

New books... New books... New books... New books... New books...

Vegetable Production and Marketing in Africa Socio-economic Research

Dagmar Mithöfer, Hermann Waibel
(Editors)

Vegetables are a significant component of agricultural farming systems in Africa and have recently moved into the focus of research organizations, development partners and policy makers. Beyond income generating opportunities for producers, vegetable production for domestic and export markets is an important driver for growth due to employment opportunities in production, processing and trade. Providing the latest socioeconomic research methodologies alongside empirical examples, this volume explores the potential for vegetable production to alleviate poverty, the impact of food production standards on various stakeholders, an assessment of markets and marketing potential for different crops and advanced economic approaches to production. Readership: Researchers of horticulture and development studies, policy makers.

CAB international, hardcover, June 2011, English, 288 p., 9.8 x 6.7 x 0.9 inches, £85.00 / \$160.00 / €120.00
ISBN-13: 978-1-84593-649-5,
ISBN-10: 184593-649-3

Edition-distribution:
CABI Head Office, Nosworthy Way,
Wallingford, Oxfordshire, OX10 8DE, UK,
Tel. (44) 1491-832111,
Fax (44) 1491-833508,
orders@cabi.org, www.cabi.org?

Transgenic Horticultural Crops: Challenges and Opportunities

Beiquan Mou, Ralph Scorza (Editors)

The production and commercialization of transgenic horticultural crops is an enormous task. Its progress and realization require an informed research community, horticultural industry, government, and body of consumers. To aid in this effort, this book provides facts, analyses and insights by leading experts in this field to inform a wide audience of students, agricultural and genetic professionals, and the interested public. Part of the global conversation on the pros and cons of transgenic foods, *Transgenic Horticultural Crops*

the subject and to promote the development of safe and sustainable genetically modified horticultural crop varieties.

CRC Press (Taylor & Francis Group), hardcover, June 2011, English, 364 p., £82.00
ISBN-13: 978-142009-378-0,
ISBN-10: 142009-378-9.

Distribution:
Routledge, c/o Taylor & Francis, Inc, 7625, Empire Drive, Florence, Kentucky 41042-2919, USA,
Toll-Free Phone: +1 (800) 634-7064,
Toll-Free Fax: +1 (800) 248-4724,
orders@taylorandfrancis.com,
http://www.crcpress.com

Tomate : qualité et préférences

Brigitte Navez

Le maintien de la qualité jusqu'au consommateur est une démarche filière. Le potentiel de qualité est acquis au moment de la production ; il dépend des choix de variétés et de techniques de production mises en œuvre pour obtenir les critères attendus qu'ils soient visuels ou organoleptiques. Dans la suite de la filière, le maintien de la qualité concerne les choix techniques de chaque opérateur, ceux-ci sont interdépendants car la qualité offerte au consommateur est le résultat des décisions prises à chaque étape, aussi brève, soit-elle.

Cet ouvrage apporte à la fois les connaissances sur les mécanismes qui déterminent les facteurs de qualité et des conseils pratiques.

Editions Ctifl, coll. Hortipratic, broché, Sept. 2011, français, 15,5 cm x 24 cm, 271 p., 38 € + port : 6 €
ISBN : 978-287911-309-8
http://www.ctifl.fr/Pages/Kiosque.aspx

Diffusion en librairie par Tec & Doc
Lavoisier, 14, rue de Provigny, F-94236
Cachan Cedex, France.