

CEMA Representing the European Agricultural Machinery Industry

Dr Gilles Dryancour CEMA – President

The European agricultural machinery industry


4,500 manufacturers

21 billion Euro production value (2010)

EU Export 23 %

EU world share 34 %

250,000 Employees

- 135,000 persons employed directly
- 125,000 persons additional in the distribution network and maintenance

450 different machine types


Markets / legislation / innovation


Markets / legislation / innovation


CEMA aisbl Boulevard A. Reyers 80 BE – 1030 Brussels

Email: info@cema-agri.org

Website: www.cema-agri.org


