

Beskerm jou oes teen brand

WINTER KOM NOU NADER NÁ 'N BESONDER NAT LAAT SOMER EN HERFS. AS GEVOLG VAN DIE NAT SEISOEN, IS DAAR GENOEG WEIDING VIR DIE DIERE, MAAR DIT BETEKEN OOK DAT VELDBRANDE 'N ERNSTIGE PROBLEEM HIERDIE JAAR KAN INHOU.

'n Brand kan ernstige skade op plase veroorsaak. Een vuurhoutjie kan duisende hektaar landbougrond vernietig. Die meeste brande by gewasse vind plaas voor of kort na die oes, want teen hierdie tyd is die gewasse gewoonlik ryp en droog.

Hoe om brande te voorkom

- Kinders moenie met vuurhoutjies speel nie.
- Moenie brandende vuurhoutjies of sigarette in droë gras, blare, bosse of skure gooi nie.
- Moenie oop vure in die veld of in winderige weer maak nie.
- Maak seker dat alle vure behoorlik geblus word.

Indien jy 'n brand sien

- As jy 'n veldbrand sien, rapporteer dit onmiddellik aan jou bure en die plaaslike brandweerhoof. Vertel hulle presies waar die brand is.
- Los iemand by die huis om inligting oor die brand deur te gee. Indien jy 'n radio of telefoon het,

moet die lyne oopgehou word, sodat nuwe inligting deurgegee kan word sodra dit ontvang is.

- As jy nie die grondeienaar is nie, moet jy hom of haar inlig oor die presiese posisie van die brand.
- Verskuif alle plaasdiere en toerusting na 'n veilige plek.

Gereedskap (toerusting) wat jy kan gebruik om 'n brand te blus

- Brandblussers – water of droë poeiertipe.
- Maak 'n brandslaner van ou bande, repe rubber of nat sakke. Die slaan van die vuur met die bande of nat sakke, verwyder die lug (suurstof) wat die vuur nodig het om te brand. As daar nie genoeg suurstof is nie, sal die vuur versmoor en stadig vrek.
- Gebruik rugsakspuite om plante en gras naby en aan die voorkant van die brand nat te spuit. Rugsakspuite is ook handig as kontrole vir plekke wat opvlam nadat die brand geblus is.
- Gebruik waterhouers en 'n waterpomp wat genoeg water kan voorsien.
- Skoppe, harke en grawe kan gebruik word om 'n brandstrook te maak om te verhoed dat die brand verder versprei. 'n Voorbrand kan gemaak word wat in die rigting van die vuur brand, kan vanaf die brandstrook gemaak word. 'n Brandstrook is 'n skoon strook grond, amper soos 'n

LEES BINNE:

- 3 > Ons skoleprogram neem die voortou
- 7 > Leer ken...Monica Mathamba
- 8 > Bekommernisse wat by Kongres uitgelig is

7

8

Mme Jane sê...

Die afgelope tyd berig die media al hoe meer oor misdaad en bedrog. Wat gebeur met ons mense, ons standarde en ons etiek? Miskien moet ons praat oor etiek.

Werksetiek sluit houding, gedrag, respek, kommunikasie en interaksie in – hoe 'n mens met ander mense saamwerk. Die vraag in enige situasie behels: wat is reg en aanvaarbaar, teenoor wat verkeerd en skelm is.

Oor die afgelope paar jaar was daar maatskappye en individue wie se werksetiek baie verdag was, wat 'n negatiewe impak op ander gehad het. Dit sluit mense in wat wegkyk as ander mense iets verkeerd doen.

Werksetiek, soos eerlikheid, om jou werk goed te doen, waarde te heg aan dit wat jy doen, om 'n doel in die lewe te hê en deel te wees van 'n groter visie of plan, is noodsaaklik. Ons moenie nie net die goeie wil doen nie, maar 'n begeerte hê om die goeie te doen. Werksetiek kom van binne.

In die landbou is daar genoeg geleenthede om te lieg en bedrieg. Dink aan mense wat geld leen en dit nie terugbetaal ná die oes nie; of mense wat 'n gewas plant, dit lewer en voorgee dat hulle nie 'n oes het nie, of diegene wat geld leen om 'n sekere aantal hektaar te plant en dan meer plant (dus nie al die insette gebruik soos beplan nie). Mense wat nie hul kontrakte nakom nie, mense wat verskonings maak vir harde werk, mense wat dinge verkoop wat nie aan hulle behoort nie en mense wat gesteelde goedere koop...die lys word net langer.

As ons die landbousektor in ons land wil opbou, moet ons teruggaan na die goeie basiese beginsels van eerlikheid, harde werk, integriteit en respek. Almal, insluitende die mense in staatsdepartemente, moet 'n behoorlike dag se werk doen. Dit is die enigste manier waarop ons sal slaag. Indien jy die manier wil verander waarop dinge gedoen word – verander jouself eerste. Lei deur jou voorbeeld, wees betroubaar. Kom ons kom weer terug na waar ons met vertroue kan sê: my woord is my eer.

Beskerm jou oes teen brand

pad, waarop daar niks is wat kan brand nie.

- Gebruik skoppe en harke om die vuur met sand en grond te blus. Gebruik hulle ook om droë gras en takkies wat maklik kan brand, te verwyder.
- Gebruik handsnyers om gras en plante voor 'n aankomende brand te sny.

Brandbestryding

- Benader die brand van een of beide kante en probeer om die voorkant van die vuur kleiner te kry.
- Indien daar 'n brandstrook of 'n natuurlike versperring soos 'n rivier is, probeer om die vuur teen die versperring vas te druk.
- Plaas brandbestryders op strategiese plekke om vonke wat deur die wind gedra word, te blus. Sterk wind kan vonke so ver as een kilometer dra.
- Dit is belangrik om na die binnekant van die vuur te slaan, sodat vonke nie spat op gras en blare wat nie brand nie.
- Monitor windrigtings ten alle tye.

Wanneer die brand geblus is

Sodra die brand dood is, moet die volgende gedoen word:

- Maak seker dat die brandbestryders nie bekeer is nie.
- Patroleer die gebied vir ten minste drie ure om te kyk of daar nie plekke is wat opvlam nie.
- Bêre toerusting op die regte plek.
- Hervul waterhouers.
- Herstel beskadigde toerusting.

Brandstrookriglyne

Elke eienaar op wie se grond 'n veldbrand kan ontstaan of brand, of van wie se grond dit kan versprei, moet 'n brandstrook voorberei en in stand hou op sy of haar kant van die grenslyn, tussen sy of haar grond en enige aangrensende grond. Dit is jou plig en verantwoordelikheid om te verseker dat 'n brand nie op jou grond begin nie. 'n Brandstrook kan jou en jou plaas (grond, geboue, gewasse en vee) beskerm teen 'n ramp. Eienaars van aangrensende grond kan instem om 'n gemeenskaplike brandstrook weg van die grenslyn te maak. Die voorbrand:

- Moet wyd en lank genoeg wees om 'n redelike kans te hê om te verhoed dat 'n veldbrand versprei na of van naburige grond;
- Moenie gronderosie veroorsaak nie; en
- Moet redelik vry wees van vlambare materiaal wat 'n veldbrand na die ander kant kan versprei.

Die doel van voorbrande

Die doel van voorbrande kan wees om:

- Te voorkom dat vuur versprei vanaf beheerde of onbeheerde brande;
- Die punt wees waar die brand geblus kan word;
- Die punt wees waarvandaan daar 'n teenbrand gemaak word;
- Die punt wees waarvandaan die brand benader word; en
- Toegangspunt na die brand.

**JANE MCPHERSON, PROGRAMBESTUURDER
VAN DIE GRAAN SA ONTWIKKELINGSPROGRAM
VIR PRODUSENTE**

Ons skoleprogram neem die voortou

GEDURENDE 2010 HET GRAAN SA BEGIN MET 'N SKOLEPROGRAM MET DIE HULP VAN DIE MIELIETRUST. DIE PROGRAM WAS 'N GROOT SUKSES. IN ONS AANSOEK AAN DIE MIELIETRUST VIR 2010/2011, HET ONS WEER EENS 'N VERSOEK GERIG OM BEFONDING VIR 'N SKOLEPROGRAM. DIE MIELIETRUST HET GOEDGUNSTIGLIK DIE BEFONDING VIR BESOEKE AAN SKOLE GOEDGEKEUR.

Dit is noodsaaklik dat ons kinders aanmoedig om bewus te wees van die waarde van landbou as 'n bron van voedsel en vesel, 'n belangrike rolspeler in die ekonomie, 'n werkgewer en as 'n loopbaankeuse. Meer as die helfte van die bevolking in Afrika is onder 20 jaar oud. Kinders is die huidige verbruikers, verbruikers van die toekoms en die volgende generasie werkers en hoe gouer ons hulle bewus maak van die waarde van landbou in die algemeen en die mielie-industrie in die besonder, hoe gouer kan ons hoop dat hulle begrip daarvoor sal hê.

Die afgelope jaar was die belangrikste doel van ons projek om drie verskillende DVD's te ontwikkel wat die landbou sektor en mielie-industrie uitbeeld, sowel as die landbou as 'n loopbaankeuse. Die aantal kinders is baie groot – by elke skool moes ons die besluit maak of ons al die kinders saam moet sien (omdat groot groepe nie bevorderlik vir konsentrasie en deelname is nie), of die groepe afsonderlik sien (wat beteken dat die afritger dieselfde les 'n paar keer moet herhaal). Ons het die AgriSETA in Oktober 2010 genader om hul steun vir die program aan te vra. Hulle het aangedui dat hulle R360 000 beskikbaar sou maak vir die ontwikkeling van die drie DVD's. Ons het hulle aanbod met dank aanvaar en het deur 'n keuringsproses gegaan om 'n geskikte verskaffer te identifiseer wat kon help met die maak van die DVD's. Op die einde was ons keuse Martie Willemsse van Noline produksies vir die eerste DVD en PW van Wyk van AgriTV vir die tweede DVD.

Aanbieders is in tien verskillende streke geïdentifiseer, naamlik die Vrystaat, Noordwes, Noord-Wes/Gauteng, KwaZulu-Natal, Oos-Kaap, Noord-Kaap en Mpumalanga. Gedurende die eerste kwartaal is besoeke aan 180 skole gebring waar die DVD aan leerders gespeel is. Die DVD is ontwikkel op so 'n wyse dat daar op drie plekke gestop kan word sodat die aanbieder die inhoud met die leerders kan bespreek. Na afloop van die sessie, is 'n plakkaat aan die skool gegee wat dien as 'n herinnering aan die inhoud van die eerste DVD – Voedsel, Vesel en die Lewe.

Verskeie leerders van die skole wat besoek is, is gevra of die dag vir hulle van waarde was. Die volgende terugvoer is ontvang.

Leerders betrokke tydens die besoek gedurende die eerste kwartaal van 2011.

Skole wat gedurende die eerste kwartaal van 2010 en 2011 besoek is.

Leerders wat die aanbiedinge gedurende die eerste kwartaal bygewoon het.

Skole wat tydens die eerste kwartaal in 2011 besoek is.

Ons skoleprogram neem die voortou

Moliko en Doreen Tebello, leerders van Quibing Senior Sekondêre Skool

"Ek weet nie waar om te begin nie, maar wat ek kan sê is dat ek baie geleer het en ek is gelukkig om meer te leer. Ek glo dat dit regtig belangrik is om bome te plant, ensovoorts, sodat ons daaglik wonderlik en gelukkig kan leef. Ek het geleer dat dit nie alleen die werk van boere is nie, maar dat ons as jong mense, meer oor die landbou moet leer sodat ons voedsel kan produseer vir ander mense en van vandag af sal ek my eie groentetuin maak, omdat ek geleer dat ek meer kan bereik deur te plant. Ek is baie gelukkig en ek wil Graan SA bedank dat hulle vir ons leer hoe belangrik die landbou kan wees. Ek stuur my seëninge aan Graan SA. God lei hulle tot ons volgende keer ontmoet."

Mosamo, Mokhele P, Diphapang, Radimo en Mokhetni M van Le Reng Sekondêre Skool

"Ons het baie dinge geleer wat ons nie weet nie, soos dat 90% van die wêreld se voedsel geproduseer word deur boere. Ons het vyf boere nodig om een burger te maak. Sommige van ons het nie geweet dat klere gemaak word van diere se pels nie en dat diere ook deel van die landbou is. Ons het gedink dat landbou net oor boerdery gaan, maar vandag het ons besef dat ons verkeerd was. Dit gaan alles oor die boere, want sonder die boer sal daar geen kos wees nie."

Thabiso Msomi van Linpark Hoërskool

"Ja, dit ons ingelig hoe die kos wat ons eet gemaak word. Dit het ook gehelp dat ons die ander kant van die landbou en sy voordele sien. Dit wys ons hoe die klere wat ons dra, vervaardig word en na ons gebring word."

Bongani en Sechaba van Thabo Thokoza Sekondêre Skool

"Ja! Die aanbieding was duidelik verstaanbaar en ons meer geleer oor die landbou. Ons kan nie leef sonder die landbou nie. Basies is daar 'n noue wisselwerking tussen die omgewing waardeur boere voedsel produseer van diere en plante. Ons het geleer dat dit wat ons dra, afkomstig van die landbou is en ons het geleer dat sonneblom olie produseer en ook dat katoen jeans kan produseer. Ons het ook geleer dat fotosintese plaasvind in groen plante en chlorofil van groen plante kom. Dankie Graan SA, dit is 'n plesier om jou hier te hê."

Malefane Retshedisitswe van Boitumelo Sekondêre Skool

"Ek het besef dat ons sonder landbou honger gaan ly en ons gaan ook klere nodig hê om aan te trek. Vir my is die landbou baie goed vir die mens, diere ensovoorts. Ek wil graag mense wat diere doodmaak en plante vernietig, vra om dit te stop, want hoe meer plante hulle vernietig, hoe meer ons gaan ly sonder kos, houtmeubels, materiaal wat huise bou en ook sonder skryfbehoeftes en as ons aanhou om diere dood te maak, gaan ons ook ly sonder klere en kos en ek is regtig lief daarvoor..."

Ramona Steenkamp van Pionier Hoërskool

"Ja, dit was baie interessant en van groot waarde. Ek het meer respek vir wat ek eet en waar dit vandaan kom. Dankie dat julle julle kennis met ons kon deel, dit was wonderlik. Hou asseblief aan om dit te doen, want dit is van groot belang."

Thabiso Sonopo van Marquard Hoërskool

"Ja, dit was baie waardevol, want ek het meer geleer as wat ek ver wag het. Aanvanklik het ek nie geweet dat die landbou so belangrik is nie en dat dit 'n baie groot rol in ons lewens speel nie. Dit is so wonderlik om te weet dat ek vanoggend wakker geword het en voedsel geëet wat van die landbou kom. Dit is nog meer verbasend om te weet dat die klere wat ek dra, van die landbou kom. Wat selfs meer verbasend is, is dat ek gaan slaap in linne gemaak van die landbou. Ek het nie geweet dat rys afkomstig van plante is nie. Die landbou speel 'n baie groot rol in ons daaglikse lewe. Ons moet altyd sorg vir plante, selfs diegene wat ons dink nutteloos is, omdat ek gedink het dat plante wat in water groei, baie nutteloos is, net om te besef dat rys in water groei. Ek waardeer die feit dat Graan SA ons skool besoek het, omdat hulle ons baie dinge oor die landbou geleer het. Ek sien ook uit na die volgende besoek. Dankie Graan SA, vir al die kennis."

Letshabo Ipeleng van Sensile Gekombineerde Skool

"Ek het baie geleer oor waar produkte vandaan kom en wat gebeur het voordat dit rou kos geword het. Ons het geleer hoe plante en diere belangrik vir ons is en wat dit bied. Ons het ook geleer dat kos kom van die primêre sektore tot die tersiêre sektor as 'n finale produk. Dit bied ook minerale en vesel aan ons."

Metyatat Nontetho van Sensile Gekombineerde Skool

"Die Graan SA besoek het 'n baie positiewe impak, want dit gee ons kennis oor hoe om produkte te vervaardig van die primêre sektor, sekondêre sektor tot die tersiêre sektor. Dit was inderdaad 'n wonderlike ervaring vir my. Eintlik was ek verbaas oor die oorsprong van grondstowwe. En die werksgeleentede wat mens kan kry deur middel van die landbou het my laat dink. Ek het ook geleer hoe die klere wat ek elke dag dra, gemaak is. Nou gaan ek kyk watter loopbaan kan wag as ek betrokke wil wees in die landbou, want ek sien dat ongeskoolde mense wat werkloos is, ook 'n bydrae kan maak – wat beteken dat werksgeleentede geskep kan word en meer lewens verander kan word. Dit is 'n ongelooflike ervaring vir my."

Pono Shembe van Zakhe Landbou Kollege

"Die besoek was waardevol vir my en ek is seker die meeste leerders van ons skool voel dieselfde, indien nie almal van hulle nie. Ek het baie geleer uit die besoek, in die besonder dat die landbou in die meeste van die menslike behoeftes voorsien. Die landbou oorbrug die proses tussen die plase en verstedeliking. Landbou dien as 'n katalisator in voedselproduksie wêreldwyd. Byna al die klere word geraak deur landbouproduksie. Ons sien uit na die volgende besoek!"

Rebecca Ntsapi van Boitumelo Sekondêre Skool

"Ek het besef sonder landbou gaan ons ly en dat daar geen mense sal wees nie – mense sal doodgaan. Sonder landbou sal daar geen klere, kos en huise wees nie. Landbou is belangrik in ons lewens, want daarsonder sal daar nie baie dinge in die wêreld wees nie. Baie dankie!"

Moshane Paballo Vinolia van Rainbow Hoërskool

"Ja, dit was baie opwindend, want ek het meer en meer oor die landbou geleer. Ek is 'n baie betrokke persoon en as gevolg van hierdie besoek het ek 'n beter begrip van die landbou en ek wil graag meer daaroor leer. Dit was baie goed. Ek wil graag betrokke wees by die landbou en ek glo dat dit baie, baie werksgeleenthede bied. Ek sal baie bly wees as die Graan SA opleier, Me A. Thomas, kan terugvoering gee. Ons sal graag wil hê julle moet die goeie nuus ook aan ander skole oordra, nie net aan ons skool nie."

Callum Estchmaier van Weston Landbou Kollege

"Ja, dit was van groot waarde vir ons, want dit berei ons voor vir toekomstige boerdery. Dit het ons ook gehelp om te sien hoe belangrik die landbou is vir kos, klere, skoene en energie. Hulle probeer ook om ons aan te moedig om in voeling te bly met boerdery."

Mtabane Egnar van Lere-La-Thuto Skool

"Dit was vir my baie interessant, omdat daar sommige dinge was wat ek nie geweet het nie. Dit het my baie gehelp. Ek wil graag hê dat Graan SA terug moet kom. Ek het nie geweet dat rys in die water groei nie. En die ander ding wat ek geleer het, is dat ons oupas moes jag wanneer hulle iets wou hê om te dra, terwyl ons in winkels kan koop nie. Ek het baie meer geleer as wat ek ver wag het. Kom asseblief terug en wys diegene wat dit nie gesien het nie. Hulle sal verbaas wees as hulle sien wat ek vandag gesien het. Dit was baie, baie interessant!"

Sandile Mohunu van Sarel Cilliers Hoërskool

"Ja, ek glo dat ons as mense landbou as vanselfsprekend aanvaar. Ek het nog nooit gedink aan al die dinge wat ek vandag gehoor het. Nou weet ek dat produkte soos graanvlokkies nie net so maklik verskyn as wat ons gedink het nie. Dit is tyd dat ons anders kyk na die natuur, op 'n meer positiewe manier. Hou aan met jul goeie werk. Moet nie jul entoesiasme verloor nie..."

Monique Pretorius van Winburg Hoërskool

"Ja, ek het geleer dat ons 'n verskil kan maak as ons na skool op 'n plaas gaan werk en help sodat almal kos kan hê. Ek het ook vandag gesien waar ons al ons kos en produkte kry wat ons eet, dit is nie so maklik om te vervaardig soos wat ons almal dink dit is nie. Ek het nooit eintlik daaraan gedink om dieper na die vervaardigingsprosesse van produkte te kyk nie, maar dit was vir my baie interessant. Baie dankie!"

Jaco Hulme van Linpark Hoërskool

"Dit beteken baie vir my, want dit het my laat besef dat alles wat ons eet en dra uit die natuur kom. Ek het geleer dat boere 'n groot rol in ons lewens speel, omdat hulle kos plant vir ons om te eet en dat 'n groot deel van die groente wat ons eet uit die aarde kom. Boere verseker dat die diere wat ons eet gesond is en dat die grond baie belangrik in ons lewens is. Mense moet kyk na die natuur omdat daar daik nie kos sal wees nie, want ons verbruik een miljoen ton mielies 'n jaar en as dit so aanhou, kan die wêreld in gevaar wees en dit het my werklik laat dink wat ons het en dat ons dankbaar moet wees."

Makotsoang Sello van Louw Wepener Gekombineerde Skool

"Ja, want dit is lekker om meer oor die landbou te leer en ek het geleer dat die grond ons belangrikste bron in die wêreld is. Alles wat ons vandag het, is afkomstig van diere en die grond en vir my was dit 'n groot ervaring. My oupa was ook betrokke in die landbou, maar hy was nie so ervare soos my pa wat verskillende dinge soos kool en aartappels plant nie. Ek wil graag die nalatenskap van my voorouers vorentoe neem. En my pa sou trots wees. Dit is iets wat ek dus nie kan vergeet nie. Baie dankie."

Fokus op die Oos-Kaap Studiegroepe

DAAR IS ONGEVEER 2 152 HEKTAAR BEWERKBARE GROND BESKIKBAAR VIR LEDE VAN DIE STUDIEGROEPE IN HIERDIE GEBIED. DIT IS KOMMUNALE GROND, GROND WAT DEUR DIE STAAT BESIT WORD, MAAR BESTUUR WORD DEUR DIE STAMOWERHEID. ELKE PRODUSENT HET TOESTEMMING OM DAAROP TE BOER, WAT DIE EKWIVALENT IS VAN 'N HUUROOREENKOMS. DIE PRODUSENT SAL NOOIT SELF DIE GROND BESIT NIE, MAAR DIE GROND KAN NOOIT WEGGENEEM WORD VAN DIE FAMILIE NIE.

Gedurende die afgelope seisoen was die produsente nie in staat om 857 hektaar te plant nie. Daar was 'n aantal redes hiervoor, waaronder die hoë koste van insette, sowel as die hoë koste met die gebruik van kontrakteurs. Die produsente is nie in staat om hul eie implemente en trekkers te koop nie, omdat die prys wat hulle vir hulle graan ontvang, te laag is en winste te klein is. Baie van die produsente wat nog boer is oud en hulle is tot 'n groot mate afhanklik van ouderdomspensioen. Pensioenarisse kwalifiseer nie vir finansiële bystand nie, byvoorbeeld lenings van banke en hulle kan nie die oppervlakte grond wat hulle plant, verhoog met die geld wat hulle beskikbaar het nie.

Baie van die bewerkbare grond is nie omhein nie en dus ly die produsente nog verliese van vee wat gewasse beweï. Die POLO-program van die Departement van Landbou is stadig met die voorsiening van infrastruktuur soos omheining materiaal. Die Voedselproduksie Program verminder elke jaar en baie min produsente word deur hierdie program bygestaan om hul oeste te plant. Landelike produsente doen aansoek by die ASGISA-program wat gemeenskapsgrond bewerk sonder dat grondeienaars betrokke is. Dit is nie 'n volhoubare oplossing nie, omdat ons weet dat wanneer ASGISA nie meer die lande bewerk nie, sal hulle weer braak lê en daar is geen oordrag van vaardighede nie. Ware bemagtiging vind ook nie plaas nie. Die situasie is baie donker.

Studiegroeplede kom een maal per maand bymekaar. Daar is groot waarde daarin om deel van 'n studiegroep te wees, omdat produsente sienings kan deel, hul opleidingsbehoefte kan identifiseer en ook raad en ondersteuning aan mekaar gee. Landelike produsente is ver van kommersiële produsente af en daar is slegs 'n paar produsente wat werklik op 'n kommersiële skaal boer. Ontwikkeling in hierdie gebiede is stadig, maar ek is dankbaar om te rapporteer dat daar sigbare vordering is. Die produsente gebruik bastersaad, kunsmis en wend 'n daadwerklike poging aan om die onkruid in hul mielielande te beheer.

LAWRENCE LUTHANGO, PROVINSIALE KOÖRDINEERDER VAN DIE GRAAN SA ONTWIKKELINGSPROGRAM VIR PRODUSENTE

Leer ken...

Monica Mathamba

MONICA MATHAMBA WOON IN DIE MTHATHA MBOZISA ADMINISTRATIEWE GEBIED WAAR SY DEEL IS VAN DIE MBOZISA BOEREVERENIGING. MONICA BOER OP KOMMUNALE GROND EN HET DAARIN GESLAAG OM HAAR SES HEKTAAR TE OMHEIN.

Monica het die volgende Graan SA opleidingskursusse bygewoon: Inleiding tot Mielieproduksie, sowel as die Gevorderde kursus in Mielieproduksie. Monica het haar mielieproduksie verbeter met behulp van die kennis en vaardighede wat sy opgedoen het as 'n lid van Graan SA. Sy het eers 3,5 ton per hektaar geproduseer, maar nou produseer sy 4,5 ton per hektaar.

Hoe finansier sy haar oes?

Finansiering vind plaas uit haar eie sak en sy is nie gelukkig met haar finansierder nie, omdat lenings te laat goedgekeur word wanneer die seisoen reeds verby is.

Waar kry sy haar insette?

Monica koop haar insette by Mthiza Boere Koöp en Oos-Kaap Koöp. Kos-

tes is relatief hoog en geen tegniese advies word deur die verskaffers gegee nie.

Wat is die rol van die regering in die landbou en hoe vervul hulle dit?

Die rol van die regering is om aan produsente advies en tegniese vaardighede te gee, sowel as om infrastruktuur te voorsien. Monica sê dat die regering nie sy rol vervul nie omdat hulle nie hul beleid uitvoer nie.

Waarom skryf sy haar sukses toe?

Monica skryf haar sukses toe aan passie en harde werk. Sy glo dat die gebruik van bastersaad, kunsmis en die aanwending van onkruidodders om onkruid te beheer, haar opbrengs verbeter het. Hierdie jaar sou Monica graag meer implemente wou koop en veral 'n onkruidspuit.

LAWRENCE LUTHANGO, PROVINSIALE KOÖRDINEERDER VAN DIE GRAAN SA ONTWIKKELINGSPROGRAM VIR PRODUSENTE

PULA IMVULA

Die publikasie word maandelik gemaak deur die bydrae van die Mielietrust.

GRAAN SA

Posbus 88, Bothaville, 9660
▶ (056) 515-2145 ◀
www.grainsa.co.za

PROGRAMBESTUURDER

Jane McPherson
▶ 082 854 7171 ◀

SPECIALIS: OPLEIDING & ONTWIKKELING

Willie Kotze
▶ 082 535 5250 ◀

SPECIALIS: VELDDIENSTE

Danie van den Berg
▶ 071 675 5497 ◀

VERSPREIDING: PULA-IMVULA

Debbie Boshoff
▶ (056) 515-0947 ◀

PROVINSIALE KOÖRDINEERDERS

Daan Bosman
Mpumalanga (Bronkhorstspuit)
▶ 082 579 1124 ◀

Johan Kriel
Vrystaat (Ladybrand)
▶ 079 497 4294 ◀

Tonie Loots
Noordwes (Zeerust)
▶ 083 702 1265 ◀

Jerry Mthomboti
Mpumalanga (Nelspruit)
▶ 084 604 0549 ◀

Lawrence Luthango
Oos-Kaap (Mhatha)
▶ 083 389 7308 ◀

Jurie Mentz
KwaZulu-Natal en Mpumalanga
▶ 082 354 5749 ◀

Ian Househam
Oos-Kaap (Kokstad)
▶ 078 791 1004 ◀

ONTWERP, UITLEG EN DRUK

Infoworks
▶ (018) 468-2716 ◀
www.infoworks.biz

PULA IMVULA IS BESKIKBAAR IN DIE VOLGENDE TALE:

Afrikaans,

Engels, Tswana, Sesotho,
Sesotho sa Leboa, Zulu en Xhosa.

Bekommernisse wat by Kongres uitgelig is

MNR JAN BOTHA VAN THABA'PATCHOA HET 'N PAAR BEKOMMERNISSE NAMENS ONTWIKKELENDE PRODUSENTE OP 9 MAART TYDENS DIE JAARLIKSE GRAAN SA KONGRES GEOPPER. HY HET HOOFSAAKLIK OP DIE UITDAGINGS WAT ONTWIKKELENDE PRODUSENTE HET EN DIE REGERING SE ONVERMOË OM HULLE TE HELP GEFOKUS.

"As swart produsente, staan ons voor dieselfde uitdagings as die kommersiële produsente en in baie gevalle tref die uitdagings ons harder want ons het nie reserwes nie," het Jan gesê voordat hy voorbeelde van probleme gegee het en hoe die regering in gebreke gebly het om hulle te help.

Die eerste saak waaroor hy gepraat het, was die lae pH-vlak van grond. Hy het daarop gewys hoe die Departement van Landbou, Bosbou en Visserie (DAFF) in die Vrystaat verlede jaar kalk aan produsente belowe het. GPS kaarte is gemaak, grondmonsters is geneem, aanbevelings gemaak, kalkhoeveelhede bepaal en die geld was beskikbaar in die begroting. Dit was al in Mei 2010 gedoen en steeds is die kalk nie op die lande uitgestrooi nie. "Dit het die somergewasse verlede jaar beïnvloed en sal weer 'n invloed op die koringoes hierdie jaar hê," het Jan gesê.

Die swak toestand van masjinerie en trekkers was sy tweede bekommernis. Hy het gepraat oor hoe Graan SA 'n deeglike evaluering van die trekkers en masjinerie van 42 produsente in die Vrystaat gedoen het en die DAFF versoek het om produsente te help met R2,5 miljoen vir die herstelwerk. Dit was gereed op 12 Maart 2010, maar tot op datum het niks gebeur nie.

Sy volgende bekommernis was beskadigde kontoere en waterbane. "Die DAFF het 'n Land Care program wat goed werk, maar hul begroting is te klein is en die grond spoel vinniger weg as wat hulle kan werk."

Hy het ook die swak toestand van ons land se paaie genoem en die negatiewe uitwerking daarvan op produsente, voordat hy na die probleem van oorbeweidings beweeg het. "Oorbeweidings moet deur die DAFF bestuur word deur 'n program wat bekend staan as bodem beskerming," het Jan voorgestel.

Die versuim van munisipaliteite om dorpsgrond te bestuur, het ook sy lys gehaal, sowel as die probleem om produksieleninge te verkry. Jan verduidelik dat net 25% van lande van swart produsente geplant is, omdat die produsente nie toegang tot produksieleninge kon kry nie. Winste is te klein om 'n lening te regverdig. Graan SA het besigheidsplanne vir 152 produsente in die program voorberei wat somergewasse wou aanplant. Die produsente het tydelike toelae benodig om 'n sukses hiervan te maak, maar die regering het nooit 'n besluit oor die aangeleentheid geneem nie. "27 000 hektaar grond kon deur hierdie swart produsente aangeplant gewees het. Die regering het niks gedoen om hulle te help nie, maar hulle sê hulle is bekommerd oor voedselsekerheid."

Jan het ook sy kommer uitgespreek oor die feit dat voorligters nie in staat is om produsente te help nie. "Hulle het nie praktiese boerdery-ondervinding nie en die meeste kom nie eens op die plase nie."

Die laaste voorbeeld van die regering se versuim om die belange van ontwikkelende produsente aan te spreek, is die kwessie waar die Departement van Grondsake grond gee aan mense wat nie produsente is nie. "Goedie produsente moet voortgaan met die stryd sonder grond van hul eie, terwyl grond gegee word aan ander wat dit nie kan gebruik nie."

Jan Botha het sy toespraak geëindig deur 'n pleidooi aan die voorsitter van Kongres om hul boodskap aan die hoogste vlak van regering oor te dra. "Hulle faal die swart produsente en ons sal nooit die sektor transformeer tensy hulle begin om die mense te help nie," het hy afgesluit.

**ILANA KOEGELBERG, GRAAN SA
MEDEWERKER**

Ons poog om die beste maandelike publikasie uit te gee. Enige voorstelle of terugvoer oor die redaksionele inhoud of aanbieding, kan gerig word aan Jane McPherson.