

BORAN CATTLE BREEDERS SOCIETY

NEWSLETTER

Vol 3

JUL — DEC 2012

www.borankenya.org

2

Message from the Chairman

F irstly, I must start by thanking

the Kenyons and their team for a

great Inspectors’ day held at Mogwooni

on the 4th September. The cattle looked

great and we were well looked after. A

few breed points where discussed at

length and where ironed out!

The Stanley’s have kindly offered to hold

our AGM and Field day at Ulu on the 5th

of December. Please note that this will

start at 9am sharp.

The BCBS papers regarding Registration

of the Society have been handed over to

the lawyers to sort out, as we have had no

joy with the other leads we where follow-

ing.

Nicky and I went down to Zambia for the

Regional Boran gathering and Bull sale.

We visited some of the Boran herds and

attended an inspectors gathering and dis-

cussed various points. We had the re-

gional meeting in Lusaka, which went

well. I shall elaborate more in my chair-

man’s report!

All the best.

Mark.

Message from

the Chairman

2

News flash! 3

Farm Profile:

Sosian Ranch

4

Farm Profile:

Kakuzi

10

BCBS Field

Day and An-

nual General

17

Don’t Mess

With A Bull!

17

Inspection Re-

port 2011 –

2012

20

Inside this issue:

3

B ull Woragus 276, sold for US$11 600 (Ksh 974,400)

to Damian Roberts of Capital Fisheries in Lusaka,

Zambia to set a new record for a Boran sold outside South

Africa.

4

FARM PROFILE by Sean Outram

SOSIAN SOSIA N BORAN

 STUD

NAME OF FARM/RANCH/HOW LONG HAVE YOU BEEN

THERE

S osian Ranch is in Laikipia west and is 24,000 acres. I ar-

rived on Sosian in 2006. Sosian has three main income

sources Tourism, Livestock and British Army Training which if man-

aged well do work together.

BRIEF HISTORY/ARRIVAL OF BORANS ETC

While Sosian Ranch has been going since the 1930’s the present own-

ers bought the farm in 1999 after years of neglect by the previous

owner. The farm was in such a bad state that even the Samburu squat-

ters who had made themselves at home had moved off! No cattle were

grazed on the land for the first two years after it was bought and then

slowly cattle, camels, sheep and goats were bought from neighbouring

properties and from the North.

The stud herd was first registered in February 2007 with a herd of 72

foundation animals from what was existing in the Sosian herd.

5

CLIMATE/VEGETATION TYPE/ RAINFALL

Average rainfall since 1989 is 534mm/22.3 inches per year. However

in the last five years this average has been 791mm/33 inches which has

been a pleasure! We generally get most of our rains between March to

July and then it continues through the year with more heavy rain in

November and the driest hottest time in December and January. Alti-

tude varies from 1700m to 2000m and we have a range of acacia riv-

erine woodland on sandy drier soils in the south with “sweet grazing”

to open grassland on heavier clay soils in the north with less nutritional

grazing.

We are very fortunate to have the Ewaso Narok river running through

nine kms of the farm as well as a number of permanent springs and

dams. We also have two boreholes to provide water for cattle and wild-

life in areas where surface water is limited. One borehole was sunk in

1953 and still produces 17m3 per hour!

NO OF BORAN AND HERD COMPOSITION, ORIGIN OF THE

HERD AND ANY OTHER BREEDS USED AND WHY?

At the moment we have a total of 284 registered breeding stud cows

and 14 registered stud bulls. The entire Sosian herd is either registered

or eligible for registration making us one of the largest stud herds in

the country. Total herd size, once built up will be between 1200 to

1500 head allowing a generous animal to acre ratio which compensates

for the high numbers of wildlife we also hold. The original Sosian

foundation cows were already on Sosian and since then we have pur-

chased or used cows and bulls from Mogwooni, Kisima, Ol Pejeta,

Stanley and Sons, Homa Lime, Loisaba, Sergoit, Lolldaiga Hills,

Lolomarik, Segera, Marula and Borans from Somalia. There are four

breeding herds of between 65 to 80 cows based on their genetic origin.

Hopefully we will increase our total number of cows to 350 and will

have five breeding herds.

6

We also have a small dairy herd for our own consumption which uses

Jersey and Jersey/Boran crosses. I tried Sahiwal and Sahiwal/Boran

crosses but have recently sold them off to focus on the Jersey cross as

this seems to work better for us.

BREEDING PROGRAM USED?

Obviously all herds are single sire herds and bulls are run with the

cows all through the year. While I would like to not be calving in the

drier months of Jan/Feb the rains are not reliable enough to work this

system so we have bulls in at all times.

BULLS USED AND PHOTO OF TOP TWO BULLS WITH THEIR

HISTORY/BLOODLINES

We have a very broad genetic base of bulls giving me a wide range of

choices of what bull to use in which herd. As the stud herd is a new

one I wanted to start with the biggest possible genepool and then select

from there.

My two top current bulls are 1301 Ol Pejeta. Sire is the prolific 786 by

1279 KPO line and an Ol Pejeta foundation cow. He is a smaller more

compact bull who

we bought in

2008. Although

he may be a

slightly slower

worker than other

bulls his off-

spring are always

good. He dam-

aged his back leg

fighting about six

months ago and

has been out of

action since but

will be back at work soon!

1301 Ol Pejeta by 786 Ol Pejeta.

7

The second bull is 07205 Homa Lime. This bull was purchased at the

Ol Pejeta bull sale in 2010 and has become a very useful bull. So far he

has sired 55 calves and is used extensively. His sire was 160 Kakuzi

and the dam 99042 Homa Lime. His genetics include Kakuzi, Homa

Lime, Mogwooni, Segera and Ngoina lines .

WHY DO YOU USE BORAN?

We use Boran purely because it is the most sensible option with what

we have at our disposal. We, like many other properties in Laikipia,

must ensure that wildlife and livestock enterprises work hand in hand

and Boran suits this vision perfectly.

PROBLEMS EXPERIENCED WITH FARMING- DISEASE/

PREDATION ETC?

We are fortunate to not have ECF on Sosian and as a result can dip

every fortnight or longer. Anaplasmosis is the main disease issue and

cows brought in from elsewhere are particularly susceptible.

Since the introduction of Ol Pejeta style bomas in 2007/8 we have only

lost 6 cows to lion predation of which 3 were during the day.

07205 Homa Lime by 160 Kakuzi at 3 years old

8

The lion population on Sosian is very high (one pride of 22 and two

smaller prides of 8 and 5)and are very important for our tourism busi-

ness so we do everything we can to avoid creating problem lions. At

the same time we have not lost any cattle to stock theft despite it being

prevalent in the area.

FIGURES- AVG WEANING WEIGHT HEIFERS/BULLS AVG

SELLING WEIGHT HEIFERS/BULLS AVG SELLING AGE

HEIFERS/BULLS.

Average weights for the last six years are as follows.

Bull Calves Weaning @8 months- 176kg

Heifer Calves Weaning @8months- 165kg

Weaning weights are on an upward trend with the last two years aver-

age being 191kg for bull calves and 175kg for heifer calves.

Average age and weight at selling

Steers/Bulls- 429kgs at 3.2 years old and Heifers -409 kg at 3.6 years

old

WHERE DO YOU SEE YOUR HERD IN TEN YEARS TIME?

We intend to be one of the biggest and best breeders of registered Bo-

rans in the country and to be at the forefront of the export of Borans to

the rest of Africa. I am looking forward to a clean sweep at next year’s

Livestock show!

We have also recently started using a cattle software program from the

USA called Cattlemax which will improve our management decisions

based on this software as well as “hands on” observations. The live-

stock sector is very far behind other farming sectors in terms of tech-

nology and computerised record keeping and this is something that

will have to change soon if we are to compete on international markets.

9

VALUE ADDING TO THE BORAN/LIVESTOCK AS A

WHOLE ?

I believe the Boran needs to marketed as more than just a beef animal

and more as a dual purpose beast with great potential for cross breed-

ing for feedlots. The local and East African market is potentially very

big if we can convince the small scale farmers and pastoralists that

the Boran is as good or not better than the Sahiwal. In the future I

would like our area to form an association similar to the arable

“Agventure” group which would give us more say in the market and

be in more of a position to determine prices based on being able to

provide large numbers of quality animals.

10

FARM PROFILE by Paul Epsom

K akuzi has been in existence since the early 1920s. Cattle were

largely brought in to utilise the large tracts of land left over

from the demise of the Sisal plantations. The company was formed

from the amalgamation of Sisal Ltd and Kakuzi Fibrelands Ltd to be-

come simply known as Kakuzi Ltd. The back bone of the original Ka-

kuzi was coffee. Kakuzi both benefited and suffered through its coffee

growing era.

Currently the company has replaced nearly all of the coffee growing

areas with Macadamia. Kakuzi started a forestry programme in the mid

1900’s that has amounted to over 1300 HA of Eucalyptus having been

planted to date. The programme has included some indigenous and soft

wood plantations as well. We sell treated poles, and timber, raw timber,

heat treated pallets, charcoal, gates, fence droppers, flower supports

and we are currently developing the production of quality bee hives.

We have been very active in the purchase of store cattle over the last 5

-6 years and more recently we have dabbled in the “trade stock” mar-

ket by buying 110 Garissa grey bulls. We are encouraged by the re-

sults achieved and are always open to offers both types of cattle.

11

BRIEF HISTORY/ARRIVAL OF BORANS

The Kakuzi herd was probably formed during the 1940,s as the com-

pany has been in existence since 1906. The herd was mainly formed

from cattle purchased in the Rift Valley.

CLIMATE/ RAINFALL

Average rainfall 1200mm per year spread over two seasons.

Max temp 33C Min Temp 8C

KAKUZIôS BORAN STUD

John Blackwell agreed to form the existing stud herd in the late 1980’s.

Giles Prettejohn and Jacky Kenyon were the original inspectors to pass

the foundation herd. The stud has grown steadily from this point in

time onwards.

In 2001 Kakuzi agreed to adopt a breeding policy as part of the com-

pany protocols. We agreed to the purchase of 5 quality bulls every

year, with the emphasis on registered Boran bulls. Out of the 5 bulls

the odd Simmental bull would be included occasionally. We agreed to

do away with the few Friesian bulls that Kakuzi has maintained for the

dairy and now aim to breed 30 -35% of all our breeding cows to Sim-

mental bulls. This would give us plenty of good Boran x Simmental for

our two ranch dairies as well as provide a good number of cross heifers

to sell in to the dual purpose market. The Boran x Simmental steer re-

sults in excellent beef animals which have a good carcass quality that

remains popular with most of the butchers who prefer larger animals.

12

FUTURE FOCUS

We plan to continue to breed improved Boran stud cattle. The” hard

culling and strict selection” policy remains very much the main stay of

our herds. More recently we have started to upgrade our Simmental

cattle with the aim of providing good commercial Simmental bulls for

our own use. All surplus Simmental bulls will be sold to like-minded

ranchers.

Currently, there is a very good demand for Boran x Simmental beef

and dairy types. We believe that the inclusion of foundation Boran

foundation heifers will continue to expand and improve our stud ge-

netic base. Some of our best breeding animals have resulted through

the selection of quality foundation females.

The previous years of hard work and valuable assistance of the Boran

inspectors are now bearing dividends and our stud is growing in size

and producing pleasing Borans. Giles Prettejohn was a consultant to

Kakuzi in the early 2000’s. He has certainly helped point us in the

right direction and can take much credit for the way our herds per-

form. Kakuzi’s devoted livestock management team continue to up-

hold these standards, and are proud to be involved with the BCBS.

BENEFITS OF THE BORAN

We find that our Boran have very good disease resistance and can

live off our poor pasture areas. They fatten faster and find a ready

market on the hook. Their good mothering instincts make the breed-

ing herds easier to manage. We generally have a very low mortality

rate and reasonable calving %. The Boran x Sim works well for us.

13

PROBLEMS EXPERIENCED WITH FARMING-DISEASE/

PREDATION ETC?

We favour the medium compact type of Boran bull and generally pre-

fer medium, well-built Boran cows. About 55% of our grazing land is

“sour” land with much of the grass cover of Hyperenia sp. This land

floods or becomes sodden and marshy twice a year for a few months

at time. This makes it fairly un- palatable, low protein when mature

and generally poor grazing. The rest of the ranched areas have a large

number of grass species from common star grass to red oat grass

which offer better fattening opportunities for the cattle. Our experi-

ence is that the Borans can handle our long dry period from May to

Oct without losing too much condition. We can normally butcher

about 60-120 animals each month. We have been slaughtering be-

tween 950 and 1500 cattle per year

Luckily we do not have a predator problem. Security can be an issue

from time to time. This has restricted the option of 24 hr grazing in

most areas.

In the past we had a severe problem with Anaplasmosis marginali,

which mainly affected the pregnant Boran x Sim cows. The herd has

become resistant to this problem and it is rare to experience fatalities

to this disease now.

We vaccinate twice a year against FMD with Quad and once a yea

against LSD. We have been lucky to escape both of these diseases in

recent years.

Normal de worming, S19 and Brucella programmes are followed rou-

tinely.

14

FIGURES- AVG WEANING WEIGHTHEIFERS/BULLS
AVG SELLING WEIGHT HEIFERS/BULLS

AVG SELLING AGE HEIFERS/BULLS.

Our weaning rates range from 170-210kg com-
mercial (incl Simx) 180—200kg for stud. We
wean at 8 months.

Cull bulls weigh 500 to 600 kg

BORAN X SIMMENTAL

Steers average 430kg at 36-40

months and kill out at 50-52%.

Heifers are normally sold at 3

60-380kg and kill out at 49-50%.

Our breeding bull sales have

really improved in recent years

with many more achieving prices

comparable with other respected

Boran Breeders. We cover the

range well from Commercial,

Foundation, Pure Bred and

Pedigree. Every year sees an improvement and this has given us confi-

dence that our breeding investments and managing focus is paying off.

WHERE DO YOU SEE YOUR HERD IN TEN YEARS TIME?

We believe that the Kakuzi herd will continue to improve both in stud

and commercial cattle terms. The overall grazing area will undoubt-

edly reduce as Kakuzi looks to maximize land use in the future. The

cattle should however be recognized as useful way of utilizing the re-

maining land, firebreaks, inter crop zones, boundaries etc. We will

probably end up with a smaller herd of high quality Borans as the

poorer animals continually are culled out.

One would imagine that certain synergies will eventually exist between

alternative cropping and fodder/feed improvement that may benefit the

cattle.

15

VALUE ADDING TO THE BORAN/LIVESTOCK

We will continue to add value through the slaughterhouse. The Boran

x Simmental will continue to provide an alternative butchered carcass

and milk for our dairies.

A BIT OF SHOW HISTORY

16

17

BCBS Field Day and Annual General Meeting

Yoani Farm, Stanley & Son Limited

Wednesday 5th December 2012:

Theme for the day:

Selecting Borans for fertility

Conservation feeding systems for production

Timetable:
9.00 a.m. Trade stands to be set up and ready to receive members and guests.

9.00 -9.30a.m. Arrival of members and guests. Tea/Coffee available
 Registration at the BCBS Tent. Collect lunch tickets (200/-)
 Pay Membership fees. Visit the Sponsor Stands.

9.30 ï 11.30.m. Field day.
 - Yoani Borans ï selecting for fertility
 - Conservation feeding systems for production

11.30 ï 11.45pm Introduction to Kenya Beef Recording Scheme - Livestock Recording
 Centre, Naivasha.
 Thomas O. Wanyanga Asst.Head: Kenya Beef Recording Scheme

11.45am ï 1.00pm. AGM

1.00 pm Lunch Only those with tickets will be served lunch. There will be a cash

bar.Please use this time to visit all the Trade Stands who are kindly here
to support your Society.

Contact:

Robin Stanley or: Shaban Mwazondo, BCBS Secretary
email: robinstanley@iconnect.co.ke email: shaban@hudumaservices.com

mob: 254-722-833277 mob: 254-721-300260

mailto:robinstanley@iconnect.co.ke

18

Don’t mess

with a

bull!!

19

Exhibitors at

the auction

Waiting for

the auction

ZAMBIAN FIELD DAY—PHOTO GALLERY

20

 INSPECTED BORAN CATTLE YEAR 2011 & 2012

FARM

CLASSES

Inspector

Foundation
Pure
Bred Pedigree Commercial

Not
Passed Passed Date

Kakuzi Ltd 34 Heifers 26 7 1 0 0 34 Colin Tomlinson 11/8/2011

 4 Bulls 0 4 0 0 0 4

Kifuku Estate Ltd
2 Heifers 0 2 0 0 0 2

Jackie Kenyon
11/23/2011

 3 Bulls 3 0 0 0 0 3

Solio Ranch Ltd 24 Heifers 1 10 3 0 10 14 Giles Prettejohn 11/29/2011

 34 Bulls 1 11 1 0 21 13

KARI-Alupe (Busia)
12 Heifers 12 0 0 0 0 12

Jimmy Brooks
12/21/2011

 0 Bulls 0 0 0 0 0 0

ADC Nai 89 Heifers 53 7 0 0 29 60 Chris Chirchir 1/30/2012

 0 Bulls 0 0 0 0 0 0

Mazao Yetu Ltd (Homa Lime) 41 Heifers 4 11 1 0 25 16 Giles Prettejohn 3/3/2012

 4 Bulls 0 3 0 0 1 3

Suyian Ranch Ltd 95 Heifers 57 30 8 0 95 0 Mark Taylor 3/5/2012

 6 Bulls 0 5 0 0 1 5

Stanley & Sons Ltd 16 Heifers 0 5 9 0 2 14 Peter Smith 3/2/2012

 4 Bulls 0 1 1 0 2 2

Samburumburu Ltd (Sosian Ranch) 20 Heifers 2 10 1 0 7 0 Giles Prettejohn 4/4/2012

 8 Bulls 0 1 4 0 3 0

Tango Maos 24 Heifers 24 0 0 0 0 24 Jackie Kenyon 5/15/2012

 0 Bulls 0 0 0 0 0 0

Ol Pejeta Ranching Ltd 33 Heifers 0 22 11 0 0 33 Mark Taylor 6/4/2012

 8 Bulls 0 6 0 0 2 6

Mogwooni Ltd 37 Heifers 6 20 9 0 2 35 Mark Taylor 6/5/2012

 19 Bulls 0 8 3 0 8 11

Delamere Soysambu 51 Heifers 19 20 1 0 11 40 Jimmy Brooks 6/6/2012

 5 Bulls 2 1 0 0 2 3

Ol Jogi Ltd 11 Heifers 11 0 0 0 0 11 Giles Prettejohn 7/1/2012

 20 Bulls 0 0 0 0 20 0

Marula Estate 26 Heifers 4 12 2 0 8 18 Giles Prettejohn 7/19/2012

 23 Bulls 3 9 1 0 10 13

21

 INSPECTED BORAN CATTLE YEAR 2011 & 2012

FARM

CLASSES

Inspector

Foundation
Pure
Bred Pedigree Commercial

Not
Passed Passed Date

Kakuzi Ltd 34 Heifers 26 7 1 0 0 34 Colin Tomlinson 11/8/2011

 4 Bulls 0 4 0 0 0 4

Kifuku Estate Ltd
2 Heifers 0 2 0 0 0 2

Jackie Kenyon
11/23/2011

 3 Bulls 3 0 0 0 0 3

Solio Ranch Ltd 24 Heifers 1 10 3 0 10 14 Giles Prettejohn 11/29/2011

 34 Bulls 1 11 1 0 21 13

KARI-Alupe (Busia)
12 Heifers 12 0 0 0 0 12

Jimmy Brooks
12/21/2011

 0 Bulls 0 0 0 0 0 0

ADC Nai 89 Heifers 53 7 0 0 29 60 Chris Chirchir 1/30/2012

 0 Bulls 0 0 0 0 0 0

Mazao Yetu Ltd (Homa Lime) 41 Heifers 4 11 1 0 25 16 Giles Prettejohn 3/3/2012

 4 Bulls 0 3 0 0 1 3

Suyian Ranch Ltd 95 Heifers 57 30 8 0 95 0 Mark Taylor 3/5/2012

 6 Bulls 0 5 0 0 1 5

Stanley & Sons Ltd 16 Heifers 0 5 9 0 2 14 Peter Smith 3/2/2012

 4 Bulls 0 1 1 0 2 2

Samburumburu Ltd (Sosian Ranch) 20 Heifers 2 10 1 0 7 0 Giles Prettejohn 4/4/2012

 8 Bulls 0 1 4 0 3 0

Tango Maos 24 Heifers 24 0 0 0 0 24 Jackie Kenyon 5/15/2012

 0 Bulls 0 0 0 0 0 0

Ol Pejeta Ranching Ltd 33 Heifers 0 22 11 0 0 33 Mark Taylor 6/4/2012

 8 Bulls 0 6 0 0 2 6

Mogwooni Ltd 37 Heifers 6 20 9 0 2 35 Mark Taylor 6/5/2012

 19 Bulls 0 8 3 0 8 11

Delamere Soysambu 51 Heifers 19 20 1 0 11 40 Jimmy Brooks 6/6/2012

 5 Bulls 2 1 0 0 2 3

Ol Jogi Ltd 11 Heifers 11 0 0 0 0 11 Giles Prettejohn 7/1/2012

 20 Bulls 0 0 0 0 20 0

Marula Estate 26 Heifers 4 12 2 0 8 18 Giles Prettejohn 7/19/2012

 23 Bulls 3 9 1 0 10 13

22

INSPECTED BORAN CATTLE YEAR 2011 & 2012

FARM

CLASSES

Inspector

Foundation
Pure
Bred Pedigree Commercial

Not
Passed Passed Date

Suyian Ranch Ltd 11 Heifers 6 2 0 0 3 8 Jackie Kenyon 8/8/2012

 16 Bulls 1 6 1 0 8 8

Solio Ranch Ltd 17 Heifers 1 8 4 0 4 13 Giles Prettejohn 8/16/2012

 28 Bulls 0 14 0 0 14 14

Ol Pejeta Ranching Ltd 5 Heifers 0 4 1 0 0 5 Colin Tomlinson 8/17/2012

 6 Bulls 0 4 2 0 0 6

Kifuku Estate Ltd 21 Heifers 11 3 0 0 7 14 Giles Prettejohn 9/30/2012

 6 Bulls 0 3 0 0 3 3

Sosian Ranch Ltd 15 Heifers 0 6 1 0 8 7

 8 Bulls 0 1 1 0 6 2 Giles Prettejohn 10/6/2012

 19 N/E cows 0 13 0 0 6 13

Suyian Ranch Ltd 5 Heifers 1 1 0 0 3 2 Giles Prettejohn 10/6/2012

 8 Bulls 0 4 1 0 3 5

Ol Pejeta Ranching Ltd 12 Heifers 1 10 1 0 0 12 Jackie Kenyon 10/11/2012

 4 Bulls 0 3 1 0 0 4

Ol Donyo Farm Timau 8 Heifers 1 4 3 0 0 8 Giles Prettejohn 13/11/2012

 5 Bulls 0 3 0 0 2 3

23

INSPECTED BORAN CATTLE YEAR 2011 & 2012

FARM

CLASSES

Inspector

Foundation
Pure
Bred Pedigree Commercial

Not
Passed Passed Date

Suyian Ranch Ltd 11 Heifers 6 2 0 0 3 8 Jackie Kenyon 8/8/2012

 16 Bulls 1 6 1 0 8 8

Solio Ranch Ltd 17 Heifers 1 8 4 0 4 13 Giles Prettejohn 8/16/2012

 28 Bulls 0 14 0 0 14 14

Ol Pejeta Ranching Ltd 5 Heifers 0 4 1 0 0 5 Colin Tomlinson 8/17/2012

 6 Bulls 0 4 2 0 0 6

Kifuku Estate Ltd 21 Heifers 11 3 0 0 7 14 Giles Prettejohn 9/30/2012

 6 Bulls 0 3 0 0 3 3

Sosian Ranch Ltd 15 Heifers 0 6 1 0 8 7

 8 Bulls 0 1 1 0 6 2 Giles Prettejohn 10/6/2012

 19 N/E cows 0 13 0 0 6 13

Suyian Ranch Ltd 5 Heifers 1 1 0 0 3 2 Giles Prettejohn 10/6/2012

 8 Bulls 0 4 1 0 3 5

Ol Pejeta Ranching Ltd 12 Heifers 1 10 1 0 0 12 Jackie Kenyon 10/11/2012

 4 Bulls 0 3 1 0 0 4

Ol Donyo Farm Timau 8 Heifers 1 4 3 0 0 8 Giles Prettejohn 13/11/2012

 5 Bulls 0 3 0 0 2 3

24

Layout and design:
Huduma Services

P.O. BOX 1731 10400
NANYUKI

Tel: 0721 300260
 062 20 31955
Fax: 062 20 32734

Email: shaban@hudumaservices.com

