

	
	OESSKATTINGSKOMITEE
	
Privaatsak/
Private Bag X246
PRETORIA
0001

	

	CROP ESTIMATES COMMITTEE
	

	Van/From: Rodney D. Dredge
Tel: 012 319 6507 Faks/Fax: 012 319 6211 E-pos/E-mail: CDESS@nda.agric.za
Webblad/Web page: www.nda.agric.za/food security statistics or www.sagis.org.za/CEC: Crop Estimates
EMBARGO: 14:30

27 November 2008

COMMERCIAL SUMMER CROPS: CALCULATED FINAL AREA AND CROP PRODUCTION FIGURES - 2007/08 PRODUCTION SEASON

	CROP

	FINAL
AREA PLANTED
2007/08
HA
(A)
	
FINAL
CROP
2007/08
TONS
(B)
	
CEC
AREA PLANTED
2007/08
HA
(C)
	
CEC
FINAL ESTIMATE
2007/08
TONS
(D)
	
FINAL ESTIMATE vs
FINAL CROP

%
(D) ÷ (B)

	
 White Maize
	
1 737 000
	
7 480 000
	
1 737 000
	
7 098 250
	
-5,10

	
 Yellow Maize
	
1 062 000
	
5 220 000
	
1 062 000
	
4 922 900
	
-5,69

	
Total Maize
	
2 799 000
	
12 700 000
	
2 799 000
	
12 021 150
	
-5,35

	
Sunflower seed
	
564 300
	
872 000
	
564 300
	
885 560
	
+1,56

	
Soya-beans
	
165 400
	
282 000
	
165 400
	
308 295
	
+9,32

	
Groundnuts
	
54 200
	
88 800
	
54 200
	
85 360
	
-3,87

	
Sorghum
	
86 800
	
255 000
	
86 800
	
260 425
	
+2,13

COMMERCIAL MAIZE: CALCULATED FINAL CROP - 2007/08 PRODUCTION SEASON

	CROP

	Total

Tons
	
Producer deliveries reported by SAGIS1)
(Mar-Oct 2008)
Tons
	
Projected deliveries
(Nov 2008 -
Feb 2009)
Tons
	
Retentions on farm for own use/ Seed
Tons

	
 White Maize
	
7 480 000
	
7 206 888
	
153 219
	
119 893

	
 Yellow Maize
	
5 220 000
	
4 670 429
	
115 688
	
433 883

	
Total Maize
	
12 700 000
	
11 877 317
	
268 907
	
553 776

SUNFLOWER SEED AND SOYA-BEANS: CALCULATED FINAL CROP - 2007/08 PRODUCTION SEASON

	CROP

	Total

Tons
	
Producer deliveries reported by SAGIS1)
(Jan-Oct 2008)
Tons
	
Projected deliveries
(Nov -
 Dec 2008)
Tons
	
Retentions on farm for own use/ direct sales, etc.
Tons

	
Sunflower seed
	
872 000
	
866 778
	
5 222
	
-

	
Soya-beans
	
282 000
	
261 509
	
4 391
	
16 100

GROUNDNUTS AND SORGHUM: CALCULATED FINAL CROP - 2007/08 PRODUCTION SEASON

	CROP

	Total

Tons
	
Producer deliveries reported by SAGIS1)
(Mar-Oct 2008)
Tons
	
Projected deliveries
(Nov 2008 -
 Feb 2009)
Tons
	
Retentions on farm for own use/ direct sales, etc.
Tons

	
Groundnuts
	
88 800
	
83 661
	
2 439
	
2 700

	
Sorghum
	
255 000
	
243 485
	
9 515
	
2 000

1) SAGIS deliveries relates to the current crop

CALCULATED FINAL AREA AND PRODUCTION FIGURES OF COMMERCIAL MAIZE, SUNFLOWER SEED, SOYA-BEANS, GROUNDNUTS AND SORGHUM
2007/08 PRODUCTION SEASON

At its meeting held on 27 November 2008, the Crop Estimates Liaison Committee (CELC) discussed the finalisation of the commercial white and yellow maize, sunflower seed, soya-beans, groundnuts, as well as sorghum crop production figures for the 2007/08 production season.

The estimated total production figures were revised, using the published figures of the South Africa Grain Information Service (SAGIS) of actual deliveries as the basis for the calculation. The figures from the maize utilisation survey to determine on-farm usage and retentions that was conducted by the Department of Agriculture (DoA) and National Crop Statistics Consortium (NCSC), were added to the SAGIS figures to calculate total figures.

Comparing the re-calculated crop figures with the numbers set by the Crop Estimates Committee at its final estimate in August 2008, the CEC has under-estimated the commercial maize and groundnuts crops by 5,4, and 3,9%, respectively. In the case of commercial sunflower seed, soya-beans and sorghum, the CEC has over-estimated the crops by 1,6, 9,3 and 2,1%, respectively.

The final calculated crop production figures are attached.

Producers and industry role-players are once again requested to actively participate in the crop estimates process in order to continuously improve the accuracy of the estimates.

This information is also available on the Internet at http://www.nda.agric.za/food security issues or http://www.sagis.org.za.

