

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

Minimum tillage Latest in seed-drills and planters

Livestock breeding

for enhanced food security

Biosecurity protections

against avian flu

African farms under threat from armyworm infestation. p34

Annual Agricultural Buyers' Guide

Imagine a farm here? **Connect it with YahClick Satellite Internet.**

Exceptional broadband speed Uninterrupted connectivity **Extensive reach Cost-effective**

Get connected today. Visit www.yahclick.com

peholiktaervice 💟 #ysholikteervice 🏦 intendie.com

A POST OF A

Contents

News and Events A topical digest of news, views and events including Farmers Calendar. Analysis 12 Use of thermal fog generators in plantations can offer superior crop protection.

Livestock

Sustainable livestock breeding and genetic management can play a major role in contributing to food security.

Pulses

The FAO urges the cultivation of pulses for the sustainable management of soil nutrients and in promoting symbiosis through crop rotation.

Equipment

The role of diesel generator sets in ensuring uninterrupted power supply to farms.

Irrigation	26
Subsurface drip irrigation systems provide a range of advantages for farmers.	
Show Review	28
Agritech Expo Tanzania highlights the role of the private sector in uplifting Tanzanian agriculture	

Planting and Seeding

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

Harvesting

Latest news in tomato harvesters.

Crop Protection

African farms under severe threat from armyworm infestation.

Annual Buyers' Guide

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

Editor: Vani Venugopal

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

Group Editor: Georgia Lewis

Publisher: Nick Fordham

Publishing Director: Pallavi Pandey

Magazine Manager: Satyanarayan Naidu Tel: +91 80 68888893

Email: satyanarayan.naidu@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

Crop production using no-till and minimum cultivation systems offers a range of benefits. (Photo: Oticki/Shutterstock)

Genome sequencing expands opportunities for Arabica coffee farming. p20

Biosecurity measures can control outbreaks of avian flu in poultry farms. p14

Middle East Regional Office:

Office L2-112, Loft Office 2,

Entrance B, PO Box 502207

Telephone: +971 4 448 9260

E-mail: post@alaincharles.com

Dubai Media City, UAE

Fax: +971 4 448 9261

Alain Charles Middle East FZ-LLC

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: Kavva J, Nelly Mendes, and Sophia Pinto Email: production@alaincharles.com

4

18

22

24

30

32

34

36

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 Alain corrections to: Alain Charles Publishing Ltd, c/o Mercury Airfreight Charles International Ltd, 365 Blair Road, Avenel, NJ 07001. ISSN: 0266 8017

Publishing Serving the world of busine

Farming Calendar 2017

Febru	ary	
22-25	Sudan Poultry Expo	KHARTOUM
	www.expoteam.com	
26-02	SIMA 2017	PARIS
	www.simaonline.com	
March	1	
03-05	12th Agro & Poultry East Africa www.mxmexhibitions.com	NAIROBI
14-15	5th Commercial Farm Africa www.cmtevents.com	DAR ES SALAAM
20-21	GFIA www.innovationsinagriculture.com	ABU DHABI
23-25	Nigeria Poultry and Livestock Expo www.nipoliexpo.com.ng	LAGOS
28-31	1st All Africa Postharvest Congress and Exhibition www.africa-postharvestconference.uonbi.ac.ke	NAIROBI
April		
26-28	Fresh Produce Africa www.hppexhibitions.com	NAIROBI
27-29	Agritech Expo Zambia www.agritech-expo.com	CHISAMBA
June		
07-09	IFTEX 2017 www.hppexhibitions.com	NAIROBI
08-10	Cape Agri Week Expo www.agricapeweek.co.za	WORCESTER
14-16	Agritec Africa www.agritecafrica.com	NAIROBI

Readers should verify dates and location with sponsoring organisations

SIMA to champion innovation in farming

SIMA, THE PARIS International Agri-Business Show, to be held from 26 February to 2 March 2017 at the Paris-Nord Villepinte Exhibition Centre, will focus on what farming professions will be like in the future. Innovation will be central to this edition of the SIMA exhibition. The 2017 topic, "Being a farmer in 10 years" will provide a comprehensive overview of the farming world and also sets out to be pragmatic, with contributions from all areas, including beyond the farming environment.

According to the organisers, the SIMA 2017 exhibition will be innovative in more ways than one, in particular with the Start-up Village, bringing together young companies from the digital world; API-AGRO Hackathon – 48 hours to create innovative agricultural applications; the Agreen'Startup, the startup competition for reinventing farming; and numerous innovations presented by its exhibitors.

This year, SIMA will also host Africa Summit, which alludes to the agreement that was entered into between the European Agricultural Machinery Committee (CEMA) and the United Nations Food and Agriculture Organisation (FAO) in 2015 to promote wider usage of sustainable agricultural mechanisation in developing countries. The summit will bring together professionals from the agricultural sector, as well as exhibitors and African institutional partners.

One of the two major events that constitute the summit is the inauguration of the show on 26 February 2017 which will see participation from African ministers and African institutional partners, who will present their agricultural development strategy. SIMA will

Spotlight on Africa at World Aquaculture 2017

THE WORLD AQUACULTURE Society (WAS) will hold its annual conference in Africa for the first time in 2017 - turning the spotlight on the potential of aquaculture production to support economic development and investment opportunities in the continent. The conference will be hosted by the Aquaculture Association of Southern Africa and the South African Department of Agriculture, Forestry and Fisheries.

Aquaculture is growing in relevance as an environmentally sustainable way to meet global demand for fisheries products, while sub-Saharan Africa's vast inland waters and coastlines – home to a small but rapidly growing aquaculture sector – present a largely untapped opportunity to contribute to the socio-economic development needs of the region.

Themed "Sustainable Aquaculture - New Frontiers for Economic Growth - Spotlight on Africa", World Aquaculture 2017 will bring together around 3,000 industry, academic and government delegates from the 100 member countries of the WAS in Cape Town, South Africa, from 26-30 June 2017.

Representing the coming of age of African aquaculture and a significant milestone for the global aquaculture community, WAS will launch its Africa chapter at the conference, where the continent will join the United States, Korea, Asia-Pacific and Latin-American-Caribbean as fully affiliated chapters of the WAS.

The conference will balance global and African perspectives, the theme captured in keynote addresses – "Feeding the Nine Billion: The Role of Aquaculture" by sustainable aquaculture advocate Dr Rohana Subasinghe, and "African Perspectives on Aquaculture" by Dr Sloans Chimatiro, Programme Manager: Fish Trade at the World Fish Centre, Zambia – highlighting the value of aquaculture in global food security. Commenting on the potential of African aquaculture, WAS President Juan Pablo Lazo said, "The time is right for the world aquaculture community to focus on Africa. Rapid urbanisation, economic growth and a rising consumer class will only increase demand for fish and aquaculture presents a solution for production of affordable, fresh fish for the region."

SIMA 2017 will host exhibitors and visitors from around 140 countries. (Photo: Fotokostic/Shutterstock)

also host a conference on the theme, "Agricultural mechanisation in Africa: the best strategy for establishing a foothold on this market", on 28 February with an address from the FAO and contributions from the network of farm machinery cooperatives and exhibitors from Africa. Organised by AXEMA and SIMA, the conference will discuss topics such as high potential areas, testimonials, key factors for success and tools for growth in Africa.

ZAMBIA'S LEADING OUTDOOR AGRICULTURE EXPO

WHAT TO EXPECT IN 2017?

AGRITECH EXPO ZAMBIA OFFERS A UNIQUE OPPORTUNITY TO SHOWCASE YOUR PRODUCTS AND SOLUTIONS TO THE ENTIRE AGRI-VALUE CHAIN IN ZAMBIA AND ITS NEIGHBOURING COUNTRIES.

GET IN TOUCH WITH OUR SPONSORSHIP AND EXHIBITION

ORGANISED BY

MANAGER TODAY TO TAKE ADVANTAGE OF THE OPPORTUNITIES AVAILABLE. Liam Beckett | t: +27 21 700 3552 | e: liam.beckett@spintelligent.com

WWW.AGRITECH-EXPO.COM

AU urges member states to prioritise agriculture

THE AFRICAN UNION (AU) has called on the member states to prioritise agriculture in order to grow their economies. The AU commissioner for rural economy and agriculture, Peace Tumusiime, said experience from elsewhere indicated a positive correlation between development and modernisation of agriculture.

Speaking in Ethiopia ahead of the Heads of States Summit at Addis Ababa, Tumusiime said, "Most of the countries that have developed first focused and modernised their agriculture. If you develop agriculture first, it will become a springboard for growth of other sectors and the economy in general." She urged African countries to continue implementing the Malabo and the Maputo declarations in which they pledged to invest more for the transformation of agriculture on the continent.

Kenya bans poultry import from Uganda over bird flu

KENYAN AUTHORITIES HAVE announced a ban on the importation of poultry and poultry products from Uganda, following an outbreak of avian flu in the country. The Agriculture ministry in Nairobi also cancelled all permits that had been issued for the import of poultry in a bid to safeguard the 32 million chicken in Kenya.

Agriculture cabinet secretary Willy Bett said that surveillance and rapid response teams had been deployed to points of entry and common border counties of Busia, Bungoma, Trans-Nzoia, Turkana, West Pokot, Siaya, Kisumu, Homa Bay and Migori.

Bett said that the country was prepared to tackle the disease, adding that a multi-disciplinary national taskforce had been activated and was on high alert.

Rice breeding programs in Africa receives Korean support

THE RURAL DEVELOPMENT Administration (RDA) of the Republic of Korea has entered a strategic partnership with the Africa Rice Center (AfricaRice) under the Korea-Africa Food and Agriculture Cooperation Initiative (KAFACI) to accelerate the development of a new generation of productive and stress-tolerant rice varieties to meet the needs of rice farmers and consumers in Africa.

KAFACI aims to contribute to food security and enhanced economic growth in Africa through modernised agriculture by drawing on the experience, knowledge and resources of the Republic of Korea. The partnership will support seed multiplication and dissemination efforts for newly released improved rice varieties, which will contribute to strengthening national seed systems. It will also help establish a strong research network of African and RDA scientists working on rice breeding for Africa.

Demand for rice is growing at more than six per cent per year in Africa – faster than any other food staple. (Photo: Pierre Jean Durieu/Shutterstock)

The Republic of Korea has rich resources of germplasm known as Tongil-type rice that has a yield potential of six to eight tonnes per hectare of milled rice. The high-yielding Tongil variety, derived from indica-japonica cross, sparked the green revolution in the Republic of Korea, transforming the country from a rice importer to a selfsufficient producer in the 1970s. "The Tongil-type rice could be used to develop a new generation of rice varieties for Africa," said AfricaRice director general Dr Roy-Macauley.

The partnership is expected to broaden the African rice gene pool with high yield and quality traits from Korean rice germplasm. It also aims to enhance African rice breeding capacity by training national rice breeders through the regional training centre of AfricaRice located at its regional station in Saint Louis, Senegal.

The project will be coordinated by a Korean rice breeding expert put at the disposal of AfricaRice by RDA and an AfricaRice breeder. It will cover the following 20 African countries: Angola, Burkina Faso, Cameroon, Côte d'Ivoire. Democratic Republic of Congo, Ethiopia, Gabon, Ghana, Kenya, Malawi, Mali, Mozambique, Nigeria, Rwanda, Senegal, Sudan, Tanzania, Uganda, Zambia and Zimbabwe.

"We strongly believe that this landmark initiative will contribute to boosting the rice sector in Africa and will emerge as an exemplary model of technical development cooperation for improving the lives and livelihoods of smallholder farmers and consumers," said Roy-Macauley.

Chinese firm invests US\$1bn in Tanzanian cassava

TANZANIA HAS SIGNED a US\$1bn partnership agreement with a Chinese firm to commercialise cassava farming and processing. The move is expected to help growers who have been struggling with the challenge of accessing reliable markets. Tanzania Agricultural Export Processing Zone Limited and Epoch Agriculture (TAEPZ) from China said they created an out-grower scheme that will ensure sufficient production of cassava for processing.

Under the agreement the firm will also establish an industrial park comprising of

factories to produce cassava flour, cassava starch, animal feeds, organic fertiliser and paper pulp, starting with three regions of Mtwara, Lindi and Coast, according to the firm's chairperson Dior Feng.

Tanzania Private Sector Foundation (TPSF) executive director Godfrey Simbeye said that Tanzania has lot of untapped opportunities and the private sector was ready to fully exploit them.

"We have to intervene in the project for the purpose of ensuring that it is fast-tracked and given its potential in spurring inclusive economic growth. We facilitated the assessment whereby our country can conform to Chinese standards," he said.

The Tanzanian government has described the partnership agreement as a big boost towards industrialisation. Permanent secretary in the Ministry of Industry, Trade and Investment, Dr Adelhelm Meru, said that once the agreement was fully implemented, it will transform the living standards of farmers and contribute to the government's commitment to make Tanzania an industrialised country.

Irrigation app to cut water waste, crop losses

RESEARCHERS FROM KENYA'S Meru University of Science and Technology have created a mobile app that monitors the water requirement in fields and controls irrigation equipment to deliver the optimum amount. The irrigation system, initially tested at the university's own farm, is now being rolled out to the public.

Daniel Maitethia, an electronics lecturer at Meru University, pointed out that farmers in the region traditionally water crops with cans or buckets, which is an inefficient way of getting water to plants. "The lack of measuring means that they water crops unevenly – so some may get too much water, and others not enough," he said.

The new sensor-based automatic irrigation system app uses sensors placed throughout a field to determine if soil is moist enough. If it is

Zimbabwe's milk production up by 14 per cent

ZIMBABWE'S RAW MILK production increased by 14 per cent in 2016 compared to the previously year owning largely to an improved dairy herd.

Statistics provided by the Dairy Services Unit in the Ministry of Agriculture, Mechanisation and Irrigation Development show that the milk production rose to 65.3 million litres in the full year, up from 57.5 million litres the previous year.

According to the Zimbabwe Dairy Industry Trust (ZDIT), the increase in milk production was in line with the target annual growth of 12 per cent. "This (increase in milk production) has mainly been attributed to various intervention and initiatives by both the private and public sector stakeholders in the industry aimed at revitalising the local industry to ensure self- sufficiency in the commodity," ZDIT said.

The rise in production has been attributed to an improved dairy herd. (Photo: Han maomin/Shutterstock)

According to the latest figures from the Ministry of Agriculture's dairy services department, monthly production averaged five million litres last year up from four million litres in 2015. During the same period, the intake of raw milk for processing was up by 17 per cent to 58.7 million litres from 50.4 million litres over the same period in 2015. too dry, a control unit uses solar panels to open the valve of a water tank and then closes it again when the soil is damp enough.

If there is a glitch in the system, the farmer receives a text message notifying him of the problem and a technician employed by the university will then help him remotely with instructions, or physically come to the farm if needed.

The combined app and irrigation system cost US\$480 per quarter of an acre, including solar panels and two drip irrigation lines. The system can be expanded to an additional quarter acre for US\$48.

While the upfront cost of the system is high, Maitethia said that he believes it will not only curb water waste but save labour costs as it does not require farmers to physically monitor it.

Pöttinger launches new roller conditioner

PÖTTINGER HAS LAUNCHED NOVACAT RCB, its latest new roller conditioner, offering the advantages of being more economical, reliable and easier to service.

The new roller conditioner, which is available for all NOVACAT Alpha Motion

conditioner. (Photo: Pöttinger)

The new NOVACAT A10 with roller

models as well as the NOVACAT 262, 302 and 352, is fitted with two toothed belts instead of the usual drive chain. The toothed belts provide double the freedom of movement on the top roller, which translates into an extra 25 mm and guarantees optimum conditioning of the forage.

The toothed belts also ensure that the drive system is maintenancefree. The tension of the toothed belts can be conveniently adjusted from the outside. The back tension idler has an automatic lock and can be aligned with the belt using an offset sleeve. Grease is applied to the bearings using an external central greasing point. Oil lubrication is no longer necessary, which considerably reduces the contamination in the drive area. A clean machine makes a significant contribution to clean forage and as a result improves forage quality, according to Pöttinger.

The machine also delivers an optimum drying sequence, thanks to the wide swath placement on rear mower units, which helps greatly in delivering the best possible forage quality.

Comprehensive Drip Irrigation Systems

www.eurodrip.com

Business opportunities in Rwandan agriculture abound

EMPLOYING 70 PER CENT of the labour force in Rwanda and accounting for a third of the country's GDP, agriculture not only has a great impact on the livelihoods of Rwandans but also provides a solid foundation for investment. Unsurprisingly, agriculture was the second biggest contributor to GDP growth in the third quarter of 2016, according to the latest National Institute of Statistics of Rwanda (NISR) report. For providing a great example of how land governance issues can be addressed, Rwanda was also chosen as one of the six pilot countries to implement the African Union's CAADP, the AU's Comprehensive Africa Agricultural Development Programme. The programme aims to build the capacity of African countries to better address land governance concerns and a variety of supportive agricultural and structural investment plans. "By conceptualising an agriculture programme that has the securing of land rights and the consolidation of land use at its core, Rwanda has not only enhanced agricultural productivity but also harnessed economies of scale and improved market access and incomes," said Andrew Mold, acting director of UN Economic Commission for Africa (ECA) in Eastern Africa.

Rolls Royce to supply engines for Claas agricultural vehicles

LUXURY CAR AND aviation engine manufacturer Rolls-Royce has signed a project agreement with agricultural vehicle specialists Claas to supply MTU series 1000 to 1500 engines for use in its combine harvesters, forage harvesters and 4x4 high horsepower tractors from 2019. These engines will comply with the European Union's Stage V emissions standards, which will come into force in 2019.

The engines to be fitted are the improved versions of the MTU Series 1000 to 1500, which will be fitted into Claas Lexion and Tucano combine-harvesters, its Jaguar forage harvester and its 4x4 high-horsepower tractor Xerion.

The MTU Series 1000 to 1500 is based on Daimler OM 93x and OM 47x commercial vehicle engines and cover a broad power range from 100 to 480 KW.

From 2019, 4,000 to 5,000 engines are to be supplied per year across all series and emissions levels. The MTU brand is part of Rolls-Royce Power Systems.

Bernd Kleffmann, head of systems engineering development at Claas Selbstfahrende Erntemaschinen GmbH, said, "With an eye on the EU Stage V Emissions Directive, we have decided in favour of these tried-and-trusted engines from MTU to power a large proportion of our vehicles. We already have over 10 fieldtrial vehicles fitted with EU Stage V MTU engines and are very satisfied with them."

"We are delighted at winning one of the most renowned agricultural machinery manufacturers for the EU Stage V engines we have introduced," Bernd Krüper, vice president industrial business including construction and agriculture at MTU, said.

"This is a continuation of our long-standing success story with Claas," he added.

Mauritania to gain US\$21mn IFAD grant to boost food security, nutrition and reduce rural poverty

THE INTERNATIONAL FUND for Agricultural Development (IFAD) agreement for the Inclusive Value Chain Development Project (PRODEFI) was signed on 12 January in Rome by Michel Mordasini, Vice-President of IFAD and Mariem Aouffa, Ambassador of Mauritania to Italy and Permanent Representative to Rome-based United Nations agencies.

The total cost of the project is US\$45.2mn of which IFAD is providing a US\$21mn grant including US\$6mn grant from the Adaptation for Smallholder Agriculture Programme (ASAP) Trust Fund. It is co-financed by the national private sector (US\$2mn), the Government of Mauritania (US\$5mn) and by the beneficiaries themselves (US\$2.2mn). The remaining US\$15mn will be covered by other financing sources or by the next IFAD financing cycle for Mauritania (2019-2021).

"PRODEFI will build upon and replicate IFAD's experience in Mauritania and elsewhere in the sub-region by adopting a poverty reduction approach based on supporting inclusive production, transformation and marketing systems," said Philippe Rémy, IFAD Country Programme Manager for Mauritania. "In addition, it will reduce the country's dependence on food imports, create jobs and increase the incomes of rural households, especially women and youth," he added.

The first phase of PRODEFI will focus on horticulture, poultry farming, goat milk and non-timber forest products. Inland fishing will be tested around Lake Foum Gleita at the beginning of the project. Following market studies, new income-generating crops or activities will be defined for the second phase of the project. In addition, the project will support the competitive production systems to respond to market demand. It is expected that 285,600 Mauritanian farmers will receive training and advisory services associated with the production models under the project.

To address the issue of climate change, the project will facilitate, through the ASAP grant, the use of solar energy – from production to storage and processing – and promote sustainable management techniques for natural resources including water, pasturelands and plant resources.

PRODEFI also aims to promote a better match between supply and demand. It will develop the public-private-producers partnerships in the interest of smallholder farmers and facilitate their access to markets.

Biocontrol product to fight aflatoxins in African farms

THE INTERNATIONAL INSTITUTE of Tropical Agriculture (IITA) in collaboration with the United States Department of Agriculture – Agriculture Research Service (USDA-ARS) and national partners has developed a biocontrol product called aflasafe that can reduce contamination from aflatoxin.

Aflasafe has been reported to achieve up to 98 per cent efficacy in reducing grain contamination in the fields and store houses. Following the proven success of the product, the IITA is now set to enable commercialisation of the technology, to ensure that farmers in need of the product would have access to it. The product will soon be made available in at least 11 countries in sub-Saharan Africa.

It is estimated that more than 4.5 billion people in the developing world are exposed to aflatoxins, which are carcinogenic poisons produced by a fungus that contaminates crops and are detrimental to human health. They also reduce crop value, leading to a loss of at least US\$450mn in commerce annually to African economies.

The new aflasafe Technology Transfer and Commercialisation Project (aTTC), funded by a US\$20mn grant from the Bill & Melinda

Gates Foundation and USAID, was launched in December 2016.

aTTC will be led by IITA with support from USDA-ARS, Chemonics, Dalberg Global Development Advisors, the Partnership for Aflatoxin Control in Africa of the African Union (PACA), national institutions, and Regional Economic Communities such as the Economic Community of West African States (ECOWAS). aTTC places partnership with the private sector at the core and is collaborating with business partners to achieve its goal of a scenario where farmers will use the product and produce aflatoxin-safe grains for their families and the community.

"To get aflasafe to the masses, we need many companies, millions of small-scale farmers, distributors, who know what aflasafe can do to apply it. IITA is excited because the Institute is on the edge of reaching this goal," IITA deputy director general, partnerships for delivery, Kenton Dashiell said.

New races of wheat rust identified

ACCORDING TO TWO new studies produced by researchers in collaboration with FAO, wheat rust, a family of fungal diseases that can cause crop losses of up to 100 per cent in untreated susceptible wheats, is making further advances in Europe, Africa and Asia.

The reports, highlighted in the journal *Nature* following their publication by Aarhus University and the International Maize and Wheat Improvement Centre (CIMMYT), show the emergence of new races of both yellow rust and stem rust in various regions of the world in 2016.

The study also confirms that well-known existing rust races have spread to new countries and stresses the need for early detection and action to limit major damage to wheat production. "These new, aggressive rust races have emerged at the same time that we are working with international partners to help countries combat the existing ones, so we have to be swift and thorough in the way we approach this," said FAO Plant Pathologist Fazil Dusunceli. "It is more important than ever that specialists from international institutions and wheat producing countries work together to stop these diseases in their tracks – that involves continuous surveillance, sharing data and building emergency response plans to protect their farmers and those in neighbouring countries."

If not detected and treated on time, wheat rust can turn a healthy looking crop, only weeks away from harvest, into a tangle of yellow leaves, black stems, and shrivelled grains.

Hubbard introduces new M22 male line

POULTRY GENETICS COMPANY Hubbard has developed a new male line through intensified selection work focused on yield and conformation, the Hubbard M22.

The highly competitive Hubbard M22 builds upon the performance and feed conversion rate (FCR) advantages offered by Hubbard's existing male lines such as the Hubbard M99 optimised for total yield and market-leading FCR, while producing more than 1 to 1.5 per cent additional breast meat yield.

Hubbard's integration of scanner technology into selection programs has accelerated genetic advances that better enable Hubbard's geneticists to focus on specific criteria such as breast meat yield and conformation.

New Holland Agriculture completes acquisition of Kongskilde Agriculture

FOLLOWING THE ANNOUNCEMENT made in October, New Holland Agriculture has completed the acquisition of the agricultural Grass and Soil business of Kongskilde Industries, part of the Danish Group Dansk Landbrugs Grovvareselskab. This acquisition will see New Holland expanding its wide offering with new implement product lines. New Holland will now extend its product range to include tillage, seeding and hay and forage solutions under various brands, including Kongskilde, Överum, Howard and JF. The Kongskilde brand and sales organisations, dealers and importers will continue to operate, ensuring continuos customer support. New Holland will gradually integrate the new agricultural implements into its own product offering.

Case IH to unveil new autonomous tractor at SIMA

THE FIRST MAJOR international show of its 175th anniversary year will see Case IH unveil to farmers the very latest from the brand's innovation team, the autonomous Magnum tractor. While the machine is currently concept, it will be complemented by recent product introductions including the updated Quantum plus uprated round and square balers and new precision farming technology at the Case IH stand at the SIMA show in Paris.

While auto-steering and other automated machine functions are already helping to improve circumstances for operators on currently-available machines, long hours in the field are often still essential, while sourcing staff sufficiently aualified and prepared to work them is becoming difficult. Designed to relieve drivers from long hours in the tractor seat and allow farm businesses to make better use of labour, while making unmanned work around the clock possible, the autonomous concept vehicle (ACV) even offers the potential

The ACV has been awarded a silver medal at the SIMA Innovation Awards. (Photo: Case IH)

to automatically adapt to weather events, and can work alongside existing machines.

Retaining its conventional engine, transmission, chassis and implement couplings, and using RTK GPS to provide sub-2.5 cm steering repeatability, the ACV development offers the potential to address these issues and enable farmers and farm staff to enjoy more sociable working hours, thereby helping support the industry and its existing labour force. It does this through which design allows a programming, control and monitoring of the tractor to be carried out remotely via a tablet or PC. Safety is assured through the use of in-built sensor, radar and laser-based lidar technology, integrated into the restyled cabless design.

Where fields are interlinked by private tracks, the ACV can even be programmed to move between them, and has the potential to use weather data to stop work if weather dictates, and even use that data to move to a field with drier conditions. Although the ACV is still in the concept stage, its technologies are suited to integration into new conventional tractors in the future, and are as applicable to smaller tractors - those for orchard work, for example - as they are to machines of the size of Magnum.

This is reflected in the more imminently-available new precision farming technology being revealed by Case IH at SIMA, including AccuTurn, a new tractor option which automates the process of turning on the headland and entering the next chosen swath. Also on show will be the benefits of the Case IH RTK+ network, designed to provide seamless correction signal coverage with RTK accuracy and maximum uptime.

Aller Aqua opens operations in Ghana

ALLER AQUA GROUP, Europe's largest producers of environmentally friendly fish feed, has opened the Aller Aqua Ghana Limited office and warehouse at Senchi Amanfrom in the Asuogyaman District of the Eastern Region. The office is strategically situated by the Volta River where many fish farmers have their farms.

The company produces fish feed for aquaculture, which is exported to more than 60 countries worldwide, from factories in Denmark, Poland, Germany and Egypt. The company commented that the Ghana office would be a hub, from where the imported fish feeds would sold to fish farmers in the country.

The inauguration was attended by many customers, business partners and industry officials. Amongst participants were officials from the District Assembly, the Ministry of Fisheries, the Royal Danish Ambassador and members of the press.

Madam Tove Degnbol, the Royal Danish Ambassador to Ghana, speaking at the

Aller Aqua Group is Europe's largest producers of environmentally friendly fish feed. (Photo: Jannarong/Shutterstock)

inauguration expressed the hope that the investment would support the development of aquaculture in Ghana.

Mastercard launches agtech platform in East Africa

MASTERCARD HAS LAUNCHED a new agricultural technology app to help smallplot farmers in East Africa to manage sales, payments and distribution of crops. The platform aims to bring the benefits and security of mobile commerce and payments to farmers in Kenya, Uganda and Tanzania.

The app is named 2KUZE, which means "let's grow together" in Swahili, and was developed at Mastercard's Nairobi Labs for Financial Inclusion with the support of the Gates Foundation. In the initial pilot, 2KUZE is being launched in partnership with Cafédirect Producers

Foundation, a non-profit organisation working with 300,000 smallholder farmers globally. Currently, 2,000 small-scale farmers in Nandi Hills, Kenya are using the solution to sell their produce and working with farmer-friendly agents to ensure they reach the right buyers for the best price.

The primary value proposition of the app, which works on feature phones, smartphones and PCs, is to connect farmers, agents and buyers on a digital platform toward greater pricing transparency and more effective distribution. According to Mastercard, 2KUZE makes

The app helps farmers to directly access the market through their phones. (Photo: Bogdan Wankowicz/Shutterstock)

transaction much safer and simpler for all stakeholders in the agricultural supply chain – the farmer, the buyer and the agent. Farmers using 2KUZE can conduct the entire transaction of selling produce and receiving payments via their feature phones, without having to walk for hours to the markets. The platform enables farmers to capture a greater percentage of the wholesale value of their goods by providing price transparency, more direct access to buyers and empowerment of farmer-friendly agents.

This solution, in particular, supports women farmers, who often have household

duties that prevent them from leaving the farm gate and are more often subject to having to take whatever deal is given to them on the day. Digitising these transactions in a trusted, auditable environment provides a legitimate financial footprint, opening up access to loans and other financial services, and also introducing a more efficient process that benefits the entire value chain, as well as the overall economy.

Mastercard Lab is exploring the potential of 2KUZE to help farming communities receive the right level of investment and to encourage more efficient ways of doing business with smallholder farmers.

New satellite pest risk service to help African farmers

THE CENTRE FOR Agriculture and Biosciences International (CABI)-led Pest Risk Information SErvice (PRISE) project has been awarded US\$8mn in funding over five years by the UK Space Agency to reduce crop losses caused by pests in six sub-Saharan African countries and improve farmer livelihoods.

PRISE will create a pest risk forecasting system based on Earth Observation and Plantwise data with the aim of providing risk forecasts and early warnings in time for smallholder farmers to take preventive action, increasing their resilience to pest outbreaks.

Discussing the scope of the initiative, CABI CEO Dr Trevor Nicholls said, "An estimated 40 per cent of the world's crops are lost to pests. This impacts the ability of smallholders living in poor rural communities to feed their families. More broadly, it affects food supply chains, international trade and achievement of the sustainable development goals. We must take action. I am delighted that the Plantwise network and data can be leveraged into this innovative new initiative using Earth observational data to predict pest outbreaks and reduce their impact by giving farmers early warning and more timely management advice."

PRISE is funded by the UK Space Agency's International Partnership Programme (IPP), a five-year, US\$192mn programme that partners UK space expertise with governments and organisations in emerging and developing economies.

The PRISE consortium includes Assimila Ltd, King's College London and STFC Centre for Environmental Data Analysis, who will link their Earth Observation expertise with the Plantwise work undertaken by CABI. Partners also include the ministries of agriculture in the initial three countries of Kenya, Ghana and Zambia, delivering on-the-ground local knowledge to the project.

PRISE is one of 21 projects chosen to provide solutions to local issues in countries across Africa, Asia and Central and South America in areas including food security, drought, flooding and deforestation.

Use of thermal fog generators or ultra low volume (ULV) aerosol generators instead of motorised knapsack sprayers in plantations can offer many benefits including superior crop protection.

Crop protection with thermal fog generators

HE TRADITIONAL WAY of treatment against pests and diseases in crops is the use of motorised knapsack sprayers (so-called mist blowers), which spray upwards of 600 litres of spraying liquid per hectare. With a typical spraying tank capacity of 10 litres, these backpack sprayers need to be refilled 60 times for treating just one hectare.

However, the use of thermal fog generators or ULV aerosol generators instead of traditional spraying methods creates a huge impact on resource use. Owing to the huge quantity of small droplets that are produced in fogging or ULV machines, an optimal coverage of the plantation can be achieved with a much smaller amount of spraying liquid. The typical application rate is only three to six litres of total spraying liquid per hectare.

This implies that the same quantity of the chemical preparation as in traditional spraying methods is used, but the amount of carrier substance (usually water) is much lesser. The quantity of the chemical preparation itself must always be in accordance with the prescription of the manufacturer of the preparation. Using a much smaller total quantity of spraying liquid eliminates the need to refill the machine during the treatment of one hectare ans also reduces the time required for the process.

German company Swingtec offers a complete programme of professional thermal fogging machines with its Swingfog range. The average time required to treat one hectare with Swingfog thermal fogging machines range from approximately 3-18 minutes, depending on the model.

ULV aerosol generators for spraying

Apart from thermal fogging, the use of ULV aerosol generators is another sustainable and economic approach to spraying. In spraying terms, ULV is defined as the smallest volume of liquid required to achieve the treatment objective. Generally, using the ULV spraying mode, the quantity of spraying liquid required lies between 0.5 and 50 litres per hectare, depending on the

Fog penetration in a chilli plantation, when treatment was started before sunrise. (Photo: Swingtec)

environment and treatment objective.

Using Swingtec's backpack ULV aerosol generator Fontan Portastar S, one hectare can be treated within 45 minutes and the truck-mountable Fontan Mobilstar will do the same within just over seven minutes.

The key point of the success of the application with these methods is always the penetration of the plantation with millions of small pesticide droplets. These droplets will be carried by the wind through the rows of the plantation and will penetrate the crop as far as 25 metres and more.

The cost of the carrier substance – especially the transportation cost – is lower by a factor of more than 100 with fog or ULV generators.

Sustainable use of resources

Fogging and ULV application methods lead not only to a much shorter application time, but also more sustainable use of resources when compared with conventional spraying. For instance, treating one hectare with five litres of spraying liquid with the portable Swingfog SN50 in 15 minutes needs about half a litre of petrol compared to approximately nine litres required to apply 600 litres of spraying liquid using conventional sprayers. The cost of the carrier substance – especially the transportation cost – is lower by a factor of more than 100 with fog or ULV generators, which need only very small quantities of carrier liquid. The water saved with the pesticide application can be used for other purposes, such as irrigation.

It should be kept in mind that the distribution of fog and ULV spray mainly follows the wind and thermal conditions. For instance, a light breeze is favourable for extending the reach of the effective fog cloud. In plantations of bushes or low growing plants, the fog should stay low and penetrate the plants. The application in this case should be done before sunrise. In cases where the plantation consists of trees with canopies, the fogging should be performed during morning and/or late afternoon when the thermal drift will drive the fog upwards for a good penetration.

We take looking after grain very seriously

www.bentallrowlands.com

E: info@bentallrowlands.co.uk

Biosecurity measures for poultry farming to be bolstered in Africa after bird flu outbreaks. Martin Clark reports.

Biosecurity high on the agenda

ITH NEW CASES and different strands of avian flu popping up across the world, scientists and agriculturalists are teaming up to strengthen biosecurity measures at poultry farms in an attempt to mitigate threats.

The industry is on increased alert with multiple outbreaks reported in poultry farms and wild flocks across Europe, Africa and Asia in the past few months.

While most involve strains that are currently low risk for human health, officials are worried that another strain could make the jump into humans, like H5N1 did in the late 1990s.

So far in Africa, H5N1 outbreaks have been reported in birds predominantly in West Africa, including Burkina Faso, Cameroon, Ghana, Niger, Nigeria and Togo.

Another strand, H5N8, has been detected in Tunisia and Egypt, while yet another, H7N1, has been identified in Algeria.

But the problem is becoming Africa-wide, with Uganda recently confirming its first ever cases of avian flu.

Public health officials are understandably nervous, with the World Health Organisation's director-general warning at the end of January that the world "cannot afford to miss the early signals" of a possible human flu pandemic.

Biosecurity is, in essence, made up of three core components: segregation, cleaning and disinfection.

Indeed, Africa presents an additional problem due to limited local government capacities and weak animal and human health services, which, experts say, make it especially vulnerable to missing flu outbreak warning signs.

But that could be about to change. Around the world, health authorities and infectious disease experts are now calling for greater awareness and for surveillance and vigilance to be stepped up.

Stepping up security

According to the South African Poultry Association, biosecurity measures play a vital role in reducing the risk of transmission of all infectious diseases, including the further spread of avian flu.

Scientists believe that while wild birds play a role in the spread of disease, they are responsible for only a small proportion of overall transmission worldwide.

The majority of cases are due to local secondary spread between domestic poultry after initial introduction to the disease, or even human-mediated means, such as moving live birds or other farming-related activities.

In some countries, live-bird markets have been a way of maintaining and spreading the virus, and have been the source of infection in humans.

Biosecurity is, in essence, made up of three core components: segregation, cleaning and disinfection.

At its heart, however, this means making sure that all poultry workers are adequately trained in the main areas underpinning any biosecurity strategy.

CreAMINO[®] – more efficient growth

CreAMINO® is the only creatine source available for broiler nutrition. The product is stable during processing and 100% digestible for the animal.

CreAMINO[®]

Learn more about CreAMINO[°]: animal-nutrition@evonik.com www.creamino.com

AMANDUS KAHL GmbH & Co. KG

Dieselstrasse 5–9 · 21465 Reinbek Hamburg, Germany

+49 (0) 40 72 77 10 info@akahl.de akahl.de

UP TO 10T/H

Contrary to conventional extruders, the KAHL extruder OEE is equiped with a hydraulically adjustable die.

COMPLETE FISH FEED PLANTS As well as good hygiene, including cleaning and disinfecting, the main tenets of commercial poultry farm biosecurity are centred around isolation, visitor traffic control, pest control and the disposal of dead birds (see separate box, Biosecurity Fundamentals).

Segregation is perhaps the most important phase of biosecurity, even for large commercial farms, because it removes the possibility of infection entering a unit.

Cleaning and disinfection of poultry housing units can help to prevent spread of diseases. (Photo: Te Berrie/Shutterstock)

Cleaning likewise will remove most contamination, with disinfection as the final stage to deactivate any remaining virus.

The effectiveness of these measures hinges on the implementation of all the other steps.

Industry challenges

However, the effects of the recent outbreaks are beginning to have an effect on the ground, with bans on imports from countries where bird flu has been identified.

Kenya and Rwanda recently banned poultry products from Uganda, for instance, in the wake of a confirmed outbreak, which was detected when masses of birds were found dead by fishermen on the shores of Lake Victoria.

Containing any spread is an immense challenge, however, and Uganda immediately responded by mobilising an Avian Influenza National Task Force, grouping multiple local and international entities to combat the threat.

That includes the private sector and poultry producers' organisations, which have joined the Ministry of Agriculture, Animal Industry Fisheries (MAAIF) in reaching out to all farmers on how to prevent and control the disease.

The effects of the recent outbreaks are beginning to have an effect on the ground, with bans on imports from countries where bird flu has been identified.

So far, Uganda has confirmed the disease in seven wild migratory birds, five domestic ducks and one chicken, with other suspected cases also now being tested.

Similarly, across the border, Kenyan public health officials are using local radio services to talk to people about the risks, and drawing on the support of the Kenya Wildlife Service along the border areas.

In Uganda, MAAIF Minister Vincent Ssempijja confirmed that it was the country's first avian flu outbreak, but did not underestimate the potential threat, stating that the nation is faced by "looming catastrophe", as he outlined various security measures such as housing all birds and keeping them away from wild birds.

Moreover, the outbreak of avian flu comes at a time of other broader market challenges too, with competition from Europe and other producers undermining poultry producers with cheap imports in key markets like South Africa.

Here, the country's largest poultry company, Astral Foods, also recently averted a total power blackout (after state electric firm Eskom threatened to disconnect the local municipality), which it said may have resulted in the cull of 11.5 million chickens.

So far, there have been no mass culling, and no "catastrophe", as the avian flu spreads.

But now is the time for African farmers to embrace biosecurity measures if the worst is to be averted. $\textcircled{\begin{tabular}{ll} \end{tabular}}$

Biosecurity fundamentals

Cleaning and disinfecting: washing hands; using clean work clothes; farm workers to wear clean clothes or change into work clothes on the farm; proper clothing for all visitors (disposable coveralls, hairnet, gloves, and plastic boots); boots dipped in footbath between each house; no equipment sharing between farms.

Isolation: keep birds away from germs; parking away from poultry houses; fencing the perimeter of the poultry operation; not using open water as a source for poultry drinking water as ponds and lakes can be contaminated from migrating birds.

Traffic control: no entry to poultry houses, unless biosecurity rules in place; visitors to sign log book and indicate recent bird exposure; vehicle tyres to be disinfected upon entering and leaving the farm; doors to each house kept locked to decrease unauthorised entry; visit sick flocks last.

Pest control: maintain rodent and fly control programmes; keep doors shut and locked; block holes and trap rodents or wild birds; no wild birds to nest on or around poultry houses; remove all nonessential items from within and around poultry houses; the area within 100ft of the houses to be kept mowed.

Dead Bird Disposal: keep contamination away from flock; if dead birds are to be left outside the house at any time, they should be in a covered container; collect mortality last and dispose of properly to prevent spread of disease to other houses and to prevent pest activity; wash hands after handling dead birds.

New grant to support African poultry industry

THE WORLD POULTRY Foundation (WPF), a non-profit organisation committed promoting economic development in emerging markets by providing education and technical training on poultry production, has received a four year US\$21.4mn dollar grant from the Bill & Melinda Gates Foundation to enhance poultry production in Tanzania and Nigeria.

The WPF will use the grant to lead a project that will catalyse a transformation of rural poultry production in these two countries, while working closely with government and in-country private sector partners. This initiative is expected to increase poultry production and productivity through the access of low-input dual purpose birds, increase rural household income, improve household nutrition and empower women.

"This grant provides us with an opportunity to implement a strategy that creates access of improved genetics to the rural famers, provides technical assistance and training and offers access to markets that may not have been possible before," said Randall Ennis, CEO of the World Poultry Foundation. "Our goal is to impact 2.5 million households across Tanzania and Nigeria by the end of this four-year initiative.

"Unlike past approaches of delivering free chicks and feed to the rural farmers, this project will focus on training and extension support to build a sustainable value chain," Ennis said. He pointed out that one of the key components of the project is the establishment of over 1,500 entrepreneurial enterprises – primarily owned and managed by women – that will supply healthy brooded and vaccinated chicks to the rural smallholder farmers.

The grant will provide farmers in Nigeria and Tanzania education and technical training on poultry production. (Photo: Bogdanhoda/Shutterstock)

The choice of the two nations for the grant has been attributed to the cooperation of their government ministries and the support of private US companies for the World Poultry Foundation's efforts to train and educate rural farmers.

World Poultry Foundation had been committed to developing appropriate feeding programs for poultry raised in rural Africa for several years. The organisation recently funded a new app, to help farmers mix the right ratio of feed ingredients needed to maintain a healthy flock. The app, called FeedMix, was created by the University of Georgia's Poultry Science Department.

Improved approaches to livestock breeding can play a pivotal role in ensuring a food secure future. Tim Guest reports on the initiatives of the International Livestock Research Institute (ILRI) in breeding and genetics to promote sustainable use of livestock.

Building food security through livestock breeding

OOD SECURITY IS at the heart of many initiatives and organisations working to reduce poverty in developing countries. The ILRI, part of the global agricultural research partnership, the CGIAR, is one major force working to address this through its research into improved and more sustainable uses of livestock that will help to ensure the foodsecure future the world needs, particularly if it is to avoid the potential conflicts that will result if food security is not achieved.

In its 2013-2022 strategy, the ILRI envisioned 'a world where all people have access to enough food and livelihood options to fulfil their potential', with its mission firmly set as improving 'food and nutritional security and to reduce poverty in developing countries through research for efficient, safe and sustainable use of livestock—ensuring better lives through livestock.'

To achieve these stated aims the organisation partners with other bodies that mutually promote science-based practices, including breeding and genetics, that can be adopted, adapted and further developed to improve livestock husbandry, productivity and the lives of the communities that tend the animals in the process.

According to the ILRI, livestock are becoming agriculture's most economically important sub-sector the world over and the demand for animal foods from developing nations is projected to double by the mid-2030s. If the response and opportunities this presents is fully embraced by the global agro community, this so-called 'livestock revolution' presents a potential way out of poverty for many of Africa's poor. However, with inappropriate policies, scarce livestock feeds, devastating diseases and other factors holding back livestock productivity in poorer countries it falls to the innovations and projects underway by the likes of the

One of the ILRI projects uses on-farm productivity and genetic information on dairy cattle for improved management of artificial insemination and natural mating. (Photo: ILRI/ Camille Hanotte)

ILRI to solve many of these issues.

ILRI projects

The ILRI has an abundance of projects and programmes running concurrently and all contributing to its ultimate goal of delivering food security. With too many to mention here, the following are just a taster of the initiatives being undertaken.

Aiming to deliver more productive chickens to smallholders, the African Chicken Genetic Gains (ACGG) initiative is invested in by the Bill & Melinda Gates Foundation and partnered by PICO Eastern Africa and the Tanzania Livestock Research Institute. It has efforts ongoing in Ethiopia, Nigeria and Tanzania and is seeking to increase access of poor smallholder farmers in sub-Saharan Africa to 'high-producing, locally adapted and appropriate chicken strains' – basically improving the genetic make-up of Africa's

Livestock are becoming agriculture's most economically important sub-sector the world over and the demand for animal foods from developing nations is projected to double by the mid-2030s. chickens. Multiple improved breeds and strains of chicken are being tested under the project to demonstrate their highproduction potential, or not, under lowinput systems. Bill Gates has called this project the 'big bet' on chickens, which also includes donating 100,000 birds to communities in the developing world.

On the dairy side and, once again supported by the Bill & Melinda Gates Foundation, is the African Dairy Genetic Gains (ADGG) project running in Ethiopia and Tanzania. Slated to run until October 2020, the ADGG programme fosters the sharing of on-farm productivity and genetic information on dairy cattle between farms and farmers in Tanzania and Ethiopia. It is intended that farmers will be able to manage their herds and improve cow management through the sharing of this information, resulting in sustained animal and herd productivity gains, together with improved smallholder livelihoods that may potentially impact millions across Africa. One of the aims of the programme is to use the information to develop systems to select crossbred bulls and cows of superior

genetic merit for artificial insemination and natural mating. [Staying with cattle, the institute is also involved in longterm research using cloned bulls to develop African cattle resistant to the disease, trypanosomiasis, known also as sleeping sickness.]

Goats as part of the answer

Together with the Jomo Kenyatta University of Agriculture and Technology (JKUAT), the ILRI is targeting smallholder farmers and pastoral herders in East Africa under a small ruminants project to improve the

productivity of goats and sheep in relation to climate change. Small ruminants are a key to improving the lives of millions as they are not only easier to look after for rural communities but both women and children are often afforded control of such small livestock. The project is aimed at helping farmers increase small ruminant meat and milk productivity, both sizably and in a sustainable way with the ILRI's animal genetics and breeding group helping use native goats and sheep that have been improved through crossbreeding. This approach avoids introducing exotic breeds from overseas, which is fraught with many disadvantages – as well as some advantages.

and pastoral herders in East Breeding programmes for small ruminants can play a key role in improving food Africa under a small ruminants security in rural communities. (Photo: ILRI/ Camille Hanotte)

effects on the productivity of their herds.

Local knowledge of climate, disease and pests plays a big part in understanding the resilience offered by certain strains and breeds of livestock, which, together with the science delivered by the institute and its partners, helps them decide on and adopt the husbandry approaches best suited to the sustainable needs. Developing and up-scaling improved livestock breeding programmes and strategies for use by farmers are a key part of this project.

Until now, goat and sheep herds in east African communities have been in-breeding without much control, which has led to many small animals that still require looking

The ILRI is targeting smallholder farmers and pastoral herders in East Africa under a small ruminants project to improve the productivity of goats and sheep in relation to climate change.

Piloted in the Nyando climate-smart villages of western Kenya over the past two years, some seven villages are helping smallholders integrate scientific approaches to lessen climate change after, but which, in turn, do not deliver on improved milk and meat productivity, or, indeed, good market prices. What the project scientists are now doing is to introduce Galla goats and red Maasai sheep crossed with Dorper sheep.

The resulting animals appear better able to cope with heat stress, survive drought conditions by feeding on poor forage, as well as having greater resistance to diseases than pure local or exotic breeds. One trait that helps disease resistance in the red Maasai sheep and is favoured by the farmers is a longer tail that helps the animals swipe flies and other insect vectors of disease away and prevent egg laying in the process. With increased growth also being seen in the newly

introduced crosses the project is already delivering better market prices, too, for the farmers.

Innovation through genetics

One of the ILRI's partners is the Centre for Tropical Livestock Genetics and Health, which currently has five key programmes running addressing: dairy genomics, poultry genomics, reproductive technologies across a wide range of livestock, health genetics to select traits to improve such things as resilience to disease in cattle and the fifth programme dealing with informatics and bioresources.

On the dairy side, efforts are being aimed at the application of genomics to dairy production for increased livestock productivity.

The poultry work is aimed at increasing productivity and flock dynamics through the use of cutting edge breeding tools.

Following on from this, the new breeding technologies being investigated and trialed are aimed at seeing how new husbandry techniques can accelerate the impact of livestock genetics on herds and communities.

Sequencing of the Arabica coffee genome opens a world of possibilities in developing high-quality, climate-resilient coffee varieties.

Creating a better bean with genetics

RESEARCHERS AT THE University of California, Davis, have successfully sequenced the genome of the Coffea arabica coffee plant, the species responsible for more than 70 per cent of global coffee production. The genome sequencing of the estimated 70,830 predicted genes have been released and can be used by scientists and plant breeders around the world.

"This new genome sequence for C. arabica contains information crucial for developing high-quality, disease-resistant coffee varieties that can adapt to the climate changes that are expected to threaten global coffee production in the next 30 years," said Juan Medrano, a geneticist in the UC Davis College of Agricultural and Environmental Sciences and co-researcher on the project.

"We hope that the C. arabica sequence will eventually benefit everyone involved with coffee—from coffee farmers, whose livelihoods are threatened by devastating diseases like coffee leaf rust, to coffee processors and consumers around the world," he added.

This new genome sequence for C. arabica contains information crucial for developing high-quality, disease-resistant coffee varieties that can adapt to the climate changes.

Geisha variety of coffee plant

The research team conducted their study on the Geisha variety of coffee plant from Good Land Organics coffee farm in Southern California. They have sequenced samples from 22 other Geisha coffee trees to obtain a glimpse of the genetic variation within that variety and among 13 other C. arabica varieties.

C. arabica is a hybrid cross derived from two other plant species: C. canephora (robusta coffee), and the closely related C. eugenioides. As a result of that hybrid

crossing, C. arabica's complex genome has four sets of chromosomes—unlike many other plants and humans, which have only two chromosome sets.

Going forward, the researchers plan to focus on identifying genes and molecular pathways associated with coffee quality, in hopes that these will provide a better understanding of the flavour profiles of Geisha coffee.

The threat of climate change

The coffee crop has been under serious threat from the impacts of climate change including unusual heat spikes or unseasonal rain or drought. A research conducted by the Kunming Institute of Botany in China suggested that owing to climate change, the suitable growing area for coffee could decline by 72 per cent between now and 2050.

With coffee production declines due to climate, it is predicted that millions of coffee farmers across the world could go out of business. African coffee growers have also been under severe threat by climate change.

A report published by Australia's Climate Institute showed that in the last 50 years, yields in Tanzania, where 2.4 million people's livelihoods rely on coffee, have fallen by about 137 kilograms per hectare for every 1°C rise in Arabica's minimum temperature, or around 50 per cent since the 1960s. It predicted that coffee production in the country would fall to critically low levels by 2060s.

In Ethiopia, where coffee accounts for 33 per cent of total national exports, temperature is predicted to see a rise of 3.1°C by 2060 and 5.0°C by 2090, leading to major shifts in coffee growing.

Genome sequencing crucial for global industry

Industry experts are hopeful that the new genome sequencing will help in isolating coffee breeds will be able to mitigate the impacts of climate change.

Jose Kawashima, president and CEO of Mi Cafeto Co, a leading speciality coffee company in Japan, stressed the importance of the discovery for all levels of global coffee production.

"Having worked in the coffee industry for over 40 years and visited coffee farms around the world, I have never witnessed as many quality C. arabica coffee farms under duress due to deteriorating social issues and the impacts of climate change as it is now," said Kawashima.

"Therefore, it is urgent that this scientific discovery be used to implement practical improvements at the farm level to sustain the future of the coffee industry," he reiterated.

EVOLUTION 16 & EVOLUTION 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.**

specifically conceived for ANIMAL HEALTH

To be used in milking processes, in the prevention of mastitis, lowering somatic cell counts and avoiding cracked teats.

IK 12 BS & IK 1.5 your partner for PUBLIC HEALTH applications

Professional Sprayers to fight against:

Malaria, Dengue, Chagas, Chikungunya, Leishmaniasis, Yellow Fever, Ebola, Cholera... in compliance with the most demanding International Standards for spraying equipment.

Ġ Goızper Group

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

www.goizper.com

Cultivation of pulses can play a major role in the sustainable management of soil nutrients and in promoting symbiosis through crop rotation and intercropping, according to the FAO.

Sustainable soil nutrition with pulses

RECENT PUBLICATION by the FAO encourages small-scale farmers to grow pulses and point to the role of pulses in promoting symbiosis through crop rotation.

The FAO report points out that the inclusion of pulses in multiple cropping systems, such as intercropping or simple crop rotation, can be crucial for the sustainable management of soil nutrients and improving soil structure. It is an important step towards implementing more sustainable agricultural practices.

Pulses are annual leguminous crops that have the natural ability to fix atmospheric nitrogen and solubilise phosphorous, thereby contributing to enriching soils with nutrients and increasing crop yields. This reduces the need for synthetic fertilisers, which, in turn, reduces greenhouse gas emissions and lowers the risk of soil and water pollution. The inclusion of pulses as part of crop rotation in a farming system reduces the risk of soil erosion by improving soil structure, which includes soil aggregate stability, soil aeration and soil water holding capacity, and supporting soil biodiversity, the roots of the crops stimulate microbial activity, for instance. Additionally, pulses help to curb pests and diseases when used as green manure or as component crops in intercropping, the practice of growing two or more crops in the same field at the same time.

Pulses have the natural ability to fix atmospheric nitrogen and solubilise phosphorous, thereby contributing to enriching soils with nutrients and increasing crop yields.

Reviving the practice of intercropping

While the inclusion of pulses in crop rotation contributes to improving soil health, the practice of intercropping can yield greater benefits. Intercropping is a traditional agricultural practice that is gaining new momentum owing to an increasing interest in sustainable

agricultural practices. The main advantage of intercropping is the more efficient utilisation of available natural resources and an overall increase in crop productivity, compared to single crop harvests.

In general, the combination of two or more crops with different rooting patterns, such as combining a shallow-rooted species with a deep-rooted species, allows for more efficient water and nutrient uptake from the soil, the FAO report notes.

Pulses and intercropping

As pulse crops have deeper and more abundant roots, they utilise greater amounts of water stored deep within the soil and can withstand drought better than shallow-rooted crops. The deep-tap root system of pulse crops, such as pigeon peas, make them more suitable for intercropping with shallow-rooted crops, like coarse cereals and oilseeds, which are rain-fed.

In India, for example, maize is cultivated both during the rainy season (from April to October) and in spring (from mid-November to April/May). Intercropping beans with the maize led to significantly higher yields than growing maize alone.

The FAO summarises that pulses can be strategic allies in maintaining and increasing soil health and restoring degraded soils. They can play an important role in achieving the Sustainable Development Goals, thus contributing to food security, better nutrition, climate change adaptation and mitigation and resilience to shocks.

International Year of Pulses

In an attempt to encourage smallholder farmers to grow pulses and to raise public awareness of the nutritional benefits of pulses as part of sustainable food production towards food security and nutrition, 2016 was declared as the International Year of Pulses (IYP) by the 68th General Assembly of the United Nations. The FAO was nominated to facilitate the implementation of the year in collaboration various with governments, nongovernmental organizations and other relevant stakeholders.

Throughout the year, the FAO conducted various initiatives to encourage connections throughout the food chain that will better utilise pulse-based protein, widen global production of pulses, better utilise crop rotations and address the changes in the trade of pulses.

Since the official launch of IYP at the FAO Headquarters on 10 November 2015, pulses have become very popular and the IYP has succeeded in arousing worldwide interest across a wide range of sectors from agriculture and trade to health and nutrition.

PARBOILING DRYER

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

"Complete drying solution from the experts in the business"

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

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

"Ranging 10TPH to 12TPH"

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

"These are the PLC based & computer connected"

PULSE

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"

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."

COLOR SORTER

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

"Complete sorting solution from the experts in the business"

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

www.facebook.com/milltecmachinerypvtltd

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

FG Wilson managing director Ann Brown speaks to *African Farming* about the role of diesel generator sets in ensuring uninterrupted power supply to farms.

Powering the farming industry

IESEL GENERATOR SETS have been a feature of many farms and food processing facilities for a long time and it is not difficult to see why they are still probably the most flexible and cost-effective way to insure against interruptions in the mains electricity supply.

Generator set brand, FG Wilson, has just marked 50 years in business, and this month, we talked with its managing director, Ann Brown.

FG Wilson hails from Northern Ireland, a part of the world where farming and agriculture are built into the core fabric of the community, a place where it is almost impossible to travel for 20 minutes without passing green fields and farming.

"In Africa, we have installed over 130,000 units with a total capacity of over 12GW, double the total installed mains electricity capacity of Nigeria."

Ann Brown, managing director at FG Wilson.

Ann says that this farming backdrop has often played a big part in the development of FG Wilson products. "There is a long engineering tradition in Northern Ireland. Many of our engineers grew up around machinery and it has been a big part of their lives. It has always been quite common for many of our people to work with us and at the same time own and operate farms. That life experience has played a big part in the way a lot of our people look at product design. The weather environment here can be really harsh, and when we are designing products, that is always in the back of our minds."

Delivering optimum performance

In its simplest form, a diesel generator set has a diesel engine driving an AC generator/alternator which produces an AC electrical output. The engine and alternator are fixed to a rigid steel chassis which usually contains an 8 - 10 hour fuel tank.

That has been the basic principle for a long time and for several decades FG Wilson has been at the forefront in driving that concept to new levels. Designers of generator sets face a constant battle to control noise and heat. For FG Wilson, that means generator sets are designed to operate effectively in up to 50°C temperatures. Ann says, "This needs a really detailed understanding of airflow through enclosures, and it is expertise which we have grown over decades to the point where we can count on a vast library of documented test data to support all of our design work. This is really important in high ambient temperature environments."

A range of enclosures protects generator sets from weather and also reduces noise to comfortable working levels. Enclosures are made of high grade or galvanised steel protected by powder coat paint which gives them automotive industry levels of finish. Their design is based on modular principles which mean that they have interchangeable components for easy on-site repair. They are equipped with lift-off doors and access panels, which allows good access for service and maintenance.

Control panels are where most interaction with generator sets occurs and

these are designed to be compact and intuitive. Panels include traditional keystart analogue control panels for straightforward functionality and reliability; digital control panels suitable for use in mains failure applications, providing advanced metering, protection and diagnostics; and the next generation of advanced synchronising panels with integrated load management capability, able to synchronise up to 32 generator sets.

"What really marks out FG Wilson," says Ann, "is the way products are validated and tested. Since 1990 we have installed over 600,000 generator sets with a total capacity of almost 90GW - more than the total installed mains electricity capacity of a country like the UK. In Africa, we have installed over 130,000 units with a total capacity of over 12GW, double the total installed mains electricity capacity of Nigeria. With that number of machines operating across the world, we take no risks with quality or performance. We do not accept engine performance data without validating it ourselves in the environmental conditions which our products will see. When someone buys one of our products, we can safely say that wherever it will be operating, it will have been tested for that environment."

IRRIGATION MANAGERS AND COMMERCIAL FARM INVESTORS SOUGHT FOR THREE AGRIBUSINESS OPPORTUNITIES IN ZAMBIA

The Irrigation Development Support Project (IDSP), an initiative of the Government of Zambia financed by the World Bank, will finance and establish irrigated farming developments at multiple sites in Zambia. A procurement process has now begun to select an irrigation manager and commercial farm investor for the following priority sites:

	Lusitu	Musakashi	Mwomboshi
District	Siavonga	Mufulira	Chibombo
Farm size	92 ha	728 ha	884 ha

Please contact the IDSP Transaction Advisor to receive an invitation to bid, tender documents and to register for an investor event to be held in Lusaka during w/c 13th March.

IDSP Transaction Advisor Tom Cochrane, Managing Consultant Cambridge Economic Policy Associates E-mail: IDSP@cepa.co.uk

IDSP National Project Co-ordinator Dr. Barnabas M. Mulenga IDSP, Ministry of Agriculture Email: mulengabarnabas@hotmail.com

CONTACT US :

FIERA DI FORLI

hozelock-exel@hozelock-exel.com
 +33 (0)4 74 62 48 20
 +33 (0)4 74 62 48 48

HOZELOCK-EXEL - 891 route des Frênes, ZI Nord Arnas, BP 30424 69653 Villefranche Cedex, FRANCE SAS with a capital of $2600000 \in$ - SIRET 77965877200024 - APE 2830 Z RCS Villefranche B - N° TVA intra-community : FR 02 779 658 772

Subsurface drip irrigation systems provide a range of benefits for farmers and promotes sustainable use of resources. *African Farming* looks at the innovations offered by irrigation systems by Eurodrip SA.

Pioneering innovation in drip irrigation

UBSURFACE DRIP IRRIGATION (SDI), which applies water beneath the soil surface directly to the root zone of the crop, is a system of irrigation that farmers across the world are increasingly adopting owing to its benefits. According to Eurodrip SA, a pioneer in drip irrigation systems, one of the most significant grower incentives to invest in SDI is related to increased crop yield and quality. SDI provides the most efficient way to deliver water and nutrients directly to the root zone allowing for precision crop management. It also allows fertilizer to be directly applied uniformly to the root zone at any stage of growth and with any dosage, without wetting plant foliage.

Another feature of the system is that SDI provides a drier soil surface and contributes to minimising weed growth. It also decreases groundwater contamination and leaching of nutrients caused by over irrigation and poor irrigation uniformity. Another advantage of the system is that SDI allows the use of recycled water for irrigation.

SDI provides the most efficient way to deliver water and nutrients directly to the root zone allowing for precision crop management.

SDI systems have three distinct sections to a system: water source, control head and irrigation block. The irrigation block uses a buried dripline with strategically spaced emitters and laterals as determined by soil type, crop variety, climate and growing practices a grower intends to use. To ensure efficiency, the ground system components are located in an easily accessible area and strategically located away from traffic.

Pioneering systems

Eurodrip SA, a pioneer in drip irrigation systems, through its global network of own subsidiaries and independent dealers, offers cost effective, modular, integrated

SDI helps to reduce groundwater contamination and leaching of nutrients caused by traditional irrigation systems. (Photo: tetiana_u/Shutterstock)

drip irrigation solutions customised to meet specific agricultural and landscaping needs.

Eurodrip was established in 1979 and is the first European company to become involved with drip irrigation. Its innovative method of incorporating drippers into the pipe results in water conservation and greater crop yield.

The company applied a revolutionary manufacturing method by which drippers made out of polyethylene (PE) were internally embodied directly in the pipeline during the extrusion process (with no internal attachments) forming a single piece of irrigation line. This ensures controlled water supply by pushing small amounts of water through the exit holes. According to Eurodrip, this procedure is the most advanced and cost-effective in the industry.

The company has a professional team of agronomists, irrigation technicians and engineers who deliver accurate solutions to diverse crop needs under the most challenging topographical, climatic, soil and water conditions. The company provides a broad range of applications in open-field crops by applying both surface and subsurface applications with drip irrigation systems offering several advantages. A few of the advantages include increased crop yield, better and uniform quality, substantial savings of water, energy and fertilizers, savings on crop protection, material and energy usage, reduced weed pressure and improved control. Moreover, SDI multi-year use eliminates weed growth, improves disease control, reduces mechanical damage and provides healthier and better quality crops.

Eurodrip also specialises in greenhouse projects by providing constant support to greenhouse growers, through a comprehensive selection of quality irrigation, climate control and other systems for greenhouses, nurseries and net houses.

For landscape projects, the company offers a complete range of surface and subsurface drippers, micro-sprinklers, popup sprinklers, valves, filters, controllers and accessories for a broad range of residential and municipal landscape applications.

Made for Africa

Pan Trade Services Ltd - London, UK - Tel: +44 208 090 1072 - Fax: +44 208 959 3319 E-mail: Info@pantrade.co.uk

Industry experts discuss the role of the private sector in vitalising Tanzanian agriculture at Agritech Expo Tanzania, which was held in Arusha in 26 - 27 January 2017.

Inadequate supporting infrastructure and investment are the major challenges faced by the Tanzanian agricultural industry. (Photo: Oticki/Shutterstock)

Uplifting Tanzanian agriculture

ANZANIA'S DEVELOPMENT VISION 2025 and Agricultural Sector Development Strategy (ASDS) established clear priorities for the transformation process towards a modern commercial Tanzania to be private sectorled", says Geoffrey Kirenga, CEO of the Southern Agricultural Corridor of Tanzania (SAGCOT) Centre Ltd, a public-private partnership that seeks to develop the agricultural sector of Tanzania by fostering responsible agribusiness investments in the country's southern corridor.

The SAGCOT, a supporting association at Agritech Expo Tanzania, works as a broker and catalyst of partnerships among registered partner organisations to incubate initiatives around inclusive, sustainable and viable agricultural value chains.

Challenges facing Tanzanian agri industry

Kirenga pointed out that top among the challenges facing the agricultural sector in Tanzania is the practice of modern farming remaining an 'infant industry.' There are high barriers to entry, inadequate supporting infrastructure, few economies of scale, and low levels of clustering. Furthermore, areas of uncertainty in the policy environment, such as periodic export restrictions, act as disincentives to farmers to make long-term investments, for example in improving land fertility through proper application of lime or investing in improved breeds of livestock. Those farmers who are interested to take a longer-term perspective are generally unable to access long-term finance on affordable terms.

Through its public-private model, SAGCOT is working towards achieving food security and nutrition, green and inclusive growth and economic impact as part of its broad objective 2030.

According to David Nyange, policy advisor to the Ministry of Agriculture, Livestock and Fisheries in Tanzania, the main challenge faced by Tanzanian agriculture is low agricultural productivity which is partly the result of underinvestment in the sector, particularly in research and extension.

"The role of private sector is highly recognised in the agricultural policy, strategies and programmes." – David Nyange, policy advisor to the Ministry of Agriculture, Livestock and Fisheries

Increased private sector investment can play a major role in meeting this challenge and addressing the issues of food insecurity, malnutrition and poverty.

"The role of private sector is highly recognised in the agricultural policy, strategies and programmes," Nyange said.

Kirenga added, "As industrialisation is at the top of the current development agenda,

the technologies that will be displayed at the Expo have potential to play a great role toward the commercialisation of agriculture which is necessary for ensuring sustainable supply of raw materials to the industry."

Agri industry converges at Agritech Expo Tanzania

The industry responded with great enthusiasm to the first Agritech Expo in Tanzania. The inaugural farming B2B platform gathered thousands of visitors in Arusha, from commercial to emerging and small scale farms. The event also saw participation from key officials from regional governments, agro associations, NGOs, aid, development and research agencies; agro dealers, traders and retailers; suppliers, consultants and technical experts as well as venture capitalists, investors and bankers.

The host partners for Agritech Expo Tanzania were the Ministry of Agriculture, Livestock and Fisheries in Tanzania, the Agriculture Council of Tanzania (ACT), the Tanzanian Horticulture Association (TAHA) and the Selian Agricultural Research Institute (SARI) in Arusha.

Global farming equipment leader John Deere and its distributor in the country, LonAgro Tanzania Ltd, were gold sponsors for the event. Other leading agri suppliers who participated in the event included Rijk Zwaan, Afrivet, Ford, CMC Automobiles, Hughes Motors, Maji, HortiPro, Irrico, Rivulis, AMDT, FNB, Lindsay Africa, Balton, Kibo Seed, Neptun Boot and TFSC.

We've been supplying machinery to African farmers for over 25 years. Visit our website to see how we can help you source your next machine. Quality machinery all delivered to your nearest sea port.

www.ellismachinery.co.uk

Email: sales@ellismachinery.co.uk

Tel: +44 (0)1926 640637

.IABLE IRRIGATION PERFORMANCE... 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 Electric Center Pivot

T-L ... LIKE NO OTHER.

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

Crop production using no-till and minimum cultivation systems can offer important benefits, and the development of suitable seed drills and planters is encouraging more farmers to move away from traditional seedbeds. Mike Williams reports.

BENEFITS OF USING reduced or zero cultivation methods can include faster and more even seed germination due to improved soil moisture conservation, reducing the amount of tractor work needed for seedbed preparation can mean lower fuel and labour costs, and there are likely to be yield benefits because of short- and long-term improvements to the soil structure.

Operating versatility is a feature in a few of the special seed drills designed for reduced or zero cultivation, allowing them to be used for sowing into traditionally prepared seedbeds so that growers can choose the method that suits the crop and soil conditions. An example is the 1590 series box drill, a popular John Deere model designed as a no-till drill but which can also be used with minimum cultivation systems as well as plough-based seedbeds. Special features of the 1590 drill include the design of the single disc no-till openers, exerting up to 200kg of pressure and angled at 7 degrees to cut through surface trash and hard soil. The openers also allow 20 cm of upward movement and 15 cm downwards to maintain accuracy while working in uneven surface conditions.

Operating versatility is a feature in a few of the special seed drills designed for reduced or zero cultivation, allowing growers to choose the method that suits the crop and soil conditions.

The seeding mechanism for the 1590 drill is ground wheel driven, and the hinged attachment to the main frame allows the wheel to move vertically to maintain positive ground contact on an uneven surface. The 1590 drill can be supplied in grain only or grain/fertiliser versions and three sizes are available up to 6.1 metre wide. Row spacing is 19 or 25.4 cm, but moving alternate openers into the raised position increases the space between rows to 38 or 50 cm.

Growers needing high output drilling in conventional seedbeds are offered by the John Deere 455 series drill. Available in two or three sections, it provides up to 10.5 metre working width with outputs as high as eight hectares per hour, and a flexible link between the sections allows 15 degrees of vertical movement to maintain accuracy while working on uneven ground. The options list includes a special attachment for sowing grass seed and the Coulter Cart is available for dealing with large amounts of residue from previous crops.

The latest in no-till drills

The Baldan company has been making farm machinery in Brazil for more than 80 years and it currently offers one of the largest ranges of seed drills, planters and cultivation equipment. Much of its output is exported, including to most African countries, where its biggest selling drills are the basic SHB and SAB mounted and trailed models with from 11 to 17 rows for sowing small grains. The most popular no-till drills in the Baldan range are the trailed SPD series available in three sizes with 272, 340 and 408 cm working widths and with 16, 20 and 24 rows. The row spacing is 17 cm and the recommended tractor size is 75 to 95 hp for the smallest model, increasing to between 115 and 130 hp for the biggest drill

Special design features on the Baldan

SPD box drills include a quick-change gearbox with 62 settings to control the seed rate, a central lubrication system and all models use a hydraulic system to adjust the sowing depth and to raise the drill. The options list includes a special grass seed attachment and there is a wide choice of coulter blades and packer wheels.

The special feature of single pass strip tillage crop establishment is that cultivation is limited to narrow strips where the seed is sown, while the soil in the areas between the strips remains undisturbed. Each of the nine cultivated strips prepared by the British built McConnel Seedaerator strip tillage drill can be between 6.0 and 15 cm wide, and the cultivation depth can be adjusted between 10 and 30 cm. The Seedaerator is tractor mounted and needs a minimum of 160 hp. There is a choice of 600 or 1250 kg seed hopper sizes, the main slit forming tines have breakback protection with an automatic reset action, and the seed metering is radar controlled.

Specialist manufacturers of strip tillage equipment include Mzuri, the British-based company that makes the Pro-Til one-pass seed drill plus associated cultivation implements. One of the special features of the Pro-Til drill is the design of the hydraulic control system that provides an even pressure on each of the coulters to maintain an accurate sowing depth. It also ensures a close seed-to-soil contact to encourage faster, more even germination. A band of fertiliser can be placed behind an independently operated leading breaker leg below seed depth to ensure maximum crop response, and the seed harrow at the rear of the drill has an adjustable pressure system that operates hydraulically.

The seed placement patterns aim to provide each plant with the same amount of growing space, access to sunlight and soil moisture and nutrients.

The Pro-Til seed metering unit has an electric motor with a variable speed control, and there is a choice of seed rollers to suit a wide range of different crops. The calibration system operates with a pushbutton, and the selected settings are entered on a control panel. Although the Pro-Til drill was designed for strip-seeding, it can also be used in traditionally prepared seedbeds, and drills are available in trailed versions with 3.0, 4.0 and 6.0 m working widths and there is a linkage mounted 3.0 m model. Trailed models are available with

Strip tillage crop establishment with a three-metre trailed version of the Mzuri Pro-Til Select drill. (Photo: Mzuri)

the optional Select facility that lifts alternate legs out of operation to provide wider seeding bands.

Innovation in seed placement

A development that is attracting increased interest from machinery manufacturers and from some of their customers is using specially designed drills that place the seeds in patterns that can achieve higher crop yields than traditional in-line sowing. The placement patterns aim to provide each plant with the same amount of growing space, access to sunlight and soil moisture and nutrients, and this has achieved yield benefits in trials using some of the new drills and planters.

An example is the DeltaRow seed placement system that has completed its second year of development by engineers at the Lemken company in Germany for use with its Azurit precision seed drill. Lemken equipment, including its range of seed drills, is already well established in a number of African countries where the DeltaRow system could offer benefits for establishing various crops including maize. Each of the DeltaRow planting units sows seeds in double rows, with each seed evenly spaced from its neighbours both within the row and between the double rows. Lemken has completed two years of trials, and results are said to be positive with yields benefitting from the more uniform crop growth.

Seed placement in double rows is also featured on the TR or Twin-Row precision drill in the Monosem range. The Frenchbuilt Monosem range is said to be Europe's biggest-selling precision drill brand, and the company was purchased by John Deere in 2015. The Twin-Row planting system was first developed in the United States and, as the name suggests, it sows the seeds in pairs of rows spaced 20 cm apart. The seeds in the double rows are precisely spaced to form a zig-zag pattern, an arrangement that aims to give each crop plant maximum growing space. South African maize growers using the TR planter typically sow 10 per cent more seed per hectare than with a standard planter says Carrotech, the Monosem distributor, and yield increases in the 8–16 per cent range are usual.

The 'companion crop' system

A different approach to precision drilling is the 'companion crop' system offered by the Pottinger company in Austria, using their recently developed Aerosem pneumatic drill. The Aerosem is tractor mounted with 3.0, 3.5 and 4.0 metre working widths and is designed for precision sowing crops such as maize using 37.5 or 75 cm row spacing and equipped with special sensors to check the accuracy of the seed delivery. The Aerosem can also be equipped with additional conventional sowing outlets located between the precision seed heads, and these are supplied from a separate compartment in the divided seed hopper. The conventional outlets are used to sow a companion crop such as grass seed between the precision sown crop rows, but they can also be used to place fertiliser in strips beside the main crop rows.

Benefits available from companion crops such as grass can include increased competition to suppress weed growth, the grass provides a firm base for tractors and other equipment when the main crop is harvested, and the grass crop can provide valuable livestock feed after the main crop has been removed. Volvo Penta collaborates with MTS-Sandei to create a higher capacity tomato harvester that delivers greater performance.

Towards more efficient tomato harvesting

OLVO PENTA IS supplying an eight-litre engine for agricultural specialist manufacturer MTS-Sandei, for its latest tomato harvester. With a capacity of 80 tonnes per hour, the OEM's new THV 800 model is the largest yet for the Italian company.

Created to meet the industry demand for a higher capacity machine, the THV 800 will be powered by Volvo Penta's eight-litre TAD871VE engine. The machine has been successfully field-tested by some of MTS-Sandei's customers and will be previewed at EIMA International Agricultural and Gardening Machinery Exhibition in Bologna, before its official launch in 2017.

"This is an exciting time for us to produce a new high capacity tomato harvester and to satisfy our customers' demands. Our THV 800 is one of the biggest on the global market and we believe it will be a market leader," says Andrea Zanoli, research and development and operations manager at MTS-Sandei.

The THV 800 has some components that are wider than on previous models, allowing for a higher intake and passage of tomatoes, and therefore a greater capacity per hour. The self-propelling machine feeds its crops into a trailer towed by a tractor, and has been designed to work for 24 hours per day, every day throughout the harvesting season, which typically lasts for around 90 days.

The machine uses optical sorters to harvest fruits and vegetables. (Photo: Volvo Penta)

The machine implements mechanical procedures through optical sorters to harvest fruits, soil and stones until the fruit alone are finally placed cleanly in sections into the trailer. The THV 800 can be customised with a range of attachments to suit the customer's needs and can also be altered to harvest strawberries, peppers and cucumbers.

"The machine is strong and robust in order to work continuously, but also needs to be sensitive enough to handle such delicate vegetables," adds Zanoli.

Volvo Penta's TAD871VE is an eight-litre Stage IV/Tier 4 Final diesel engine, which uses SCR instead of a diesel particulate filter for emissions control, resulting in a compact engine that is easy to maintain. A common-rail injection system and the ability of the engine to produce high torque at low rpm reduce noise and fuel consumption, thereby decreasing emission levels.

"For perishable crops such as tomatoes, having low exhaust emissions is very important," says Giacomo Mondini, Volvo Penta's sales manager, Italy. "MTS-Sandei, like us, has an ethos of caring for the environment, and we have spent a lot of time in research and development to make our products as eco-friendly as possible.

Join the salesforce of the rising European star

The rising star of Europe, ArmaTrac is now in Africa!

Dealerships in 4 continents, 24 countries and exported to 33 different countries, **ArmaTrac** is offering dealerships in Africa, the land where agriculture is born.

Farmers' favorite, the powerful Perkins engine, European select engine components, efficient fuel consumption and powerful, dynamic design of **ArmaTrac** tractors will be number one choice with the farmers and will tackle any task in the garden and the field.

If you want to become a part of this powerful, young and dynamic family and join our acclaimed global sales network, contact us. Add value to your job and prestige to your gains with **ArmaTrac**.

www.armatrac.com

A crop-destroying armyworm caterpillar native to the Americas is spreading rapidly throughout Africa posing a major threat to farming worldwide.

Under threat of an armyworm invasion

R ESEARCHERS AT CENTRE for Agriculture and Bioscience International (CABI) have confirmed that a recently introduced crop-destroying armyworm caterpillar is now spreading rapidly across Mainland Africa, proving to be a major threat to farms across the region.

According to the organisation, the fall armyworm, native to North and South America, can devastate maize production, the staple food crop that is essential for food security in large areas of Africa. It destroys young plants, attacking their growing points and burrowing into the cobs. The armyworm has been recorded attacking more than 100 different plant species, causing major damage to economically important cultivated grass crops such as maize, rice, sorghum and sugarcane as well as other crops including cabbage, beet, peanut, soybean, alfalfa, onion, cotton, pasture grasses, millet, tomato, potato and cotton.

The pest is known to cause extensive crop losses of up to 73 per cent depending on existing conditions and is difficult to control with a single type of pesticide, especially when it has reached an advanced larval development stage.

"The fall armyworm can be expected to spread to the limits of suitable African habitat within a few years."

- CABI chief scientist Dr Matthew Cock

Spreading rapidly across Africa

In Africa, the fall armyworm was isolated in Sao Tome and Principe around January 2016 for the first time. A CABI-led investigation has now identified two species of the fall armyworm in Ghana.

CABI chief scientist Dr Matthew Cock said, "We are now able to confirm that the fall armyworm is spreading very rapidly outside the Americas, and it can be expected to spread to the limits of suitable African habitat within just a few years. It likely travelled to Africa as adults or egg masses on direct commercial flights and has since been spread within Africa by its own strong flight ability and carried as a contaminant on crop produce."

Dr Cock elaborated, "The analysis of our collections from three different regions in Ghana has shown that both species or strains of the fall armyworm are widespread attacking maize. The fall armyworm can be expected to spread to the limits of suitable African habitat within a few years."

Earlier this month, Reuters reported that a plague of suspected armyworms destroyed 2,000 ha of crop fields in Malawi and was spreading at alarming rates. According to a report by the FAO, fall armyworm outbreaks are causing considerable crop damage in southern Africa as well.

The FAO subregional co-ordinator for southern Africa, David Phiri, said that the situation was constantly evolving. "Preliminary reports indicate possible presence (of the pest) in Malawi,

The fall armyworm is causing severe damage to maize cultivation in Africa. (Photo: CABI)

Mozambique, Namibia, South Africa, Zambia and Zimbabwe. Zimbabwe has positively identified the presence of the pest while the rest are expected to release test results soon," he said.

In Zambia, the government has already spent US\$3mn in an attempt to control the pest that has affected approximately 130,000 ha of crops. However, the full extent of the damage in the country and other affected countries, is yet to be established.

Call for urgent action

Urgent action is now needed to help farmers and researchers working in affected areas to accurately identify and work out the best strategies to control this pest. While chemical control is the commonly adopted method to fight the pest, CABI advocates on integrated pest management strategies – a mix of biological and cultural controls – to produce greater success and reduce environmental impact.

Dr Cock explained, "Biological control for fall armyworm will need to be studied as the potential for Africa is not well understood yet. It may take several years to identify and test a suitable biological control for this pest in Africa so urgent work is needed right now. In the meantime, we will need to support national programmes to encourage the best types of pest control, and not resort to indiscriminate use of insecticides, which are harmful to the environment and have limited success."

FAO, in partnership with the Southern African Development Committee (SADC) and the International Red Locust Control Organisation for Central and Southern Africa (IRLCO-CSA), is organising an Emergency Regional Meeting of key stakeholders from 14 to 16 February 2017 in Harare, Zimbabwe. The meeting will discuss the strengthening of surveillance, preparedness and coordinated emergency responses to transboundary crop pests and livestock diseases, including the fall armyworm infestation.

FROM A FRICA TO A FRICA

VISIT OUR WEBSITE WWW.BAGTECHINT.COM

BAGTECH, YOUR PARTNER

IN SUPPLYING AND DEVELOPING MACHINERY FOR BLENDING, COATING AND BAGGING FOR FERTILIZER. OUR MACHINES ARE DESIGNED AROUND YOUR NEEDS. WE DELIVER AND COMMISSION ON SITE AT YOUR FACILITY AND OFFER TECHNICAL SUPPORT.

- SCREENING EQUIPMENT
- CONTAINER BLENDING PLANT
- > COMPACT PLANTS

- COATING EQUIPMENT
- BLENDING EQUIPMENT
- BAGGING EQUIPMENT

CONTACT US EMAIL +27 (0) 31 2010607 BAGTECH

m f

8+

in

EMAIL US BAGTECH@BAGTECHINT.COM **BAGTECH** FERTILIZER MANAGEMENT AND HANDLING SOLUTIONS

AGRICULTURAL BUYERS' DIRECTORY

Supplier Listings

start on page 39

Agent Listings

start on page 44

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 2018 edition of the Directory can be kept up to date.

Classified Listings

Coolers - Environmental Big Dutchman International GmbH

> **Coolers - Evaporative** LUBING Maschinenfabrik Gmbh & Co. KG

Cotton Handling & Storage Swingtec GmbH

Crop Drying and Ventilation Alvan Blanch Development I td The GSI Group South Africa (Pty) Ltd.

Crop Handling & Storage Alvan Blanch Development

l td **Bentall Rowlands Storage** Systems Ltd. Chief Industries UK Ltd. Griffith Elder & Co. Ltd. RIELA Karl - Heinz Knoop e.K. Swingtec GmbH

Crop Protection Equipment Bentall Rowlands Storage Systems Ltd. Challenger Maguinas Agricolas Jacto SA Martignani S.r.l. Massey Ferguson Swingtec GmbH Valtra

Cultivators

Baldan/Pan Trade Services Ltd. Challenger Ellis Machinery LEMKEN GmbH & Co. KG Massev Ferguson Pöttinger Valtra

Cultivators - Rotary

Challenger Ellis Machinery Massey Ferguson Valtra

Cultivators - Tined Challenger Ellis Machinery Massey Ferguson Valtra

Diagnostics

Disinfectants Intraco Ltd.

Drills

Drinking Systems Big Dutchman International GmbH LUBING Maschinenfabrik

Ltd

GmhH LUBING Maschinenfabrik

Hendrix Genetics

l td

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.

Feed Premixes Avurvet Ltd. Eurofeed Technologies S.p.A. Intraco Ltd. Tithebarn Ltd.

Feed Processing Plants Alvan Blanch Development Ltd. Bentall Rowlands Storage Systems Ltd. Ottevanger Milling Engineers Promtek Limited

Feed Supplements Eurofeed Technologies S.p.A. Tithebarn Ltd.

Feeders SaMASZ Sp. Z o.o. TATOMA

Feeding Systems Big Dutchman International GmbH SaMASZ Sp. Z o.o. TATOMA

Fertiliser Mixers Bagtech International (Pty) Ltd.

Fertiliser Processing Machinery Bagtech International (Pty) Ltd.

Fertiliser Spreaders Baldan/Pan Trade Services Ltd. Challenger Massey Ferguson Valtra

Fertilisers COMPO-EXPERT Omex Agrifluids Ltd.

Agricultural Consultancies Biofuel/Biodiesel

Agricultural Equipment -General

ICS

A a Z Performance Alvan Blanch Development Ltd. ArmaTrac Baldan/Pan Trade Services Ltd. Bentall Rowlands Storage Systems Ltd. Case IH Challenger Ellis Machinery Eurodrip SA ICS Massey Ferguson Nationwide Equipment New Holland Agriculture Nogueira/Pan Trade Services Ltd. Pöttinger SaMASZ Sp. Z o.o. Valtra

Agricultural Projects

A a Z Performance Bentall Rowlands Storage Systems Ltd. COMPO-EXPERT Eurodrip SA ICS

Agrochemicals - General COMPO-EXPERT

Animal Health Products Ayurvet Ltd. Eurofeed Technologies S.p.A.

Antioxidants Eurofeed Technologies S.p.A.

Automatic Chain Feeders Big Dutchman International GmbH

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

Bale Handling Equipment

Nogueira/Pan Trade Services Ltd.

Bentall Rowlands Storage Systems Ltd.

Breeding Hendrix Genetics

Briquetting Plants Alvan Blanch Development Ltd.

Bulk Storage Equipment Bentall Rowlands Storage Systems Ltd. Chief Industries UK Ltd. The GSI Group South Africa (Pty) Ltd.

Cages & Batteries Big Dutchman International GmbH

Cassava Processing Equipment Alvan Blanch Development Ltd.

Centre Pivot Equipment T-L Irrigation Co.

Cocoa Production Alvan Blanch Development Ltd.

Coffee Processing, Handling & Storage Bentall Rowlands Storage Systems Ltd. RIELA Karl - Heinz Knoop e.K.

Swingtec GmbH **Colour Sorting Equipment** Alvan Blanch Development I td

Concentrate Electrostatic Sprayers Martignani S.r.l.

Consulting Services A a Z Performance

Conveyors and Elevators Awila Anlagenbau GmbH **Big Dutchman International** GmbH RIELA Karl - Heinz Knoop e.K. **Dryers**

Egg Collection Big Dutchman International

Egg Layer Parent Breeders -

Electronic Monitoring & Promtek Limited

Feed Additives Ayurvet Ltd.

Dairy Equipment SaMASZ Sp. Z o.o.

A a Z Performance

Eurofeed Technologies S.p.A.

Ellis Machinery Pöttinger

Gmbh & Co. KG Alvan Blanch Development

RIELA Karl - Heinz Knoop e.K.

Gmbh & Co. KG

Brown Hendrix Genetics

Egg Layer Parent Breeders -White

Egg Layers Hendrix Genetics

Control

Extruders for Food, Feed Alvan Blanch Development

Eurofeed Technologies S.p.A. **Evonik Industries AG** Intraco Ltd.

AFRICA SALES EVALUMES PAN TRADE SERVICES LTD - London. UK Tal. +44 208 090 1072/Fax: +44 208 959 33/9/4-mail/infi/gantrade.cn.uk

LEMKEN Achat 70 Intensive Cultivator

For years LEMKEN has been a leader in cultivator development, and many commercial farms have benefitted from the unique mixing and loosening action from LEMKEN cultivators. Now LEMKEN is offering these benefits to Africa's smaller farmers with the Achat 70. Due to the steep angle of the tine and the unique shares from LEMKEN, the Achat 70 can loosen the soil and mix in plant residue at the same time without plugging. Added to this, the following roller ensures for a level seedbed for optimal growing conditions.

 Creates better The following roller of This not only saves for Conserves m The following roller surface to reduce of 	olisture oisture ensures that the soil surface is not left open after tillage, and leaves a layer of fine soil on the	
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	EEMIKEN The Agrovision Company

Fish Feeds - General

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

Fogging Machines Big Dutchman International GmbH Swingtec GmbH

Foliar Fertilisers COMPO-EXPERT Omex Agrifluids Ltd.

Food Processing Equipment Marel Poultry

Forage Feeding Equipment SaMASZ Sp. Z o.o. TATOMA

Forage Harvesters

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

Forestry Equipment

Challenger Massey Ferguson Nationwide Equipment Valtra

Fruit Processing

Alvan Blanch Development Ltd.

Generating Sets Valtra

Genetic Research Hendrix Genetics

Grain - Drying & Ventilation Alvan Blanch Development Ltd. Awila Anlagenbau GmbH Bentall Rowlands Storage Systems Ltd. Chief Industries UK Ltd.

Grain - Handling, Cleaning & Processing

Alvan Blanch Development Ltd. Awila Anlagenbau GmbH Bentall Rowlands Storage Systems Ltd. Chief Industries UK Ltd. Ottevanger Milling Engineers RIELA Karl - Heinz Knoop e.K.

Grains, Grain Projects & Edible Oils

Bentall Rowlands Storage Systems Ltd. MILLTEC Machinery Pvt. Ltd.

Grass SaMASZ Sp. Z o.o.

Grasscutting Machines -Forage

Challenger Massey Ferguson Nogueira/Pan Trade Services Ltd. Pöttinger SaMASZ Sp. Z o.o. Valtra

Grasscutting Machines -Lawn SaMASZ Sp. Z o.o.

Groundnut Handling Equipment Alvan Blanch Development Ltd.

Harrows Baldan/Pan Trade Services Ltd.

Harvesting Equipment Alvan Blanch Development Ltd. Bentall Rowlands Storage Systems Ltd. Challenger Massey Ferguson New Holland Agriculture Nogueira/Pan Trade Services Ltd. SaMASZ Sp. Z o.o.

Valtra Horticultural Equipment & Machinery

Challenger Massey Ferguson Swingtec GmbH Valtra

Horticultural Fertilisers COMPO-EXPERT

ICT Equipment & Services Big Dutchman International GmbH Yahsat

Integrated Pest Management Omex Agrifluids Ltd. Swingtec GmbH

Irrigation & Drainage Systems RKD Irrigacion S.L. T-L Irrigation Co.

Irrigation Equipment Eurodrip SA ICS RKD Irrigacion S.L. T-L Irrigation Co.

Land Clearing Equipment Challenger Massey Ferguson Valtra

Livestock Handling ArmaTrac

Maize Shellers

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

RIELA Karl - Heinz Knoop e.K. Material Handling

Bagtech International (Pty) Ltd. Bentall Rowlands Storage Systems Ltd.

Material Handling - Bulk Bagtech International (Pty) Ltd.

Bentall Rowlands Storage Systems Ltd.

Meat Processing and Packaging Marel Poultry

Mechanical Services & Equipment Challenger Massey Ferguson

Valtra

Medicators Big Dutchman International GmbH

Micronutrients Omex Agrifluids Ltd.

Milling & Mixing Alvan Blanch Development

Ltd. Awila Anlagenbau GmbH Ottevanger Milling Engineers RIELA Karl - Heinz Knoop e.K.

Mills

Awila Anlagenbau GmbH

Mills - Grain Awila Anlagenbau GmbH Bentall Rowlands Storage Systems Ltd. Nogueira/Pan Trade Services Ltd.

RIELA Karl - Heinz Knoop e.K. Mills - Grinding

Awila Anlagenbau GmbH

Mills - Hammer Awila Anlagenbau GmbH Nogueira/Pan Trade Services Ltd.

Mould Inhibitors Ayurvet Ltd.

Oil Extraction Equipment Alvan Blanch Development Ltd.

Palletizers Big Dutchman International GmbH

Pelleting

Alvan Blanch Development Ltd. Awila Anlagenbau GmbH Ottevanger Milling Engineers Promtek Limited

Pig Equipment

Big Dutchman International GmbH LUBING Maschinenfabrik Gmbh & Co. KG MIK International GmbH & Co. KG

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.

Plant Protection Chemicals Omex Agrifluids Ltd.

Planters

Baldan/Pan Trade Services Ltd. Challenger Massey Ferguson Valtra

Plastic Flooring, Poultry Big Dutchman International GmbH MIK International GmbH & Co. KG

Ploughs - Disc Baldan/Pan Trade Services Ltd. Challenger Massey Ferguson Valtra

Ploughs - Mouldboard Challenger Ellis Machinery LEMKEN GmbH & Co. KG Massey Ferguson Pöttinger Valtra

Poultry Consultancy Services

Meyn Food Processing Technology b.v

Poultry Equipment - Drinking

Big Dutchman International GmbH

LUBING Maschinenfabrik Gmbh & Co. KG The GSI Group South Africa (Pty) Ltd.

Poultry Equipment/Handling

Bentall Rowlands Storage Systems Ltd. CARFED SA

Poultry Feeding

Bentall Rowlands Storage Systems Ltd. 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

Poultry Processing

Equipment & Supplies CARFED SA Marel Poultry Meyn Food Processing Technology b.v

Poultry Projects, Integrated Marel Poultry Meyn Food Processing Technology b.v

Public Health

Martignani S.r.l. Mesto Spritzenfabrik GmbH Swingtec GmbH

Pumps T-L Irrigation Co.

Rice Parboilers

Alvan Blanch Development Ltd. MILLTEC Machinery Pvt. Ltd.

Rice Processing & Milling Equipment

Alvan Blanch Development Ltd. Bentall Rowlands Storage Systems Ltd. MILLTEC Machinery Pvt. Ltd. Ottevanger Milling Engineers

Rice Threshers

MILLTEC Machinery Pvt. Ltd. Nogueira/Pan Trade Services Ltd.

African Farming - January/February 2017

Roll-out Nests

Big Dutchman International GmbH

Salt Blocks Tithebarn Ltd.

Seed Cleaning Equipment Alvan Blanch Development Ltd.

Seed Planting Equipment Baldan/Pan Trade Services

Ltd. LEMKEN GmbH & Co. KG

Silos

Alvan Blanch Development Ltd. Awila Anlagenbau GmbH Bentall Rowlands Storage Systems Ltd. Big Dutchman International GmbH Chief Industries UK Ltd. Privé SA RIELA Karl - Heinz Knoop e.K. The GSI Group South Africa (Pty) Ltd.

Slaughtering Equipment Marel Poultry

Slurry Disposal T-L Irrigation Co.

Soluble Fertilisers Omex Agrifluids Ltd. **Sprayers**

GOIZPER GROUP HOZELOCK EXEL LEMKEN GmbH & Co. KG Maquinas Agricolas Jacto SA Mesto Spritzenfabrik GmbH RKD Irrigacion S.L.

Sprayers - Crop

Challenger GOIZPER GROUP Maquinas Agricolas Jacto SA Martignani S.r.I. Massey Ferguson Mesto Spritzenfabrik GmbH Valtra

Spraying Nozzles & Components GOIZPER GROUP HOZELOCK EXEL Maquinas Agricolas Jacto SA

Mesto Spritzenfabrik GmbH Stored Products Protection Swingtec GmbH

Straw Choppers/Grinders TATOMA

Sugar Cane Equipment Case IH Challenger Massey Ferguson Valtra

Threshing Machines Nationwide Equipment Nogueira/Pan Trade Services Ltd.

Tillage

Challenger Ellis Machinery LEMKEN GmbH & Co. KG Massey Ferguson Valtra

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

Tractors

A a Z Performance ArmaTrac Case IH Challenger Ellis Machinery Massey Ferguson Nationwide Equipment New Holland Agriculture Valtra

Tractors - Spare

Parts/Attachments ArmaTrac Case IH Challenger Massey Ferguson New Holland Agriculture Valtra

Trade Shows ArmaTrac

Traders in Agricultural Equipment, General

Ellis Machinery Nationwide Equipment

Trailers

Challenger Ellis Machinery Massey Ferguson Valtra

Transport Boxes CARFED SA

Transport Crates for Poultry CARFED SA

Turnkey Operations Bentall Rowlands Storage Systems Ltd.

Turnkey Operations Agricultural/Industrial Schemes

Bentall Rowlands Storage Systems Ltd. Promtek Limited

ULV Spraying Equipment

GOIZPER GROUP HOZELOCK EXEL Martignani S.r.I. Swingtec GmbH

GmbH

Ventilating Equipment Big Dutchman International

Vitamins, Minerals & Proteins Eurofeed Technologies S.p.A. Tithebarn 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 Griffith Elder & Co. Ltd.

Weighers - Grain

Awila Anlagenbau GmbH Griffith Elder & Co. Ltd. HOZELOCK EXEL Mesto Spritzenfabrik GmbH

Weighing Equipment

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

Weighing - Sack Filling

Griffith Elder & Co. Ltd.

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@aazperformance.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

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: Nigeria - Alvan Blanch Nigeria Uganda - Alvan Blanch Nigeria

Amandus Kahl GmbH & Co. KG

Dieselstraße 5 Reinbek 21465 Germany Tel: +49 40 727710 Fax: +49 40 72771100 Web: www.akahl.de E-mail: info@ amandus-kahl-group.de

ArmaTrac

Organize Sanayi Bölgesi Bati Hun Cad. No. 2 Sincan 06930 Ankara Turkey Tel: +90 312 2674488 Fax: +90 312 2674491 Web: www.armatrac.com E-mail: info@armatrac.com

With a consistent passion for quality and innovation, ArmaTrac has gained both the appreciation and the trust of farmers worldwide. Well known for their excellent fuel efficiency, high performance and durability, you can find ArmaTrac tractors in 33 countries worldwide - a number that is rapidly growing on farmers' high demand.

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.

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

Agents: Nigeria - Animal Care Services Konsult Nig. Ltd.

Bagtech International (Pty) Ltd.

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

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

Agents:

Mozambique - Bagtech International

Baldan/Pan Trade Services Ltd.

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

Bentall Rowlands Storage Systems Ltd.

Dragonby Vale Enterprise Park Mannaberg Way Scunthorpe North Lincolnshire **DN15 8XF** United Kingdom Tel: +44 1724 282828 Fax: +44 1724 280021 Web: www.bentallrowlands.com E-mail: info@bentallrowlands.co.uk

Bentall Rowlands Storage Systems Ltd. is a leading UK CE certified manufacturer in complete storage and processing equipment solutions for the agricultural and industrial markets.

Big Dutchman International GmbH

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

Agents:

Algeria - SARL Mecafa Algerie 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. 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 Stevrer Strasse 32 St. Valentin 4300

Austria

Tel: +43 7435 500652 Web: www.caseih.com E-mail: silvia.kaltofen@cnhind.com

Agents:

Algeria - Rouiba Materiel Agricole Angola - Multiauto, SA Botswana - Northmec Cameroon - Kanu Equipment Cameroon Cote D'Ivoire - 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 Liberia - Kanu Equipment Liberia Madagascar - SODIREX Mauritius - Mechanization Co. Ltd. Morocco - Hydrau Mac Mozambique - Entreposto Comercial de Mocambique SA Namibia - Northmec Reunion - Foucaue South Africa - Northmec Sudan - Central Trading Co. Ltd. (CTC) Swaziland - Northmec Tunisia - Agrodis Uganda - Toyota Tsusho East Africa (Toyota Uganda Ltd.) Zambia - Agricon Equipment Zambia Ltd. Co. Zambia - Univern Enterprises Pvt. Ltd. Zimbabwe - Agricon Equipment

Challenger

C/O AGCO Corporation 16 Pomona Road Kempton Park, 1619 South Africa Tel: +22 11 2308600 Web: www.challengerag.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

l da South Africa - Barloworld Agriculture Zambia - Barloworld Agriculture Zimbabwe - Farmec

Chief Industries UK Ltd.

Beckingham Business Park **Tolleshunt Major** Maldon Essex, England CM9 8LZ United Kingdom Tel: +44 1621 868944 Fax: +44 1621 868955 Web: www.chief.co.uk E-mail: sales@chief.co.uk

Chief Industries has over 60 years experience in grain handling systems, incorporating state-of-the-art design and manufacturing, supplying flat floor silos with capacities ranging from 30 to 30,000 tons, hopper bins with capacities ranging from 2.5 to 1,400 tons, and grain dryers capable of drying up to 300 tons per hour.

COMPO-EXPERT

22 Coral Road Langebaan Western Cape South Africa Tel: +27 83 6550129 Web: www.compo-expert.com E-mail: marinus.debeer@compoexpert.com

COMPO EXPERT is a well-known manufacturer and distributor of a wide range of fertilizers around the world. Specializing in 'speciality' fertilizers such as controlled release (CRF) products, slow release products (SRF), bio stimulants, water soluble salts and various traceelement products.

Ellis Machinery

Gaydon Farm Gaydon Warwick CV35 OEP United Kingdom Tel: +11 1926 640637 Fax: +11 1926 642992 Web: www.ellismachinery.co.uk E-mail:

sales@ellismachinery.co.uk

Ellis Machinery is a worldwide distributor of used agricultural machinery, with over 25 years of experience in sourcing machinery and expertise in containerisation and shipping. Ellis Machinery are able to supply the equipment you need direct to your nearest port. Ellis Machinery are specialists in tillage, cultivation and planting equipment.

Agents:

Kenya - Ellis Machinery

Eurodrip SA

36 Kifissias Avenue Maroussi, Athens 15125 Greece Tel: +30 21 66002800 Fax: +30 21 66002801 Web: www.eurodrip.gr E-mail: sales@eurodrip.gr

Eurodrip SA established in 1979 and is the first European company involved with drip irrigation. Eurodrip Group has a market presence in over 70 countries, with operating subsidiaries in Greece, USA, Turkey, Egypt, Jordan, Peru and Mexico. It employs more than 500 people worldwide and offers a wide product range of drip irrigation products.

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-Elettrolyte-Micotoxin 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.

Evonik Nutrition & Care GmbH

Animal Nutrition Business Line Rodenbacher Chaussee 4 Hanau-Wolfgang 63457 Germany Tel: +49 6181 596766 Web: www.evonik.com/animalnutrition E-mail: animal-

nutrition@evonik.com

Evonik is one of the world leaders in the field of animal nutrition. With plants on four continents we are a reliable partner in delivering efficient feed solutions and supporting our customers to produce safe, high-quality and affordable meat, fish, eggs and milk. Through our unique analytical services savings potential can be identified on a fingertip. Feeding the world's population in a sustainable way is one of our goals.

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

G Goizper Group

GOIZPER GROUP

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

Griffith Elder & Co. Ltd.

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

Griffith Elder is the market leader in Farm Weighing both in UK and overseas.We specialise in rugged equipment made for the remotest parts of the world that give the best value and long life. Easy installation, operation and maintenance make our weighbridges the favoured "Weighbridge for Africa" having exported for over 30 years.

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

Agriculture equipment supplier, grain silos, conditioning, cleaning and handling equipment. Poultry feeding and drinking equipment, pig feeding and drinking equipment.

Agents: South Africa - The GSI Group SA

Hendrix Genetics

Villa 'de Korver Spoorstraat 69 Boxmeer 5831 Netherlands Tel: +31 48 5319111/65 1591652 Web: www.hendrix-genetics.com E-mail: isa-netherlands-internalsales@hendrix-genetics.com peter.arts@hendrix-genetics.com

HOZELOCK EXEL

891 route des Frênes ZI Nord Arnas BP 30424 Villefranche Sur Saone Cedex, 69653 France Tel: +33 4 74624848 Fax: +33 4 74623751 Web: www.hozelock-exel.com E-mail: hozelock-exel@hozelockexel.com

HOZELOCK EXEL is a French world expert in professional sprayers. Main brands produced are COOPER PEGLER and BERTHOUD.

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

Agents:

Egypt - ICS Agri Egypt Madagascar - ITA Group Mali - ICS Agri Mali Senegal - Terragrisen Sudan - French Technology (FRENTEC)

Intraco Ltd.

Jordaenskaai 24 Antwerp 2000 Belgium Tel: +32 03 2269850 Fax: +32 03 2269852 Web: www.intraco.be Email 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

EXEMPLE

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.

LUBING Maschinenfabrik Gmbh & Co. KG

Lubingstrasse 6 Barnstorf, 49406 Germany Tel: +49 5442 98790 Fax: +49 5442 987933 Web: www.lubing.com E-mail: info@lubing.com

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

Maquinas Agricolas Jacto SA

Rua Dr Luiz Miranda 1650 CEP 17580 Caixa Postal 35 Pompeia, SP Brazil Tel: +55 143405 2100 Web: www.jacto.com.br E-mail: JSFS: karina@jacto.com.br Jacto Ag: tononjr@jacto.com.br

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, 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.I. 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://ameen.masseyferguson.com/ E-mail: louisa.parker@ agcocorp.com

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

Agents: Algeria - PMAT

Angola - IMPORAFRICA Benin - Camin Auto Cameroon - Socada Congo DR - CFAO Motors RDC Congo Republic - Tractafric SNC Cote Divoire - CFAO Motora Cote D'Ivoire Ethiopia - Ries Engineering Share Co. Gabon - CEAO Motors Gabon Ghana - Mechanical Lloyd Co. Ltd. Kenya - FMD East Africa Ltd. (A division of Panafrican Equipment (Kenya) Ltd.) Kenya - Panafrican Equipment (Kenya) Ltd. Madagascar - Materiel Automobile Industriel -MATERAUTO Malawi - Farming and Engineering Services Ltd. Mauritius - SCOMAT Ltee Morocco - Comicom Mocambique - Barloworld Agricultura

Mocambigue Lda Nigeria - Panafrican Equipment (Nigeria) Ltd. Reunion - Societe Foucque SA Sao Tome & Principle - CFAO Motors, Sao Tome Senegal - TSE Afrique South Africa - Barloworld Agriculture Sudan - El Nilein Engineering & Spare Parts Co.

Tanzania - Panafrican Equipment (T) Ltd. Togo - CFAO Motors, Togo

Tunisia - Le Materiel SA Uganda - Panafrican Trucks & Equipment (Uganda) Ltd. c/o Panafrican Equipment (Kenya) Ltd. Zambia - BHBW Zambia Ltd. Trading Zimbabwe - Farmec

Mesto Spritzenfabrik GmbH

Ludwigsburger Str. 71 Freiberg am Neckar 71691. Germanv Tel: +49 7141 2720 Fax: +49 7141 272100 Web: www.mesto.de F-mail: info@mesto.de

Poultry Processing Solutions

Meyn Food Processing Technology b.v

PO Box 16, Oostzaan, 1510 AA Netherlands Tel: +31 20 2045000 Fax: +31 20 2045001 Web: www.mevn.com E-mail: sales@meyn.com

Agents:

Algeria - Sarl Mecafa Algerie imp/exp Egypt - Meyn Egypt South Africa - Spartan Equipment Ltd (Meyn)

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

MILLTEC

MILLTEC Machinery Pvt. Ltd.

51/A, I st Phase **KIADB** Industrial Area Bommasandra, Bangalore 560099. India Tel: +91 80 28016666 Fax: +91 80 27831129 Web: www.milltecmachinery.com E-mail: marketing@ milltecmachinery.com

A preferred global company for; • **Rice Milling Solutions**

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

Nationwide Equipment

320, 1st Street North Suite 701, Jacksonville Beach FL, 32250 USA Tel: +1 904 9242500 Fax: +1 904 9242525 Web. www.nationwideequipmentusa.com E-mail: info@nwe-usa.com

New Holland Agriculture

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

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

Agents:

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

Nogueira/Pan Trade Services Ltd.

c/o Pan Trade Services Ltd. 1st Floor 510 Centennial Park Centennial Avenue Flstree Borehamwood WD6 3FG United Kingdom Tel: +44 20 80901072/89593169 Fax: +44 20 89593319 Web: www.pantrade.co.uk 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 Ziide 32 32 Moerkapelle 2751 DL Netherlands Tel: +31 79 5932221 Fax: +31 79 5931147 Web: www.ottevanger.com E-mail: mkp@ottevanger.com

Pöttinger

Industriegelande 1 4710 Grieskirchen

Austria Tel: +43 7248 600 Web: www.poettinger.at E-mail: christoph.schuerz@ poettinger.at

Agents:

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

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 galvanised steel and their design is based on the strictest European standards.

Agents:

Cote Divoire - PCM Ensemblier

Promtek Limited

Fisher Street Brindley Ford Stoke-on-Trent ST8 7QJ United Kingdom Tel: +44 1782 375600 Fax: +44 1782 375605 Web: www.promtek.com E-mail: sales@promtek.com

Agents: South Africa - Promtek Limited (Africa)

RIELA Karl - Heinz Knoop e.K.

Hansestraße 14 D-48477 Riesenbeck Germany Tel: +49 5454 93160 Fax: +49 5454 931699 Web: www.riela.de E-mail: info@riela.de

Quality grain handling

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

Tel +44 (0)1621 868944 E-mail sales@chief.co.uk www.chief.co.uk

RKD Irrigacion S.L.

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

ROLLAND

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

ROLLAND is a 70 years experience company that offers a wide range of trailers pulled by tractors. With trailers from 3 to 22 tons, manure spreaders up to 35m3, cattle trailers and specialized trailers for sisal or sugar cane, ROLLAND is your right partner.

SaMASZ Sp. Z o.o.

Trawiasta 15 15-161 Bialystok Poland Tel: +48 512 823047 Fax: +48 85 6647041 Web: www.samasz.com E-mail: export@samasz.pl

SWINGTEC

Swingtec GmbH

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

The complete programme of professional thermal fogging machines and ULV/LV

- aerosol generators for all your fog applications.
- Plant protection
- Stock protectionPest and vector control
- Disinfection
- Sprout inhibition of potato
- Deodorization
- Training and special effects

Agents:

Algeria - SARL SANG & SEVE Congo Republic - Chimie Afrique Congo Cote Divoire - 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

ΤΑΤΟΜΑ

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.

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 68901 68902-1047 USA Tel: +1 402 4624128 Fax: +1 402 4624617 Web: www.tlirr.com E-mail: rgeorge@tlirr.com

Center Pivot, Linear Move Irrigation Equipment Hydrostatic Drive, Irrigation Design, Turn Key Supply Water Purpor Electric and

Key Supply, Water Pumps, Electric and Diesel, Pipes PVC Agents:

Zambia - Multicorp Irrigation

Valtra

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

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

Agents:

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

Yahsat

Al Falah City Abu Dhabi United Arab Emirates Tel: +971 2 5100000 Fax: +971 2 5100001 Web: www.yahclick.com E-mail: yahclickinfo@yahsat.ae

Agent Listings

Algeria

PMAT

PMAT, 16 Rue Arab Si Ahmed Birkhadem, Alger Tel: +213 21 552754 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 Mecafa Algerie imp/exp

Siege Social 01 A Jardin Public centre Rouiba Algiers, 16012 Tel: +213 23855473 Fax: +213 23855427 Web: www.meyn.com E-mail: mec_alg@hotmail.com

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 Expresso, Bita, Km.36 (Cacuaco Benfica), Luanda Tel: +244 933 054141 E-mail: jose.possidonio@ agrozootec-Ida.com

IMPORAFRICA

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

Humulani Marketing (Pty) Ltd.

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

Northmec

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

Cameroon

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@cfaogroup.com

Congo DR

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

Congo Republic

Chimie Afrique Congo

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

Tractafric SNC

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

Cote D'Ivoire

ALM Afrique de l'Ouest

01 PO Box 3623 18 rue du Dr. Blanchard, Abidjan 01 Tel: +225 21 249616 Fax: +225 21 258818 E-mail: beryemma@almao.ci

CFAO Motora Cote D'Ivoire Rue Pasteur, Abidjan 01 Tel: +33 146 235760 E-mail: fguy@cfao.com

Kanu Equipment Cote D'Ivoire

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

PCM Ensemblier

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

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: fma.ics@gmail.com

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

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

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

POULTRY SPECIAL PLASTIC PACKINGS

HEADQUARTERS : Lugano Switzerland Ph: 41.91.994.1579 + Fax : 41.91.994.1580 Enxel: info@carfed.ch + Web-site: www.corfed.ch

Carled S.A. via Basilicata, 10 20096 S. Giuliano Milanese - Italy Tet. +39 (02) 968.1140 * Fox. +39 (02) 982.802.74 Email: info@carled.it * Web-site: www.carled.it

Meyn Egypt

10 Mahmoud Tawfik Street 6th Zone, Nasr City, Cairo Tel: +20 2 22703323/2748770 Fax: +20 2 22748828 Web: www.meyn.com E-mail: sherifgamal@meynegypt.com

RABICO Co.

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

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

Ries Engineering Share Company (Challenger)

PO Box 1116, Debrezeit Road Addis Ababa Tel: +251 11 8898962 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: fguy@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 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 21 910885/229312 Fax: +233 21 227366 E-mail: kosei@mechlloyd.com

Guinea

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

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

Kenya

Agriculture Equipment Kenya Ltd.

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

CMC Holdings Ltd.

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

Ellis Machinery

PO Box 435, Narok, 20500 Tel: +254 72 8229820 E-mail: davidkereto@hotmail.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 Tel: +254 20 6533125/ 6533081/6537019 Fax: +254 20 551475 E-mail: info@valtract.com

Lesotho

Humulani Marketing (Pty) Ltd. Kempton Park, Isando, 1600 Tel: +27 56 5150607 Fax: +27 56 5150634

Northmec

Tel: +27 11 9222000 E-mail: johanv@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

ITA Group Lot 2 B8 Ampandrana 26 Route Circulaire Antananarivo 101 Tel: +261 20 2224844 Web: www.ics-agri.com E-mail: itagroup@moov.mg

Materiel Automobile Industriel -MATERAUTO

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

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@fesmw.com

Farming and Engineering Services Ltd. (Massey Ferguson)

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

Mali

ICS Agri Mali

Niarela Rue 376, Porte 1667 2éme étage Appt 18 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@iblgroup.com

Mechanization Co. Ltd.

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

SCOMAT Ltee

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

Scomat

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

Mayotte

Agence Generale de Representations SARL

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

BUYERS' GUIDE

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: n.boukhatem@comicom.ma

Hydrau Mac

ZI Ouled Saleh, Secteur SI7 Lot n°16 Bouskoura Casablanca 20180 Tel: +212 66 7768184 E-mail: silvio@hydraumac.net

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

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

Mozambique

Bagtech International Rua General Vieira da Rocha 395 Tel: +258 82 3871170

E-mail: waynea@bagtechint.com

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

Entreposto Comercial de Moçambique, SA

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

Sotema Lda.

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

Namibia

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

Nigeria

Alvan Blanch Nigeria

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

Animal Care Services Konsult Nig. Ltd.

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

BD Agriculture Nigeria Ltd.

4 Metal Box Road Off Acme Road, First Floor Ogba Industrial Scheme Ikeja, Lagos Tel: +234 81 46253034 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

SCOA Nigeria

157, Isolo Oshodi Expressway Isolo Ind. Area Mushin, Lagos Tel: +234 1 4521774 Fax: +234 1 4521539 E-mail: scoatrac@scoaplc.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 IIe de France Saint-Andre – IIe de la 97440 Tel: +262 444865 E-mail: d.lacaille@foucque.fr

With 60 years of experience and based in Germany, COMPO Expert is a well-known manufacturer and distributor of a wide range of fertilizers around the world.

We specialize in speciality fertilizers such as controlled release (CRF) products, slow release products (SRF), biostimulants, water soluble salts and various trace-element products to mention a few.

We are currently expanding into Eastern and Southern Africa and are looking for suitable companies to partner with that will act as our preferred distributor in each market.

For more information about COMPO Expert and our products please visit our website: www.compo-expert.com

Please contact me if your company is interested:

Marinus de Beer Pri Sci Nat (Hons. B.Sc Soil Science NWU) Managing Director COMPO Expert SA (Pty) Ltd marinus.debeer@compo-expert.com

22 Coral Road Langebaan, 7357 Western Cape, SOUTH AFRICA +27 83 655 0129

BUYERS' GUIDE

Societe Foucque SA

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

Rwanda

BIA

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

Sao Tome & Principle

CFA0 Motors, Sao Tome CP 605 Tel: +33 146 235760 E-mail: fguy@cfao.com

Senegal

Agripro Afrique de l'Ouest

Ouest Foire Cité Port Autonome de Dakar Lot S1 BP 15 322, Dakar Tel: +221 33 8675533 Fax: +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

Sacré-Cœur 3 Villa 9354 Sicap Dakar Tel: +221 33 8278811 Web: www.ics-agri.com E-mail: terragrisen@gmail.com

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

Seychelles

Michaud Pest Control (Pty) Ltd.

PO Box 539 Rm 208 Premier Building Victoria Mahe Tel: +248 322196/510458 Fax: +248 324166 E-mail: michaudpest@seyschelles.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

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

Dynamic Automation

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

Evonik Africa (Pty) Ltd.

IBG Business Park 11 Enterprise Avenue Midridge Ext 10 Midrand 1685 Tel: +27 11 6970715 Web: www.evonik.com/ animal-nutrition E-mail: cuthbert.mamabolo@ evonik.com

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

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

Promtek Limited (Africa)

11 Carnarvon place Durban North 4061 KZN Tel: +27 21 3002446 Web: www.promtek.co.za E-mail: sales@promtek.co.za

Southtrade

17 Nikkel Street Brackenfell Cape Town 7560 Tel: +27 21 9816044 Fax: +27 21 9216094 E-mail: southtrade@iafrica.com

Spartan Equipment Ltd (Meyn)

Midrand poultry supplies (PTY) PO Box 136 Halfway House, 1685 Transvaal Tel: +27 11 3182239 Fax: +27 11 3182272 Web: www.meyn.com E-mail: sparquip@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.

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

South Sudan

Ezentus FZE

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

Sudan

Central Trading Co. Ltd. (CTC) PO Box 980 Zubair Pasha Street Khartoum 1111 Tel: +249 187 144000 E-mail: muhammed.abass@ctc.sd

DAL Engineering Co. Ltd.

Tel: +249 91 2398787 E-mail: mahgoub.awadalla@ dalgroup.com

El Nilein Engineering &

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

French Technology (FRENTEC)

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

Sudanese Tractor Co. Ltd. (SUTRAC)

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

Swaziland

Humulani Marketing (Pty) Ltd.

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

Northmec

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/ 34/33/5512000/77 9888240 E-mail: info.tz@panafricangroup.com

Tanzania Farmers Service Centre (TFSC)

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

Togo

CFAO Motors, Togo

Boulevard General Eyadema Lome Tel: +33 146 235760 E-mail: fguy@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 mohamed.kooli@lemateriel.

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

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

Barloworld Agriculture (Chellenger Zambia) Cairo Road Plot 4556

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

BHBW Zambia Ltd. Trading

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

Multicorp Irrigation

PO Box 35017, Lusaka Tel: +260 211 273980 Fax: +260 211 273979 E-mail: irrigation@multicrop.co.zm

Tractorzam Ltd.

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

Univern Enterprises Pvt. Ltd.

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

Zimbabwe

Agricon Equipment

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

Farmec

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

Farmec, A division of Zimplow Holdings P/L

PO Box 590 36 Birmingham Road Southerton Harare Tel: +263 782 985103 Web: www.farmeczimbabwe.com E-mail: mcsorleyj@farmec.co.zw

William Bain & Co. Holding (Pvt) Ltd.

35 Douglas Road Workington, Harare Tel: +263 4 621081 Fax: +263 4 621089 E-mail: muniyaa@bain.co.zw

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

Essential in farming IOGUEIRA

www.nogueira.com.br

ADVERTISERS INDEX

Company	
A to Z Performance	
AGCO International GmbH - NEU	52
Alvan Blanch Development Co. Ltd	49
Amandus Kahl GmbH & Co. KG	15
AWILA Anlagenbau GmbH	17
Ayurvet Ltd	19
Bagtech International (Pty) Ltd	35
Bentall Rowlands Storage Systems Ltd	
Carfed SA	
СЕРА	
Chief Industries UK Limited	43
COMPO Expert SA (Pty) Ltd	
Ellis Machinery Erkunt Traktör San. A.S	29
Eurodrip S.A	
Eurofeed Technologies S.p.a.	
Evonik Nutrition & Care GmbH	
Fiera Di Forli S.p.a.	
Goizper Sociedad Cooperativa	
Grupo Tatoma	9
Hozelock-Exel	
LEMKEN GmbH & Co. KG	37
Maquinas Agricolas Jacto S.A	.27, 37
Milltec Machinery Pvt Ltd	23
Omex Agrifluids Ltd.	13
Pan Trade Services Ltd	
Prive S.A.	
Remorques Rolland	
Spintelligent Private Ltd	5
Swingtec GmbH	
The GSI Group South Africa (Pty) Ltd	
T-L Irrigation	
Yahsat	2

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 D				
Card number:				
Expiry date: ////////////////////////////////////	Security Code:			
Name	Position			
Organisation				
TelephoneFax				
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	12 Aid Organisations			
OI Government/Public/Diplomatic Services	13 Agricultural Equipment & Material			
03 Education/Research Institutes	Manufacturers			
06 Commercial Services	16 Others, Please specify			
08 Import/Export Agents, Distributors				
09 Farms & Plantations				
11 Food Processing				

FOG & ULV APPLICATION TECHNOLOGY **SINCE 1947**

swinglog + fontan THERMAL AND ULV FOG GENERATORS

Made in Germany

fontan"+ swingfog"

QUALITY WINS

LEADING THE WAY IN AFRICA

The only thing more important than the things we create is the way we evolve.

For every trend that emerges. For every farm that grows – we're ready. Because when it's all said and done, we don't simply make machines; we provide solutions. Solutions that work now and will keep working, no matter how the world of farming changes around us.

Some would call that being innovative. We just call it the price of doing business. And we live and breathe it every day.

For more information please contact:

Louisa Parker: Manager External Affairs, Africa. Louisa.Parker@agcocorp.com or visit www.agcocorp.com

MASSEY FERGUSON

