
All about an 88-year-old blood donor, Ronaldo,
and our cats.

View in web browser

Quarterly Newsletter - May 2020

Dear Blood Donor,
For most people, April was a month spent behind closed doors in full lockdown. As an
essential service, we remained fully operational, but we can’t say it was business as
usual. Our ‘normal’ changes when a pandemic like COVID-19 strikes. We had to make
changes to the way we schedule clinics, put extra safety protocols in place, and
accommodate social distancing across the board. You can read more about this in Dr
Caroline Hilton’s article 'donating blood during the COVID-19 pandemic'.

But despite our new normal, we could still count on the loyalty of our donors. We are truly
thankful to every donor that came out during the lockdown to each save three people’s
lives; I think at some stage you might have even saved more lives, by just leaving the
house yours being the fourth.

In this edition of Blood Buzz, you’ll read more about our employee advocacy programme,
why Ronaldo remains tattoo-free, and you’ll get great words of advice from an 88-year-
old blood donor. And if you would still like to cook up a storm, please try out our iron-rich
recipe, this month we feature a yummy lentil curry. 

Enjoy and please stay safe.

 

Yours in blood donation,
Marike

 

Blood Recipient Joins Our Team
by Jihaan Opperman

Robin, a young, vibrant Donor Host at the Service, is extremely grateful for his second
chance at life, all thanks to blood and bone marrow transfusions.

In his early teenage years, he visited the dentist for a routine tooth extraction. Concerns
arose as he was still bleeding two weeks after the procedure. His life changed drastically
when he was diagnosed with Leukemia. Robin had to stay isolated in the hospital for four
months. During that time, he received four units of plasma and platelet products, two
units of whole blood and two bone marrow transplants. After five years of treatment, he
went into remission. This would not have been possible without the generous donations
from bone marrow and blood donors.

Years later, when he was looking for employment, he landed on the careers page of the
WCBS website. After submitting his application, he received a phone call inviting him for
an interview. He started as a Procurement Assistant and was grateful for the opportunity.
Within a short space of time, Robin grew within the organisation and today is one of the
most dedicated and proud Donor Hosts who serves blood donors in the Cape Metropole
area.

“Working here brings back a lot of memories. It is truly a gracious experience to look
donors in the eye and say thank you. People should value every chance they get in life
because second chances are never promised”, says Robin.

 

Our Employee Advocacy Programme
by Liesel Krige

The Service recently partnered with "The Intern-ship" and selected ten staff members
from various departments to be part of its employee advocacy programme. This
programme aimed to upskill staff members so that they would be able to build the brand
and promote the organisation at large on the social media platform LinkedIn.
 
Full training and support was provided for four months to enable all the individuals to
complete the programme successfully. Our main tasks were to share positive posts and
useful information about the Service, showcase what we do and how we work together,
within the organisation. The whole team did exceptionally well. We managed to share a
total of 214 posts, and we achieved a gold standard of above 80 %.
 
This programme has taught me how to master LinkedIn and optimise my profile for
business and personal use. To my amazement, my hard work and dedication led me to
win the prize for being the top brand ambassador.
 
Since I started working for the Service, I have learned valuable information about the
importance of donating blood. I have also developed a huge passion for creating
awareness about blood donations. The Service has not only managed to boost its
visibility on LinkedIn, but has also proven to be one that values and invests in its
employees. This makes me proud to be a WCBS employee!

 

Relocation of our Paarl Blood Bank
by Hayley Alie

After operating from the Paarl Branch premises for 28 years, we have outgrown the
space and relocated on 8 April 2020. The Paarl Blood Bank moved to their new larger
premises that is across the road from the Paarl Provincial Hospital.

The new Paarl Blood Bank is a state-of-the-art facility, equipped with the latest
technologies for cross-match testing and issuing safe blood products for patients as
efficiently as possible. It processes about 320 patient samples and issues over 580 blood
products monthly. Located centrally in the region, the blood bank serves approximately
nine hospitals and healthcare facilities situated in the communities of Paarl, Clanwilliam,
Citrusdal, Piketberg, Porterville, Swartland and Stellenbosch.

We are hoping that the move to the new Paarl Blood Bank will improve our overall
service delivery for patients in the region.
 

 

Donating Blood During the COVID-19 Pandemic
by Dr Caroline Hilton

The COVID-19 crisis has resulted in the public isolating themselves as far as possible to
limit the spread of this infection. While this is a vital part of the management of this
pandemic, the blood services still need to collect blood for patients, and the closure of
schools and businesses has impacted our stocks. We are faced with the difficult
challenge of balancing the need to collect enough blood versus protecting our staff and
donors from potential COVID-19 transmission.

We have therefore implemented strict deferral rules to ensure that we only collect blood
from a healthy, low-risk population. The public and blood donors have been notified that
they refrain from presenting to donate blood if they have:

Recently returned from travel outside of South Africa’s borders
Lived with individuals diagnosed with or suspected of having COVID-19 infection
Been diagnosed with or suspected of having COVID-19 infection.

Universal precautions are also in place throughout WCBS facilities to minimise the risks
of contracting or transmitting COVID-19 as follows:

Staff are instructed to frequently wash their hands with soap and water for at least
20 seconds and have been supplied with personal alcohol-based hand sanitisers.
Hand sanitiser is freely available for use by blood donors at donation clinics.
Staff have been instructed to avoid close contact with people who are sick, to stay
at home when they are sick, and to maintain strict cough and sneeze etiquette.
Cleaning and disinfection procedures for frequently touched objects and surfaces
have been enhanced.
Collection staff have been instructed to minimise the number of people waiting in
queues at clinics and to request that people at the back of queues return at a later
time to donate.
Staff, who have close contact with donors at the time of the fingerprick testing and
blood collection, have been supplied with masks and visors to cover their nose and
mouth.
All staff have been issued with masks and wear them at all times.
Donors should also remember to please wear their masks when attending a blood
donation clinic.

South Africans are no strangers to resource restrictions and social challenges, and we
have the resilience to unite during times of stress. While the repercussions of the COVID-
19 pandemic unfold, we will likely have to look at collecting blood in more efficient ways,
while making the donation space as safe as possible. Thank you for your ongoing
support during these difficult times – despite the restricted movement of the public,
patients still require the lifesaving blood that you are donating.
 

 

Our Remarkable 88-year-old Blood Donor
by Craig Hicks

Meet Mr Hendrik Lombard, an 88-year-old man, who embodies consistency and
dedication to donating blood. Mr Lombard is an active blood donor who began his
donation journey while working at the Post Office in Windhoek, Namibia in the early
1960s. While we do not accept new donors over the age of 75, we allow senior donors
over 75 to donate blood as long as their doctor clears it and they pass our screening
processes.

Mr Lombard kept up his donations regularly. When he moved to Cape Town in the 1990s
he continued to donate at the Dutch Reformed Church in Grey Avenue, Tableview. Mr
Lombard has donated 145 units of blood while in Cape Town, and many, many more
during his time in Windhoek.

When asked what the secrets to his health and vitality are, he simply replied, “I don’t eat
too little, and I don’t eat too much – I also believe in the old adage of an ‘apple a day
keeps the doctor away!’”

We congratulate Mr Lombard on his dedication and passion for the cause of blood
donation and thank him for all his donations. We wish him many more healthy years and
of course, many more blood donations.

 

Staff Provided the "Gees" at the Cape Town Cycle
Tour
by Marike Gevers

It was a very early start for a committed group of employees when we left our head office
at 04:15 on Sunday, 8 March 2020 to set-up our refreshment station at the Cape Town
Cycle Tour. We were stationed on the M3 close to the Ladies Mile turn-off, where we
provided the “gees” and poured Coke and PowerAde for thirsty cyclists. We brought our
own DJ, and some of the cyclists sang along and danced on the road. Well done to all
the cyclists that participated in the Cape Town Cycle Tour, we thoroughly enjoyed your
"gees" as well.
 

 

Blood Donation Clinics Go Ahead – Come Rain or
Shine
by Arlecia November

Our first clinic for 2020 in Beaufort West happened on 16 January. We started our 235
km journey early morning. About 20 km before our destination a traffic officer pulled us
over and told us that due to protests in town, we could not go further. With the help of our
Worcester Branch, the police and a traffic officer, who was a blood donor, we were able
to get to the clinic.

Beaufort West normally has an average temperature of 24 ºC during January, however,
on this day the temperature rose to 44 ºC. Donors told us that we chose the hottest day
to come to Beaufort West and we were all struggling to get through the heat. The fans
were on, but it was only circulating the hot air. The water and the juice wasn’t even
cooling down in the fridge.

Our next clinic in Beaufort West took place on 12 March 2020. This time we were
mentally prepared for the hot weather conditions and geared up with ice coolers and lots
of ice cold water. To our surprise, there was no sign of the sun; it was pouring with rain.
This continued throughout the day, with intermittent thunderstorms.

We applaud our donors for coming to donate on a scorching day; with an attendance of
124 donors. During the rain we welcomed 111 donors to the clinic. Come rain or shine,
we will be ready at our next blood donation clinic in May. Beaufort West, thank you for
coming out to support us, you are real lifesavers!

 

Rare Disease Day Initiative at N1 City
by Melanie Rossouw

Every year during February, thousands of events are organised around the world to
mark the occasion of Rare Disease Day. On Saturday, 29 February 2020, the Service
partnered with Rare Diseases South Africa at our N1 City blood donation centre to shed
some light on this important subject. Eligible donors showed their support by donating
blood. Every donor enjoyed a cupcake after donation, while children had their faces
painted – all compliments of Rare Diseases South Africa.

There are currently over 7 000 rare diseases in the world, and 3.7 million people living
with a rare disease in South Africa; with 72 % of them being genetic and 70 % starting in
childhood. Rare Diseases South Africa fights to have rare diseases recognised and
treated by connecting patients, families and patient groups and mobilising the South
African rare disease community. They strengthen the patient voice and shape research,
policies and patient services.

“Thank you for all your help and support; it really was an amazing experience. We can’t
wait for next year’s event and think it will be even bigger”, said Chane Botha,
representative from Rare Diseases South Africa.

 

Peer Promoter Training an Annual Highlight for Our
Youth Donors
by Jihaan Opperman

Blood Buddy welcomed learners to our Peer Promoter Training at our head office. The
learners enjoyed the finest treats from our refreshments range before they received the
best tips on recruiting young blood donors.

The training session focused on recruitment and retention ideas to roll out at their
schools. The guided tour through our state-of-the-art laboratories was a big highlight, as
learners saw the processing of the blood into various blood products and got to
understand how just one donation can save three lives.

“I was inspired by the fact that I could help someone in need, and this training will help
me do that well”, says Mou’ath Saidi from Rylands High School. Nnenna Osonda, from
Milnerton High, had this to say, “I want to create an impact in this world, and now I feel
ready to do that.”

 

Ronaldo’s Reason for Remaining Tattoo Free
by Craig Hicks

Cristiano Ronaldo fans would have noticed something different about him from other
high-profile footballers, that’s besides being one of the most naturally gifted players in the
world.

Unlike the likes of David Beckham, Wayne Rooney and Lionel Messi, Cristiano does not
have a single tattoo on his body. Does he have a very low pain threshold? The way he
often reacts to tackles on the field might lead one to that conclusion, but that isn’t the
reason. Is he afraid of needles? That couldn’t be further from the truth because he is a
regular blood donor and probably the most high-profile active ambassador for blood
donation.

In an interview with the Italian news website Diretta, Ronaldo said: "I don't have tattoos
so that I can donate blood more often." While people with tattoos can donate blood,
newly inked people must wait three months before donating blood again to safeguard the
blood supply, and can return to regular donation after this period. Ronaldo really is
remarkable on and off the field.

Source: https://www.businessinsider.com/why-cristiano-ronaldo-chooses-not-have-
tattoos-on-his-body-2019-11?IR=T

 

Our Purrrrfect Residents
by Gloria Kula

We have three frisky cats at our head office; named Skydar, Nethal and Diablo. Our feral
feline friends were caught leisurely wandering around within the vicinity, and have never
looked back. They have made the area near our maintenance department their
permanent residence.

Our furry friends are well looked after by a staff member who had these cats neutered
and vaccinated. Medical assistance is provided as and when needed. So if you see them
lazing around don’t be startled. Skydar, Nethal and Diablo are now part of our family.

 

Iron-rich Recipe: Lentil Curry
by Lise-Mari Badenhorst

Prep: 25 mins | Cook: 35 mins | Serves: 6 people

Ingredients
1 large onion, chopped
3 cloves garlic, chopped
Thumb size piece of ginger, grated
1 stalk of lemongrass, grated
4 large carrots, chopped
200 g green beans, cut
1 medium butternut
1 red pepper
1 yellow pepper
1 punnet of mushrooms
1 punnet of coriander: ½ for food and ½ for garnish
1 can of coconut milk
2 cans of lentils
1 cup of vegetable stock
1 cup of water
1½ tablespoons of mild curry
1 tablespoon of turmeric
Salt and pepper to taste
150 ml white wine (optional)
 
Method:
Fry onion, coriander, carrot and garlic in olive oil for 5 minutes. Add the wine (optional).

Add the curry powder, turmeric, ginger, lemongrass, salt and pepper to taste. Stir for 2
minutes. Pour in the stock, cup of water and add the butternut. Boil for 10 minutes.

Add the peppers, beans, mushrooms and can of coconut milk. Boil for another 10
minutes.

Add the lentils and simmer for 5 minutes. Turn off the heat and let it rest for 3 minutes.
 
Serve with Basmati rice.
Best served with a glass of chilled Chardonnay or a pineapple and ginger tea.

 

 

Western Cape Blood Service
Old Mill Road, Pinelands, 7405 | P.O. Box 79, Howard Place, 7450

t: 021 507 6300 | f: 021 531 0322 | e: info@wcbs.org.za
 

SMS "Blood" to 33507 and we'll call you back (R1.50 per SMS)

Dear valued subscriber:

As you know, the new General Data Protection Regularions (GDPR) law came into effect 25 May 2018. To help
comply with GDPR consent requirements, we need to confirm that you would like to continue to receive content from
us at WCBS.

We will only use your mail address to send you our newsletter and clinic details. Should you wish to discontinue with
our service, please use the unsubscribe button at the bottom of this email.


