	
[image: image5.emf]
	CROP ESTIMATES COMMITTEE
	Private Bag X246

PRETORIA

0001

	Enquiries: Rona Beukes
	Ref: 26.4.3
	Tel: (012) 319 8032
	Fax: (012) 319 8031
	E-mail: RonaB@nda.agric.za

29 November 2007
CALCULATED FINAL AREA AND CROP PRODUCTION FIGURES OF MAIZE AND SORGHUM: 2006/07 PRODUCTION SEASON
	CROP

	FINAL

AREA PLANTED

2006/07

TONS

(A)
	FINAL

CROP

2006/07

TONS

(B)
	AREA PLANTED

(CEC August 2007)

2006/07

HA

(C)
	FINAL ESTIMATE

(CEC August 2007)

2006/07

TONS

(D)
	FINAL ESTIMATE

vs

FINAL CROP

%

(D) ÷ (B)

	 White Maize
	1 624 800
	4 315 000
	1 624 800
	4 127 400
	-4,35

	 Yellow Maize
	927 000
	2 810 000
	927 000
	2 774 500
	-1,26

	Total Maize
	2 551 800
	7 125 000
	2 551 800
	6 901 900
	-3,13

	Sorghum
	69 000
	176 000
	69 000
	165 875
	-5,75

CALCULATED FINAL CROP OF MAIZE: 2006/07 PRODUCTION SEASON
	CROP

	Total

Tons
	Producer deliveries reported by SAGIS1)

(Mar-Oct 2007)

Tons
	Future deliveries

(Nov 2007 -
Feb 2008)

Tons
	Retentions on farm for own use/ Seed

Tons

	 White Maize
	4 315 000
	4 132 107
	57 893
	125 000

	 Yellow Maize
	2 810 000
	2 357 221
	42 779
	410 000

	Total Maize
	7 125 000
	6 489 328
	100 672
	535 000

1) SAGIS deliveries relates to the current crop

CALCULATED FINAL CROP OF SORGHUM: 2006/07 PRODUCTION SEASON
	CROP

	Total

Tons
	Producer deliveries reported by SAGIS1)

(Mar-Oct 2007)

Tons
	Future deliveries

(Nov 2007 -
 Feb 2008)

Tons
	Retentions on farm for own use/ direct sales, etc.

Tons

	Sorghum
	176 000
	171 041
	2 959
	2 000

1) SAGIS deliveries relates to the current crop
CALCULATED FINAL CROP FIGURES OF MAIZE AND SORGHUM

2006/07 PRODUCTION SEASON

At its meeting held on 29 November 2007, the Crop Estimates Liaison Committee (CELC) discussed the finalisation of the white and yellow maize as well as the sorghum crop production figures for the 2006/07 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 the National Crop Statistics Consortium, 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 during August, the CEC has under-estimated the commercial maize and sorghum crops by 3,1 and 5,8%, respectively. The final calculated crop figures are attached.

The aim of the CEC is to set the final estimate within 5% of the final calculated crop. Please note that the area planted figures were not adjusted.

The graphs give an indication of how the 1st forecast to the final estimate deviated from the final crop during the 2006/07 production season.
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.

[image: image2.emf]White maize - Deviation of each estimate from final crop

 500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

3 500 000

4 000 000

4 500 000

5 000 000

Feb 07 Mar 07 Apr 07

May 07

Jun 07 Jul 07 Aug 07

Tons

-3,7% -5,8% -5,8%

+8,0%

-4,3%

-5,8%

-3,7%

4 315 000 tons

[image: image3.emf]Yellow maize - Deviation of each estimate from final crop

2 500 000

2 600 000

2 700 000

2 800 000

2 900 000

3 000 000

3 100 000

3 200 000

Feb 07 Mar 07 Apr 07

May 07

Jun 07 Jul 07 Aug 07

Tons

+3,0% +3,0% +3,0% +1,2%

+10,2%

-1,3%

+1,1%

2 810 000 tons

[image: image4.emf]Total maize - Deviation of each estimate from final crop

 500 000

1 500 000

2 500 000

3 500 000

4 500 000

5 500 000

6 500 000

7 500 000

8 500 000

Feb 07 Mar 07 Apr 07

May 07

Jun 07 Jul 07 Aug 07

Tons

-1,0% -2,3% -3,1%

+8,9%

-1,0% -3,1% -3,1%

7 125 000 tons

[image: image1]