	[image: image3.emf]
	crop estimates committee
	[image: image4.png]a riculture,. |
ffrestry & fisheries

&&=

G

>¥
)

.\ /4 .
v e Department:
@‘

\\Q\ A

herias
| try and Fisherie
Aqgriculture, Fores
Rz RgEPUBLIC OF SOUTH AFRICA

	
	oesskattingskomitee
	

	From/Van: Rodney D. Dredge

Tel: 012 319 6507 Fax/Faks: 012 319 6211 E-mail/E-pos: RodneyD@daff.gov.za
 Web page/Webblad: www.daff.gov.za/crop estimates or www.sagis.org.za/CEC: Crop Estimates

EMBARGO: 15:30
	

The sixth production forecast for summer crops for 2012 is hereby released. /

Hiermee word die sesde produksieskatting vir somergewasse vir 2012 vrygestel.

SUMMER CROPS – AREA PLANTED AND SIXTH PRODUCTION FORECAST: 2012
SOMERGEWASSE – OPPERVLAKTE EN SESDE PRODUKSIESKATTING: 2012
	CROP/GEWAS
	Area planted/

Opp beplant
2012
	6th forecast/

6de skatting

2012
	5th forecast/

5de skatting

2012
	Area planted/

Opp beplant

2011
	Finale oes/

Final crop

2011
	Change/

Verandering/

	
	Ha
	Tons
	Tons
	Ha
	Tons
	%

	
	(A)
	(B)
	(C)
	(D)
	(E)
	(B) ÷ (C)

	Commercial/Kommersieel:

	White maize/Witmielies
	1 636 200
	6 193 100
	6 359 300
	1 418 300
	6 052 000
	-2,61

	Yellow maize/Geelmielies
	1 063 000
	4 643 500
	4 696 250
	954 000
	4 308 000
	-1,12

	Maize/Mielies
	2 699 200
	10 836 600
	11 055 550
	2 372 300
	10 360 000
	-1,98

	Sunflower seed/Sonneblomsaad
	453 350
	527 110
	527 110
	642 700
	860 000
	-

	Soya-beans/Sojabone
	472 000
	655 700
	673 550
	418 000
	710 000
	-2,65

	Groundnuts/Grondbone
	45 450
	60 290
	60 290
	55 150
	64 250
	-

	Sorghum
	48 550
	137 150
	137 150
	69 200
	155 000
	-

	Dry beans/Droëbone
	39 750
	47 695
	47 695
	41 900
	41 980
	-

	TOTAL/TOTAAL
	3 758 300
	12 264 545
	12 501 345
	3 599 250
	12 191 230
	-1,89

Note: Estimate is for calendar year, e.g. production season 2011/12 = 2012

Nota: Skatting is vir kalenderjaar, bv. produksie-seisoen 2011/12 = 2012
[image: image5.emf]100 000

200 000

300 000

400 000

500 000

600 000

700 000

2007/08 2008/09 2009/10 2010/11 2011/12

Tons

Non-commercial Maize: Production

2007/08 -2011/12 production season

Past 4-year ave = 537 725 tons

24 July/ Julie 2012
[image: image1.emf]4.35

5.00

3.65

4.17

4.27

4.10

4.70

3.15

3.77

3.89

0.00

1.00

2.00

3.00

4.00

5.00

6.00

Free State MpumalangaNorth West Rest National

T/ha

White maize: Yields per province

2011 vs 2012

2011 2012

[image: image2.emf]3.70

4.96

3.50

6.81

4.52

3.80

4.70

3.20

6.71

4.42

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

8.00

Free State MpumalangaNorth West Rest National

T/ha

Yellow maize: Yields per province

2011 vs 2012

2011 2012

WHITE AND YELLOW MAIZE – AREA PLANTED AND SIXTH PRODUCTION FORECAST: 2012
WIT- EN GEELMIELIES – OPPERVLAKTE EN SESDE PRODUKSIESKATTING: 2012
	Provinsie/

Province
	Area planted/

Oppervlakte beplant

2012
	6th forecast/

6de skatting

2012
	Area planted/

Oppervlakte beplant

2011
	Final crop/

Finale oes

2011

	
	White/

Wit

Ha
	Yellow/

Geel

Ha
	Total/

Totaal

Ha
	White/

Wit

Tons
	Yellow/

Geel

Tons
	Total/

Totaal

Tons
	White/

Wit

Ha
	Yellow/

Geel

Ha
	Total/

Totaal

Ha
	White/

Wit

Tons
	Yellow/

Geel

Tons
	Total/

Totaal

Tons

	Western Cape/Wes-Kaap
	500
	2 500
	3 000
	5 000
	25 000
	30 000
	300
	2 000
	2 300
	2 000
	12 400
	14 400

	Northern Cape/Noord-Kaap
	2 200
	47 000
	49 200
	25 300
	540 500
	565 800
	2 000
	45 000
	47 000
	23 000
	515 200
	538 200

	Free State/Vrystaat
	710 000
	450 000
	1 160 000
	2 840 000
	1 665 000
	4 505 000
	595 000
	395 000
	990 000
	2 590 000
	1 461 500
	4 051 500

	Eastern Cape/Oos-Kaap
	3 500
	13 500
	17 000
	17 500
	74 250
	91 750
	3 000
	12 000
	15 000
	10 500
	57 600
	68 100

	KwaZulu-Natal
	44 000
	45 000
	89 000
	228 800
	247 500
	476 300
	39 000
	42 000
	81 000
	214 500
	235 000
	449 500

	Mpumalanga
	160 000
	290 000
	450 000
	752 000
	1 363 000
	2 115 000
	180 000
	260 000
	440 000
	900 000
	1 290 000
	2 190 000

	Limpopo
	32 000
	18 000
	50 000
	150 400
	72 000
	222 400
	25 000
	12 000
	37 000
	125 000
	48 000
	173 000

	Gauteng
	74 000
	42 000
	116 000
	344 100
	168 000
	512 100
	74 000
	41 000
	115 000
	362 500
	180 300
	542 800

	North West/Noordwes
	610 000
	155 000
	765 000
	1 830 000
	488 250
	2 318 250
	500 000
	145 000
	645 000
	1 824 500
	508 000
	2 332 500

	Total/Totaal
	1 636 200
	1 063 000
	2 699 200
	6 193 100
	4 643 500
	10 836 600
	1 418 300
	954 000
	2 372 300
	6 052 000
	4 308 000
	10 360 000

SUNFLOWER SEED – AREA PLANTED AND SIXTH PRODUCTION FORECAST: 2012
SONNEBLOMSAAD – OPPERVLAKTE EN SESDE PRODUKSIESKATTING: 2012
	Province/

Provinsie
	Area planted/

Opp beplant

Ha
	6th forecast/

6de skatting
Tons
	Area planted/

Opp beplant

Ha
	Final crop/

Finale oes

Tons

	
	2012
	2012
	2011
	2011

	Western Cape/Wes-Kaap
	-
	-
	-
	 -

	Northern Cape/Noord-Kaap
	350
	210
	500
	680

	Free State/Vrystaat
	190 000
	247 000
	300 000
	434 000

	Eastern Cape/Oos-Kaap
	-
	-
	200
	220

	KwaZulu-Natal
	-
	-
	-
	 -

	Mpumalanga
	10 000
	13 500
	10 000
	12 000

	Limpopo
	100 000
	90 000
	98 000
	98 000

	Gauteng
	3 000
	3 900
	4 000
	4 800

	North West/Noordwes
	150 000
	172 500
	230 000
	310 300

	Total/Totaal
	453 350
	527 110
	642 700
	860 000

SOYA-BEANS – AREA PLANTED AND SIXTH PRODUCTION FORECAST: 2012
SOJABONE – OPPERVLAKTE EN SESDE PRODUKSIESKATTING: 2012
	Province/

Provinsie
	Area planted/

Opp beplant

Ha
	6th forecast/

6de skatting
Tons
	Area planted/

Opp beplant

Ha
	Final crop/

Finale oes

Tons

	
	2012
	2012
	2011
	2011

	Western Cape/Wes-Kaap
	-
	-
	-
	-

	Northern Cape/Noord-Kaap
	500
	1 500
	500
	1 500

	Free State/Vrystaat
	175 000
	201 250
	135 000
	190 000

	Eastern Cape/Oos-Kaap
	500
	750
	1 000
	1 500

	KwaZulu-Natal
	34 000
	81 600
	34 000
	92 000

	Mpumalanga
	200 000
	260 000
	190 000
	294 500

	Limpopo
	22 000
	50 600
	23 500
	58 800

	Gauteng
	19 000
	28 500
	14 000
	21 700

	North West/Noordwes
	21 000
	31 500
	20 000
	50 000

	Total/Totaal
	472 000
	655 700
	418 000
	710 000

GROUNDNUTS – AREA PLANTED AND SIXTH PRODUCTION FORECAST: 2012
GRONDBONE – OPPERVLAKTE EN SESDE PRODUKSIESKATTING: 2012
	Province/

Provinsie
	Area planted/

Opp beplant

Ha
	6th forecast/

6de skatting
Tons
	Area planted/

Opp beplant

Ha
	Final crop/

Finale oes

Tons

	
	2012
	2012
	2011
	2011

	Western Cape/Wes-Kaap
	-
	-
	-
	-

	Northern Cape/Noord-Kaap
	6 500
	16 900
	7 500
	18 950

	Free State/Vrystaat
	20 000
	22 000
	23 000
	20 700

	Eastern Cape/Oos-Kaap
	-
	-
	-
	-

	KwaZulu-Natal
	150
	150
	150
	200

	Mpumalanga
	-
	-
	-
	-

	Limpopo
	2 800
	3 640
	2 500
	3 500

	Gauteng
	-
	-
	-
	-

	North West/Noordwes
	16 000
	17 600
	22 000
	20 900

	Total/Totaal
	45 450
	60 290
	55 150
	64 250

SORGHUM – AREA PLANTED AND SIXTH PRODUCTION FORECAST: 2012
SORGHUM – OPPERVLAKTE EN SESDE PRODUKSIESKATTING: 2012
	Province/

Provinsie
	Area planted/

Opp beplant

Ha
	6th forecast/

6de skatting
Tons
	Area planted/

Opp beplant

Ha
	Final crop/

Finale oes

Tons

	
	2012
	2012
	2011
	2011

	Western Cape/Wes-Kaap
	-
	-
	-
	-

	Northern Cape/Noord-Kaap
	-
	-
	-
	-

	Free State/Vrystaat
	22 000
	60 500
	43 000
	81 550

	Eastern Cape/Oos-Kaap
	-
	-
	-
	-

	KwaZulu-Natal
	200
	800
	200
	600

	Mpumalanga
	11 500
	49 450
	13 000
	46 500

	Limpopo
	10 000
	15 000
	8 000
	14 000

	Gauteng
	350
	1 050
	1 000
	2 750

	North West/Noordwes
	4 500
	10 350
	4 000
	9 600

	Total/Totaal
	48 550
	137 150
	69 200
	155 000

DRY BEANS – AREA PLANTED AND SIXTH PRODUCTION FORECAST: 2012
DROëBONE – OPPERVLAKTE EN SESDE PRODUKSIESKATTING: 2012
	Province/

Provinsie
	Area planted/

Opp beplant

Ha
	6th forecast/

6de skatting
Tons
	Area planted/

Opp beplant

Ha
	Final crop/

Finale oes

Tons

	
	2012
	2012
	2011
	2011

	Western Cape/Wes-Kaap
	500
	1 000
	100
	320

	Northern Cape/Noord-Kaap
	750
	1 500
	500
	1 000

	Free State/Vrystaat
	16 000
	17 600
	15 000
	10 500

	Eastern Cape/Oos-Kaap
	200
	240
	100
	100

	KwaZulu-Natal
	4 000
	5 200
	4 000
	4 800

	Mpumalanga
	6 300
	8 505
	10 000
	8 500

	Limpopo
	5 000
	6 250
	5 200
	9 360

	Gauteng
	2 000
	2 400
	2 000
	1 900

	North West/Noordwes
	5 000
	5 000
	5 000
	5 500

	Total/Totaal
	39 750
	47 695
	41 900
	41 980

[image: image6.emf]250

500

750

1 000

1 250

1 500

1 750

2 000

2 250

1931

-

35

1946

-

50195219551958196119641967197019731976197919821985198819911994199720002003200620092012

' 000 ha

RSA Wheat: Commercial Area planted

1931 to 2012

AREA AND SIXTH PRODUCTION FORECAST OF SUMMER CROPS (2012)/
OPPERVLAKTE- EN SESDE PRODUKSIESKATTING VIR SOMERGEWASSE (2012)

24 JULY/24 JULIE 2012
	Summer field crops – 2012

Commercial maize: The size of the expected commercial maize crop has been set at 10,837 mill. tons, which is 2% or 218 950 tons lower than the previous forecast of 11,056 mill. tons. The area estimate for maize is 2,699 mill. ha, whilst the expected yield is 4,01 t/ha.
The area estimate for white maize is 1,636 mill. ha and for yellow maize it is 1,063 mill. ha.

The production forecast of white maize is 6,193 mill. tons, which is 166 200 tons less than the 6,359 mill. tons of the previous forecast. The yield for white maize is 3,79 t/ha. In the case of yellow maize the production forecast is 4,644 mill. tons, which is 52 750 tons less than the 4,696 mill. tons of the previous forecast. The yield for yellow maize is 4,37 t/ha.

Sunflower seed: The production forecast for sunflower seed is 527 110 tons, which remained unchanged from the previous forecast. The area estimate for sunflower seed is 453 350 ha, with an expected yield of 1,16 t/ha.

Other crops: The production forecast for soya-beans is 655 700 tons, which is 17 850 tons less than the 673 550 tons of the previous forecast. It is estimated that 472 000 ha have been planted to soya-beans, whilst the expected yield is 1,39 t/ha.

The expected groundnut crop remained unchanged at 60 290 tons, compared to the previous forecast. For groundnuts the area estimate is 45 450 ha, whilst the expected yield is 1,33 t/ha.

The production forecast for sorghum remained unchanged at 137 150 tons, compared to the previous forecast. The area estimate for sorghum is 48 550 ha. The expected yield is 2,82 t/ha.

In the case of dry beans the production forecast also remained the same at 47 695 tons. For dry beans, the area estimate is 39 750 ha, and the expected yield is 1,20 t/ha.

Please note that the seventh production forecast for summer field crops for 2012 (current production season) will be released on 28 August 2012.
	
	Somergewasse – 2012

Kommersiële mielies: Die grootte van die verwagte kommersiële mielie-oes is op 10,837 milj. ton gestel, wat 2% of 218 950 ton laer is as die vorige skatting van 11,056 milj. ton. Die skatting van die oppervlakte onder mielies beloop 2,699 milj. ha, terwyl die verwagte opbrengs 4,01 t/ha is.

Die oppervlak onder witmielies is 1,636 milj. ha en vir geelmielies is dit 1,063 milj. ha.

Die produksieskatting van witmielies is 6,193 milj. ton, 166 200 ton minder as die 6,359 milj. ton van die vorige skatting. Die opbrengs van witmielies is 3,79 t/ha. In die geval van geelmielies is die produksieskatting 4,644 milj. ton, wat 52 750 ton minder is as die 4,696 milj. ton van die vorige skatting. Die opbrengs van geelmielies is 4,37 t/ha.

Sonneblomsaad: Die produksieskatting vir sonneblomsaad is onveranderd gelaat op 527 110 ton teenoor die vorige skatting. Die oppervlakteskatting vir sonneblomsaad is 453 350 ha, met ‘n verwagte opbrengs van 1,16 t/ha.

Ander gewasse: Die produksieskatting van sojabone is 655 700 ton, wat 17 850 ton minder is as die 673 550 ton van die vorige skatting. Die geskatte oppervlakte beplant met sojabone is 472 000 ha, terwyl die verwagte opbrengs 1,39 t/ha is.

Die verwagte grondbone-oes is onveranderd gelaat op 60 290 ton, in vergelyking met die vorige skatting. Vir grondbone is die oppervlakteskatting 45 450 ha, terwyl die verwagte opbrengs 1,33 t/ha is.

Die produksieskatting van sorghum is onveranderd gelaat op 137 150 ton, in vergelyking met die die vorige skatting. Die oppervlakteskatting vir sorghum is 48 550 ha. Die verwagte opbrengs is 2,82 t/ha.

In die geval van droëbone is die produksieskatting ook onveranderd gelaat op 47 695 ton. Vir droëbone is die oppervlakte beplant 39 750 ha, en die verwagte opbrengs is 1,20 t/ha.
Neem asseblief kennis dat die sewende produksieskatting vir somergewasse vir 2012 (huidige produksie-seisoen) op 28 Augustus 2012 vrygestel sal word.

	Information is available on the internet at http://www.daff.gov.za/links/crop estimates or http://www.sagis.org.za, as from 15:30 on the date of the relevant meeting of the Crop Estimates Committee.
	
	Inligting is beskikbaar op die internet by http://www.daff.gov.za/links/crop estimates of by http://www.sagis.org.za, vanaf 15:30 op die dag van die toepaslike vergadering van die Oesskattingskomitee.

The preliminary non-commercial agricultural sectors’ production estimate for maize for 2012 is hereby released. /

Hiermee word die voorlopige nie-kommersiële landbou-sektor se produksieskatting vir mielies vir 2012 vrygestel.

PRELIMINARY NON-COMMERCIAL MAIZE – AREA PLANTED AND PRODUCTION ESTIMATE: 2012

VOORLOPIGE NIE-KOMMERSIëLE MIELIES – OPPERVLAKTE- EN PRODUKSIESKATTING: 2012

	CROP/GEWAS
	Area planted/

Opp beplant

2012
	Production/

Produksie
2012
	Area planted/

Opp beplant

2011
	Final crop/

Finale oes

2011
	Change/

Verandering

	
	Ha
	Tons
	Ha
	Tons
	%

	
	(A)
	(B)
	(C)
	(D)
	(B) ÷ (D)

	Non-commercial agriculture/Nie-kommersiële landbou:

	White maize/Witmielies
	302 316
	429 329
	346 917
	395 887
	+8,45

	Yellow maize/Geelmielies
	139 798
	209 134
	139 843
	168 448
	+24,15

	Maize/Mielies
	442 114
	638 463
	486 760
	564 335
	+13,14

	The area planted to maize in the non-commercial agricultural sector is estimated at 442 114 ha, which represents a decrease of 9,17% compared to the 486 760 ha of the previous season. The expected maize crop for this sector is 638 463 tons, which is 13,14 % higher than the 564 335 tons of last season. The increase in production can mainly be attributed to the higher yield of maize for the Eastern Cape, as compared to the previous season. It is important to note that about 60% of the maize planted in the non-commercial sector, is planted in the Eastern Cape.
Die oppervlakte beplant met mielies in die nie-kommersiële landbou-sektor word geskat op 442 114 ha, wat ‘n afname van 9,17 % verteenwoordig in vergelyking met die 486 760 ha van die vorige seisoen. Die verwagte mielie-oes van dié sektor is 638 463 ton, wat 13,14 % hoër is as die 564 335 ton van die vorige seisoen. Die toename in produksie vir mielies kan hoofsaaklik toegeskryf word aan die hoër opbrengs wat vir die Oos-Kaap verwag word, in vergelyking met die vorige seisoen. Dit is belangrik om daarop te let dat ongeveer 60% van die mielies wat aangeplant word in die nie-kommersiële sektor, in die Oos-Kaap geplant word.

The preliminary area estimate for winter cereals for the 2012 is hereby released. /

Hiermee word die voorlopige oppervlakteskatting vir wintergewasse vir 2012 vrygestel.

WINTER CEREALS – PRELIMINARY AREA PLANTED ESTIMATE: 2012 PRODUCTION SEASON
WINTERGEWASSE – VOORLOPIGE OPPERVLAKTESKATTING: 2012-PRODUKSIESEISOEN
	CROP/GEWAS
	Area planted/

Opp beplant

2012
	Intentions/

Voorneme*

Mid April 2012
	Area planted/

Opp beplant

2011
	Final crop/

Finale oes

2011
	Change/

Verandering

	
	Ha
	Ha
	Ha
	Tons
	%

	
	(A)
	(B)
	(C)
	(D)
	(A) ÷ (C)

	Commercial/Kommersieel:

	Wheat/Koring
	546 700
	547 200
	604 700
	2 005 000
	-9,59

	Malting barley/Moutgars
	83 290
	82 800
	80 150
	312 000
	+3,92

	Canola/Kanola
	45 490
	50 000
	43 510
	58 800
	+4,55

	Total/Totaal
	675 480
	680 000
	728 360
	2 375 800
	-7,26

* Intentions based on conditions at the middle of April 2012 / Voorneme gebaseer op toestande soos teen middel April 2012.
WHEAT – PRELIMINARY AREA PLANTED ESTIMATE: 2012
KORING – VOORLOPIGE OPPERVLAKTESKATTING: 2012
	Province/

Provinsie
	Area planted/

Opp beplant

Ha
	Intentions/

Voorneme*

Ha
	Area planted/

Opp beplant

Ha
	Final crop/

Finale oes

Tons

	
	2012
	Mid April 2012
	2011
	2011

	Western Cape/Wes-Kaap
	267 000
	265 000
	265 000
	710 000

	Northern Cape/Noord-Kaap
	42 000
	44 000
	42 000
	336 000

	Free State/Vrystaat
	170 000
	168 000
	225 000
	550 500

	Eastern Cape/Oos-Kaap
	4 500
	4 500
	5 000
	21 000

	KwaZulu-Natal
	7 000
	7 000
	7 500
	40 500

	Mpumalanga
	4 700
	4 700
	5 500
	34 200

	Limpopo
	29 000
	31 000
	31 000
	176 000

	Gauteng
	1 500
	1 500
	1 700
	11 300

	North West/Noordwes
	21 000
	21 500
	22 000
	125 500

	Total/Totaal
	546 700
	547 200
	604 700
	2 005 000

* Intentions based on conditions at the middle of April 2012 / Voorneme gebaseer op toestande soos teen middel April 2012.
PRELIMINARY AREA ESTIMATE OF WINTER CROPS (2012) /
VOORLOPIGE OPPERVLAKTEKSKATTING VAN WINTERGEWASSE (2012)

24 JULY/ 24 JULIE 2012
	Winter cereal crops - 2012 production season

The preliminary area estimate is based on the results of a non-probability survey conducted by the Directorate: Statistics and Economic Analysis and reflects the position as at the middle of July 2012. Please note that information from the Producer Independent Crop Estimation System (PICES) as conducted by the National Crop Statistics Consortium (NCSC) for the Western Cape and Northern Cape provinces, will be available in August 2012; and for the Free State in September 2012.

Wheat: The preliminary area estimate for wheat is 546 700 ha, which is 9,6% or 58 000 ha less than the 604 700 ha planted for the previous season. This is the smallest area planted to wheat since the early 1930’s.

An estimated 267 000 ha is planted in the Western Cape, which is 2 000 ha more than the 265 000 ha planted for the previous season. In the Free State, 170 000 ha is planted, which is 55 000 ha less than the 225 000 ha planted for the previous season. The area planted in the Northern Cape is 42 000 ha, which is the same than the previous season.

Other crops: The preliminary area estimate for malting barley is 83 290 ha, which is 3,9% or 3 140 ha more than the 80 150 ha of last season. The area planted to canola is 45 490 ha, which is 4,6% more than the 43 510 ha planted for the previous season.

Please note that the revised area planted estimate and first production forecast for winter cereals for 2012 will be released on 28 August 2011.
	
	Wintergewasse - 2012 produksie-seisoen

Die voorlopige oppervlakteskatting is gebaseer op die resultate van ’n nie-ewekansige opname onderneem deur die Direktoraat: Statistiek en Ekonomiese Analise en weerspieël die situasie teen die middel van Julie 2012. Let wel, inligting van die Produsente Onafhanklike Oesskattingstelsel (“PICES”), soos deur die Nasionale Oesskattingskonsortium gerapporteer vir die Wes-Kaap en Noord-Kaap provinsies, sal in Augustus 2012 gerapporteer word en vir die Vrystaat in September 2012.

Koring: Die voorlopige skatting van die oppervlakte onder koring beloop 546 700 ha, wat 9,6 % of 58 000 ha minder is as die 604 700 ha wat verlede seisoen aangeplant is. Hierdie is die klienste oppervlakte beplant met koring sedert die vroeë 1930’s.

Die beraamde oppervlakte beplant in die Wes-Kaap is 267 000 ha, wat 2 000 ha meer is as die 265 000 ha wat verlede seisoen aangeplant is. Vir die Vrystaat is die aanplantings 170 000 ha, wat 55 000 ha minder is as die 225 000 ha wat verlede seisoen aangeplant is. Die oppervlakte beplant in die Noord-Kaap is 42 000 ha, wat dieselfde is as die vorige seisoen.

Ander gewasse: Die voorlopige oppervlakskatting vir moutgars is 83 290 ha, wat 3,9% of 3 140 ha meer is as die 80 150 ha van verlede seisoen. Die oppervlakte onder kanola is 45 490 ha, wat 4,6% meer is as die 43 510 ha wat verlede seisoen aangeplant is.

Neem asseblief kennis dat die hersiene oppervlakte beplant en eerste produksieskatting vir wintergewasse vir 2012 op 28 Augustus 2012 vrygestel sal word.

	Information is available on the internet at http://www.daff.gov.za/links/crop estimates or http://www.sagis.org.za, as from 15:30 on the date of the relevant meeting of the Crop Estimates Committee.
	
	Inligting is beskikbaar op die internet by http://www.daff.gov.za/links/crop estimates of by http://www.sagis.org.za, vanaf 15:30 op die dag van die toepaslike vergadering van die Oesskattingskomitee.

The Crop Estimates Committee comprises officials of the following institutions:

Department of Agriculture, Forestry and Fisheries; Provincial Departments of Agriculture; various ARC-Institutes (Soil, Climate and Water; Small Grains Institute; and Grain Crops Institute); and

Statistics SA

CONFIDENTIALITY ISSUES that CEC members are committed to adhere to on the day of the meeting

Personal items such as laptops, handbags, cell phones, etc. are not allowed in the venue during the meeting

No member is allowed to leave the meeting before 12:00 in order to prevent disclosure of the information

The embargo time for the release of crop estimates information is 15:30

No member is allowed to discuss crop estimates information with anyone other than a member of the Committee before the embargo time

Only the Chairperson, or a member appointed by the Chairperson, may release the figures to the media

Members must regard the detail of any information that was collected for and/or discussed during the meeting, as confidential

Individual information received for crop estimate purposes is treated strictly confidential, and is not divulged for any other purposes

