabwe - Farnec

Escorts Agri Machinery

ESCORTS LIMITED
Plant 2, Plot No. 2
Sector -13, Faridabad, India
Tel: +91-129-2575507
Web: www.farmtracglobal.com
E-mail: international@escorts.co.in

The Escorts Group is among India's leading engineering conglomerates operating in the high growth sectors of Agri-Machinery, construction & material handling equipment, railway equipment. Farmtrac, the leading brand of tractors ranges from 12HP – 110 HP. 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 presence in 26 African countries.

Eurofeed Technologies S.p.A.

Via Luigi Einaudi 12
Brandico (BS), 25030, Italy
Tel: +39 030 6864682/9973064
Fax: +39 030 6866560
Web: www.eurofeed.it
E-mail: info@eurofeed.it

Eurofeed Technologies S.p.A. is an Italian Company that produces and trades feed additives all over the world. We are GMP+ Certified. Eurofeed Technologies' portfolio includes: Acidifiers-Antimicrobials-Antioxidants-Aromas-Enzymes-Energising-Electrolyte-Micotxin Binders-Mold Inhibitors-Natural Adjuvant In Coccidiosis Prevention-Natural Diarrhea Prevention-Natural Growth Promoter-Nucleotides-Organic Trace Elements-Pellet Binders-Pet Food-Sanitizing-Vegetable Protein Concentrates-Vitamins.

Fendt

C/O AGCO Corporation
16 Pomona Road, Kempton Park
1619, South Africa
Tel: +27 11 230 8600
Web: <https://www.fendt.com/int/default.html>

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:
South Africa - BHBW South Africa (Pty) Ltd

FG Wilson

1 Millenium Way
Springvale Business Park,
Springfield Road
Country Antrim
BT12 7AL
Ireland
Tel: +44 (0)2890 495000
Fax: +44(0) 2828 261111
Web: www.fgwilson.com
E-mail: web_editor@fgwilson.com

From 6.8 - 2,500 kVA, FG Wilson diesel and gas generator sets are reliable, efficient and designed, tested and manufactured to the highest UK standards. They have been a feature of many farms and food processing facilities for a long time as they are one of the most flexible and cost-effective way to insure against interruptions in the mains electricity supply.

GOIZPER GROUP

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

Hendrix Genetics

Villa 'de Korver
Sporstraat 69, Boxmeer
5831, Netherlands
Tel: +31 48 531911/65 1591652
Web: www.hendrix-genetics.com
E-mail: layers@hendrix-genetic.com

HUNAN XIANGLIANG MACHINERY MANUFACTURE CO.,LTD

No.1 Dongsan Road Xingsha
Changsha State Economical and Technological Development Zone China
Tel: +8613467696115
Web: www.xljxc.cn
E-mail: cathy_yao115@hotmail.com

ICS

12 rue du 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

Created 30 years ago, ICS has built its consulting and supplier experience in contact with and on behalf of Agri-Holdings and large scale farms in Africa, the Arab countries and Madagascar. Genuine partner of its customers, ICS

associates the providing of efficient equipment and adapted seeds with onsite coaching and training of field and technical teams.

Agents:

Cote D'Ivoire - ICS AGRICOTE D'IVOIRE
Egypt - ICS Agri Egypt
Mali - ICS Agri Mali
Saudi Arabia - CANAHILL
Senegal - Terragrissen
Sudan - French Technology Company

Intraco Ltd.

Jordaenskaai 24, Antwerp
2000, Belgium
Tel: +32 03 2269850
Fax: +32 03 2269852
Web: www.intraco.be
E-mail: intraco@intraco.be

Intraco Ltd. is the specialist in feed concentrates, premixtures, protein meals, feed additives.

Primary business is finding an optimal balance of all local parameters, thus providing customer-made, comprehensive solutions which optimize yields in a profitable and responsible way.
HI-CONCEPT: Integrated Hygiene Solutions
HI-ALERT: Integrated Biocide Program
ADD-OPTIMALS: Innovative feed additives

JOSKIN S.A.

Rue de Wergifosse 39
4630, Soumagne, Belgium
Tel: +32 43 77 35 45
Fax: +32 43 77 10 15
Web: www.joskin.com
E-mail: info@joskin.com

JOSKIN is a 50 years old Belgian based family owned business, European leader in design and manufacture of agricultural machinery, and specialized in manufacturing trailers and tankers for agricultural use. These can transport liquid and solid farm manure, cereals, livestock, etc. JOSKIN also has a complete range of machines for pasture maintenance.

LEMKEN GmbH & Co. KG

Weseler Str. 5
Alpen, 46519, Germany
Tel: +49 2802 810
Web: www.lemken.com
E-mail: africa@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 for ploughing, reconsolidation, seedbed preparation, stubble cultivation, seeding or crop protection.

Agents:

South Africa - LEMKEN South Africa (Pty) Ltd.

Marel Poultry

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

Agents:

South Africa - Marel Food Systems (Pty) Ltd.

Martignani S.r.l.

Via Fermi, 63
S. Agata sul Santerno
48020, Italy
Tel: +39 0545 23077
Fax: +39 0545 30664
Web: www.martignani.com
E-mail: martignani@martignani.com

World leader in Low Volume Electrostatic Mist Blowing/Spraying, Martignani S.r.l. is an Italian firm manufacturing high end Electrostatic Sprayers for Farming & Pest Controlling and Mist blowers for the public health too.

Agents:

South Africa - Southtrade

Massey Ferguson

C/O AGCO Corporation
16 Pomona Road, Kempton Park
1619, South Africa
Tel: +27 11 2308600
Web: http://ame-en.masseyferguson.com/
E-mail: Shlobi.maluleke@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 (Massey Ferguson)
Benin - Camin Auto

Cameroon - Socada
Congo Brazzaville - Tractafic SNC
Congo DR - CFAO Motors RDC
Cote D'Ivoire - CFAO Motora Cote D'Ivoire
Egypt - Tanta Motors
Ethiopia - Ries Engineering Share Co.
Gabon - CFAO Motors, Gabon
Ghana - Mechanical Lloyd Co. Ltd.
Kenya - FMD East Africa Ltd. (A division of Panafrican Equipment (Kenya) Ltd.)
Madagascar - Materiel Automobile Industriel - MATERAUTO
Malawi - Farming and Engineering Services Ltd. (Massey Ferguson)
Mauritius - SCOMAT Ltee
Morocco - Comicom
Mozambique - Barloworld Agricultura Mocambique Lda
Nigeria - Panafrican Equipment (Nigeria) Ltd.
Reunion - Societe Foucque SA
Sao Tome & Principe - CFAO Motors, Sao Tome
Senegal - TSE Afrique
South Africa - Barloworld Agriculture (Massey Ferguson)
Sudan - El Nilein Engineering & Spare Parts Co.
Tanzania - Panafrican Equipment (T) Ltd.
Togo - CFAO Motors, Togo
Tunisia - Le Materiel SA
Uganda - FMD East Africa
Uganda - Panafrican Trucks & Equipment (Uganda) Ltd. c/o Panafrican Equipment (Kenya) Ltd.
Zambia - BHBW Zambia Ltd. Trading
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

MIK INTERNATIONAL is your reliable partner for high quality plastic flooring for pig, sheep, goat, calf and poultry and support beams since 50 years.

MILLTEC Machinery Pvt. Ltd.

51/A, 1st Phase
KIADB Industrial Area
Bommasandra, Bangalore
560099, India
Tel: +91 80 28016666
Fax: +91 80 28016573
Web: www.milltecmachinery.com
E-mail: exports2@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 Ag International

2 rue de Lisbonne
PARIS
75008
France
Tel: +44 (0)20 3457 6310
Fax: +44 (0)20 8549 7644
Web: www.newaginternational.com
E-mail: newag@newaginternational.com

The World's Leading Magazines, Conferences and Exhibitions on High Tech Agriculture

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
Fax: +44 20 89593319
Web: www.nogueira.com.br
E-mail: info@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

Ottevanger Milling Engineers

Moerkapelse Zijde 32
Moerkapelle, 2751 DL, Netherlands
Tel: +31 79 5932221
Fax: +31 79 5931147
Web: www.ottevanger.com
E-mail: mkp@ottevanger.com

Ottevanger Milling Engineers is a leading global supplier of production equipment and processing lines for the grain processing and compoundfeed industry. Engineering, production and installation of machinery and complete installations in the dry-cereal and grain processing industry as Feedmills, Premix & concentrate plants, Aquafeed & Petfood installations, Cereal processing lines.

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 70 years experience in manufacturing round corrugated silos for grain storage. Bins and gantries are manufactured in high quality galvanized steel and their design is based on the strictest European standards.

RKD Irrigacion S.L.

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

ROLLAND

ZA Les Landes, Treflevenez
29800, France
Tel: +33 298 851340
Fax: +33 298 213815
Web: www.rollandtrailer.com
E-mail: export@rollandtrailer.com

ROLLAND is a 70 years experience company that offers a wide range of trailers pulled by tractors. With trailers up to 51m3, manure spreaders up to 35m3, cattle trailers and specialized trailers for sisal or sugar cane. Rolland is your right partner to transport agriculture.

Agents:
Mauritius - Scomat

SGS INSPECTION SERVICES NIGERIA LIMITED

7B, ETIM Inyang Crescent,
Victoria Island, Lagos, Nigeria
Tel: +23412805095 - 8
Fax: +23412793881, 4631549
Web: www.nigeria.sgs.com
E-mail: cosu.Nigeria@SGS.com

SGS is the world's leading inspection, verification, testing and certification company. SGS is recognized as the global benchmark for quality and integrity. With more than 95,000 employees. SGS operates a network of over 2400 offices and laboratories around the worlds. At SGS Nigeria, we provide Competitive advantage, drive sustainability and deliver trust. We are continually pushing ourselves to deliver innovative services and solutions that help our customers move their business forward.

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 proction
- Stock proteion
- Pest and vect control
- Disinfeion
- Sprout inhibition of poto
- Deodorizion
- Training and special effects

Agents:

Algeria - SARL SANG & SEVE
Congo Brazzaville - Chimie Afrique Congo
Cote D'Ivoire - ALM Afrique de l'Ouest
Egypt - Starchem for Services
Guinea - Saref International
Mauritius - Blychem Limited
Nigeria - U-Mond Ltd.
Seychelles - Michaud Pest Control (Pty) Ltd.
Sudan - Gaddris Trade Company
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

TATOMA

Pol. Ind Paules 53-55
Monzon
22400
Spain
Tel: +34 974 401336
Web: www.gruptatoma.com
E-mail: info@gruptatoma.com

TATOMA is one of the world leading companies in the design, manufacture and marketing of TMR feed mixing solutions for the cattle industry. We are offering robust and state-of-the-art mixer wagons (static, trailed and self-propelled) from 4 to 45 m3 adapted to any farmer's needs in the world.

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

GSI brand, the world's largest manufacturer of steel farm bins and commercial storage grain bins. We offer the most technologically advanced dryers in the industry, complete with our cutting-edge control systems. We also offer a complete selection of material-handling equipment including bin sweeps, bucket elevators, conveyors and more.

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

Rockies - Mineralised salt licks which can help improve appetite and digestion leading to increased production and farm profits from more meat, milk or wool.
Rockies - Pressed harder to last longer.

T-L Irrigation Co.

PO Box 1047
151 E Highway 6 & AB Road
Hastings, NE, 68902-1047, USA
Tel: +1 402 4624128
Fax: +1 402 4624617
Web: www.tlirr.com
E-mail: egeorge@tlirr.com

Center Pivot, Linear Move Irrigation Equipment
Hydrostatic Drive, Irrigation Design, Turn Key Supply, Water Pumps, Electric and Diesel, Pipes PVC

Agents:

Zambia - Aqua Aura Limited
Zimbabwe - Sinharaja Trading in Zimbabwe

Unipoint AG

Gewerbestrasse 2
Ossingen, 8475, Switzerland
Tel: +41 52 305 20 41
Fax: +41 52 305 20 42
Web: www.unipoint.ch
E-mail: info@unipoint.ch

Klinofeed®: The unique feed-additive with a high capacity to bind Ammonium and Mycotoxins. Klinofeed is also a highly effective pellet binder. Klinofeed is the original product, EU-registered by unipoint AG, as feed additive No.: 1g568. Please ask us about Klinofeed: info@unipoint.ch

Valtra

C/O AGCO Corporation 16
Pomona Road
Kempton Park
1619
South Africa
Tel: +27 11 2308600
E-mail: louisa.parker@agcocorp.com
Web: http://africa.valtra.com/en/

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

Senegal - Agripro Afrique de l'Ouest (Valtra)
Angola - Agrozootec Lda.
South Sudan - Ezentus FZE
Zimbabwe - Farmec, A division of Zimplot Holdings P/L
Ghana - Foundries & Agricultural Machinery (GH) Ltd.
Nigeria - Panafrican Equipment (Nigeria) Ltd.
Ethiopia - Ries Engineering Share Co. (Valtra)
Mozambique - Sotema Lda.
Sudan - Sudanese Tractor Co. Ltd. (SUTRAC)
Tanzania - Tanzania Farmers Service Centre (TFSC)
Zambia - Tractorzam Ltd.
South Africa - Valtrac (Pty) Ltd. (Valtra)
Kenya - Valtract - Cassini & Tonolo Ltd

Agent Listings

Algeria

PMAT

PMAT
16 Rue Arab Si Ahmed
Birkhadem, Alger
Tel: +213 21 525754
E-mail: attouchi2004@yahoo.fr

Rouiba Materiel Agricole

04 Rue Hassiba Ben Bouali
Rouiba, 16012
Tel: 213 21 856676
E-mail: rouibamatagri@yahoo.fr

SARL Mecafa Algerie

01 A Jardin Public Centre
Rouiba Alger, 16012
Tel: +213 23 855473
Fax: +213 23 855427
E-mail: mec_alg@hotmail.fr

SARL SANG & SEVE

Lot 212 No. 183
Ain Smara, Constantine, 25140
Tel: +213 31 974010/974000
Fax: +213 31 974474
E-mail: sang.seve@yahoo.fr

Angola

Agrozootec Lda.

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

IMPORAFRICA (Massey Ferguson)

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

Multiauto, SA

Estrada de Catete, km31
Viana
Luanda
Tel: +244 935260405
E-mail: serafim.oliveira@multiauto.co.ao

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

Northmec (Case IH BOT)

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

Cameroon

Agrocemac

B.P. 232, Kribi
Tel: +237-696447043
E-mail: pnouga@bigdutchman.com

CFAO Equipment, West Africa

Tel: 0033 1462 35760
E-mail: amadrance@cfao.com

Kanu Equipment Cameroon

521 rue 1.089
Immeuble La Perle, Bonanso
BP4967 Douala
Tel: +237 680 522994115
E-mail: gwen@kanuequipment.com

Socada

PO Box 4080
Boulevaed dy General Lecler
Douala
Tel: +237 342 6410/99996642
E-mail: jmtouret@cfaoagroup.com

Congo Brazzaville

Chimie Afrique Congo

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

Tractafic SNC

10 Rue Godefroy, Puteaux, Paris, 92800
Tel: +33 1 49064496
E-mail: amadrance@cfao.com

Congo DR

CFAO Motors RDC

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

Cote Divoire

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: beryemma@almaa.ci

Alvan Blanch West Africa

Abidjan
Tel: +225 775 274 29
Web: http://www.alvanblanchgroup.co
E-mail: info@alvanblanch.co.uk

CFAO Motora Cote D'Ivoire

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

ICS AGRI COTE D'IVOIRE

Immeuble Sabalias
- rue Chevalier de Clieu
Marcory zone 3
Abidjan
Tel: +225 21 24 87 31
Web: http://www.ics-agri.com
E-mail: rd@ics-agri.com

Kanu Equipment Cote D Ivoire

10 BP 3376, Abidjan 10
Yopougon Zone Industrielle, Abidjan
Tel: +225 87 322777
E-mail: remy@kanuequipment.com

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: general@ecadeg.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 1000815050/473867699
E-mail: gm@elyasmengroup.com

ICS Agri Egypt

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

Starchem for Services

Kilometer 28 Giza
Alexandria Desert Road, Cairo
Tel: +20 2 01005130225
Fax: +20 2 33037880
E-mail: alpasha.omar@yahoo.com

Ethiopia**Ethiopian Agricultural Businesses Corporation-Agricultural Equipment & Technical Services S. Co.**

PO Box 5575
Akaki Kality Subcity
Debre Zeit Road
Addis Ababa
Tel: +251 114423602
E-mail: agriequip2@ethionet.et

Ries Engineering Share Co. (Challenger)

PO Box 1116
Debrezeit Road
Addis Ababa
Tel: +251 11 8898962
Web: www.riesethiopia.com
E-mail: melese.t@riesethiopia.com

Ries Engineering Share Co. (Valtra)

PO Box 1116
Debrezeit Road
Addis Ababa
Tel: +251 114420674
Web: www.riesethiopia.com
E-mail: melese.t@riesethiopia.com

Gabon**CFAO Motors, Gabon**

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

Ghana**Agro Africa Ltd.**

LG DTD 14, #3 Boulevard Street
Behind Forestry Commission
Accra, West Legon
Tel: +233 30 2968828/32 44988280
Web: www.agro-africa.com
E-mail: agro.africagh@gmail.com

Dizengoff Ghana Ltd.

PO Box 3403, 2 Feo Oyeo Road, Accra
Tel: +233 577667752
E-mail: ebenezer.arkoh-gaisie@dwagh.com

Foundries & Agricultural Machinery (GH) Ltd.

PO Box AN7852, Ghana
Tel: +233 303 304113
E-mail: sairamkrm45@gmail.com

Mechanical Lloyd Co. Ltd.

PO Box 2086, No.2 Adjuma Crescent
Ring Road West Ind Area, Accra
Tel: +233(244)322893
Fax: +233 21 227366
E-mail: kannobil@mechlloyd.com

Guinea**Saref International**

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

Kenya**Agriculture Equipment Kenya Ltd.**

PO Box 66767, Mzima Spring Lane
Lavington Green, Nairobi, 00800
Tel: +254 70 8209098
E-mail: rdenz@bigdutchman.com

FMD East Africa Ltd. (A division of Panafrican Equipment (Kenya) Ltd.)

PO Box 7277, George Morara Avenue
Nakuru, 20110
Tel: +254 12 211855/6/7/8
Fax: +229 331255
E-mail: fmd@fmdea.com

Panafrican Equipment (Kenya) Ltd.

PO Box 44927, Uhuru Highway
Bunyala Roundabout
Nairobi, 00100
Tel: +254 73 2151000/101
E-mail: info.ke@panafricangroup.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, Kenya
Tel: +254 20 6533125/
6533081/653701 +254 20 551475
E-mail: info@valtract.com

Lesotho**Northmec (Case IH LES)**

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

Liberia**Kanu Equipment Liberia**

146 Tuban Boulevard
Oldest Congo Town
Monrovia
Tel: +231 888556677
E-mail: christian@kanuequipment.com

Libya**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

Madagascar**Materiel Automobile Industriel - MATERAUTO**

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

JACTO PORTABLE EQUIPMENT
Tradition and commitment
to the farmer since 1948.

www.jacto.com.br
@jacto2mafarm
jacto2mafarmolutions
jacto

SODIREX

BP 652- Zone Zital, Ankorondrano
Antananarivo, 101
Tel: +261 20 2255044
E-mail: vassilis@taloumis.mg

Malawi

Farming and Engineering Services Ltd. (Challenger)

PO Box 918, Kaohsiung Road
Top Mandala, Blantyre
Tel: +265 1 845906/1 879111
E-mail: maldworth@fsmw.com

Farming and Engineering Services Ltd. (Massey Ferguson)

PO Box 918, Kaohsiung Road
Top Mandala, Blantyre
Tel: +265 1879099
Web: www.fsmw.com
E-mail: maldworth@fsmw.com

Mali

ICS Agri Mali

Quartier Sotuba ACI
Près du Monument des Soldats
vers le 3ème pont, BAMAKO
Tel: +223 76794679
Web: www.ics-agri.com
E-mail: mktam.ics@gmail.com

Mauritius

Blychem Limited

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

Mechanization Co. Ltd. (Mecom)

Royal Road, Grand River North West
Port Louis
Tel: +230 2084873
E-mail: dduthil@mecomltd.mu

Scomat

PO Box 662, Bell Village Grewals Ln
Port Louis
Tel: +230 2060444
Fax: +230 2060440
Web: www.scomat.com
E-mail: alamusse@scomat.com

SCOMAT Ltee

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

Morocco

Agri-Art

38, Rue el jadida Hay Ouedd
Eddahab, Temara, 12000
Tel: +212 53 7643061
Fax: +212 53 7643578
E-mail: agriart@agriart.ma

Comicom

Route Desserte de Usines
Autoroute, Casablanca, Rabat
Tel: +212 522 764545
E-mail: m.elyaacoubi@comicom.ma

Hydrau Mac

ZI Ouled Saleh, Secteur S17, Lot n°16
Bouskoura, Casablanca, 20180
Tel: +212 66 7768184
E-mail: silvio@hydraumac.net

Mozambique

Barloworld Agricultura Mocambique Lda (Challenger)

Av. Das Industrias 773/E, Machava
Tel: +258 21 750368/9/845156358
Web: www.barloworld-equipment.com
E-mail: jbroodryk@barloworld-equipment.com

Entrepoto Comercial de Moçambique, SA

Av. do Trabalho, 1856, Maputo
Tel: +258 21 225400
E-mail: paulo.david@entrepoto.co.mz

Sotema Lda.

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

Namibia

Northmec (Case IH NAM)

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: tifemade@animalcare-ng.com

BD Agriculture Nigeria Ltd.

4 Metal Box Road
Off Acme Road, First Floor
Ogba Industrial Scheme, Ikeja, Lagos
Tel: +234 9087256860
E-mail: edorenkamp@bigdutchman.com

Panafrican Equipment (Nigeria) Ltd.

31, Vono Road
Off Agege Motor Road
Mushin Ilupeju, Lagos
Tel: +234 1 9034511/817777504
E-mail: info.ng@panafricangroup.com

U-Mond Ltd.

PO Box 4032, 34 Olufemi Road
Surulere, Lagos
Tel: +234 1 8023135748
Fax: +234 1 830581
E-mail: u_mond@yahoo.com

Reunion

Foucque

419 Avenue Ile de France
Saint-Andre – Ile de la, 97440
Tel: +262 444865
E-mail: d.lacaille@foucque.fr

Societe Foucque SA

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

Sao Tome & Principe

CFAO Motors, Sao Tome

CP 605
Tel: +33 146 235760
E-mail: amadrage@cfao.com

Saudi Arabia

CANAHILL

PO BOX 25867, RIYADH, 11476
Tel: +223 76794679
Web: http://www.ics-agri.com
E-mail: ics.mmk@gmail.com

Senegal

Agripro Afrique de l'Ouest (Valtra)

Ouest Foire Cité Port Autonome de
Dakar Lot S1, BP 15 322 Dakar, Senegal
Tel: +221 33 8675533 +221 33 8208131
E-mail: assane.toure@agriproafrica.com

Soproda

11C Boulevard De La Marne - Z1
Coulommiers, 77120
Tel: +33 1 64209440
Fax: +33 1 64209123
Web: www.soproda.com
E-mail: soproda@soproda.com

Terragrisen

Villa N°9354 SICAP, Sacré-Cœur 3
BP 24908 Poste de Ouakam, Dakar
Tel: +221 33 8278811
Web: www.ics-agri.com
E-mail: dioum.ics@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, Mahe
Tel: +248 322196/510458
Fax: +248 324166
E-mail: michaudpest@seychelles.sc

South Africa

Barloworld Agriculture (Challenger South Africa)

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

Barloworld Agriculture (Massey Ferguson)

136 Main Reef Road
Boksburg North, Boksburg, 1460
Tel: +27 82 6539994
Web: www.barloworld-equipment.com
E-mail: coosthuizen@bwagri.co.za

BHBW South Africa (Pty) Ltd

136 Main Reef Road
Boksburg North, Boksburg, 1460
Tel: +27 (11) 898 0000
Web: www.masseyferguson.co.za
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

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: k.munnik@lemken.com

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 (South Africa)

PO Box 851
1 Wrench Road
Isando Kempton Park, 1600
Tel: +27 11 9222000
E-mail: johanv@northmec.co.za

Southtrade

17 Nikkel Street Brackenell
Cape Town, 7560
Tel: +27 21 9816044
Fax: +27 21 9216094
Web: www.southtrade.co.za
E-mail: southtrade@iafrica.com

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

Valtrac (Pty) Ltd. (Valtra)

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

Sudan

Central Trading Co. Ltd. (CTC)

PO Box 980
Zubair Pasha Street
Khartoum, 1111
Tel: +249 187 144000
E-mail: muhammed.abass@ctc.sd

Ei Nilein Engineering & Spare Parts Co.

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

French Technology Company

House N*331, Block 21
Close to Abdalla AlTayebStreet
Riyadh, Khartoum
Tel: +249 0155 153338
Web: www.ics-agri.com
E-mail: phguyon.ics@gmail.com

Gaddris Trade Company

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

Sonata Trading Ent.

Alamarat Street
Alamarat Area, Khartoum
Tel: +249-912391559, +249-912300200
E-mail: seabdelhamid@gmail.com

Sudanese Tractor Co. Ltd. (SUTRAC)

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

South Sudan

Ezentus FZE

Ezentus Co Ltd PO Box 198
Plot 1 Juba North Industrial Terrekaka
Road, Juba
South Sudan
Tel: +971 4 2929001 +971 4 2993442
E-mail: matt.dunne@ezentus.com

Swaziland

Northmec (Case IH SWA)

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

Tanzania

Panafrican Equipment (T) Ltd.

PO Box 40575
Nyerere Road Vyunguti Road
Dar es Salaam
Tel: 255 22 2864636/34/33/5512000
E-mail: b.scott@panafricangroup.com

Tanzania Farmers Service Centre (TFSC)

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

Togo

CFAO Motors, Togo

Boulevard General Eyadema, Lome
Tel: +33 146 235760
E-mail: amadrangec@cfao.com

Tunisia

Agrodis

Rue Youssef Rouisssi
Ben Arous - Tunis, 2013
Tel: +216 79391791
E-mail: consumag.amraoui@gmail.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

SEMA Karim Louafi

7, Rue Bayrem, Ettounsi, Den Den, 2011
Tel: +216 71 948017
Fax: +216 71 948018
E-mail: sematunisie@gmail.com

Société Nouvelle du Comptoir CIBO

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

Uganda

Alvan Blanch East Africa

Plot 34A, Martyrs Way
Ntinda, Kampala
Tel: +256 77 507931
Web: www.alvanblanchgroup.com
E-mail: info@alvanblanch.co.uk

Panafrican Trucks & Equipment (Uganda) Ltd. c/o Panafrican Equipment (Kenya) Ltd.

P.O. Box 44927, Uhuru Highway
Bunyala Roundabout
Nairobi, Kenya, 00100
Tel: +254 732 151 000/101
E-mail: info.ke@panafricangroup.com

Toyota Tsusho East Africa (Toyota Uganda Ltd.)

PO Box 31732, 1st Street, Kampala
Tel: +265 31 2301500
E-mail: dbianchi@toyotaug.co.ug

Zambia

Agricon Equipment Zambia Ltd. Co.

Unit 4 Karibu Business Park
Kitwe Plot 589 Profert
Premises Mkushi
Tel: +263 96 9795830
E-mail: mike@agriconequipment.net

Aqua Aura Limited

87, Rhodespark Provident
Lusaka
Tel: +260966861172
Web: http://www.
E-mail: marc@aqua-mec.com

Barloworld Agriculture (Challenger Zambia)

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

BHBW Zambia Ltd.

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

Tractorzam Ltd.

PO Box 35258 Plot 1 Nkachibaya
Road, Rhodespark off Addis Ababa
Drive, Lusaka, Zambia
Tel: +260 97 7999006/979516115
E-mail: wilsonk@zamnet.zm
roryp@zambeef.

Univern Enterprises Pvt. Ltd.

77 Coventry Road
Workington Harare
Tel: +263 77 2184971
E-mail: jason@srct.com

Zimbabwe

Agricon Equipment

77 Coventry Road
Workington, Harare
Tel: +263 77 2184971
E-mail: jason@agriconequipment.net

Farmec

PO Box 590, Birmingham Road
Southerton Harare
Tel: +263 782 985103
Web: www.farmeczimbabwe.com
E-mail: mcsorleyj@farmec.co.zw

Farmec (Challenger)

PO Box 590, Birmingham Road
Southerton Harare
Tel: +263 782 985103
Web: www.farmeczimbabwe.com
E-mail: mcsorleyj@farmec.co.zw

Sinharaja Trading in Zimbabwe

Zimflow House, Northridge Clos
Northridge Park, Highlands, Harare
Tel: + 263775740054
Web: http://www.
E-mail: marc@aqua-mec.com

Trans-PALM

Euroliner

Siroko

A FULL TRANSPORT RANGE
The solution to your needs - www.joskin.com
Contact : africa@joskin.com

JOSKIN
joskin.com

Klinofeed®
Five in one multifunctional feed additive
The best choice for economic feed production

Mycotoxin Binder
Reduces mycotoxin levels in feed

Improving Digestion
Supports intestinal flora

Ammonia Remover
Reduces ammonia levels in feed

Pellet quality improver
Increases the PCI

Anti-caking Agent
Improves the flow of feed

unipoint ag
Switzerland
Phone: +41 52 305 20 41
Mail: info@unipoint.ch
www.klinofeed.ch

GMP+
PO 11480

ZEROGERM
A Powerful Sanitizing and Disinfectant in tablet form (700g each)

Acts against pathogenic microorganisms and viruses exploiting the direct action of heat obtained following a slow combustion.

The strong and lasting bactericidal power, the rapid and simple application, the harmlessness proven for most of the materials and the versatility against microorganisms make the ZEROGERM an excellent bactericidal for use in environments where work is required for disinfection and in healthcare prevention of all infectious diseases.

GMP+

EUROFEED

www.eurofeed.it

Rising temperatures put Africa's rice production at risk

A NEW MODELLING study warns that the dry-season irrigated rice in West Africa's Sahel region has reached the critical threshold of 37 degrees Celcius – the tipping point. Further temperature rise could devastate rice yields in this region due to decreasing photosynthesis at high temperatures.

This is an ominous sign as yield reductions will directly translate into severe food shortages in a highly vulnerable

region. Rice has fast become the preferred food of the Sahelian countries – critical for food security and political stability of the region. Rice consumption has been increasing dramatically, mainly because of changes in eating habits and rapid population growth. According to the Intergovernmental Panel on Climate Change (IPCC), the Sahel will experience increasingly higher average temperatures as well as changes in rainfall patterns over the

course of the 21st century. These changes threaten food security and the livelihoods of the region's predominantly rural population.

"Our model shows that without adaptation, irrigated rice yields in West Africa's Sahel region in the dry season would decrease by about 45 per cent, but with adaptation, they would decrease significantly less – by about 15 per cent," explained the lead author Dr Pepijn van Oort, crop modeller at Africa Rice Center (AfricaRice).

ADVERTISERS INDEX

Company	Page
AAZ Union	17
Alvan Blanch Development Co. Ltd	21
ATC Tires Private Limited*	33
Atespar Ltd	29
AWILA Anlagenbau GmbH	13
Baldan - Pan Trade Services Ltd	48
Big Dutchman International GmbH	13
Carfed SA	15
Escorts Agri Machinery Group	27
Eurofeed Technologies S.p.a.	46
F G Wilson	11
Goizper Sociedad Cooperativa	31
Graf GmbH	37
JOSKIN SA, Ets	45
LEMKEN GmbH & Co. KG	29
Maquinas Agricolas Jacto S.A.	43
Milltec Machinery Pvt Ltd	25
MONOSEM	5
Nogueira - Pan Trade Services Ltd	23
Omex Agrifluids Ltd.	17
Prive S.A.	7
Remorques Rolland	13
SGS Inspection Services Nigeria Ltd	47
Spintelligent, Clarion Events	35
Swingtec GmbH	9
T-L Irrigation	31
Unipoint AG	46

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	
<input type="checkbox"/> 01 Government/Public/Diplomatic Services	<input type="checkbox"/> 12 Aid Organisations
<input type="checkbox"/> 03 Education/Research Institutes	<input type="checkbox"/> 13 Agricultural Equipment & Material Manufacturers
<input type="checkbox"/> 06 Commercial Services	<input type="checkbox"/> 16 Others, Please specify
<input type="checkbox"/> 08 Import/Export Agents, Distributors
<input type="checkbox"/> 09 Farms & Plantations
<input type="checkbox"/> 11 Food Processing

SGS

YOUR GLOBAL PARTNER

OUR SERVICES

- Laboratory analysis for
 - Petroleum products
 - Lube oil / used oil
 - Jet A1
 - Water
 - Agriculture products
 - Minerals
- Pipeline inspection & testing
 - X-ray crawlers
 - Long range ultrasonic's
- Meter calibration
- Non-destructive testing
 - Advanced technology
- Oil / gas storage tanks
 - API inspection / assessment
- Rope access inspection
- Valve overhaul, refurbishment & certification
- Environmental studies
 - Feasibility / impact assessments & testing
- Agriculture
 - Precision farming services, soil, seed & plant analysis
- Training, international standards audit & certification
- Fuel retail services
 - Inspection, analysis, calibration & maintenance
- Fuel integrity programme
 - Chemical markers for fuels
 - Quantitative & qualitative
- Well testing services
- Reservoir analysis
- PVT analysis
- Destination inspection services
 - Single window solutions
 - Fixed & mobile x-ray scanners
- Product Conformity Assessment (PCA)

MINERAL SAMPLES PREPARATION UNIT (MSPU) OPENS FEBRUARY, 2018, IN LAGOS, NIGERIA

SGS INSPECTION SERVICES NIGERIA LIMITED

7b Etim Inyang Crescent
Victoria Island
Lagos, Nigeria

T: +234 1 280 5096 - 98

enquiry@sgs.com

www.sgs.com

SGS IS THE WORLD'S LEADING INSPECTION, VERIFICATION, TESTING AND CERTIFICATION COMPANY

Baldan

90
years

Committed to the success of our customers.

BALDAN EQUIPMENT MORE EFFICIENCY, BETTER RESULTS!

Available from distributors in the following African countries

•Angola •Algeria •Botswana •Cameroon •Congo •Ghana •Egypt •Ethiopia •Ivory Coast •Kenya
•Malawi •Morocco •Mozambique •Nigeria •Rep. Dem. Congo •Senegal •South Africa •Sudan
•Tanzania •Tunisia •Uganda •Zambia •Zimbabwe

BALDAN IMPLANTOS AGRÍCOLAS S/A

Phone Number: + 55 16 3221-6555

Mobile: + 55 16 98124-5129

www.baldan.com.br | e-mail: abossini@baldan.com.br