	Case IH Australia
31-53 Kurrajong Road
St Marys NSW 2760
02 9673 7700
www.caseih.com
	Media contacts:
Gemma Butler-Fleming
Case IH Communications Manager
02 9673 7711
gemma.butler-fleming@caseih.com
	Laura Carr
Sefton & Associates – Case IH media relations
02 6766 5222
laura.carr@seftonpr.com.au

	[image: PressRelease-01]

[image: 01_CASE][image: CNH]
[image: 01_CASE]
MEDIA RELEASE
MR-51-2014
Issue date: 30/10/2014

Case IH Combine School makes efficiency easy for new
Axial-Flow owners

With harvest just around the corner, new owners of Case IH Axial-Flow® combine harvesters attended the annual Case IH Combine School in Sydney to learn how to get the most from their equipment.
[bookmark: _GoBack]Seven school sessions were held during September at Case IH’s Australian headquarters in St Marys. First-time owners of the 230 Series Axial-Flow combines travelled from as far as Geraldton and Esperance in Western Australia, and even New Zealand, to get first-hand knowledge of their harvester’s features and operation, prior to starting work in the field.
Case IH Axial-Flow combines set the industry benchmark for operator comfort and productivity. The combines are suited to all types of crops and paddock sizes, and with fewer drive components they are also simple and reliable to use.
The Case IH Combine School gives new operators an understanding of the machine controls, the adjustments available and the anticipated result of the adjustments, as well helping them become familiar with the basic maintence of the machine. The setup and operation of yield mapping and AccuGuide through the AFS Pro 700 are also covered.
“To be able to give new Axial-Flow 230 Series owners a good introduction to the machine in a relaxed environment gives them a sense of familiarity when the pressure of harvest begins,” said Tim Slater, Case IH Product Manager of Harvest Equipment.
“The Axial-Flow puts the most commonly used controls within reach, with a multifunction propulsion handle. It has a display for monitoring yield, and you have guidance control in the cab – including the grain tank extensions.”
“In two days, course participants were shown how to set up for pre-harvest and in-field work, and to calibrate the yield monitor – so they should be able to better control their harvest and track valuable data,” he said. “They also all enjoyed meeting fellow Axial-Flow owners.”
The Case IH Combine School has been running at the company’s training centre for more than 10 years and hundreds of combine owners have attended. According to Tim Slater, the course is a key point of difference for customers who decide to trade in other brands.
“Giving customers a great introduction to their new machine is very important to Case IH. While the Axial-Flow is designed to be very operator-friendly, it is still valuable for people to learn how to get the best out of the machine before they take it into the paddock.
[continues]

“This is especially true for people who have come out of other brands of combines. We sometimes hear that that customers are taken aback by the number of controls available on the multifunction propulsion handle – but when they see how easy it is to use they really enjoy driving the Axial-Flow.”
About 30 agronomy students from Sydney University also attended the Combine School on September 26, where they were able to get up close to the latest Axial-Flow combines and some of Case IH’s other leading equipment.
For more information see your local Case IH dealer or visit www.caseih.com.

 [ends]
Drawing on more than 170 years of heritage and experience in the agriculture industry, Case IH provides a powerful range of tractors, combines and balers supported by a global network of highly professional dealers dedicated to providing our customers with the superior support required to be productive in the 21st century. More information on Case IH products and services can be found online at www.caseih.com.
More news stories and high resolution images at www.caseihpressroom.com.au.
Case IH is a brand of CNH Industrial N.V., a World leader in Capital Goods listed on the New York Stock Exchange (NYSE: CNHI) and on the Mercato Telematico Azionario of the Borsa Italiana (MI: CNHI). More information about CNH Industrial can be found online at www.cnhindustrial.com.

	Case IH Australia
31-53 Kurrajong Road
St Marys NSW 2760
02 9673 7700
www.caseih.com
	Media contacts:
Gemma Butler-Fleming
Case IH Communications Manager
02 9673 7711
gemma.butler-fleming@caseih.com
	Laura Carr
Sefton & Associates – Case IH media relations
02 6766 5222
laura.carr@seftonpr.com.au

	[image: PressRelease-01]

[image: 01_CASE][image: CNH]

image1.png
CASE I

image2.png

image3.png
CNH

INDUSTRIAL

