

APRIL / MAY 2014

Real Farmer

FOR EVERYTHING FARMING AND FAMILY

Work below
headlines
lifts effluent
standards

Farm
succession—
a banker's view

"Messie"
matches
romantic land
with farming
reality

The options
are endless

Trusted co-ops working for farmers

ATS Ravensdown

From the CEO

Welcome to another edition of the Real Farmer magazine.

This issue's feature article takes a look at the Prouting family and its long association with Mesopotamia. Laurie Prouting recalls the station's link and innovation around the deer industry, the high country tenure and review process, and how one generation moves over for the next, while still retaining good family relationships and a sense of worth. It's an interesting read about one of our most iconic high country stations.

Dairying and environmental impacts are always a hot topic in the media, especially when the focus is on dairy effluent, but Richard Rennie's article shows there's plenty of positive results being ticked off behind the scenes. He takes a look at DairyNZ's Sustainable Milk Plans, launched following last year's Dairy Industry Strategy for Sustainable Dairy Farming and other industry initiatives.

There's plenty of informative reading to be had with a variety of articles covering a range of topics from hunting, duck shooting, fishing and jet boating through to farm succession and how to avoid putting a lifetime of asset building and family relationships in jeopardy.

Other articles include gardening information and how to achieve a truly low maintenance garden; dry cow therapy and how to successfully dry off the milking herd; how to meet herd production targets; and the importance of A & P Shows which began as a showcase for farming and have now become a bridge between rural and urban communities.

As always, we strive to create a magazine with something for everyone—from industry news through to regional topics of interest, and given the diversity of articles in this edition, I'm sure you will find something of interest.

Neal Shaw, Group Chief Executive

Upcoming Events

Wintering for Success

8 April North Canterbury
10 April Culverden
15 April Mid Canterbury
16 April South Canterbury

For more information on the event in your area, visit www.dairynz.co.nz/events.

Easter Holidays

18 April Good Friday
21 April Easter Monday

21 April

Mackenzie Highland Show

This event is held at the Fairlie Showgrounds.

Farm Safety Manual and Training for cardholders

22 April & 20 May

For more information or to RSVP, please contact Unique Solutions on 03 423 2273 or email cindy@uniquesolutions.co.nz.

25 April

ANZAC Day

Contents

www.ruralco.co.nz

RURALCO NZ LIMITED

PO Box 433
Ashburton 7740
0800 RURALNZ (787 256)
ruralco.co.nz

EDITORIAL ENQUIRIES

Our team welcome your contributions, enquiries and letters.
Please post or email to:
Charlotte Mackenzie
marketing@ruralco.co.nz

ADVERTISING ENQUIRIES:

Please contact the Marketing Department on:
Tel: 03 307 5100
marketing@ruralco.co.nz
www.ruralco.co.nz

CONTRIBUTORS:

Anita Body, Linda Clarke, Ele Ludemann, Richard Rennie, Annie Studholme, Marie Taylor

PHOTOGRAPHY:

Rowan Craw, Emmily Harmer, Charlotte Mackenzie, Nancye Pitt, Dawn Ross, Diana Rowe, Melody Shaw

DISCLAIMER

All information contained within Real Farmer is to the best of the author's knowledge true and accurate. Opinions expressed are those of the author and not of Ruralco NZ Ltd. Items herein are general comments only and do not constitute or convey advice. This newsletter is issued as a helpful guide to members.

FRONT PAGE PHOTO

Laurie and Anne Prouting

Features

- 2** “Messie” matches romantic land with farming reality
- 8** Work below headlines lifts effluent standards
- 21** Farm succession—a banker’s view
- 22** A natural autumn oasis
- 30** An outdoor pursuit
- 46** Follow the sun for your ultimate break

Regulars

- 7** Consistency lacking in pollution penalties
- 11** Big wins for a strong finish
- 13** Thoughts from across the rivers
- 17** Dry Cow Therapy
- 26** Introducing Southland

Profiles

- 14** The options are endless
Aoraki Polytechnic
- 19** A parking space for every traveller
Airpark Canterbury
- 25** New innovation for dairy farmers
Orica
- 34** Clothing for the New Zealand lifestyle
Wild South
- 39** Emergency care for your small best friends
After Hours Vet Mid Canterbury
- 43** Strength, power, speed
Stihl Shop
- 51** Spray hardware team keep work flowing
ATS Spray Hardware

More

- 56** Co-op News
- 59** Out and about
- 60** Classifieds

“Messie” matches farming reality

“So lonely, so solemn with the sad sorry clouds clouding above and no souls save a lost lamb bleating upon a mountain side, as though its little heart were breaking...”

BY RICHARD RENNIE

The romantic prose of novelist and sheep farmer Samuel Butler was inspired by the wide open spaces of Mesopotamia Station, of which he was the first owner and founder.

While Butler's prose may be as relevant today as it was then, the early novelist would be astounded at the innovation, strength and pragmatism of the station's present day owners.

The Prouting family are now well into their third generation of ownership after Malcolm Prouting's purchase in 1945.

His son Laurie played a key part in one of the station's most innovative periods as the deer industry made its wild, raw arrival into the New Zealand agricultural scene.

Laurie vividly recalls the early days capturing wild red deer at the back of Mesopotamia, with the first 15 caught by “bulldogging” out of a chopper.

The line up for that first capture was a who's who of New Zealand farming and chopper legends—Laurie, Mark Acland and Tim Wallis were young, keen blokes who wrote themselves into high country and aviation legend with their capture methods and vision for deer farming's future.

The men would wait for winter when thick snow made it easier to catch the deer that slowed through the snow.

“It was also a far softer landing if you missed one as you leapt from the chopper, and we got pretty good at it after a short while,” recalls Laurie.

The exhilarating work involved leaping and grabbing the animal, then balancing the rear of a trussed hind against the frame. The flight commenced with them sitting on the chopper's rack with one leg around the animal, one arm around its neck and one hand clutching the engine strut 300 metres off the ground as they buzzed back to the point where the deer was stropped up for the 30km flight back to the main Rangitata Valley.

While the exhilaration factor of early capture was high, the men soon developed a relatively less intense form of wild capture, involving a trap in the valley that soon had 60 deer at a time, captured and ferried out.

“In total we would have captured around 500 deer this way, but it was not a cheap exercise, I estimated the cost per deer was \$50 each in chopper time, remembering this was the seventies and we had no market really for the animals.”

Another 200 deer were captured through a simple folding fence that allowed them to enter a crop of turnips. After a few weeks, the fence was quietly folded up again, and the deer were caught before they knew it.

ABOVE: Mesopotamia station

LEFT: Father, Laurie Prouting (left) with son, Malcolm Prouting, and his wife Sue

romantic land with

On returning to Mesopotamia in the early eighties Laurie was highly conscious of debt and potential collapse in deer prospects, and while everyone else was busily stocking up their herds he began selling surplus animals.

"They were valued in the thousands, it meant we paid a hell of a lot of tax, but also paid down quite a lot of debt."

"It was like we were battering down the hatches for something I felt was coming."

And sure enough by the mid eighties the sector, like much of agriculture was laid low by the infamous Rogernomics budget of 1986. Fortunately Mesopotamia was buffered, thanks in part to the deer income, and some good timing on fine wool sales by Laurie.

"I recall walking into a sale and the wool value had almost doubled, I put all the wool in one sale to make the most of those prices at that time."

High country tenure and review has resulted in Mesopotamia being trimmed down to 8,000ha. About 20,000ha was turned over in tenure review in 2009, putting some finality into a concept that had stalked high country stations since the seventies.

The review process provided Mesopotamia with significant funds for reinvestment into the land retained, and for reducing debt Laurie had always been careful to manage. However he continues to have mixed feelings about the concept.

"I always felt we were very privileged to be in control of such a large asset and we enjoyed sharing it with the public, as did my father. However there were some who could have also afforded to be more generous with their access."

Mesopotamia's isolation makes conversion to dairying, or even dairy grazing a challenge, and Laurie is bemused how irrigation schemes like the RDR so invaluable to Canterbury now, are difficult to get off the ground today, despite the world's need for more protein.

Son Malcolm has taken the station forward in "leaps and bounds" with increased paddock subdivision and a focus on "doing what we do even better".

The property continues to run 10,500 Merinos with a focus on fine wool income, 500 head of red deer and 400 Angus breeding cows. Genetics are sourced from reliable, tough stock including the Wildings' Te Mania sires, and Angus remains the "one and only" breed in Laurie's mind.

The family have also spent the past decade breeding mountain Thar for trophy hunting, delivering a nice link to Laurie's 'Station Air' helicopter hunting business.

"We could have possibly purchased more land with the money, but at the end of the day the property gives the family a good life, a good income and makes us happy."

LEFT: Deer at Mesopotamia

BELOW: Daughter, Neroli Davies and her husband, Harley, at their home farm Gawler Downs

Blue skies for station's future

It is a common enough issue on many farms large or small.

How does one generation move over for the next, but still retain a good relationship with family, and a sense of worth in their later years?

For Laurie Prouting the answers lay in the sky when he formed his separate business Station Air back in 1996, an air service for hunters and trampers wanting to access the wild untamed country at the back of Mesopotamia Station.

Mesopotamia's sheer scale may seem to diminish any issues around succession and family options. However Laurie was keenly aware of the need to have a new generation instilled upon Mesopotamia capable of guiding the business forward, given the massive changes wrought by conservation boundary tenure review and increasingly volatile commodity markets.

Fortunately Laurie had already firmly established a business that he originally set up with a view to "have on hand to sell for a few retirement dollars" a few years on. He laughs at the recollection; given today the business continues to go from strength to strength. Meantime its owner has little inclination to be

considering retirement, despite the six monthly health check-ups civil aviation rules require.

Station Air is the apex of Laurie's flying interest that's turned into the business it is, and a passion spanning 40 years. It was back in the early sixties he would regularly deposit 500 tonnes a year of fertiliser on the difficult country within Mesopotamia's boundaries from an Auster aeroplane.

"It was a tiny plane, the equivalent of a Piper Cub, and we gradually moved on up to the likes of Cessna Ag Wagons."

It was the Auster piloted by Laurie that greeted legendary photographer Peter Bush one cold morning after him and his mates took shelter in a Mesopotamia hut, having had their hired Land Rover swamped by rising Rangitata water during the night.

That meeting forged a lifelong friendship between the two men, and had Bush provide the images for the 2012 book on Mesopotamia "A fabled land" written by Christchurch author Peter Ansley.

As far back as the early 70's Laurie was taking hunting and tramping groups in his fixed wing aeroplane, dropping them into country that

would have taken days of walking to access. After the death of his brother Peter in a plane crash, closely followed by the death of his father Malcolm in 1981, a "huge gap" was left in the family and the station's future prospects.

"Death duties then were crippling, and the family was still coming to grips with the loss in such a short period of time of two members."

However with typical high country fortitude the Proutings pulled together to ensure the iconic station stayed in family control. Laurie attributes the staunch support of Pyne Gould Guinness at the time, and the family's ability to work together, with three brothers at one stage all living on adjacent titles up the station road.

"It was not always easy, but we shared amenities like the wool shed, but Dad had always been keen for all the family to have a slice of the station."

Laurie also attributes the generosity of his siblings who left money in the property to helping retain his investment and presence on Mesopotamia at that time.

He also managed to make some good calls at the right times over a period when agriculture's future was far less certain than it is today. As interest rates soared through the eighties and deer prices soared faster, he ran counter to the trend at the time and quit large numbers of capital deer stock.

"It gave me a chance to get out of overdraft, pay down some debt and have something in reserve; we knew the prices would not last forever."

Learning to fly choppers in the mid-eighties, he was still "100% farmer." "However it also meant I was able to get away and do the odd flying job, which was always welcome."

The station has over 800 people a year coming through it, not all seeking chopper access but the station's natural reserve of thar, chamois and deer make it particularly appealing for both New Zealand and overseas recreational and hunting tourists.

Many are keen to complete their trophy room with an elusive chamois, or prize stag. Despite losing thousands of hectares to conservation estate Laurie is also able to drop hunters into that country, and despite any global financial crises, the demand from wealthy individuals to be choppered into country has not diminished.

The business now includes two choppers, a Hughes 500C and an MD Notar helicopter. It's a high overheads business, but Laurie has managed to take his passion and turn it into a profitable operation in a very tough arena.

"The next generation are also passionate about flying, so maybe we will keep the business. Meantime I am lucky to be able to do what I do, and enjoy my family, particularly four fantastic grandchildren."

He laughingly admits that having a granddad who can fly choppers, also ups his popularity with the younger generation.

LEFT: Station Air Helicopter

Beauty treats welcome women

Neroli Davies has managed to combine her passion for the high country with a business in Ashburton that is coming to be as much a part of her client's lives, as it is her own.

As daughter of Laurie and Anne Prouting, Neroli has long been at home in the high country, and spent much of her younger years with a V8 ute and a tray of dogs casual mustering around the region. The mustering lifestyle is a contrast from her Body Treats 4 U beauty spa business in town, but this business represents a return to her past, and some exciting prospects for the future.

After leaving school on completing the 5th form she headed back into the hills and mustered, Neroli yielded to her Mum's insistence to go and get a qualification. She spent a year training as a beauty therapist in Christchurch, one that despite the contrast to her previous life she enjoyed tremendously, and found herself adept at.

"I had plenty of school friends still at school, so they were ideal for practicing on as test cases!"

After qualifying however she jumped in the ute, grabbed some dogs and headed back to the hills. A few years later she had the opportunity to manage Mt Arrowsmith after her mother and father departed there to head back home to Mesopotamia.

She even gained some celebrity status at the time when filmed for Country Calendar on the property with her then boyfriend, and now husband, Harley. The programme returned to her current property for a catch up in 2010 when filming for its 50th year celebration.

Ultimately after working other Canterbury properties the opportunity to buy Gawler Downs in Montalto, Surrey Hills came up. Still boyfriend-girlfriend, they decided to marry the year after that in 1996.

It was Neroli's "addiction" to eyelash extensions from the Ashburton beauty shop that had a therapist one day jokingly ask her if she was interested in buying the business.

"I came home, mentioned it to Harley who was supportive, and thought there was no harm in making a realistic offer."

That was back in July 2011, and today Neroli has more than doubled the staff from three to seven, offers a suite of different beauty services and is starting to see the business's profit grow.

She appreciates the twin links being a Ruralco Supplier, and as an ATS shareholder

taking advantage of the co-operative's services to the farm.

Word of mouth has played a big part in the business's growth, but that itself has come from the positive, energised feeling she and her staff focus on giving their clients.

"We want them to walk out the door feeling they were number one, treated extra special for the whole time they were there."

"I see coming here as a way for Mid-Canterbury women to 'fuel their tank'. Often rural women are afraid to spend more on themselves above the basics of an eyebrow shape and waxing. We are working hard to get them to treat themselves to a luxury spend, like a facial."

Perhaps surprisingly, she finds most husbands or partners are not averse to their companions spending something on themselves to feel special. She has also researched the market to find skin treatments well suited to women who spend time in Canterbury's dry, windy summers and cold winters. Of course having two teenage daughters, Grace and Ella, helps immeasurably in trialling new products and techniques.

"The trick has been to find what Ashburton women want, and provide it at a realistic price with an experience that makes them want to return again."

ABOVE: One of the beauty rooms

LEFT: Neroli Davies at her spa

BELOW: Nail technician, Mel, completing a manicure

15% OFF FLATPACK KITCHENS

THIS MONTH ONLY Discount off normal shelf price.

Rural

PlaceMakers
KITCHENS
by Peter Hay

- CABINETS MADE IN NEW ZEALAND (EXCLUDING HARDWARE)
- SOFT-CLOSE CUPBOARDS & DRAWERS WITH EUROPEAN MADE SOFT CLOSE HARDWARE
- 15 YEAR WARRANTY ON CABINETS

OFFER VALID 1ST - 30TH APRIL 2014.
0800 PLACEMAKERS (752 236) WWW.PLACEMAKERS.CO.NZ

PlaceMakers
Know how. Can do.

Consistency lacking in pollution penalties

Summertime inevitably draws most kiwis to some sort of waterway or beach, and even the stop start nature of this summer had the usual holiday spots in big demand.

But inevitably, perhaps due to the usual news vacuum that media face for a few weeks, the quality of these waterways often becomes the subject of a headline or two.

Equally inevitably, agriculture gets drawn into whatever journalistic analysis these articles endeavour to pursue. Usually the finger is pointed dairying's way as to why a certain river or lake is not all it is claimed it once was in terms of water quality.

But this summer was notable for the "pollution" stories that highlighted locations where farming was far from the cause. They also highlighted the disparity between what was, or rather was not, dealt out to the offenders. The absence of liability and penalties compared sharply to what dairy farmers often face when going to court on pollution charges.

Queenstown, that iconic poster town for New Zealand's 100% pure campaign has suffered repeated sewage spills into pristine Lake Wakatipu.

The past 12 months have seen the town suffer a spill into the lake on average once every six weeks, with two in January this year alone.

Because the spills were deemed to be caused by a "third party" (Joe public) the Queenstown District Council has dodged a fine.

Any farmer smarting from an effluent fine could rightly expect the council to be hunting down the culprits blocking town sewers with fatty waste, just as offending farmers are quickly identified when polluted waterways are detected.

However it appears it was simply too difficult for the council to deal with compared to a dairy farm with effluent problems.

Full credit goes to the Otago Fish and Game Council who called on the council to prosecute those individuals causing the problems in the town. But only now is the council entertaining the idea of creating a trade waste bylaw to prosecute people abusing the wastewater system—this in one of our most treasured scenic locations.

Up north in Auckland residents have learned ferry operator Fullers has been emptying ferry sewage tanks into their beloved harbour.

PR guru and Fullers spokeswoman Michelle Boag admitted the dumping, but said it was only due to "busy trips over summer" when the ferry was full. Such an excuse would fail to turn a council farm inspector from farm prosecution if a dairy farmer dished the "busy" excuse up over the spring period when wet conditions can hamper effluent application.

However Fullers appears to have dodged a prosecution, and even claimed ignorance about a law made three months earlier that no sewerage was to be dumped within 2km of the high water mark.

The good folk of Auckland had their proverbial noses rubbed even further in Fullers' mess when they learned Fullers had failed to use a \$400,000 rate payer funded pumping station installed for handling sewerage at the Downtown ferry terminal. You need to look hard to find media coverage of these events relative to the profile given to the farming community when pollution occurs on farm.

Dairy farming does not neighbour many who live in Queenstown, nor much of Auckland today.

However it will be interesting to observe how strong residential growth in the Selwyn district of Canterbury is managed in contrast to dairying's strong growth in the same region. Selwyn's population has grown 33% in the past 10 years,

incidentally the same as the growth in the number of dairy herds in the district.

In that time dairy farmers have justifiably through compliance, enforcement and personal responsibility come to better manage nutrient and waste losses.

Residential subdivisions may not be businesses, but their residents still discharge waste, including wastewater, deposits of heavy metals from car exhausts and brake linings and of course, smog. In addition the subdivisions themselves contribute to sedimentation and vegetation loss.

As an industry dairying is no longer being dragged kicking and screaming to address its waste issues. Perhaps it is time for councils to have the courage to require similar standards and penalties on water management and emissions also be placed upon their waste generating residential ratepayers.

BELOW: Neal Shaw, Group CEO

Work below headlines lifts effluent standards

When the Parliamentary Commissioner for the Environment Jan Wright released her report on dairying's impact on waterways last year, it painted a grim picture for the industry's future growth. BY RICHARD RENNIE

The commissioner pointed to issues around rising nitrogen and phosphorous levels in rivers and waterways, and the prospect that this would only continue as dairying intensified on existing farms, and became established on new farms.

The commissioner's modelling exercise reflected a straight line approach to growth occurring in the industry. However not covered in the report were the significant and on-going methods, partnerships, and standards being developed at every level of the dairy industry to mitigate the negative effects of nitrogen and phosphate runoff that formed the key part of her analysis.

A key aspect of dairying's overall environmental footprint under intense scrutiny is the management of dairy farm effluent.

Effluent management is now an issue included in every level of the industry's sustainability assessments, from top level DairyNZ strategy, dairy company standards and expectations,

through to behind the farm gate technology and investment.

The days of effluent management being an inconvenient afterthought to any dairy farm conversion are well behind the industry.

This season, effluent system installers report stronger than ever commitment from farmers to new systems. The interest comes not only from new dairy conversions, but established farmers investing into upgraded, state of the art systems to meet council compliance standards, and reap returns that good effluent management can deliver.

At a strategic level, the Dairy Industry Strategy for Sustainable Dairy Farming launched last year has proactive environmental stewardship as one of the 10 key objectives, including wise use of natural resource. A major part of this includes the Sustainable Dairying Water Accord laying out commitments and targets to reduce

dairying's impact on fresh water. The strategy involved a partnership development with all dairy companies, Federated Farmers and the Dairy Womens Network.

To see this fulfilled DairyNZ has developed Sustainable Milk Plans (SMP) for specific regions around New Zealand, including the Hurunui region in Canterbury.

The SMP's include farm dairy effluent management as one of the key areas covered by the plans which aim to integrate sustainable, environmentally friendly practices within commercial dairy operations.

Tony Fransen, DairyNZ's catchment manager for Canterbury says the plans work to help farmers identify what good practices they are already undertaking that help reduce their farm's environmental footprint, and identify areas to improve.

The plan's structure was first used in the Waituna

ABOVE: Neil Pluck
LEFT: An effluent sprayer in action

Lagoon in Southland, since passed into the upper Waikato catchment and now in Hurunui. Tony has been trialling the plan on two farms since June, identifying areas like effluent storage that required upgrading on one property.

Ultimately the plans aim to be used to demonstrate compliance under Environment Canterbury's Land and Water plan, which will be seeking farm environment plans from many dairy and irrigated properties in the near future.

"Effluent is obviously a component of the entire footprint of the farms under the plan, and if it can be managed correctly, it is a valuable input for many farms' fertility."

While a few non-compliant farmers may capture media headlines when penalised, the significant level of improvement in Canterbury dairy farmers' effluent management has gone largely unreported.

Environment Canterbury's most recent compliance report for the dairy sector reveals significant lifts in the sector's compliance level. Only five years ago barely 40% of properties were compliant, and by 2013 this had lifted to 72%.

At the same time the sector has experienced continual strong growth, with herd numbers in the region increasing 43% over the same period.

The report noted the majority of the non-compliance discovered in the region fell into the "minor" category, and acknowledged

many farmers were going well beyond their minimum compliance standards to improve their environmental performance.

The region's response to dealing with dairy effluent has also been lifted by the Canterbury Dairy Effluent group. Containing all key industry stakeholders from DairyNZ, Environment Canterbury, dairy companies, Federated Farmers, South Island Dairying Development Centre, and PrimaryITO, the group was set up to get all parties on the same page for effluent management.

"By having the group, we have been able to identify issues over consents and get a consistent message to farmers so they are hearing the same thing from all organisations, not three different interpretations, so making decisions on installations is simpler and more efficient."

Regional guides with advice specific to each dairying region have also improved farmer knowledge.

Tony points to the development of a dairy effluent code of practice that has also bought rural professionals and installers on board, with standards and expectations.

Tools like the dairy effluent storage calculator have been widely adopted, helping farmers better determine critical storage capacity based on farm size and conditions, and has been endorsed by most regional councils for compliance.

"We are seeing all the key players getting on the same page, and it's helping ensure better systems and better operations of those systems," says Tony.

Innovators deliver on effluent challenge

After 25 years of effluent system design and development there is not a lot about dairy waste Neil Pluck and his team don't know about.

Ruralco Supplier, Pluck's Engineering in Rakaia have been at the sharp end of effluent system development for the industry and continue to invest significant amounts into the development of new effluent processing methods. The work is timely, as Canterbury's booming dairy sector runs headlong into impending rule changes on nutrient losses that will have a major effect on how dairy waste is managed.

For Neil, the ideal dairy client is the farmer who is not only passionate about minimising their environmental footprint, but also views effluent as a valued input rather than a necessary waste outcome with annoying compliance regulations attached.

Neil is in the process of gaining certification as an approved effluent installer, and believes the day is coming when the voluntary Effluent Code of Compliance becomes a compulsory standard for all systems installed.

"A system that meets the Code of Compliance is achievable, it just takes more money. Farmers have to first accept we are dealing with industrial volumes of waste here which due to that volume are hazardous. As soon as that is accepted by the farmer and the infrastructure goes in the rest is easy, it's no harder than milking to manage it well."

In recent years Pluck's has refined its range of equipment built specifically for effluent management. This includes the Enviro Saucer. The carefully prescribed angles and depths of the saucer ensure no sludge build up in its base and it stores effluent with excellent particle suspension throughout the liquid.

Work by Neil many years ago also led to him developing highly effective stirrers that prevent anaerobic conditions developing in ponds, resulting in clearer ponds, lower smell and more easily pumped and applied liquid effluent from ponds.

More recently Neil developed a solid separation screening plant, with the Pluck's ADR 500 splitting off solids that can be stored and ultimately applied to cropping paddocks, boosting organic matter and fertility.

By the end of the year he hopes to have a "closed loop" system developed that will make wastewater reusable, further reducing the need for extensive effluent storage ponds.

"Like all research and development, it's not cheap, but we have to keep ahead of the rules that will be coming."

Go more places with Ruralco

The Ruralco Card is accepted at Mobil Service Stations throughout New Zealand. Here you can receive **a 9¢ per litre* discount on fuel** purchases on one convenient monthly bill.

Purchasing is as simple as swiping your card, hitting Credit, entering your pin and collecting your receipt. The Ruralco Card is not just a fuel card, you can also purchase anything the station offers from coffee, food and services, to necessities at participating suppliers for the home and farm.

The fuel discount will show as a credit on your account but will not show on the service station receipt. The discount will be off the pump price at the time of purchase which may be greater than 9¢ off the usual price.

For more information contact Ruralco on 0800 RURALNZ (787 256).

Check out www.ruralco.co.nz for updated locations.

*The 9¢ is the current discount as at 1 April 2014 and may be subject to change. The card cannot be used in conjunction with other fuel discount offers.

0800 RURALNZ (787 256)
www.ruralco.co.nz

Trusted co-ops working for farmers
 -ATS- Ravensdown

Big wins for a strong finish

How are you going to make sure that your herd meets its production targets this year? After all, with the value of milk at an all-time high and cash flows improving, there's no better time to push for some big wins. ARTICLE SUPPLIED BY SEALESWINSLOW

Farmers who are monitoring their herds with the Tracker™ system operated by SealesWinslow will know exactly where they sit against their target—for the majority, that's somewhere between 60 and 65% of target production (at the time of writing). Having that information means they can go ahead and develop a strategy to help them meet their goals.

At this time of the year, in the aftermath of a dry summer, declining grass growth often puts production targets under pressure. Lack of dry matter intake is often a big issue in early autumn, with many cows only consuming around 3% of their body weight as dry matter, instead of the targeted 3.5–4.0%. If you find yourself in this situation, then you need to look at feed options that encourage more dry matter intake, says James Hague, nutritional consultant to SealesWinslow.

Hague warns against getting hung up on the cost of individual feeds and encourages farmers to keep a close focus on production and margins. "Working out the cost/benefit of each individual feed can be a tricky business, as in practice the total diet is just one feed to the cow. Get a good handle on what the diet costs per cow per day and offset this against the milk income to calculate the margin." While feeding more might cost more, if it is done correctly the benefit will be increased milk production and profit, says Hague.

	STAY THE SAME	FEED MORE	DIFFERENCE
Milk production	1.4	1.6	0.4
Milk income	\$11.62	\$13.28	+ \$1.66
Diet cost	\$3.20	\$3.90	+ \$0.70
Margin over feed and forage	\$8.42	\$9.38	+ \$0.96

Table 1: To calculate the benefit of feed, you need to take account of the additional milk production gained.

For many of SealesWinslow's customers, the margin over feed and forage is excess of \$10.00 per cow per day, when calculations are run using a fair value for the costs of grass and home-grown forages. Done well, feed can definitely pay its way.

The other risk at this time of the year is that farmers focus on putting condition on their cows at the expense of production. It is not a practice that Hague recommends. "Feed cows for production and feed them for weight gain" is his message. "If you feed cows more and they milk more and there is a clear financial benefit, then keep increasing the feed until that financial gain gets too small. Then work out how much you want to invest in weight gain."

The potential lost income from even a modest reduction in production can soon

mount up. For instance, if cows were to milk at just 0.2 kg MS/day below their potential for the rest of the season, it would amount to 20–22 kg MS/cow, a lost income of \$180 per cow. For a 750-cow herd, that would be \$135,000, plenty of reason to spend a bit of time seeing how you can get your cows to meet production targets.

So if you don't have a clear idea of your production potential, or how to make the most of your on-farm and off-farm feed options, contact ATS on 0800 BUY ATS (289 287) or get in touch with SealesWinslow—they can help you have a strong finish to the season.

**A FARMHAND
FOR YOUR
BUSINESS**

TAILORED SOLUTIONS FOR RURALCO

With 29 Telecom Business Hubs throughout New Zealand, we make it our business to understand your needs.

This means we work with Ruralco Cardholders individually to find the right telecommunications package to help you succeed.

Our services include:

- One-to-one meetings at your premises, at a time that suits you.
- Recommending the right broadband, landline, mobile and IT solutions for your business.
- Regular business health checks to make sure you're always on the right plan.
- Plus charge your Telecom Bill to your Ruralco Card to get your exclusive Ruralco rebate.

**CALL 0800 BUSINESS (287 463) OR VISIT
TELECOM.CO.NZ/HUBS TO FIND OUT MORE**

Thoughts from across the rivers

A&P shows began as a showcase for farming and have become a bridge between rural and urban New Zealand.

BY ELE LUDEMANN

When I was a child, the North Otago show was an annual highlight and not just because we got the day off school. It was one of few large community events on the calendar and a big social occasion.

It was held mid-week with most judging and the start of equestrian competitions on Tuesday. That day was mainly for country people but town folk arrived en masse for carnival night.

Show Day itself was Wednesday and people dressed up for it.

Farmers arrived early, parking in the grounds with room between the rows of vehicles for picnic rugs.

The town's shops and many businesses closed at midday. Most people went to the show and did the rounds of the exhibits, trade displays, stock and sideshows.

Food features prominently in memories of show days: hot dogs and candy floss, the entries in the baking competitions and picnics in which bacon and egg pie and fruit or chocolate cake often appeared.

In the wake of the ag-sag of the 1980s, A&P shows declined in popularity as farming changed.

But as agriculture has undergone a resurgence, so have A&P shows. The best ones have kept their rural roots and adapted to appeal to urban people, more of whom no longer have family or friends on farms.

One of the best shows in the country is the Upper Clutha one, held in Wanaka in the first or second week each March. It's the second biggest in the

South Island and its setting, just across the road from the lake shore is hard to beat.

It's kept traditional competitions for stock, wool, home industries, equestrian events, dog trials, sheaf tossing and children's art and crafts, including vegetable sculptures.

A more recent addition to the schedule is the judging of Beef + Lamb New Zealand's annual Glammies, the Golden Lamb Awards. This year chief Judge and Chef Graham Hawkes was joined by Iron Maidens and Olympic medallists Lisa Carrington and Sarah Walker, and Prime Minister John Key.

An annual highlight is the Jack Russell race which is followed by the Grand Parade, led by a pipe band, and opening. This timing is traditional though no-one has ever given a satisfactory answer to my question of why shows are opened towards the end of proceedings.

Enhancing traditional activities and entertainment is an ever-growing array of trade exhibits. They've long spilled out of the show grounds and each year creep further along the neighbouring park providing ample opportunity for retail therapy.

A&P shows came up on a nationwide-conference call last year. When the minutes arrived, the scribe had recorded the topic of discussion as AMP shows. She was from Wellington and not knowing what A&P stood for, thought shows were sponsored by an insurance company.

Perhaps this means this bridge between town and country is missing a plank of historical context, but it's still strong in spite of that.

Opinion

A&P Shows in the South Island

21 April	Mackenzie Highland Show Showgrounds, Fairlie
18 Oct	Ellesmere A&P Show Showgrounds, Leeston
24–25 Oct	Northern A&P Show Showgrounds, Rangiora
31 Oct–1 Nov	Ashburton A&P Show Showgrounds, Ashburton
1 Nov	Amberley Show Amberley Domain, Amberley
7–8 Nov	Marlborough Show A&P Showgrounds, Blenheim
12–14 Nov	Canterbury A&P Show Canterbury Agricultural Park, Christchurch
22 Nov	Courtenay Show Showgrounds, Kirwee West Otago A&P Show Tapanui
22–23 Nov	Nelson Show A&P Park, Richmond Southern Canterbury A&P Show Showgrounds, Waimate
29 Nov	South Otago A&P Show Showgrounds, Balclutha
4–6 Dec	Motueka Show Marchwood Park, Motueka
6 Dec	Otago Peninsula Show Portobello Domain, Portobello Wyndham A&P Show Wyndham
13 Dec	Tokomairiro A&P Show Tokomairiro Showgrounds, Milton

Ele Ludemann
homepaddock.wordpress.com

The options are endless

A commitment to providing quality tertiary education coupled with answering the needs of the primary industry has signalled a new phase in the history of Aoraki Polytechnic, and one that Ruralco Cardholders are set to benefit from moving forward.

BY ANNIE STUDHOLME

Whether you are a rural family with tertiary age children, or a farm owner or farm worker looking to expand your knowledge and skills, Aoraki has globally relevant options to suit everybody.

As a regional polytechnic it delivers a wide range of traditional courses such as health and beauty, hospitality, tourism, business, information technology and arts and design, as well as a number of short courses.

However, with campuses in Timaru, Ashburton, Oamaru, Christchurch and Dunedin, Aoraki sits perfectly positioned to seize the growing opportunities in the primary sector. Recently, it has signalled a move to introduce an array of innovative, exciting and effective agriculture, horticulture and apiculture (beekeeping) programmes in addition to its core courses. It is also looking to specialise in agri-technologies such as irrigation in the near future.

"The primary industry is the backbone of the New Zealand economy, and locally it is one of our largest employers, so from that perspective, it makes total sense," says Aoraki Polytechnic Primary Industry Portfolio Manager Andrea Leslie.

Andrea's passion is undeniable and over the past nine months she has poured her heart and soul into setting the wheels of change in motion. Having grown up in South Canterbury, Andrea lives on a sheep and beef farm at Cave. She has a strong education background, and recently completed a Lincoln University Masters in Professional Studies majoring in Agri Business.

"I feel extremely privileged to be in this position. My vision is to meet the needs of the learner and industry, while at the same time creating a sustainable future for the polytechnic. It's about doing what's right and supporting local industry. And if we do it right, it will bloom."

Aoraki's switch to being primary-industry focused came after an extensive assessment of local industry and education needs, and a new strategic direction for the organisation. However, the polytechnic had been skirting around the edges of primary industries for some time, says Andrea. A number of its courses already contain a strong agriculture flavour and since 2008 it has operated the Aoraki Rural Centre (formally the Washdyke Training Centre) which is currently leased from the Timaru District Council.

"Most of what we were already doing was land-based. This new era is just taking it to another level, backed not only by industry, but importantly by other land-based tertiary providers," she says.

Recently Aoraki signed a new Collaborative Relationship Agreement with the country's primary land-based tertiary provider, Lincoln University, following similar agreements with CPIT and Primary ITO, bringing together its facilities, funding and resources to create more opportunities for students and better meet the needs of employers and industry.

"Both institutions believe that New Zealand is best served by the evolution of a network of collaborating tertiary education providers, each

of which develops regional, national and even international excellence in appropriate priority themes," says Aoraki Polytechnic chief executive Alex Cabrera.

The Collaborative Relationship Agreement is built on a number of key principles, including a strong commitment to growing educational outcomes for students and employers, achieving academic relevance and excellence, closer ties with industry, and a contribution to regional development.

"While this collaboration will create efficiencies, it is as much about growth and adding value, as it is about avoiding duplication," says Alex.

In practical terms, the agreement will open the doors to a more seamless educational experience for students, from Aoraki's entry level programmes all the way through to Lincoln's postgraduate qualifications.

"There'll be more of an incentive for some students to go on to higher study—we'll be making it easier for them to get on that pathway. Another benefit is that the two institutions will each be more focused on the level of education that it makes the most sense for them to deliver," he says.

Lincoln University's Vice-Chancellor Dr Andrew West says it's important that partnerships like this are formed, that have a positive impact for meeting the demands and needs of New Zealand's land-based sector. "The agreement with Aoraki Polytechnic is a significant one for Lincoln University," he says.

"We can do so much more together to the benefit of every part of these sectors that are of such critical importance to the local, regional and national economy. Working more closely together makes good sense – for students, for employers, for industry and for each of the institutions involved."

The new arrangement will mean more coordinated ties between the academic institutions and industry.

For Andrea, the Collaborative Relationship Agreements with Lincoln University, CPIT and Primary ITO legitimises Aoraki's roll the in primary industry, and it's likely other relationships will follow with like-minded tertiary providers across the South Island.

The arrangement has given Aoraki the confidence to press on with introducing a range of new courses designed specifically to meet the needs of industry, following a number of well-established pre-employment programmes.

The first of these new programmes is the New Zealand Diploma in Agri-Business Management, which has been designed specifically with farmers in mind. Using a cutting-edge delivery method, the course is tailor-made to each individual allowing them to stay on farm, study on farm for the benefit of their farming business and the industry as a whole, explains Andrea.

It is the first course of its kind that affirms and awards credits for what is already known, demonstrated and evidenced through experience. The remainder of the learning is based on an on-farm project.

"It's just the first in a number of new courses. Our point of difference is that we have listened to the industry and we understand what they need, and we are doing it differently."

Through the relationship with Lincoln, the Diploma of Agriculture (Dip Ag) is also available through Aoraki's Timaru and Ashburton campuses, but run part-time over two-years using a blended delivery model making it more accessible.

Although the agriculture sector will be the first industry to see immediate benefits, Andrea

ABOVE: Kevin Cosgrove and Tom Lambie at the Aoraki Agreement Signing

LEFT: Andy Walne (Aoraki Polytechnic), Darryl Nelson (Deputy Mayor Ashburton), Alex Cabrera (Chief Executive, Aoraki Polytechnic), Kevin Cosgrove (Council Chairman, Aoraki Polytechnic), Robin Kilworth (Council, Aoraki Polytechnic), Tom Lambie (Chancellor, Lincoln University), Dr Andrew West (Vice-Chancellor, Lincoln University), Jeremy Baker (Asst Vice-Chancellor, Lincoln University).

says once it has developed an education framework that works, Aoraki plans to roll it out across others areas of primary industry including horticulture, processing, irrigation and transport.

She says creating exciting new courses is only the beginning. One of its greatest challenges is getting school leavers to open their eyes to the world of opportunities within the primary sector.

While agriculture offers the opportunity to work outside doing physical work, it's no longer just about growing crops and animal husbandry. Nowadays, it involves everything from business, geography, sociology and conservation. The world of horticulture is also diverse with employment in landscaping to viticulture, nurseries and orchards.

"The employment options are endless, but like with many things, people don't know what they want to do until they see it. Our challenge is to create programmes that are exciting."

Aside from the new course options, students will also undoubtedly benefit greatly from the band of qualified tutors who bring with them years of professional experience and industry connections, real world practical experience, and the smaller class sizes and greater flexibility that Aoraki has developed a reputation for at all of its five campuses.

In the years to come, Andrea hopes Aoraki will have created a reputation for excellence in the primary industry with its graduates snapped up by employers, like those from its renowned Outdoor Education and Engineering programmes.

"We want to create programmes that are going to be useful, legitimate and of a certain quality. It's not about complying, but about providing real education for the industry. We have done our homework, we have the right people on board and we are heading in the right direction."

Through Aoraki's relationship with Ruralco, studying just got that little bit easier. Students (or parents), farm owners or farm workers can now pay for their tuition fees in full using their Ruralco Card, receiving 10% off, as long they do not have a student loan. All courses are included.

BELOW: Andrea Leslie

Aoraki Polytechnic
Tel 0800 426 725
study@aoraki.ac.nz
www.aoraki.ac.nz

ASHBURTON CAMPUS
37 Alford Forest Road
Ashburton

CHRISTCHURCH CAMPUS
Corner High and Tuam Street
144 High Street
Christchurch Central
Christchurch

DUNEDIN CAMPUS
360 Cumberland Street
Dunedin

OAMARU CAMPUS
44 Humber Street
Oamaru

TIMARU CAMPUS
32 Arthur Street
Timaru

ADR 500 Effluent Screening Plant

COVERED BY N.Z. PATENT APPLICATION No. 591985

- All plant and pumps very low kW
- Self cleaning screen ■ Self cleaning ponds
- Screens out everything bigger than 1 mm

Pluck's can adapt our ADR 500 and twin pond effluent system to work with your current effluent set ups, keeping your upgrade costs down.

Take your Effluent Pond from crusty to aerobic

Your pond will stay clean, crust free, sludge free and look outstanding for good!

from this ...

to this ...

using one of these:

This pond took only 12 weeks to go from crusty and stagnant to aerobic and biologically active.

Travelling Effluent Irrigators

Covered by:

PATENT No. 578084

- Meet even the toughest New Zealand Effluent Enviro Standards
- Have the Most Even Rain Cover over wetted width in New Zealand by far

PLUCK'S

DAIRY EFFLUENT SYSTEMS

Call us now to find a distributor and installer in your area

0800 PLUCKS

0 8 0 0 7 5 8 2 5 7

www.plucks.co.nz
enquiries@plucks.co.nz
Main South Road,
Rakaia 7710
Mid Canterbury

Been feeling SHAKY or SHUDDERY lately?

Enjoy comfortable driving after a much needed wheel alignment & computer balancing using the latest technology

Experience better tyre wear too....
Book your wheel alignment today!

NEUMANNSTYRES

197 Wills Street (behind Countdown), Ashburton. Phone 03 308 6737 (24HRs - after hours call out applies)
Fax 03 308 8591 • www.neumannstyres.co.nz

Our network of tyre stores can be found South Island wide under the Tyre General branding. • Motueka • Nelson • Blenheim • Amberley • Christchurch • Temuka • Washdyke • Oamaru • Cromwell • Alexandra • Dunedin • Gore • Invercargill

Dry Cow Therapy

As the end of the milking season approaches, many dairy farmers will be thinking about strategies to successfully dry off the milking herd.

BY IAN HODGE BVSC., MACVSC. VETENT RIVERSIDE.

Importantly, all dry cow treatment decisions should be made in close consultation with the farms primary veterinarian who will have a good knowledge of the mastitis history on the farm, and is in an ideal position to recommend any treatments for a successful dry period.

Dry cow therapy refers to administering antibiotics to cows on an individual basis to treat and prevent the varying types and severities of mastitis they may have. Not all cows will have a mastitis problem so it may be possible in some situations to manage these cows without antibiotics.

Having accurate records of mastitis history for each cow in the herd is a prerequisite to good dry cow therapy and mastitis management. Some cows may have not responded to dry cow antibiotics last season, some may have successfully cured from a mastitis infection during lactation, and others may not have responded to lactation treatments. The ones which haven't responded may remain with hidden mastitis infections which are easily detected on somatic cell count herd test reports. Dry cow therapy can be tailored to each cow in accordance with the severity of their mastitis history.

In preventing and treating mastitis, the antibiotics used are long acting and very high strength. At the time of dry off cows should be producing minimal amounts of milk each day. Many cows reduce their

own production as the season ends while others respond to changes in the diet composition to reduce milk yield. The actual process of drying off should be abrupt. Cows should be milked and then dried off. Playing around with alternate day milking and even once daily milking for too long can make drying off more risky for the development of new mastitis infections.

“Dry cow therapy is a very successful strategy to almost eliminate dry period mastitis and to limit the incidence of mastitis during the early part of the calving period.”

Following dry cow therapy treatments, cows should be kept away from the cowshed for at least 10 days so that there is no stimulus to produce milk. The post treatment diet should be designed so that cows are less likely to make milk. Cows should be visually checked in the paddock every day in the week after drying off to detect any new infections that may have arisen as a result of the drying off process. In some cases cows can be brought back to the shed after 10 days and carefully checked for mastitis.

Dry cow therapy is a very successful strategy to almost eliminate dry period mastitis and to limit

the incidence of mastitis during the early part of the calving period. In addition most existing infections at the time of dry off are resolved. This is an advantage when cows may have had longstanding mastitis infections through the season, or they may have infections caused by “difficult to cure” bacteria.

Current best practice recommendations are that every cow in the herd should receive dry cow therapy at drying off. This has the effect of reducing the overall level (challenge) of mastitis in the herd both during the dry period and at calving time. In those cows that have not had a mastitis problem during the season, mastitis is prevented after drying off and at calving, and in other cows infections are treated and prevented.

As mentioned at the start of this article all dry cow therapy must be prescribed by the farms primary veterinarian.

VET-ENT

Ashburton
(Tancred St)
03 308 2321
Ashburton
(Riverside)
03 308 2327
Cromwell
03 445 1229
Darfield
03 318 8611

Ferrymead
03 384 3070
Halswell
03 322 8331
Leeston
03 324 3575
Lincoln
03 325 2808
Mayfield
03 303 6042

Mosgiel
03 489 4770
Rakaia
03 302 7931
Timaru
03 687 4445
Queenstown
03 442 9977

GET SURFING

for only **\$89** excl GST per month

For an awesome deal on an awesome network, check out our latest Fixed Wireless plans.

Farmside Standard Terms and Conditions apply. Visit www.farmside.co.nz/broadband/fixedwireless for plan information and terms.

www.farmside.co.nz | 0800 Farmside (32 76 74)

farmside
connecting rural nz

Use your card and save on everything for your home

- FURNITURE & BEDS • MANCHESTER & CARPETS
- APPLIANCES & COMPUTERS • OUTDOOR FURNITURE • MOWERS
- SPORTS & CAMPING GOODS • HEATING & HEATPUMPS AND MUCH MORE

PLUS WE DELIVER & INSTALL!

130-134 Beach Road, KAIKOURA Ph: 319 6350
 Colombo St MegaStore Ph: 983 3000 | Bush Inn Megastore,
 Riccarton Ph: 343 1300 | Northwood Megastore Ph: 375 9999
 38 Kermode St, ASHBURTON Ph: 307 9110 | 5 Stafford St,
 TIMARU Ph: 687-9159 | 28 Eden St, OAMARU Ph: 433-1000
 27 Stores New Zealand Wide | www.smithscity.co.nz | 0800 SMITHS

Smiths City
Makes it easy

APRIL 2014

A parking space for every traveller

If Graeme Harris won Lotto, he'd buy a dairy farm and milk the cows himself. The former farm boy owns and operates a car parking facility near Christchurch Airport, but still dreams of being a farmer.

BY LINDA CLARKE

Airpark Canterbury, just minutes from the busy airport, checked in its first customer in December 2012. Since then, business has boomed and Graeme says they are the cheapest (and the only privately-owned) parking facility serving the Christchurch International and Domestic Airport.

Travellers book a parking space, turn up and park their vehicle, and are then ferried to the airport by the Airpark shuttle. Travellers arriving back at the airport simply use the free phone to summon the shuttle to take them back to their car. The service runs 24-7, and the car keys never leave the owner's hand—unless the vehicle is booked in for a clean, service or repair job.

Graeme says he and a staff of 13 pride themselves on old-fashioned friendly, personal and on-time service.

The former police sergeant was stationed in Auckland and flying regularly into Christchurch with his wife Millie, when the pair decided it was worth researching a car parking facility to beat the high prices charged for airport parking.

Graeme did the research and built a business case that he put to investors Alan Stewart (Calder Stewart founder) and Kevin Arthur. The pair came on board and Airpark Canterbury was born.

A parcel of land on Logistics Drive, just behind The Press building, was bought and converted into a well-marked 620-space car park, fully fenced and staffed 24 hours a day.

Graeme said January bookings last year totalled 261; January bookings this year were in excess of 2,500.

He said competitive rates and personal referrals had helped the business grow. He remains involved in the hands-on operation, happily chatting to travellers as he ferries them to and from the airport.

"Lots of our business is word of mouth. Farmers have heard about it from other farmers, and I love talking about what they are up to on the farm."

Graeme went to school in Auckland but he was not a happy student; he was sent to the family farm, a 1,200 acre hilly dry stock block near Orewa, to learn the practicalities of life.

His nana taught him to fence and to dance, and embedded a love of rural living that is plain to see today. He and Millie live on a small block at Oxford, breeding Irish cattle and running horses and a couple of specialist

chooks. He owns a quad bike, which his 97-year-old nana gives him cheek about.

Graeme said while owning a dairy farm remained a dream, he had honed his business skills setting up Airpark Canterbury. While the aim of the business was to operate profitably, creating a family culture among staff was also important.

His team come from mainly rural backgrounds, are a mix of ages, and enjoy meeting and helping people. Graeme believes in the "pay it forward" philosophy and has helped those struggling to find work or deal with health issues. One staff member has lost 43kg and leads a much healthier lifestyle thanks to a personal trainer

ABOVE: Airpark Canterbury's large carpark
TOP: Caitlin Bartley with Graeme Harris

paid for by Graeme—her Shrinking Violet story is documented online.

Airpark Canterbury's well-organised website allows customers to book parking online, or by phone, and know their vehicle will be safe and secure while they are away. Charges are per night, another point of difference from their competitors - \$19 a night for the first three nights, \$7 a night thereafter, with a discount applied if you use your Ruralco Card.

Airpark Canterbury
17-25 Logistics Drive
Harewood
Christchurch

Phone 0800 AIRPARK (24 77 27)
info@airparkcanterbury.co.nz
www.airparkcanterbury.co.nz

Seametrics
WMP101 series

How much are you using?

We have a range of meters to suit your requirements.

Dairy Sheds - Stock Water - Effluent

SMART FARM SYSTEMS

Do you have peace of mind?

SMART FARM SYSTEMS *is ideal for monitoring...* your effluent system.

CALL US TODAY TO DISCUSS YOUR NEEDS

WATERMETRICS™

0800 493 7626

www.watermetrics.co.nz

Rural

Farm succession— a banker's view

None of us are getting any younger, so unless you've struck the fountain of youth while drilling for water out the back of your farm, then you will have to address the issue of what to do with the farm assets at some point.

BY STEVE SMITH, BNZ PARTNER-AGRIBUSINESS

Done poorly and a lifetime of asset building may be in jeopardy and, arguably more importantly, family relationships can suffer. So it's no surprise that many farming families are bringing this subject out of the too hard basket and onto the kitchen table for discussion.

The plan may be as simple as selling up at a certain point and dividing any residual cash between family members. However, if you and other family members want the assets to be retained in the family beyond your lifetime then you have some big decisions to make. Our recommendation is to start thinking about this sooner rather than later.

The BNZ has been successfully providing programmes to assist clients navigate succession planning for 12 years now.

When we started asking clients what steps they have taken around succession the responses range from denial or the belief that "we're all sorted" because there is a family trust in the mix, through to some very well considered and structured programmes ensuring all direct family members clearly understand the plan with regard to the continuation of the family business. However, it's fair to say responses were skewed to the former. Ultimately you'll know if your succession planning has been done well if the family can sit down together at the Christmas table and enjoy the festivities.

In my experience, the four C's of a successful succession plan are:

1. Communication—between partners.
2. Communication—within the family, ensuring that all siblings (and any spouses) understand the challenges and consequences of the process.
3. Communication—with professionals such as your accountant, solicitor, banker and farm advisers.
4. Cashflow—the better the cashflow within the existing business the more options you will have.

Every farming business is different regarding size, asset values, debt levels and servicing ability. When you add in a mix of family personalities and expectations, it's easy to see why there is no-one-size-fits-all solution. This is why communication is so important. All family members need to understand the cashflow implications and what equity levels need to be maintained to retain a viable business. It's also critical to consider whether additional debt is required for cash advances and what may be required to support you in retirement.

It's important that you begin discussing the future of your farming business with your spouse and family as soon as possible. I'd also recommend that you don't be shy of investing some money in getting the right advice. Most farmers spend their life time successfully building up their farm asset base and can struggle with the cost of working through appropriate structures. A good start may be BNZ's succession planning workshops. Contact your local BNZ Agri Business Partner for more details.

The reality is that there are no Number 8 wire fixes when it comes to farm succession, and

the investment in good advice is generally a very small sum when compared to the asset base being considered and the implications of getting it wrong.

BELOW: Steve Smith, BNZ Partner—
Agribusiness

A natural autumn oasis

BY MARIE TAYLOR

Cover your garden bed with plants or mulch

When Arne Cleland of Pukerau Nursery hears people want low maintenance gardens, he hopes they don't mean green concrete.

The alternatives are much more attractive the Southland landscaper and nurseryman says, and he has a long list of landscaping prize wins in the past few years to prove it.

"When people say they want low maintenance, it really means they don't have a lot of time to spend in the garden. But they think to have a good garden you have to spend a lot of time in it, and that's not necessarily true."

The key to a low maintenance garden is to cover the ground with plants or use a mulch, and that beats most of the weeds, he says.

The other secret is to get to the weeds before they drop seed.

Arne likes to use pea straw as a mulch, while leaf litter, collected from the lawn in autumn along with the lawn clippings, is just as good.

Compared with bark mulches, pea straw breaks down readily, and helps feed organic matter into the garden. "Once your garden is developed enough it feeds itself and doesn't need a lot of mulching."

The only downside with pea straw is that it makes the garden look like a farmyard for a while.

"If you use lawn clippings as a mulch, spread them very thinly so you don't end up with a gungy mess."

Bark mulches are used extensively in larger landscaping projects, but can create problems if birds spread it out onto lawns. "And it's a bit crunchier on the lawnmower than pea straw."

If drainage is not particularly good, gardens can go anaerobic as a result of thick bark mulches, particularly if weed-mat has been used underneath, he says.

Weed mats can be used where people don't want much work to do, and Arne uses a product called Geocil, which doesn't fray when cut. But it has to be mulched because it is not UV stabilised.

"Some people like to put gravel on as mulch, but sometimes it looks like a gravel yard." It pays to try and make it look a bit more natural.

Arne recently used a gravel mulch in a Wanaka garden, but made the design look like a riverbed. Whichever mulch is used, weeds will still arrive by wind to germinate within the mulch, he warns.

Autumn planting or spring—what's best?

Autumn planting is best to give plants time to get their roots established before winter says landscaper and nurseryman Arne Cleland.

"If you are in a low-lying place prone to early frosts, it may be worth planting in spring, but I think planting early in autumn is best."

"The plant needs to be in the ground early enough before soil temperatures get too low. Early planting lets the plant harden off quietly with the season and not be frosted."

"But any planting in autumn, compared to a spring planting, will look as though it is a year older. Spring plantings are often prone to drying winds. So there are pluses and minuses."

In one district someone on a hill can plant earlier than someone on the flat because their micro-climate is different, he says. "It really depends on your site."

The most important consideration though, is having enough soil moisture. Unless you have irrigation or are planting a wetland, wait until the soil is damp before putting plants in the ground.

Mimic nature

The best plantings mimic nature and reflect the natural landscape says Arne Cleland.

He's a big fan of mixing up native plants with exotic species, and says birds don't differentiate between the two.

More people want to cater for birds and bees in their gardens, he says.

For shelter, the key is to plant pioneering species first and then come back later and add in the

- Prepare planting sites with spot-spraying, apply gypsum to break up clay or compost to condition soil
- Trim hedges earlier rather than later to protect new growth against frosts—early summer and again in autumn is best
- Feed rhododendrons, camellias and azaleas an ericaceous fertiliser for acid-loving plants
- Compost leaf litter
- Mulch around plants with old compost
- Give fruit trees a spray of Conqueror oil for scale and spider mites
- Give citrus a light application of fertiliser
- Apply a seaweed fertiliser at double strength as a foliar spray to help harden off growth heading into winter—this is particularly beneficial in colder areas

taller trees, maybe five years down the track. That will give these later species sufficient protection with shade and shelter.

He's keen on adding beautiful threatened native species into gardens. "Some of our threatened species are very garden friendly, and people don't know about them."

"*Olearia fragrantissima* has an upright, narrow-ish form, is deciduous and doesn't grow too big. It's bushy when small, then looks more like a small tree as it gets older. It has flowers which have a beautiful perfume, and it's good for bees."

Southern Woods garden clean-up advice for April

- Prune to remove any dead wood
- Cut back perennials

Trendy plants

At Southern Woods Plant Nursery just south of Christchurch on the main road, Chris Smith says dwarfing fruit trees are all the rage.

The retail manager is noticing lots of young people coming in to buy fruit trees in particular, as well as shrubs and native species.

A couple of particularly popular trees are the columnar *Magnolia* "Blanchard" and *Cornus* "Eddie's White Wonder".

He says people in smaller properties often don't have a lot of land for larger trees so dwarfing species such as the evergreen *Magnolia* "Little Gem" and *Cercis* "Forest Pansy" are popular, but the latter needs shelter and good soil.

A new pear tree called "Crispie" at only 2.5 to 3m is half the height of a conventional pear

tree, and fits into a smaller property very well. The dwarf nectarine "Nectar Babe" grows only 1.5m tall and has a dreadlock look about it with its leaves in clusters.

"We're seeing a lot of demand for *Grisilinea* broadleaf hedging, the snow tussock *Chionochloa flavicans*, and the large red tussock *Chionochloa rubra*—the latter for the way it blows in the wind, and it has great appeal en masse in our open environment on the Canterbury plains.

"The native climber *Clematis afoliata* is underrated, with its lime green flower and most beautiful scent."

"Colour is starting to creep back in with plants like *Echinacea* and the colourful *salvias* and other perennials."

More people are buying their specimen trees as bare-rooted in mid-winter, she says. "Instead of paying \$48 for a 1.6–1.8m tree, a more affordable way is to spend \$35 for a bare-rooted tree for immediate planting."

ABOVE: Arne Cleland, Pukerau Nursery

Events Coming Up

Timaru Horticultural Society's autumn show at Caroline Bay Hall 26-27 April 2014

Marlborough Home & Garden Show 4-6 July 2014

HEAVY-DUTY FARM COVERS GUARANTEED TO LAST

SEAT COVERS

Single bucket seat from only \$150^{+GST}
Bench seat from only \$250^{+GST}

- Easy to wipe clean
- Great protection for your seats
- Extremely hard wearing
- Snug fit
- Fitted for you while you wait

TROUGH COVERS

Keeping stock drinking water pure and clean. Easy to move.

AUTO TRIM REPAIRS

- Deer Crush Pads
- Potato Harvester Chutes
- Canvas & Vinyl repairs

Call Peter & Toni May today on
03 308 8893 to find out more!

AUTO TRIM, CANVAS & SHADE

151 Alford Forest Road, Ashburton
Visit www.petermay.co.nz

Supreme
Award Winner

WE TAKE THE HASSLE OUT OF MOVING

- 🏠 Houselots - nationwide
- 🏠 New furniture
- 🏠 Office relocation
- 🏠 Insurance available
- 🏠 Fully lined and equipped trucks
- 🏠 Full packing service available if required
- 🏠 Housecleaners & rubbish removal available
- 🏠 Secure and alarmed storage
- 🏠 Locally owned and operated in Ashburton since 1994
- 🏠 Range of truck sizes to suit load and location
- 🏠 Free quotes in Mid Canterbury

THE ASHBURTON FURNITURE MOVERS DIFFERENCE

From packing, clean-up, storage and moving your whole household to delivering a recent large purchase, we do it all. Call today for a quote.

Reuben & Hayley Carr
0800 relocate (0800 735 622)
afmovers@xtra.co.nz

New innovation for dairy farmers

ATS have much pleasure in introducing our dairy farming members to FarmGuard for the coming dairy season.

BY MARK MAITLAND, ORICA FARM SERVICE REPRESENTATIVE—CANTERBURY REGION

Dairy farmers will be able to access the FarmGuard range of products, including the bulk tank system, through ATS.

Orica have successfully introduced into the South Island our unique delivery mechanism for the bulk delivery of dairy hygiene chemicals. South Island dairy farmers have realised the revolution of moving to bulk supply of dairy sanitisers and teat spray products. The system has proved itself to be seamless, cost-effective, convenient and most importantly, safe.

Never before have dairy farmers had the convenience of bulk acid and bulk teat spray delivered to the farm gate via the Orica BLT Fleet of specialised units based in Timaru. Product is delivered into custom built, high specification double bunded tanks. The tanks are fully plumbed into the dairy shed and can operate in conjunction with any existing equipment. It is important to note that there are no upfront costs associated with implementing this system.

Deferred payment terms are in place with ATS on all bulk FarmGuard products. This gives farmers the option to pay products off over time without incurring interest charges.

Mark Maitland, Technical Sales Specialist for the Canterbury region, is thrilled with the response from farmers. "This system, coupled with premium product quality, is a fantastic offering which has been taken up by many farmers already. This is a real shift away from how business was done previously and I am delighted by the responses from farmers once they have the system in place. We are making a really positive difference to the way things are done on NZ dairy farms".

Product innovation

"The DTP Ultimate (chlorhexidine teat spray) has probably been shown the greatest interest to date. It has the highest active and highest emollient loading of all leading products, yet is one of the cheapest on the market. The most satisfying thing is that pretty much all of the users have reported better teat condition and improved somatic cell counts regardless of what leading brand they used previously".

Orica's new high performance dairy acid sanitiser "Supreme Clean" is a market leading acid which is both functional and cost effective. This product's development was in conjunction to new low

residual regulations set by all milk processors as they expressed a desire to reduce the level of residues in milk from on-farm sources. Orica took this opportunity to work closely with the Orica laboratory team, multiple independent partners and involvement from current farmers using FarmGuard products to produce a market leading acid formulation. Removal of QAC type sanitisers was a large part of our reformulation also.

"We were looking for better ways to use chemicals in our dairy shed. Something that was safe, practical to use, efficient, affordable and with a good service while delivering high quality products. While different companies can provide chemicals with some of these characteristics, we found that Orica chemicals covered all of them. With the Orica concept we don't manually handle the chemical anymore and it didn't cost us anything to change to the new system; the storage tanks and the electrical chemical dispensers are part of the service and Mark Maitland, from Orica Chemicals, installed them in no time. We now only press a button and the chemical is delivered into the wash tub. Orica chemical prices are very competitive and will help us drive our cost down. Before we changed chemical companies we asked people who were already using the Orica concept if they have had any issues with milk quality. They were all happy, as we are now with this novel system. I would recommend giving your ATS rep or store a call to enquiry about the Orica Concept" - Carlos Cuadrado, Ashburton

Advantages of bulk chemical supply;

- No more 200L drums.
- Reduced product usage (dosing systems).
- Reduced chemical wastage.
- Safe handling of toxic/corrosive products.
- Reduced legal liability concerns.
- Security of supply.
- Zero setup cost.
- Premium products.
- Pricing is the same regardless of geographical location.

Orica offers a 24/7 shed service. Our fully trained Dairy Specialists resolve issues regarding grades, training farm staff and equipment maintenance and re-calibration of dosing units.

We are thrilled to be now working closely with ATS and farmers to provide on-farm solutions. We are passionate about on-farm safety, reducing drum waste, ease of management and delivering all of this at competitive prices.

Please don't hesitate to contact your ATS Dairy Key Account Manager to enquire about tank installations and pricing for this coming season or call 0800 BUY ATS (289 287).

ATS
AVAILABLE THROUGH ALL ATS STORES

INTRODUCING Southland

Putting dairy first

Wondering what proposed new refrigeration rules for milk will mean for your dairy business? Stephen Marr, from DairyFirst in Gore, can help.

Fonterra has flagged the new rule, which means milk must go into storage vats at no greater than 10 degrees Celsius; on most farms milk leaves the cow at around 37 degrees and is chilled to 18 degrees before moving into the vat for further refrigeration. Stephen said farmers at the recent Southern Field Days had lots of questions about how they would need to upgrade existing equipment or install new gear to comply with the proposed new rule, which is aimed at improving milk quality. A water chiller could be the answer for some, but farmers should talk to DairyFirst experts before spending any money.

Stephen said his team of 10 were happy to travel all over Southland to help farmers get to grips with any necessary upgrades, as well as handling any other dairy shed issues, from effluent systems and milking equipment to water treatment and repairs and maintenance.

DairyFirst is the dedicated dairy arm of Laser Electrical Gore. The business began in 1991 as Marr Electrical and Refrigeration and rebranded to Laser Electrical in 2004.

Dairy First Ltd

40 Orsdal Street
Gore
Tel 0508 324 791
Fax 03 208 3441
admin@dairyfirst.co.nz
www.dairyfirst.co.nz

Impressive fashion for women

Sue Shaw and Impress Clothing have the best of two worlds. The classy Winton clothing shop stocks a range of trendy labels, that customers can take home on appo or buy online.

Sue said while customers liked to receive Facebook alerts about new stock, most still preferred a personal visit where they could try on new arrivals and check out new accessories, shoes, handbags and jewellery. She started Impress Clothing in 2006 and three years later moved into spacious, renovated premises in the town's former Food Plaza. The store is light and modern, with a private area for trying clothes.

She describes her garments as every-day casual, but with a classy edge. She said helping clients find the right piece for their body shape and colouring was satisfying, and she loves to see women leave with their purchase and a smile.

Labels proving popular include Ketz-Ke, Augustine, Redhead, OBI and Chocolat and Loobies Story.

She has a loyal clientele on Facebook and will happily respond to messages, texts and emails asking her to "put something aside" or send out on appo.

Four other staff help Sue during a six-day working week, with Impress Clothing open 10am until 5pm, Monday to Friday, and from 10am until 2pm on a Saturday.

Winter lines are arriving, so be in quick.

Impress Clothing

202 Great North Road
Winton
Tel 03 236 1206
impress@xtra.co.nz

Any plumbing needs, any hour of the day

Experience and prompt, friendly service are hallmarks of Laser Plumbing Gore. Co-owners Nathan Hoyle and Paul Richardson have worked together as plumbers for years and can install, fix or service anything from dairy shed plumbing to water pipes, septic tanks, pumps and spouting.

The pair employ three other full-time plumbers and are on the roads of Gore and in the surrounding farm landscape. Nathan said farming customers included both dairy and sheep and beef farmers, and Laser operated a 24-7 call-out service line to match the busy work schedules of the rural community.

Nathan, a plumber for 17 years, said his team was proud of their ability to deal with all work requests. "Gore being a small town, we have just about come across every kind of plumbing call-out and if we don't know, we know who to call."

He said the growing dairy scene meant Laser plumbers were experienced in all shed work, from new conversions to all-important servicing, repairs and maintenance. At the same time, household and other farming customers called them for a wide range of issues, including faulty pumps and spouting leaks.

Nathan and Paul have been part of the Laser family since October 2013 and prior to this, operated from 2008 as Gore Plumbing Services.

Laser Plumbing Gore

33 Gorton Street
Gore
Tel 03 208 6299
gore@laserplumbing.co.nz
www.laserplumbing.co.nz

Check out
www.ruralco.co.nz/southland
 for more suppliers in this region

Creating a warmer home

Awarua Synergy specialises in home heating, including solar panels, and manager Sumaria Beatson says sunny Southland is a perfect spot to harness the sun's energy.

Awarua Synergy grew from the Bluff Healthy Homes project and Sumaria says it is a one-stop shop for trusted advice, products, installation and servicing. The charitable company is dedicated to helping Southland people live in warmer, energy-efficient, drier healthier homes.

The company has a new website packed with information about what it does, www.awaruasynergy.co.nz.

Sumaria said talking over the best options for a healthier home was key and a staff of 17 was on hand to provide assessments and recommend energy solutions. Despite the high number of sunshine hours in Southland, solar was not the best option for some. "We don't want to sell people something that is not the best investment."

Awarua's PV solar electricity systems are currently attracting attention, and these can be options for both households and farming businesses, including dairy sheds.

"These are well worth investigating," Sumaria said. She has one installed in her own home and reports lower power bills.

She says the company uses reliable technology and products with a good reputation. The inverters for the solar system are made in Christchurch and the solar panels are from LG.

Keeping abreast with latest developments meant Southland people could take advantage of technology that would help them live more comfortably. Have a look at page XX for further information on Awarua Synergy.

Awarua Synergy

117 Eye Street
 Invercargill
 Tel 03 214 2927 or
 0800 WARM SOUTH
 Fax 03 214 2928
synergy@awarua.org.nz
www.awaruasynergy.co.nz

From the family cook to the entertainer

Ezy Kitchens in Invercargill has been quietly expanding its range and reach over the past 12 months, installing high-end kitchens all over Southland and in Queenstown, Cromwell and Alexandra.

The company, owned by designer Ricky Pont, has been in business for 13 years and has one of the biggest showrooms in New Zealand, with nine kitchens and three laundries on display. The showroom showcases the latest in design, innovation and appliances.

They have a kitchen for everyone, from basic farm cottages to statement homes. A thorough consultation begins each kitchen, with staff measuring and advising on everything from style to appliances (which they also sell). Everything needed for a new kitchen is under one roof.

The quality joinery is manufactured in Christchurch, and installed by the Ezy Kitchens team, which is happy to travel to all corners of the province.

While the company started out selling basic kitchens, Ricky and his team are keen for people to know they also now cater for those seeking luxury in their cooking spaces.

The kitchen is the heart of the home in many farming households, with design features needing to be practical as well. Be it a family focus or entertainers' dream, they can tailor a solution.

If you need inspiration, Ezy Kitchens also has plenty of images in the gallery section of its website, which is packed full of information about what you need to know about buying a new kitchen.

EZY Kitchens

46 Yarrow Street
 Invercargill
 Tel 03 218 1060
 Fax 03 218 1070
cheryl@ezykitchens.co.nz
www.ezykitchens.co.nz

Taking care of your health

Quins Pharmacy in Gore might be a traditional pharmacy, but owner Bernie McKone has made it stand out from the crowd with his work in the area of men's health.

Bernie travels to farming events like the Southern Field Days and speaks once-a-month on air to The Faming Show's Jamie McKay about melanoma, prostate problems, heart health and all manner of things rural men don't make time to see their own doctor about.

He is passionate about men's health and uses humour and an informal approach to get men thinking about it too.

He said farmers were often more willing to roll up their sleeves at a field day and have pharmacy staff photograph a suspicious mole or freckle, than make an appointment with their GP to have it checked. The photographs are sent to skin specialists for diagnosis and Bernie says about one person a week needs a followup referral.

Bernie also has a number of other tools, like DIY bowel cancer kits, that he uses to get men into early screening. He and pharmacy staff also do vaccinations for the flu, whooping cough and meningococcal.

He says rural towns like Gore struggle to attract doctors, but health professionals like pharmacists were meeting the challenge by running educational and practical programmes aimed at common health problems.

His experience and knowledge is accessible to anyone in New Zealand via the pharmacy's website, which sells products with Bernie's tick of approval online and also features radio discussions about a range of health issues from snoring to blood pressure and arthritis.

Quins Gore Pharmacy

104 Main Street
 Gore
 Tel 03 208 7359
 Fax 03 208 1668
bernie@quinspharmacy.co.nz
www.quinspharmacy.co.nz

*ElectraServe provide exceptional customer service . . .
just ask any of their clients.*

ElectraServe . . . for everything electrical

TV/Audio & Home Automation specialists

Tony

James

- Pre-wire new home
- Outdoor speakers
- Ceiling speakers
- Home automation (Control 4)
- TV distribution
- Satellite & UHF

Appliance repairs

Paul

Washing machines, fridges, freezers, ovens, dryers, dishwashers and all small appliances (toasters, heaters etc). Drop your appliance into our workshop or we can service in your home. Satisfaction guaranteed!

**LABOUR AND SERVICE CALL FROM
Ruralco offer \$39^{+GST}**

Solar Power/Heat Pumps & Ventilation

Ryan

Andrew

Adrian

David

James

Call the professionals today to start planning your residential, industrial & commercial heating and cooling requirements. See how easy it is to install solar panels in your new or existing home. Phone the solar team today to start saving huge money on your electricity bills.

24/7 Breakdown Service

We pride ourselves on being available to our clients.

Jaco

Mitch

Kieran

Josh

Elliot

David G

TJ

Adrian

Grant

Johnny

Jack

- Overhead lines removal and underground mains installation.
- Design, manufacture and installation of irrigation pumps, seed cleaning and grain drying electrical control equipment.
- Pump/irrigation automation/remote control; control your pumps via cell phones anywhere in the world.
- All farm, industrial, commercial and domestic wiring, repairs and new installation.
- New home electrical installation.

ElectraServe offer you the best advice, service and electrical options and solutions available. They pride themselves on being leaders in the electrical industry.

TRUST - With General Manager Blair Watson's **Personal Money-back Guarantee**, 45 years history of providing electrical service in Mid Canterbury and an approved **Master Electrician National Workmanship Guarantee**, you can have complete trust that ElectraServe will do an exceptional job.

EXPERIENCE - More than 35 local staff with comprehensive experience in all facets of electrical work. ElectraServe provide their staff regular industry training meaning they are at the top of their game and often leaders in their field. They are very proactive in training the next generation of electricians, so their staff have the benefits of fresh ideas and modern training mixed with practical experience and maturity.

VALUE - ElectraServe believe they employ some of the best electricians in Mid Canterbury, coupled with only selling the highest quality parts giving their customers a professional quality installation that will result in better output, less maintenance, less downtime giving customers the best value.

Harmonic filter installations

Due to significant issues caused by network harmonics, EA Networks now require harmonic filters to be fitted to all variable speed drives (VSD's) on irrigation systems that have more than 20 kw of pumps controlled by VSD's. This new upgrade is hassle free and simply involves speaking with Blair

or Graeme at ElectraServe to ensure the new compliance is met. In recognition of meeting this compliance, EA Networks is offering a generous subsidy if the upgrade is carried out within a given time frame. Please phone 308 9008 and talk with Blair or Graeme.

the ElectraServe guarantee

Blair Watson, General Manager personally guarantees ElectraServe's tradesmen's workmanship. If you are not 100% satisfied with the quality of the work, ElectraServe will put it right . . . every time, or your money back.

Graeme Church

Blair Watson

ElectraServe

EcoSmartElectricians

Duck shooting—the rural religion

Every year rural New Zealand pays homage to a religion with its own set of rituals and quirks—duck plucking parties, face painting, and stealthy expeditions through the pre-dawn murk.

BY RICHARD RENNIE

It's also known as duck shooting, and an event that precipitates the cancellation of another provincial religion (rugby) in honour of its opening morning.

Its most ardent followers, who are usually but not necessarily only males, who often display uncharacteristically organised, domesticated behaviour in the weeks leading up to opening weekend. This is in part to obtain sufficient credit from their partner to justify disappearing for a couple of days to paint their face, tell stories with their mates, and pay armoured attention to their feathered targets.

Every region has its own quirks and routines over the opening weekend.

It was not until Warren Williams moved down to Southland that he realised duck shooting was a religion elevated beyond simply being popular in the Waikato where he came from. He knew when he saw major regional games cancelled in Southland for opening weekend how seriously southerners took their ducks.

Now living in Queenstown, he can claim to be an avid southerner and duck shooter, and like many enjoys the opening weekend with its assortment of routines and rituals.

"I think possibly here, down south, duck shooting is very much passed from generation to generation, with the big sheep farms that founded the region always including it in their year."

He and some mates usually head out Tuatapere on the Friday, keeping light and noise low, catch up with each other and then get an early shoot in on the Saturday until mid-morning. A massive "de-plucking" session usually occupies part of Sunday, including other shooters from around the area.

"Our wives and partners will usually shrug their shoulders at why we do it, but opening weekend is really about more than just the ducks."

ABOVE TOP: A maimai in wait
ABOVE: Ducks succumbed to fate
LEFT: Avid shooters in action

For Dean "Deano" Officer, co-owner and manager of Ashburton Hunting and Fishing, the duck shooting season brings the usual shift in codes from hunting four legged animals to winged ones.

He sees this year as one of the better years for duck numbers, with a relatively mild season meaning multiple hatchings. Paradise ducks in particular have been prevalent and numbers getting into ripening crops high.

Deano is seeing a greater number of maimais around the region, some of variable and temporary quality perched around the ever increasing number of irrigation ponds within Canterbury. His advice to farmers wanting to improve their duck numbers around the ponds is to invest in some quality plantings.

"Often people will just plant cheap species like Toitois but they often only increase the numbers of mustelids and rats that will get into duck nests—better to spend a bit more and get some quality native plants that encourage ducks to nest there."

High country remains a hunting mecca

Despite the global financial crisis six years ago, overseas hunters' appetites for New Zealand high country game remains strong, and it is benefitting local Canterbury communities.

BY RICHARD RENNIE

Methven based hunting guide and Ruralco Cardholder Stuart Marr and close friend Ben Smith have run New Zealand Safaris for six years, with Stuart recently selling his share to Ben as demands of family, farming and aircraft engineering also have to be managed.

Stuart remains contract guiding for Ben and sees the opportunity for guided hunting remaining highly positive.

This is thanks to the region's well stocked wildlife population and the wide open spaces that make

Canterbury high country so appealing to US hunters, who liken the area to the United States 50 years ago.

Typically, Stuart's clients will come seeking a week long guided hunt to shoot a red deer and thar. But for many, the experience of being in the high country itself almost eclipses the need to claim their trophy heads at the end of the week, although it is very rare to come away empty handed. With more high country in DoC control, Stuart is often fielding calls from run holders keen to allow hunters on their private land, in return for a fee.

"It provides them with a good alternative source of income, and having hunters on private land helps take the pressure off the DoC land, leaving it open for recreational hunters."

For Stuart, the challenge lies in taking a client who may not always be in top shape into some challenging, varied country and seeing them achieve what they have come thousands of kilometres to do.

"It is probably almost more rewarding these days than getting it yourself, and quite satisfying seeing

how happy they are when they achieve what they came for."

Further south, recreational hunter and Ruralco Cardholder Warren Williams of Queenstown welcomes the proximity to Fiordland, one of the most challenging areas in the country to hunt, but one that brings access to a variety of game ranging from wild pigs to Wapiti, red deer and Chamois.

The annual Wapiti ballot is something always eagerly awaited by the hunting community across the country, and one he picked up with six mates two years ago. Warren sees Stewart Island as another hunting venue increasing in popularity, despite the tough, viney nature of the bush, there is the opportunity to hunt the elusive and quick white tail deer.

"I doubt there is anywhere in the world you can be so close to towns and cities, yet have such a challenging and varied hunting area, we are very fortunate."

MAIN IMAGE: Hunters spotting their prey
 ABOVE TOP: Hunters with their prize shot
 ABOVE MIDDLE: Stuart Marr (left) with a hunter and his trophy shot
 ABOVE: Hunters on lookout

Canterbury lures with fishing variety

Canterbury provides a vast choice for possible fishing spots to anyone keen enough to venture either to little known high country lakes, or across the low lands to rivers both large and small.

BY RICHARD RENNIE

For Brian Shimmin, co-owner of Ruralco Supplier Style Footwear in Ashburton, a lifetime's passion for fishing makes the region a nirvana for fishing options, all set in some of the country's most stunning scenery.

Brian's patch stretches nearly as far as Canterbury itself, and he is as comfortable fishing for salmon out of the southern hydro canals as he is for brown trout in small high country lakes.

Trout is his preferred catch, and ironically he has caught one of his biggest, a 15.5 pound brown in the Ohau B canal near Lake Ruataniwha, a spot usually the preserve of salmon.

The spots he names as favourites include the small Orari River that meets the sea near Clandeboye, and the Maori Lakes off the Hakatere Heron Road past the Ashburton River's south branch.

The lakes offer challenging fly fishing conditions with little more than a metre of water over weed beds, and plenty of swampy, difficult ground around the edges.

"We are quite fortunate really to have the access we do to lakes like those. You can head up there early when the nymphs are hatching early in the morning and before the wind gets up, and then be back to head to work."

He prefers sight fly casting, looking for the tell-tale ripples indicating trout feeding just below the water's surface.

While usually preferring his own company when casting, Brian has recently joined the "Grey Ghosts" Fishing Club in Ashburton. Regular club trips have included a recent venture down into Naseby, fishing into irrigation system ponds for brown trout.

Even Lake Hood just out of Tinwald offers promising fishing only 15 minutes out of town, and he recently caught a 6.5 pound trout. The options are far from exhausted for Brian, and he looks forward to head north to Lake Lillian, and beyond Lake Tennyson in the future.

"From Ashburton there are ten to a dozen lakes you can fish easily and will have anglers there, and probably another dozen hardly ever fished."

Deano Officer, co-owner of Ruralco Supplier Ashburton Hunting and Fishing New Zealand has enjoyed a varied influx of fishing enthusiasts through the store since it opened in 2009. Ashburton's central location to a wealth of interesting and varied rivers or lakes has made the 500 square metre store a "must stop" on the way to any of those locations north or south.

MAIN IMAGE: Fishing in the rural landscape at Lake Ruataniwha

ABOVE: Brian Shimmin's catch

"We've got two of the country's finest salmon fisheries nearby, and we are also finding fly fishing is having a surge in popularity recently," he says.

Foreign rivers and Hamilton Jets inject travel thrill

If a gentle amble around Alaska on a cruise boat or a dusty trip on the back of a truck through Africa all seems a bit sedentary, Duncan Storrier has the remedy for anyone needing a bit more adrenaline punch in their sightseeing.

BY RICHARD RENNIE

The Midlands Seeds director and Ruralco Supplier along with Ruralco Cardholder Warren Donald has played a key part in arranging and taking jet boating expeditions to some of the planets' most remote, exciting rivers and waterways, all powered by Kiwi technology.

Back in 2004 when work took him to South Africa and it was suggested he return at some stage to jet boat up the Zambezi. It was a challenge the veteran jet boating racer whose titles includes World Jet Boat River Racing Champion, could not ignore.

"We put the word out and in pretty short time 20 guys had put in \$1,000, enabling us to get started and ship six Hamilton Jet boats over, and there started our first trip."

It has been that original group of 20 clients who have formed the core for World Jet Boat Expeditions many trips after that – a diverse bunch that includes businessmen, a couple of Aussies and Ruralco Cardholders who are either dairy, drystock or cropping farmers, including a couple from the North Island.

Other far off locations quickly followed on the back of the Zambezi trip, including Nepal two years later, traversing the same Himalayan river systems covered by Sir Edmund Hilary, 50 years earlier, also using Hamilton Jets. Other trips since have included Mongolia, Patagonia in South America, and most recently Alaska right up to the Arctic Circle.

Duncan says the challenges within every trip differ significantly between the logistics of getting boats over, in the water and back again, to the technical difficulties of different rivers.

"The Himalayan Rivers like the Sun Kosi have some 'point of no return' rapids on it, while some of the rivers in Mongolia presented their own challenges—thanks to in-efficient sewerage systems of the towns along their banks."

For New Zealanders coming from a relatively

squeaky clean bureaucratic environment it can be a shock to encounter open corruption and bribery. But Duncan says while there have been a few hairy moments on land and on water they have never lost a boat, and their original clients keep returning for the new itineraries.

"Some trips are more jet boater trips, others like Africa are more around the cultural and wild life encounters you have along the way."

Many of the members of the expedition group are keen jet boaters themselves, and the group has refined the boat type based on the Hamilton 141 Hull and the robust Hamilton 212 jet unit.

"We have really developed what you could call an expedition version, modifying it over time so they have extra-large (200 litre) fuel tanks, with the ability to carry another 200 litres of fuel in cans – if we are setting off with five hefty farmers on board as well, we can be carrying over a tonne at the start of the day."

Duncan and his colleagues have far from exhausted their global river options, and the next trip is up the River Kwai through northern Thailand to Laos and possibly the Mekong River.

"It's been good to mix up our locations, going from Alaska to Asia, and there are plenty of other

places including Japan and India that offer some options in the future.

"It sounds daunting and there are challenges but boiled down it's a case of getting your boats in containers, getting some vehicles and trailers when you are there, and getting on with it."

BELOW: One of the Hamilton jets

MAIN IMAGE: The expedition group taking a break in their surroundings

Clothing for the New Zealand lifestyle

New Zealand is a country of wide open spaces and a casual lifestyle—in general we are not big city people.

PROVIDED BY WILD SOUTH

Don Symon, founder of Wild South Clothing, says that this is the motivation behind the Wild South brand. It is clothing for men and women created by New Zealanders specifically for the way we live. "New Zealanders spend a lot of time outdoors—for our livelihood and for recreation, and we like clothes that reflect our casual nature—clothes that can take us easily from a walk along the beach or around the park, to a café to meet a friend."

"They still get the occasional phone call asking for a pair of original "Hard Country Wear" work shorts which are only just (after 15 or so years) starting to wear out!"

Wild South is a family owned company that started in the early 1990's as a supplier of work wear to farmers. Since then it has changed its focus to casual wear and the company now has 16 stores around

New Zealand supplying men's and women's clothing. The factory and head office are based in Christchurch and a good percentage of the range is still made locally. They still get the occasional phone call asking for a pair of original "Hard Country Wear" work shorts which are only just (after 15 or so years) starting to wear out!

The clothes are designed to fit a New Zealand lifestyle—in both senses of the word. The men's shirts, for example, are a slightly more roomy fit and go up to size 3XL. "We like clothes that don't just make us look good but are comfortable to wear as well" says Don, who at 6'8" is still just a bit taller than his two sons.

"Through Wild South's longstanding relationship with ATS, they are now stocking a select range of men's and women's clothes at all three ATS stores."

The Wild South clothing brand also differentiates itself from the overseas owned chain stores in that, although there are ranges that come in for each season, there is always a merino jacket in store, for when the weather turns nasty at Christmas time—because we know how unreliable a New Zealand summer is.

Wild South Clothing's latest venture is back into ATS. The relationship is not a new one—back in the day when printed skivvies

and garment dyed rugby shirts were all the rage the Wild South versions were a popular choice in the ATS stores. Through Wild South's longstanding relationship with ATS, they are now stocking a select range of men's and women's clothes at all three ATS stores.

"We like clothes that don't just make us look good but are comfortable to wear as well."

All the essentials are covered—for men: long and short sleeved shirts in high quality 100% cotton, polo's, and jackets in merino, polar fleece or technical performance fabrics. For women—some of the best sellers from the Wild South stores including the Café sweater (as pictured), a black merino cardigan and a stylish polar fleece jacket.

Wild South clothing can be bought in any of the three ATS branches, Ashburton, Methven and Rakaia.

NEW CATALOGUE OUT NOW!

USE YOUR RURALCO CARD TO GET SOME GREAT DEALS

Ashburton - 03 308 5117 | hfashburton@xtra.co.nz

393 West Street, Ashburton (Behind VTNZ)

Christchurch - 03 343 0213

75 Clarence Street, Addington, Christchurch

www.huntingandfishing.co.nz

THE FRONT STORE
ENGINEERING SUPPLIES

Seriously Good Gear

160A INVERTER ARC WELDER

Digital readout for Ultimate Control. Duty cycle 60% at 160AMP. Higher than normal circuit voltage.

CW FS160 \$399.00 INCL

NEW PRODUCT

\$346.⁹⁶

ALUMINIUM TRAILER BOX

Ideal for mounting on draw bars of trailers, caravans, bike trailers.

KINCROME

KC 51059 \$247.25 INCL

HOT DEAL \$215

IRWIN RECORD VICE 150mm (6")

Fully machined on all load bearing surfaces for smooth operation. Trade quality!

IRWIN Record

HOT DEAL \$260

1/4" DR. SOCKET SET 6PT-25PC

Sizes: 5/16-7/8" & 9-22mm. High quality durable, socket sets.

BARGAIN PRICE!

Kokon KO 2201AM \$159 INCL

\$138.²⁶

16CFM, 3 HP COMPRESSOR

100L tank, trade series belt drive compressor.

10 YEAR WARRANTY

\$1450

SW AC1000 \$1667.50 INCL

3000W INVERTER GENERATOR

Wireless remote control electric start. Inbuilt USB charging port. Up to 7hrs run time at full load.

HOT NEW PRODUCTS

\$1995

TM GT3150 \$2294.25 INCL

ALL PRICES EXCLUDING GST

0800 378 673

NELSON :: BLENHEIM :: ASHBURTON :: TIMARU :: OAMARU :: TWIZEL

Dine
BURNETT St

Off East Street, Ashburton CBD

braided rivers
restaurant + bar

Great food, classy surrounds
(03) 307 2541
cnr Burnett and Cass Streets

THE SPEIGHT'S ALE HOUSE
GENUINELY TO A PINT
ASHBURTON

A good honest meal
(03) 308 5980
245 Burnett Street

the somerset grocer

It's all about great food
(03) 307 5899
Somerset House, Cnr East & Burnett Streets

quality
paint
colour
advice
wallpaper
curtains

We have everything you need to decorate.

Enjoy Ruralco discounts and a quality Resene finish on your project.

Come in and see us today at your local Resene ColorShop.

the paint the professionals use

100% KIWI
NZ OWNED & OPERATED

0800 RESENE (737 363)
www.resene.co.nz

Hygienically clean your bedding for healthy living

duvets, bedspreads, woolrest, underlays, sleeping bags

Save your washing machine and get a superior clean
call the professionals!

WRIGHTS DRYCLEANERS

8 Grey Street (next to Repco) Phone 307 8360

The specialists in bulk fuel delivery

Delivering fuel when and where it's needed is something that we are serious about.

Allied Petroleum was established in 1993 and as part of the HW Richardson group, they are proud to be 100% New Zealand owned and operated. Now, twenty years on from its inception, Allied Petroleum have developed a reputation as a specialist in bulk fuel delivery to rural and commercial businesses. They've also grown from being a regional distributor to a bulk fuel supplier with nationwide delivery capability—so very well positioned to assist Ruralco Cardholders.

The company distribute bulk fuel to commercial businesses in a variety of markets throughout New Zealand including the agricultural, transport, commercial, marine and infrastructure sectors. While their activities differ vastly, Allied Petroleum's customers all have one thing in common: the need for the convenience of bulk fuel stored on site at their business location.

Brett Haldane, Marketing Manager for Allied Petroleum says "we are very mindful of our customer's productivity, and consequently delivering fuel when and where it's needed is something we are serious about."

While some fuel suppliers rely on logistics partners to undertake cartage, Allied Petroleum prefers to manage all aspects of the customer's delivery. Allied Petroleum owns and maintains a large modern fleet of trucks, and importantly, this fleet is then operated by its experienced driver team. This group of employees have great

knowledge about changing customer demand and local conditions; consequently they have a lot of input into scheduling to ensure customer's needs are met.

Allied Petroleum's team of experienced Territory Managers can offer advice in relation to good storage solutions and fuel management systems. Use of modern fuel storage equipment, with filter systems, help customers to maintain good fuel quality and avoid costly engine repair.

Allied Petroleum's Head Office is in Christchurch and regional offices are located in Hastings and Whangarei. They own and operate a growing network of unmanned fuel stops typically in provincial locations—so well positioned for primary industry businesses. Over time Allied Petroleum also became a good supply partner for rural community service stations, because their trucks were often in the same area delivering diesel to farm tanks.

Allied Petroleum also distributes quality lubricants, and is growing its involvement with AdBlue (solution for modern diesel engine exhaust treatment).

Allied Petroleum has been a long term supply partner for ATS and is now thrilled to assist Ruralco Cardholders with their fuel needs.

CONTACT DETAILS:

Tel 0800 383 566

www.alliedpetroleum.co.nz

Delivering fuel is something we're serious about at Allied Petroleum. We specialise in bulk deliveries to rural and commercial businesses, and we're proud to supply provincial service stations and fuel stops the length and breadth of the country.

Ruralco's preferred fuel supplier.

0800 383 566
alliedpetroleum.co.nz

BLACKLWS TRADEZONE ASHBURTON

Avoid costly downtime and see your Blacklows team first for all your mechanical engineering requirements. Stockists of grease, oil, filters, hydraulics, nuts, bolts, seals etc . . .

Extensive range of HEATERS & GENERATORS

We all know how unpredictable the weather can be. It sure pays to have reliable back up equipment to ensure you get the job done. Call in and see the diesel heating and generator experts. Full range in-store to meet your requirements.

Full range of engineering supplies & accessories for all your repairs & maintenance. Kerrick Hot & Cold Waterblasters & Industrial Vacuum Cleaners. Esseti Welders & Accessories. Stockists and distributors of Trailer Equipment. Locally owned & operated family business for 61 years.

ARC WELDER MMA/TIG

Industrial 170Amp 320v DC inverter welder stick electrode. Option 9MMA) lift arc DC Tig. XAARC 170

HOT WELDING DEALS NOW IN-STORE

Welders from \$399

BLACKLWS

TradeZone
INDUSTRIAL
ASHBURTON

South Street, Ashburton PHONE (03) 308-3147

Fax (03) 308-1042

Email blacklows@xtra.co.nz

FREEPHONE 0800 452 522

Rural

ARE YOU PREPARED FOR WINTER?

STOCKISTS OF
OVER 150
TYPES OF BATTERIES

Come and see the **battery** and **generator experts** at Newlands Auto Electrical

- AUTO ELECTRICAL
- AIR CONDITIONING
- DIAGNOSTIC REPAIRS
- POWERTOOLS
- BATTERIES
- LED LIGHTING

For top service, expert knowledge and a wide range of generator and battery products, **we'll keep you running over winter!**

Newlands
auto electrical

Ashburton Branch
80 Kermode St
Ph 03 308 7234

Rolleston Branch
825 Jones Rd
Ph 03 347 3476

WE ARE AGENTS FOR:

www.newlands.net.nz

Emergency care for your small best friends

Small animal vets at VetLife and VetEnt Riverside in Ashburton are joining forces to provide a new after-hours service for pet cats, dogs and other small animals.

BY LINDA CLARKE

Vet Alex Avery said the small animal vets in each practice had been stretched thin to provide emergency services and combining their specialist resources would result in a better after-hours service and ensure vets did not burn out from constantly being on-call.

VetLife has two full-time and one part-time small animal vets, dealing with the health needs of pets throughout Mid Canterbury and north to Dunsandel. VetEnt has three covering similar territory. The code of professional conduct for veterinarians requires them to provide emergency care, so it made sense to work together.

The combined after-hours service will be based from new premises in Ashburton's central business district. The eastern end of the Curves gym building on Somerset Lane (opposite the rear entrance to Todds) has been renovated to become a clinic and opened mid-March.

Alex said it would be a seamless transition for clients from both veterinary practices. Those needing emergency vet help would ring the after-hours line, give their details to an answering service and be contacted shortly after by the vet on-call.

The vet would talk to the pet owner, dispense advice over the phone and arrange to see the pet at the clinic if necessary.

Alex said pets needing emergency care most commonly included dogs or cats hit by cars, or dogs which had ingested poisons like rat bait or dark chocolate.

He said an animal's prognosis was always better following an accident if medical help was sought earlier, rather than later.

"Rat bait can make dogs really sick. If we treat them early we can stop them from getting sick at all; which is better than a dog brought in a few days later who dies."

While the after-hours clinic won't set broken bones, the vets will splint the bone and dispense painkillers until the animal can be treated in surgery.

"Some of the situations are life or death, and the sooner you start treatment, the better the prognosis."

Alex said Kiwis were dedicated to their small animals, as companion pets or working assets on farms.

Statistics reveal that when it comes to cats, nearly half of all households in the country

own one or more. About 30 per cent of households contain a dog. Those pet owners spend around \$1.58 billion on food or vet services.

He has been working at VetLife for four years, specialising in small animals after three years as a mixed practice vet in the UK.

He said while VetLife's 12 large animal vets concentrated on dairy animals that drove the district's economy, the small animal vets played an important role in keeping companion pets and working dogs healthy.

"Pets are good for mental health, and about teaching kids how to treat others. They are great stress relievers and used in hospitals and rest homes to aid recovery. They are an extremely positive influence."

Alex has two cats of his own, both strays that his own family have grown to love. One is a three-legged survivor, and the other a kitten abandoned on the Ashburton River track.

ABOVE: Vet, Juan Gray with Milo
MAIN IMAGE: Vet, Jessica Wood and Dougal

afterhoursVet
mid canterbury

After Hours Vet Mid Canterbury
222 Havelock Street
Ashburton
Mobile 025 588 7773

NEED A CALF SHED?

ANY SIZE, SHAPE
OR COLOUR
-NO PROBLEM

03 26963/14

115 Alford Forest Road, Ashburton 7700 • Ph (03) 308 9099

TOGETHER, WE'RE BUILDING NEW ZEALAND

PlaceMakers[®]
Know how. Can do.

ANY SIZE, SHAPE OR COLOUR

NO
PROBLEM

115 Alford Forest Road, Ashburton 7700 • Ph (03) 308 9099

TOGETHER, WE'RE BUILDING NEW ZEALAND

PlaceMakers[®]
Know how. Can do.

We are growing our network to bring better broadband to Ruralco Cardholders

EA networks rural fibre from \$119*
Ruralnet wireless from \$59*
RBI wireless from \$75*

Ultra fast Fibre - Rural wireless - RBI wireless - Wireless networks

0800 000 945

ultimatebroadband.co.nz

*Standard terms & conditions apply, service installation charges apply, services not available in all areas, pricing includes GST.

Strength, power, speed

Don't let the young face in charge at Stihl Shop Ashburton fool you. Sam Bromfield knows his chainsaws, mowers, and everything in between. BY LINDA CLARKE

Sam, just 20, and his dad Neil Bromfield, took over the business last December. They are breathing new life into a big showroom on West Street (just along from Robbie's) and are keen to show Mid Canterbury that Stihl is still a market leader.

It's not just chainsaws and mowers being sold or serviced, the shop stocks motorbikes and accessories, including the Canadian Can-Am range, with sporty three-wheeled sports bikes and grunty four-wheel farm machines available as both ATVs and side-by-sides.

The Bromfields come from Lincoln and Neil, an accountant, is the numbers and administration man. If you've had any dealings with the Carpet One franchise in Christchurch, you will recognise him.

While new staff are arriving, Sam is the one getting his hands dirty. The young man has spent the past four years working with heavy machinery including well drilling, and has worked on a dairy farm.

Sam has a natural inclination to small motors and the kind of practical machinery needed by farmers. They say the Stihl brand remains at the top of the trade, and is trusted by professionals or weekend warriors. While Stihl chainsaws are top sellers, also popular are pole pruners, hedge cutters blowers and mowers.

Farmers with trees felled by last September's big winds should have been onto the clean-up job with chainsaws. "If they leave it too long the wood will harden up and do damage to the bar and chain."

Safety is an important part of any sale and customers are taught how to handle their purchase. "That's an important part of the protocol here. We are not allowed to deliver until customers are clear about the safety features." Chainsaws, like cars, could be lethal in inexperienced hands.

The Can-Am motorcycle range is growing in popularity around New Zealand and developing a reputation in New Zealand for being a robust farm bike.

The ATVs excelled in rugged conditions and should be considered by farmers in the market for new quad bikes. The Stihl Shop is happy to take bikes out for on-farm demos to prove just how handy they are.

Sam said the ATVs had a low centre of gravity and were good on rolling countryside. "They are less prone to tipping because of the weight distribution and have an extended chassis and bigger wheels." The bikes can also be limited, power and speed, by using different keys – if you don't want young farm workers riding quickly, then this is a good solution.

Can-Am's recreational three-wheeled bikes, known as Spyders, are also popular and well

ABOVE: Sam Bromfield with Sam Kitson and Lester Hurst
 MAIN IMAGE: Stihl Shop Ashburton building

in the market for all ages, only needing a car license to ride one.

Stihl Shop Ashburton also has all the motorcycle accessories needed to be safe, from helmets to gloves and protective jackets.

The shop has its own dedicated service department, with accredited technician and motorbike mechanics able to deal with a wide range of jobs, from servicing to repairs.

Rob Flanagan, known as Mr Softball in the district, takes care of the motorbikes while Lester Hurst uses his vast mechanical experience to deal with the power equipment.

The workshop is easily accessible and all customers can park off-road behind the West Street building, so come on down and meet the new team!

Stihl Shop
 418 West Street
 Ashburton

Tel 03 307 6097
 Fax 03 308 2999
 ashburton@stihlshop.co.nz
 www.stihlshop.co.nz

Are your cows low in phosphorus?

Di calcium phosphate (DCP) is available from ATS late April.

- Powder and mini prill grades available, while stocks last

Call the Customer Service Centre today on 0800 BUY ATS (289 287)

0800 BUY ATS (289 287)
Ashburton / Methven / Rakaia

www.ats.co.nz

ATS

ATS

Surplus Grain?

ATS Seed want to sell your free grain

- Market your free grain through your local real farmers co-operative
- ATS Seed have the personnel and the markets available to sell your free grain
- Send your free grain samples to any ATS Store or contact ATS Seed on 0800 BUY ATS

Contact Tim Dale or Tom Patrick today
0800 BUY ATS (289 287)

www.ats.co.nz

CALL US FOR ALL YOUR Boat, Truck, Seat & Tonneau Covers

LOCALLY OWNED
AND OPERATED

FOR NEW COVERS OR REPAIRS
CONTACT TINWALD CANVAS

WE'VE GOT YOU
COVERED

Lounge Suites, Arm chairs, Dining chairs, Cushions, Squabs, Antique Furniture, Deep Buttoning, Foot stools, Insurance Claims, Auto Trimming, Motor Bike Seats, Ute Covers, Pool Covers, PVC Covers, Hay Covers, Sail Shades and Carpet Binding.

Tinwald Canvas
Upholstery & Shade
"We've Got You Covered"

Ph 03 307 2354
Email tincanup@xtra.co.nz
115 Main South Rd, Tinwald, Ashburton
www.tinwaldcanvas.co.nz

Follow the sun for your ultimate break

ESCAPE TO THE TOP OF THE SOUTH

623 On The Rocks or In The City

623 have two great locations at “623 On The Rocks” by the sea in Tahunanui, and “623 In The City,” in the heart of the Nelson CBD on Hardy Street.

With stylish surroundings, indoor and alfresco dining, function spaces for parties big and small, and a contemporary NZ menu from breakfast through to dinner and late night, 623 caters to all tastes.

623 has a wide range of beers, wines, spirits, cocktails and non-alcoholic drinks available, and is one of a few select “Heineken on Tap” bars.

Fry’s Pharmacy Richmond

Fry’s Pharmacy is ideally located in a new, state of the art, Medical Centre in Richmond. Through the integration of health professionals along with diagnostic services, it creates a unique team environment which enables us to provide you and your family with the highest level of care and convenience possible.

Vanilla Bean Café

Situated in a lovely rural setting and part of the Medical Centre, we feature Cafe L’Affare coffee and designer juices—popular all year round.

Produce is sourced locally where possible, and we use local free range eggs in all our cooking.

We offer freshly prepared cabinet food from our own kitchen, as well as all sorts of treats for morning and afternoon tea including our extensive gluten free options, both sweet and savoury.

Our brioche and scones have a strong following, as does our old-fashioned sultana cake and many more.

Grand Mercure Nelson Monaco

Grand Mercure Nelson Monaco is a resort village surrounded by gardens with boutique hotel rooms, self-contained 1 & 2 bedroom cottages and studio apartments, and just 5 minutes’ drive from the airport. Guests can relax in our outdoor solar-heated swimming pool, spa pool or for the more active guest; there is also a gym, or you can hire one of our bikes to explore one of the many tracks nearby.

Open daily for breakfast and dinner; enjoy the Orangerie Restaurant, with its inviting ambiance and showcasing produce from around the region. Monaco is the ideal choice for a relaxing weekend or holiday. Our onsite businesses offer treats for our guests from relaxing massages at the onsite beauty spa, About Beauty, a haircut at Monaco Hair or our master craftsman jeweller, Paul Harris.

Looking for a break over Easter? The 'Top of the South' has something for everyone, whether you're after adventure or indulgence, nature and wildlife, or wine and food.

Nelson and Tasman is a land rich with beautiful scenery, stunning beaches and the arts whilst over the hills is Marlborough—the spectacular wine country and the gateway to the sounds.

How about the ultimate bonding session with your family or friends—mountain biking the Queen Charlotte Track or a fishing trip in the Marlborough Sounds. Plan an autumn retreat for your nearest and dearest, visiting cellar doors by day and heading out to a beautiful restaurant by night. Trek through the stunning Abel Tasman National Park or take a romantic stroll down the regions

beautiful beaches. Get involved with the progressive arts cultural vibe Nelson is known for. So get inspired by some of our suppliers in these remarkable regions for the most memorable experiences. Pack up the family wagon, grab your Ruralco Card to fuel up along the way and meet up at the top of the south for some quality time together.

About Beauty at Monaco

Your oasis away from the hustle and bustle of the world. It's true what they say about a stress relieving massage, a pampering pedicure, a beautiful manicure or time out with a facial experience. It's as much about unwinding, as it is seeing wonderful results. At About Beauty you get both, total relaxation and incredible results.

Whether it is the delight of a Hot Stone Massage, indulgence of beautiful hands and feet, a summer tan or a treatment facial utilising medical grade equipment and cosmeceutical products you are in award winning hands at About Beauty. Set in the gorgeous grounds of the Monaco Resort this really is the perfect place for you to relax, unwind and reward yourself.

Mango Restaurant

Where Indian and Malaysian food meets Kiwi. Here at Mango we pride ourselves on serving Indian and Malaysian food that's not only delicious, but super healthy and affordable. Our experienced chefs use only the freshest produce to make great food every day. Enjoy yummy curries, noodles or our unique Naanizzas and Naanwiches, made with the highest quality spices that won't leave you feeling guilty. With delicious options starting at just a few dollars, we offer true quality for money that won't break the bank. Mango is located in Blenheim, Motueka, Nelson, and Richmond.

Matthews Eyewear Eyecare

Matthews Eyewear Eyecare has fantastic designer prescriptable sunglasses, along with top brands such as Oakley, Orotan and Kate Sylvester. They also stock gorgeous frames, state of the art lenses and contact lenses. Matthews Eyewear Eyecare is located in Blenheim, Motueka, Nelson, and Richmond.

Check out www.ruralco.co.nz for more information on these great suppliers and their discounts.

Paul Harris Jewellers

Over the past thirty years, Paul has established a reputation in Richmond, Nelson and New Zealand as a leading Master Craftsman Jeweller, creating unique engagement rings, weddings rings and custom made jewellery using a variety of metals, diamonds and precious stones.

Paul has his own purpose-built boutique jewellery workshop situated in the heart of Grand Mercure Monaco Resort, situated away from the busy city centre and providing an idyllic and romantic setting in which to buy a readymade ring or to design your own engagement or wedding ring.

Paul is passionate about creating exquisite, traditional and contemporary jewellery and is committed to exceptional customer service. As well as ensuring a pressure-free environment and taking the time to educate you on what you are buying.

On vacation or living in Nelson and looking for that unique piece of jewellery? Come and experience the difference that is Paul Harris Jewellers.

Got mechanical, auto electrical or hydraulic problems?

- Vehicle Servicing & Repairs
- Auto Electrical Repairs
- Air Conditioning
- Topcon Suppliers
- Warrant of Fitness
- Agricultural Machinery Repairs
- Hydraulic Installations & Repairs
- Battery Town
- Courtesy Vehicles Available

Call the experts to get your vehicle back on the road!

From auto electrical servicing and mechanical repairs to air conditioning and GPS installations. We offer a nationwide mobile auto electrical service - or just drop your vehicle into our workshop: **187 Alford Forest Road.**

Meet Kevin... Our new Manager

Kevin brings over 30 years workshop experience to the Autosparks team.

Call us on 307 2696

PROUDLY ASSOCIATED WITH:

187 Alford Forest Road, Ashburton
P 307 2696 M 0274 55 22 72 E autosparks@xtra.co.nz

HANHAM CONCRETE PRODUCTS

Concrete Water/Feed Troughs • Precast Panels • Silage Pits • Water Tanks/Effluent Tanks
Concrete Bunkers • Weeping Walls • Killing Sheds

For any quotes or enquiries contact us on
03 308 4816

Or call into the yard at
205 Wilkins Rd, Tinwald Ashburton

info@hanhamconcrete.co.nz

If you received a letter from EA Networks

requesting that you

upgrade your electrical irrigation system to reduce harmonics:

you need to phone us now

"We will make this process easy for you - and on top of the discount you are eligible for from EA Networks, we are offering exclusive discount to all Ruralco Cardholders."

Phone Phil now and he will take care of everything from a free quote through to final compliance to ensure you get the payout from EA Networks.

Stylish, efficient range of fires only available at Laser Ashburton

BOSCA
REINVENTING THE WOOD FIRE

escea.
LUXURY FIREPLACES

We provide a total package!
Our friendly team have the technical advice to ensure you choose the correct fire to heat your home.
We provide a free home assessment & quote, Council Permit, Installation and Council COC.

Book your space now to have your fire in for this winter and take advantage of our great pre season prices

Laser

Plumbing & Electrical

0800 LASER 4 U

(0800 527 374)

Laser Plumbing & Electrical Ashburton
726 East Street, Ashburton
Laser Electrical Rolleston
831 Jones Road, Rolleston

**24 hour service
7 days a week**

Laser Electrical Geraldine
17 Peel Street, Geraldine
Laser Electrical Temuka
44 Vine Street, Temuka

www.laserelectrical.co.nz • www.laserplumbing.co.nz

NEW

MASPORT MACKENZIE R10000

Masport's MOST powerful fire EVER

- Mega firebox size of more than 100 litres (you could even burn a small tree)
- Overnight burn for up to 12 hours
- Large radiant cooktop, you can prepare a feast even if a power cut strikes.

BUILT IN EASY CLEAN ASH PAN

The removable ash pan ensures cleanliness for you and your home with little effort or mess.

Price includes Fire, Standard Flue & Flue Shield

Exclusive Ruralco pricing

PACKAGE DEAL
\$3229

POWERFUL OUTPUT

26.4kW of output to heat large areas efficiently

ASHBURTON MITRE 10 MEGA

West Street, Ashburton

PHONE 03 308 5119

TIMARU MITRE 10 MEGA

23 Bank Street, Timaru PHONE 03 687 2033

OAMARU ROBERTSON'S MITRE 10

Corner Cross & Severn Streets, Oamaru

Phone 03 434 9860

MITRE 10

MITRE 10
MEGA

Spray hardware team keep work flowing

It may be a small, low profile space on the ATS Ashburton shop floor, but the ATS Spray Hardware team are proud of their growing significance, and the role they play in keeping cardholders' businesses running smoothly.

BY RICHARD RENNIE

As farm and contractor businesses have grown in the region, the demand for skilled spray technicians capable of repairing and retailing spray equipment has also grown with it.

Roy Collett one of the spray hardware technicians on the team has noticed the increase in demand for the team's skills, coming from areas as varied as pig farmers needing parts for water blasters, to spray contractors and cropping farmers needing advice on equipment.

Roy has been with the team for 18 months, having made the move from sunny Whakatane and brings experience that includes time spent working on crop spraying programmes in the Bay of Islands. He says the spray business has focussed on stocking quality brands with wide application across all industries, and backed by an excellent level of parts and after market support.

"We work closely with Bertolini, but also have Cropland with the AR pumps, and Silvan, which are all well established, respected brands with areas of expertise."

Modern sprayers inevitably include multiple parts, and the ATS team pride themselves on stocking most major parts in demand for these brands. There is also a willingness to stock equipment best suited to specific jobs, rather than aim for a "one size fits all" approach to offering advice.

The back pack sprayer market is a typical example, with four different sprayers available but not all suited to every application.

Roy says one example of this is the decision to stock a specific Bertolini back pack sprayer with components robust enough to handle the strong chemicals often dispensed through such sprayers for cleaning concrete in farm dairy sheds.

"Typically the chemicals are very hard on those sprayers, and this one is supposed to be ideal and well capable of handling this application."

Richie McCrea of McCrea Painters and Decorators bought his Bertolini water blaster off ATS 18 years ago, and the team have serviced it ever since.

The integral part of his business needs regular maintenance, and Ritchie says he appreciates the communications from the spray department when equipment is being assessed for repair.

IMAGE: The ATS Spray Hardware Team: Richard Beckley, Roy Collett, and John Robinson

"They will ring you up and let you know if there is going to be more to be done than initially thought, that is really appreciated, you don't end up with any nasty surprises in the bill."

He also takes advantage of the range of safety and work wear supplied through the service, purchasing his overalls through ATS.

The focus of the business is more service orientated than profit driven, with ATS's co-operative model helping keep charges down. "We also make a point of only charging in five minute units, rather than one hour units—some jobs may only take a few minutes, others much longer, so the charge more accurately reflects the time spent on that particular job."

The team also keep all repairs in store, rather than travelling out to farms which can add significant overheads to the service.

"Most equipment is small enough it is not too difficult to bring in here to Ashburton for repair if it needs it." The team is commonly repairing shearing hand pieces, electric hand pieces, spreaders, drench guns, 12-volt pumps and back pack sprayers but there is also a range of other farm hardware they help repair and maintain.

Canterbury pig farmer Rob Turney says he appreciates the high level of product knowledge and good stock levels that back up the ATS service.

"You know when you go in they will have it, it won't need to be ordered, and you can tell there and then if it is exactly the right part you are looking for."

The nuts and bolts of machine repair are largely undertaken by in house technician John Robinson.

John is well known in Ashburton. He is also on the board of Gluyas Motor Group in town, and he brings a wealth of equipment and repair knowledge across the range of sometimes complex spray equipment.

Working alongside Richard Beckley and Roy, the spray team represent a small but valuable network of knowledge, knowledge Roy says is easily shared within ATS's easy going work environment.

"Usually if one of us does not know something about a piece of equipment or repair, there will always be someone who does."

-ATS-

ATS
Tel 0800 BUY ATS
(289 287)
ats@ats.co.nz
www.ats.co.nz

ASHBURTON
97 Burnett St
Ashburton
Tel 03 307 5100
Fax 03 307 6723
ashburton@ats.co.nz

METHVEN
88 Main St
Methven
Tel 03 303 2020
methven@ats.co.nz

RAKAIA
68 Elizabeth Ave
Rakaia
Tel 03 303 5440
rakaia@ats.co.nz

Manage Your **COWSHED**

Without leaving your Home or Office

Point to point **Nano Wireless Kit** allows you to **share** your **internet connection** from your **home** or **office** across your paddock to your **cowshed**

**Computing
Solutions**

A 144 Moore St, Ashburton
T 03 308 3400 F 03 308 3401
E info@comsol.net.nz
www.comsol.net.nz

WHERE will YOU GO
THIS YEAR?

Rural.co.nz

BOOK
- WITH THE -
BEST!

House of Travel Ashburton
03 307 8760 | ashburton@hot.co.nz
facebook.com/HOTAshburton

HOUSE OF TRAVEL

HOW **Kiwi's** See
the **WORLD**

HELMACK ITM RURAL AND OUTDOOR TIMBER

"We'll see you right"

- Poles
- Posts
- Calf Pens
- Calf Shelters
- Pump Sheds
- Gates
- Wire

HELMACK

Helmack ITM Rural & Outdoor Timber

Cnr South Street and SH1 (behind Rural Transport)
Phone: 308 6444 or 027 433 4536

NO HASSLE FARM BUILDINGS FROM HELMACK ITM

Let Helmack ITM take care of your plans, council pim, admin and compliance.

*Kit set or erected

Call Allan McCormick Today 0274 331 869 or email allanm@helmack.co.nz

HELMACK

"We'll see you right"

92 Dobson Street, Ashburton | Phone: 307 0412
Hours: Mon- Fri 7am-5.30pm, Sat 8am - 12pm

We've got it all covered . . .

Underpasses • Box Culverts • Dairy Lanes

Earthworks

Effluent Ponds

Irrigation Watermeter Installation

Pipe & Drain Repairs & Unblocking

Full Workshop

Ready mix Concrete

Driveways and Tennis Courts

Community Support

Landscape Supplies

acl

Ashburton Contracting Limited

P 03 308 4039 A South Street, Ashburton W www.ashcon.co.nz

Did You Know...

Milk Cooling issues can sometimes be as simple as needing a plumber who knows what they are looking for to get the right water solution.

Stocker Dairy Plumb can also:

- Install the new GEA AquaCHILL iCONVERTER Cooling units.
- Undertake a free on farm cooling consultation (refrigeration technician may be needed)
- Upgrade your Water Pipe system
- Supply and install insulated water tanks
- Upgrade your Cooler Pumps

So for all your complete milk cooling solutions, call now to book a free consultation with our Plumbing or Dairy teams.

490 West Street, Ashburton • 03 307 6388
www.stockerdairyplumb.co.nz

Travelling these Easter holidays?

We have been busy signing up suppliers throughout the South Island, meaning plenty more places for you to use your Ruralco Card and get the best deals and discounts wherever you're going these holidays.

You can also use your Ruralco Card to fuel up at Mobil stations throughout New Zealand and get 9¢* off per litre, so pop it in your wallet now.

To see a list of the newest suppliers to join us, visit www.ruralco.co.nz/suppliers/newsuppliers.

**Current discount as at 1 April 2014. Any change to this discount will be advertised on the Ruralco website.*

Visiting the Ruralco website

Have you visited the Ruralco website yet? Here you can view the most up to date supplier details and discounts, fuel pricing, the latest news, publications and more.

To gain access to parts of the website, including supplier discounts and bulk fuel pricing you must have a log in to the website. See the simple steps below on how to create one in less than five minutes:

1. Visit www.ruralco.co.nz
2. Click on 'My Ruralco' up the top right of the home page (image of button)
3. Click on 'Create a log in' on the left hand side of the page which appears
4. Fill in your details in the form provided
5. Click on 'Create Account'

You will receive an email within the next business day from Ruralco confirming your log in has been accepted, and from then on you can start exploring all Ruralco has to offer.

Make us your homepage

If you're visiting our website frequently, why not make us your homepage? The method for doing this varies depending on the browser (Internet Explorer, Firefox, Chrome, etc) and version you are using. So next time you're on the internet, search 'change my homepage' (include browser name) in Google for further instructions.

Feel like you might be missing out?

If you think you may have missed out on special Ruralco promotions due to having opted out of email or text, get in contact with us to let us know you'd like to be added on to our mailing list. Simply call 0800 RURALNZ (787 256), or email ruralco@ruralco.co.nz let us know which list you'd like to be added to, if not both.

Supplier Directories—have your say!

As you may have seen, Ruralco has a publication called the Supplier Directory which is a complete listing of our suppliers and their contact details at the time of print.

We are wondering what is more useful to you:

A full South Island directory, split into regions to allow you to easily find suppliers near you OR a directory just of suppliers in your region?

Have your say at www.ruralco.co.nz/directoryhaveyoursay, call us on 0800 RURALNZ (787 256) or email us at marketing@ruralco.co.nz.

How's your Health and Safety on farm?

Today's farmers and land owners are required to actively manage all aspects of health and safety around the farm. To assist with this process Ruralco plans to provide cardholders with access to a farm safety manual and relevant training. Upon completion of training, members will be able to apply for a discount on their ACC levies.

Training dates are the 22 April and 20 May 2014 at a cost of \$550 (GST and member discount inclusive), with the course being held in Ashburton. Seating is limited, so get in fast. For more information please contact Unique Solutions on 03 423 2273, email cindy@uniquesolutions.co.nz or book online at www.ats.co.nz/farmsafety

Southern Field Days

We had a great time at the Southern Field Days joining Ravensdown on their site, and catching up with plenty of cardholders. It was great to be able to shout those who brought along their card free entry into the field days. To see pictures from event visit www.facebook.com/ruralco.

Are you storing your fuel safely?

Fuel is key for any farm, but it can also be extremely harmful to both our health and the environment if not stored correctly.

If you're not sure that your storage is up to standard, or would just like some more information, visit www.ruralco.co.nz/fuelstorage and follow the links provided.

Who would you like to see become a Ruralco Supplier?

Would you like to have a say in which businesses become suppliers? As we expand our supplier network, we are looking to sign on the businesses from each community that are most valuable to you and your family. If you know a business in your community which would make a great Ruralco Supplier, visit www.ruralco.co.nz/suppliers/suggestabusiness and let us know about it.

McGregors
Watering Can
only \$21.17

Therapy Range
Gardener from
\$15.20

Wolf Garden
Secateurs
only \$50.40

Lynn River
Twin Value
Pack only
\$24.40

Wolf Garden
Hedge Shears
only \$154.70

Atlas Rake
only \$16.90

ATS, for your home & garden needs

Apicare Hand
Creme only \$15.21

Xcel Fork and Trowel
from \$5.80 each

Roy Kirkham Mugs
from \$18.40 each

Johnson Brothers
Planting Pot
only \$21.74

DISCLAIMER: Products available through ATS Stores. Members price as pictured. We cannot guarantee availability of stock on all pictured items.

0800 BUY ATS (289 287)

Ashburton / Methven / Rakala

www.ats.co.nz

ATS

Out and about

Methven A&P Show

1. Graham Brooker and Allan Lock / 2. Diana Chilton with Molly / 3. Hunter Hormann and Isaiah Van Duieen / 4. Elliot Harper / 5. Shaun Cornelius, Bryce Richards / 6. Wayne Gregory / 7. Jacob Walker, Tom Mackenzie and Blake Walker / 8. Jim Todd

Classifieds

AIRPORT SERVICES

AIRPARK CANTERBURY
CUSTOMER SERVICE. EXCELLENCE

Airpark Canterbury Ltd is the **only privately owned 24hr off-site airport car park in Christchurch**

Official sponsors of the Canterbury Rugby Union

OPEN 24/7
FREE COURTESY SHUTTLE!
"Support Christchurch privately owned local business"

0800 AIR PARK (24 77 27) www.airparkcanterbury.co.nz

AUTOMOTIVE

Rosco
AUTO DISMANTLERS

For your farm truck we have a huge range of tail lights, headlights and indicators—non genuine at lower prices.

Specialists in
AUTO RECYCLING

PHONE 308 8634
40 Robinson St,
Riverside Industrial Estate, Ashburton

in your Yard or on the Farm

Tyre Repairs & Replacement
24 Hour Service
(callout applies after hours)

NEUMANNSTYRES
Phone 308 6737
www.neumannstyres.co.nz

BUTCHERY

Turnbull's Butchery
Serving inland Mid Canterbury since 1984

Mobile Abattoir for on-farm slaughtering

Processing

Pack and label

Ph: 03 302 8450
Fax: 03 302 8854
Email: hgturnbull@clear.net.nz
21 Dolma Street, Methven

CLEANING

WRIGHTS DRYCLEANERS

The Professionals *you can trust.*

8 Grey Street
Ashburton
P: 307 8360

CLOTHING

CC Collections

CENTRAL SOUTH ISLAND LOCATIONS

ASHBURTON
200 East St - (03) 308 5175

BUSH INN CENTRE
Riccarton - (03) 348 0890

HOMEBASE
199 Marshland Rd, Shirley - (03) 385 0696

PAPANUI
29 Main North Rd - (03) 352 1116

SYDENHAM
363 Colombo St - (03) 365 7325

TOWER JUNCTION
66 Clarence St, Riccarton - (03) 341 8226

NORTHTOWN MALL
99 Evans St - (03) 688 3669

STAFFORD STREET
192 Stafford St - (03) 684 5987

RANGIORA 19 Ashley St - (03) 313 7568

www.cccollections.co.nz

COMPUTING

Computing Solutions

Ashburton's leading computer company.

144 Moore St
Ashburton
Ph: 03 308 5077
Fax: 03 308 3401
Email: info@comsol.net.nz
www.comsol.net.nz

ELECTRICAL

36 YEARS EXPERIENCE

We supply:

- Installation of 22kv high voltage underground cable and low voltage underground cable to dairiesheds, houses, pumps, etc.
- Line construction and maintenance of existing overhead power lines.
- On site inspection of job and free competitive quotes.

LINE CONTRACTING SERVICES LTD
77 Grahams Road RD4, Ashburton
PH 027 4542 700 AH 308 5376

FURNITURE MOVERS

THE ASHBURTON FURNITURE MOVERS DIFFERENCE

From packing, clean-up, storage & moving your whole household to delivering a recent large purchase, we do it all. Call today for a quote.

0800 relocate
(0800 735 622)

ashburton furniture movers ltd
afmovers@xtra.co.nz

MARINE

ASHBURTON MARINE

SUZUKI MARINE
WORLD'S BEST 4-STROKE

HONDA MAKING

- Accessories
- Sales
- Service
- Fibreglass Repairs
- Servicing of all makes & models

177 Alford Forest Road
Ashburton
Tel 03 308 58 42
Fax 03 308 58 42
ashburtonmarine@xtra.co.nz
www.ashburtonmarine.co.nz

MECHANICAL

Hinds Mechanical Services

- Mechanical repairs
- WOF
- Maintenance on: Cars, Trailers, Agricultural & Commercial Vehicles

KUMHO TYRES

P: 03 303 7822 M: 021 0290 5347
E: hindsmechanical@hotmail.co.nz
State Highway 1, Hinds, Canterbury

OFFICE SUPPLIES

ink refill service available at your local Paper Plus

black refill \$20 ea
single colour refill \$15 ea
tri-colour refill \$35 ea

100% guaranteed ink cartridge refills

cartridgeplus

CANVAS & UPHOLSTERY

MOTORBIKE SEAT COVERS

Recover your ripped seats and add our protective Canvas Tough Cover.

Call us today on 03 308 8893 to find out more.

PETER MAY
AUTO TRIM, CANVAS & SHADE

We cover it all!

Auto Trimming, Motor Bike Seats, Boat Seats, Ute Covers, Boat Covers, Pool Covers, PVC Covers, Hay Covers, Sail Shades, Caravan Awnings, Trough Covers

Tinwald Canvas Upholstery & Shade
"We've Got You Covered"

115 Main South Road, Tinwald, Ashburton Tel 03 307 2354
tincanup@xtra.co.nz

CLEANING

ACS
Ashburton Cleaning Services

Pre Inspection & Regular Cleaning contracts

Dairy Housing
Domestic Housing
Industrial
Commercial

We clean to a standard, not a price

PO Box 133 Ashburton
Tel: 03 307 2656
info@ashburtoncleaning.co.nz

Carpet & Upholstery Cleaning

Stain Treatment

Carpet & Fabric Protection

Flood Restoration

Call today for a friendly local qualified technician

Ray & Kathy De'Ath
40 Cambridge Street Ashburton

Ph: 03 308 3676
Fax: 03 308 1686
Mob: 027 670 0691
ashburton@jae.co.nz

ELECTRONICS

FRIZZELL
Agricultural Electronics

Electronic Farm Scales from **\$780+GST**

Well Depth Meters from **\$285+GST**

Weather Stations from **\$149+GST**

Irrigation Monitoring Equipment from **\$195+GST**

Farm Weigh Bridges from **\$3800+GST**

For free information on our wide range of products contact Alastair Frizzell on 03 318 1333, or your local contact Viv McLachlan on 03 302 7065 or 027 506 6434 or sales@frizzell.co.nz

www.frizzell.co.nz

ENGINEERING SUPPLIES

THE FRONT STORE
ENGINEERING SUPPLIES

Largest Suppliers of quality Engineering Supplies in Mid Canterbury!

136-144 Moore Street, Ashburton
Ph: 03 308-9917

0800 F STORE
(0800 378673)
www.thefrontstore.co.nz

FENCING

Ed Body FENCING LIMITED

edbodyfencing@yahoo.co.nz
Ph 0274 399 322

FLORIST

allenton florist

Bring colour into the world

Celebrate any special occasion with a beautiful and colourful flower arrangement from Allenton Florist.

P | 03 308 3342
F | 03 308 3035
E | flowers@allentonflorist.co.nz
W | www.allentonflorist.co.nz
85 Harrison St, Ashburton

PEST CONTROL

An ideal time to book your SPIDER & FLY CONTROL

SPIDERBAN

0800 556 778
308 0051

www.spiderban.co.nz

PLUMBING

Septic Tanks On call 24 / 7

Drain Jetting now available

Blocked Drains

Allen's
ASHBURTON

LIQUID WASTE DISPOSAL

Phone 03 308 5293 or 0274 333 563

STOCK SERVICES

Time to make burgers not milk

Call HRL now to discuss the optimal outcome for when it's time to cull your dairy cows. From farm to processing we have you covered.

Marty Amos 0274 620 122
Hayden Ross 0274 620 133
Geoff Wright 0274 620 131
David Hazlett 0272 355 300

HRL
Hazlett Rural Limited

VEHICLE REPAIRS

bus & truck Body Works Limited

PANEL BEATING & SPRAY PAINTING

Repairs, Refurbishment and Maintenance of...

Trucks, Buses, Coaches & Motorhomes, Caravans, Trailers & Farm Machinery, Horse Coaches & Floats, Jet Boats & Light Engineering.

Insurance Work

17 Range St (Industrial Estate) Ashburton
Phone 307 0378

AquaCHILL iCONVERTER

Has your cooling system coped with the hot summer?

Does your cooling system also meet the impending Fonterra time/temperature requirements?

If not, why not look at installing a GEA AquaCHILL iCONVERTER in your Dairy?

Key Features

- Can chill milk to 5.5°C before entering the vat
- The unit has a small footprint and is prefabricated so it is easily installed (simple plumbing and power hook up required)
- Low cost option fitted with a heat exchanger for warming water when required.
- Low cost of operating due to running only during milking to ensure higher evaporating temperatures.

All we need to know is:

- Your bore water temperature.
- Your peak milk flow rate per hour.

Want to know more?

Come down to our showroom at 490 West Street, for a friendly chat about the new GEA AquaChill iConverter and your winter maintenance needs over a barista coffee with our knowledgeable staff.

490 West Street, Ashburton • 03 307 6388
www.stockerdairyservices.co.nz

GEA Farm Technologies