
 …

Report on an Aquaculture and Poultry Feed Manufacturing
Workshop held at the Coffee Research Institute, Aiyura,

Papua New Guinea
6-8 December 2006

Mark Booth, Geoff Allan, Jacob Wani and Helena Heasman

Aquaculture and Poultry Feed
Manufacturing Workshop

2

P S S Ltd

SPONSORS AND CONTRIBUTORS

Aquaculture without Frontiers

3

TABLE OF CONTENTS
1. EXECUTIVE SUMMARY .. 5
2. INTRODUCTION .. 7
3. NEED FOR WORKSHOP... 7
4. WORKSHOP GENERAL ... 7
5. WORKSHOP - FOCUS ... 11
6. PRACTICAL FEED MAKING AND REVIEW OF HAND-MADE FEEDS... 12
7. WRAP-UP SESSION (OPEN FORUM)... 14
8. FIELD TRIP TO YONKI DAM.. 16
9. GOROKA – EQUIPMENT REVIEW AND STORAGE AT NDAL ... 16
10. APPENDICES.. 17

4

P S S Ltd

…

Announcing

ttoo bbee hheelldd aatt

CCooffffeeee RReesseeaarrcchh IInnssttiittuuttee
AAiiyyuurraa

PPaappuuaa NNeeww GGuuiinneeaa

66--88 DDeecceemmbbeerr 22000066

SSmmaallll ssccaallee aaqquuaaccuullttuurree aanndd ppoouullttrryy pprroodduuccttiioonn iinn ssoommee ddeevveellooppiinngg ccoouunnttrriieess iiss pprroovviiddiinngg aann iimmppoorrttaanntt
ssoouurrccee ooff pprrootteeiinn ttoo ssuupppplleemmeenntt ootthheerrwwiissee mmeeaaggeerr ddiieettss.. IItt iiss tthheerreeffoorree iimmppoorrttaanntt ttoo hhaavvee aann uunnddeerrssttaannddiinngg
ooff ffiisshh aanndd ppoouullttrryy nnuuttrriittiioonn aanndd hhooww ttoo pprroodduuccee ccoosstt--eeffffeeccttiivvee ffeeeeddss bbyy uuttiilliissiinngg llooccaallllyy aavvaaiillaabbllee aaggrriiccuullttuurraall
pprroodduuccttss.. TThhiiss wwoorrkksshhoopp wwiillll ffooccuuss oonn hhaannddss--oonn ttrraaiinniinngg iinn ssmmaallll--ssccaallee ffeeeedd mmaannuuffaaccttuurree uussiinngg nneewwllyy--
ccoommmmiissssiioonneedd eeqquuiippmmeenntt iinn ccoonnjjuunnccttiioonn wwiitthh lleeccttuurreess ccoovveerriinngg tthhee ffoolllloowwiinngg aassppeeccttss ooff ggrrooww--oouutt nnuuttrriittiioonn::

•• PPRRIINNCCIIPPLLEESS OOFF AAQQUUAACCUULLTTUURREE NNUUTTRRIITTIIOONN •• PPOOTTEENNTTIIAALL FFEEEEDD IINNGGRREEDDIIEENNTTSS
•• IINNTTRROODDUUCCTTIIOONN TTOO DDIIEETT FFOORRMMUULLAATTIIOONN •• FFAARRMM MMAADDEE && LLAABBOORRAATTOORRYY FFEEEEDDSS
•• PPEELLLLEETTIINNGG && EEXXTTRRUUSSIIOONN OOFF CCOOMMMMEERRCCIIAALL FFEEEEDDSS •• FFEEEEDD MMAANNAAGGEEMMEENNTT -- SSTTOORRAAGGEE
•• NNAATTUURRAALL FFEEEEDDSS && IINNTTEEGGRRAATTEEDD AAQQUUAACCUULLTTUURREE •• FFEEEEDDIINNGG SSTTRRAATTEEGGIIEESS

GGUUEESSTT LLEECCTTUURREERRSS IINNCCLLUUDDEE::

** DDRR GGEEOOFFFF AALLLLAANN && DDRR MMAARRKK BBOOOOTTHH,, NNSSWW DDEEPPAARRTTMMEENNTT OOFF PPRRIIMMAARRYY IINNDDUUSSTTRRIIEESS,, AAUUSSTTRRAALLIIAA

** DDRR PPHHIILL GGLLAATTZZ,, SSAA RREESSEEAARRCCHH && DDEEVVEELLOOPPMMEENNTT IINNSSTTIITTUUTTEE,, AAUUSSTTRRAALLIIAA
** MMRR PPEETTEERR MMIINNIIMMUULLUU,, PPNNGG DDEEPPAARRTTMMEENNTT OOFF AAGGRRIICCUULLTTUURREE && LLIIVVEESSTTOOCCKK,, GGOORROOKKAA,, PPNNGG

** MMRR GGRREEGG DDEENNNN && MMSS HHEENNAAOO BBOOUURRAAGGAA,, PPRROOJJEECCTT SSUUPPPPOORRTT SSEERRVVIICCEESS LLIIMMIITTEEDD,, LLAAEE,, PPNNGG
** MMSS IIRREENNEE GGUUBBAAGG,, OOKK TTEEDDII MMIINNIINNGG LLIIMMIITTEEDD,, WWPP,, PPNNGG

Aquaculture without Frontiers

WORKSHOP FLIER

5

Report on

an Aquaculture and Poultry Feed Manufacturing

Workshop held at the Coffee Research Institute, Aiyura,

Papua New Guinea

6-8 December 2006

1. EXECUTIVE SUMMARY

The Feed Manufacturing Workshop was held at the Coffee Research Institute (CRI), Aiyura,
Papua New Guinea (PNG) from 6-8 December 2006 to assist with the production of feeds, based
on locally-available ingredients, using simple, relatively inexpensive small-scale feed
manufacturing equipment. 41 invited delegated attended. The workshop included both formal
lectures and hands-on training. While the focus of the workshop was aquaculture feeds, it
became evident during the workshop planning phase that there was also be a demand for feeds
for other animals, particularly chickens, and that both aquaculture and poultry feeds could be
produced using similar, small-scale feed manufacturing equipment. In response, the workshop
was expanded to include information on poultry nutrition. Key topics covered during the
workshop included principles of aquaculture and poultry nutrition, potential feed ingredients,
introduction to diet formulation, principles of feed manufacture, feed management and storage
and feeding strategies. The lectures were presented by Drs Geoff Allan, Mark Booth and Phil
Glatz, Mr Peter Minimulu, Ms Irene Gubag and Mrs Janet Pandi. Delegates made their own
feeds using small-scale feed manufacturing equipment (the lecturers were assisted by Mr Joe
Alois and Mr Wally Solata), learnt about practical aspects of feeding fish and were instructed in
how to operate the equipment safely and on how to maintain it by Mr Greg Denn from Project
Support Services Limited and delegates.

Last year the Australian Centre for International Agricultural Research (ACIAR) entered into a
contract with NSW Department of Primary Industries (DPI) entitled Increasing capacity for
regional fish feed manufacture in PNG which provided funds to purchase the feed manufacturing
equipment involved and enable the Principal Investigators, Drs Geoff Allan and Mark Booth, to
participate in the Workshop and provide training in aquaculture nutrition and aquafeed
formulation using locally grown agricultural ingredients. ACIAR also fund several other inland
aquaculture projects in PNG and developing cost-effective feeds and feeding strategies are key
R&D priorities within these projects. The aquaculture component of the Feed Manufacturing
Workshop was based on material developed and presented during the Aquaculture Nutrition
Master Class which was held at the Asian Institute of Technology, Bangkok, from 7-19 August
2006, and funded by the ATSE Crawford Fund together with the Australian Centre for
International Agricultural Research (ACIAR). Drs Geoff Allan and Mark Booth from NSW
Department of Primary Industries (NSW DPI) were among the 14 international aquaculture
nutrition specialists who compiled and delivered lectures at the Master Class. The ATSE

6

Crawford Fund provided additional funds to the National Fisheries Authority (NFA) to cover
travel, accommodation and conference hire for participants to attend the Feed Manufacturing
Workshop in PNG. Chickens are another important source of protein in PNG and ACIAR has
also funded two projects with the common aims of encouraging farmers to replace expensive
commercial feeds with home-grown and manufactured feeds. Dr Phil Glatz from South Australia
Research & Development Institute (SARDI) is the Principal Investigator on this project and was
also invited to attend the workshop and impart his poultry nutrition expertise.

Coordination and administration of workshop activities in PNG was carried out by NFA’s officer,
Mr Jacob Wani; pre-workshop planning and coordination in Australia was carried out by Drs
Geoff Allan and Mark Booth assisted by Mrs Helena Heasman.

7

2. INTRODUCTION

Aquaculture is a small but rapidly developing industry in the coastal and highland regions of
PNG. Development of this industry has the potential to provide an important supplemental
source of protein in the diets of Papuans as well as provide an opportunity to derive income.
Development of aquaculture in PNG is being assisted by agencies such as the NFA, the National
Department of Agriculture & Livestock (NDAL) and Eastern Highlands Province through their
Highlands Aquaculture Development Centre (HAQDEC) at Aiyura. ACIAR is now assisting in
the development of aquaculture in PNG and has formed collaborative partnerships with these key
agencies. Assistance is provided through funding for infrastructure, development and research
and targeted training programs.

3. NEED FOR WORKSHOP

The lack of locally available low-cost feeds and suitable feed making equipment to produce them
has been identified as one of the major constraints limiting the development of small scale
aquaculture in PNG. At the same time, the availability and cost of commercially manufactured
feeds makes their use prohibitive. The supply and nutrient composition of local feed ingredients
which are suitable for use in simple aqua-feeds is also extremely variable. Ingredient choice is
also problematic, because while PNG farmers have access to many ingredients (mostly by-
products), many of them are of low quality in terms of protein content, especially for aquaculture
species such as trout and barramundi that require relatively high protein diets for rapid growth.
The majority of small scale farm holders also lack the basic nutritional knowledge necessary to
formulate practical, nutritionally adequate diets from locally available ingredients. Many also
lack the necessary skills and experience to make high quality farm-made feeds suitable for
feeding fish. The infra-structure necessary to produce and store dried feeds and ingredients is also
lacking.

The nutritional knowledge and practical skills of small scale farm holders must be improved in
order to ensure that PNG can take advantage of the benefits of aquaculture. An increase in this
knowledge base will also directly benefit other agricultural industries reliant on the feeding of
stock such as the rapidly expanding poultry industry. These needs have been addressed in a three
day Feed Manufacturing Workshop funded by the Australian Centre for International
Agricultural Research (ACIAR). The workshop consisted of a series of nutritional seminars and
practicals that were based on modifications of lecture material presented at the ATSE Crawford
Fund Aquaculture Nutrition Master Class held in Bangkok in September 2006.

4. WORKSHOP GENERAL

The workshop was conducted at the CRI, Aiyura, PNG, between Wednesday 6th and Friday 8th
December 2006 (see agenda – Appendix 10.1). The CRI is located in the Eastern Highlands
Province of PNG, approximately 100 km drive south of Goroka. Approximately 40 participants
attended the workshop including small scale farm-holders, provincial and government
representatives as well as students (see list of participants – Appendix 10.2). The majority of
participants were actively involved in either the production of fish or poultry or engaged in the
construction of ponds or cages in readiness for stocking.

8

Mr Greg Denn (Project Support Services Limited, PSS: seen here to the right of the equipment
in the lower right photo) was a special workshop invitee and was responsible for coordinating

the purchase and delivery of feed making equipment associated with the ACIAR project. He
was enlisted to conduct a feed equipment safety seminar for participants at the workshop using

feed making equipment he had brought with him from Lae. During the practical sessions Mr
Denn also presented information on the various types of feed making equipment available in

PNG using a large photo-display board.

9

Other participants from key agencies were instrumental in setting up some of the practical aspects
of the workshop. This included the strategic placement of posters, display of juvenile fish in
aquaria, organisation of vehicles and accommodation and the preparation of ingredients and feed
making facilities at HAQDEC.

As far as possible, hand-outs and other workshop materials were prepared and shipped in advance
from NSW DPI Port Fisheries Centre (PSFC). NSW DPI also provided two computers and an
electronic projector for use at the workshop. A suitable screen was achieved by hanging a white
table cloth on the wall. All participants and lecturers were accommodated in facilities located at
or close to the CRI centre and morning tea, lunch and light refreshments were provided each day.

10

Each participant was presented with a workshop folder containing introductory material and
printed versions of all power-point presentations. In addition each participant was given a CD
containing PDF copies of all presentations, PDF copies of the National Research Council’s
Nutrient Requirements of Fish (NRC 1993) and an FAO publication titled The Nutrition &
Feeding of Farmed Fish & Shrimp (Ed. Albert G.J. Tacon 1987). Participants were also provided
with a hard-copy of a draft ACIAR publication titled Preparing Farm Made Fish Feed in Fiji &
Papua New Guinea as well as literature on the nutritional requirements of poultry which was
provided by Dr Phil Glatz. Miscellaneous folder items included an extensive list of potential feed
ingredients for use in fish and poultry diets and a simple pro-forma for conducting small scale
feeding experiments. In total, these resources provided each participant with an extensive amount
of introductory level material on fish and poultry nutrition. All participants expressed a high level
of satisfaction with the workshop materials and many commented on their usefulness during the
workshop and acknowledged they would be an invaluable reference.

Workshop participants. See Appendix 10.2 for full list.

11

5. WORKSHOP - FOCUS

The workshop focused on several key areas of small scale aquaculture in PNG. The nutritional
requirements and feeding of fish, the assessment and selection of feed ingredients, the principles
of formulating and manufacturing simple farm made feeds and the appropriate storage of feed
ingredients and diets. In terms of lecture content, the majority of information related to nutrition
and feeding strategies for fish. These lectures were presented by Dr’s Geoff Allan and Mark
Booth. Dr Phil Glatz (SARDI) presented several excellent seminars on the digestive system and
nutritional requirements of layer and broiler chickens. The material on fish and poultry was
entirely complimentary in terms of presentation and content. Dr Glatz’s presentations were
extremely well received by the participants and precipitated considerable discussion. Apart from
the more theoretical seminars, several smaller presentations were given by Peter Minimulu
(NDAL), Irene Gubag (Ok Tedi) and Janet Pandi (National Agricultural Research Institute;
NARI).

The workshop commenced with Dr Geoff Allan (NSW DPI) and Mr Jacob Wani (NFA)
welcoming all the participants (see Appendix 10.2 for full list). Each participant, including
lecturers, was then asked to formally introduce themselves and their affiliation. The group was
then introduced to the workshop materials and advised of the workshop agenda (see Appendix
10.1). A formal welcome and opening of the workshop was made a short time later by the
District Administrator of the Eastern Highlands Province. Participants were encouraged to ask
questions and interrupt presentations to raise points of interest during seminars as well as at the
end of each scheduled session. Two dedicated practical sessions were held during the workshop.
The first involved a presentation on equipment safety and operation (Greg Denn) and the second
a feed making and feeding session (see below). A dedicated discussion session (wrap-up) was
held at the conclusion of the workshop (Friday) and all participants were offered the opportunity
to speak directly to the forum in an informal manner. The workshop was formally closed by Dr
Allan, Mr Jacob Wani (NFA) and Mr Bubia Muhuzu (EHP) who thanked all participants for their
attendance and encouraged all present to use their new found skills to expand the sustainable
growth of aquaculture in PNG. The workshop concluded with the presentation of certificates (see
Appendix 10.3), a group photograph in front of the CRI conference room (see photograph on
previous page) and lunch.

Several seminars presented during the workshop by Drs Allan and Booth focused on feed and
ingredient storage. These lectures presented information on the ideal methods of storage for feeds
and feed ingredients, but recognised that for many small scale farmers in PNG the ideal is
unachievable. As small-scale farmers move towards making more farm made feed and drying
pellets, these issues will become more and more significant and undoubtedly cause many
problems. Electrical supply and continuity is problematic in many places and access to cool-
rooms non-existent. The storage and transport of larger volumes of feed and feed ingredients
under the high temperature, high humidity conditions experienced throughout much of PNG may
be the single biggest issue facing PNG farmers as they scale up their aquaculture or poultry
enterprises.

The need for several feed ingredients with a higher protein content and quality was also
acknowledged, especially for farmer’s wishing to formulate feeds for carnivorous species such as

12

trout and barramundi. Access to a suite of suitable feed ingredients is also limited for many
farmers making it more difficult to formulate feeds that satisfy the nutrient requirements of fast
growing fish because ingredient flexibility is reduced. At present the fishmeal that farmer’s are
sourcing from Lae has relatively low protein content and is of variable quality due to its high
inclusion of frames (high ash). There is some potential of a rendering plant sourcing herring from
the Fly River Estuary (Irene Gubag – Ok Tedi) which may provide a fishmeal with higher
nutrient specifications.

6. PRACTICAL FEED MAKING AND REVIEW OF HAND-MADE FEEDS

A major aim of this workshop was to couple the theoretical information of lecture material to the
practical aspects of formulating, making and storing farm made feeds. Unfortunately the
equipment ordered for the workshop did not arrive due to factors beyond the control of the
organisers. Hand operated equipment was used in its place with most of the feed making
equipment and feed ingredients transported from the NDAL centre at Goroka to HAQDEC.

In order that all participants gained as much practical feed making experience as possible, they
were broken into four smaller groups and assigned a different task. Group 1 and 2 were assigned
a formulation exercise that required them to weigh, mix, pellet and dry 1 kg of a formulated
tilapia diet. Group 3 were assigned a feeding assessment task with brood-stock tilapia and Group
4 was given the opportunity to review and discuss feed making equipment and machinery. The
groups were rotated to a new exercise after the completion of each task. Dr Mark Booth (NSW
DPI) and Mr Peter Minimulu (NDAL) led the feed making exercise. Dr Geoff Allan (NSW DPI)
and Mr Wally Solata (ACIAR Project) led the feeding exercise and Mr Greg Denn conducted the
feed equipment review. In addition to these exercises, Mr Peter Minimulu conducted an informal
presentation on the design, construction and operation of a solar drier. This presentation was
given in the newly built solar drier at HAQDEC which was constructed using funds provided by
ACIAR for the feeds workshop (≈K8000).

Making extruded feeds

13

Each of the groups enjoyed making their feeds and each group successfully produced pellets
which could be fed to fish. These feeds were labeled and placed in the newly built solar dryer for
review the following day. Wet samples of each feed were also taken, stored in airtight containers
and refrigerated. As expected, there was some variation in the quality of pellets produced by each
group, mostly due to moisture content. These differences provided a useful basis for contrasting
the quality of each feed the following day.

Wet and semi-dry feeds were brought up from the HAQDEC to the CRI conference room for
review. All feeds were displayed on feeding trays and samples of wet and dry feed were also
immersed in water to study pellet water stability. Participants were asked to review the feeds and
discuss differences between each group. This session promoted a lot of discussion an interest and
was led by Drs Allan and Booth. Group discussion included use of starchy binders to increase
feed and water stability, use of more powerful pellet making equipment and changes to
formulations that can increase or decrease the bulk density of feeds.

14

7. WRAP-UP SESSION (OPEN FORUM)

The workshop was concluded with a “wrap-up” session involving all participants and presenters.
Topics of discussion included the problems associated with trying to calculate the cost-benefit
analysis of using regular and novel ingredients in aqua or poultry feeds because of the huge
variation in the quantity and quality of regional and provincial supplies. An agreement was
reached that some assumptions will need to be made but heavily qualified!

Some participants saw that the use of local / regional or vernacular names for certain feed
ingredients could become confusing. This is particularly important in publications that present
typical formulations for tilapia, trout and barramundi feeds etc.

The balance between production of carp and tilapia was considered. There is now a greater
demand by consumers for tilapia than carp in many regions. In Yonki, 400g tilapia can reach
K10-15 each, which is almost double the price of chicken. In Lae, tilapia are commonly sold for
approximately K8-8.50 per kilogram. Demand for tilapia is particularly high from the Asian
sector (Johnney Soranzie, pers. comm.).

During the workshop several participants expressed an interest in presenting their work on
aquaculture or poultry feeds research and aquaculture development in different regions of PNG.
These requests were also accommodated in the “wrap-up” session. These unplanned
presentations stimulated further group discussion among all participants and gave individuals the
opportunity to express their views on the potential benefits and problems facing small-scale
aquaculture development in PNG. A brief summary of each presentation follows:

• Dr Miok Komolong (University of Technology – Lae, PNG)

Dr Komolong presented details of a fish nutrition and poultry feed experiment undertaken by
students he was supervising at the University of Technology (Department of Agriculture) in Lae.
Both students were participating in the workshop. The first presentation was titled Evaluation of
local protein and energy sources for GIFT Tilapia Farming in Papua New Guinea (Densley
Tapat) and the second was titled Evaluation of two Leucaena leafmeals and copra meal as
substitute feeds for broiler chicken finisher diets (Eric Nogas). Dr Komolong stated that the
Unitech facility has limited resources in terms of experimental systems for studying fish growth
and nutrition but is currently building capacity in this area. At the conclusion of his presentation
Dr Komolong offered the use of the experimental and analytical services of his department to
participants of the workshop. He suggested that collaborative trials would benefit the growth of
aquaculture in PNG.

• Jonah Bobogi (Wanowari Tilapia Cage Culture Project, Sirinumu)

Mr Bobogi gave a very interesting oral presentation about the development of his reservoir based,
tilapia farm located 20 minutes form Port Moresby. He had also gone to the trouble of preparing
a number of A4 size photographs which he used to describe the facilities at Sirinumu. During his
presentation he thanked Jacob Wani and Peter Graham. Mr Bobogi covered topics including the

15

preparation of earthen broodstock ponds, construction of floating pontoons and cages and the
grow-out potential of his enterprise. He believes the floating pontoon structure at his farm may be
the 1st of its kind in PNG! At the inception of his operation he had many problems with
fingerlings, but now seems to have overcome many of these issues. He believes production of his
own fingerlings on-farm will alleviate further problems with supply and quality of tilapia
fingerlings. He also expressed an interest in growing barramundi. He was feeding his tilapia with
farm made “dough ball” feeds but is now also feeding pellets. This year his operation was able to
produce 0.5 to 1kg tilapia which were extremely well accepted by the local market. Demand
outstripped supply in this instance.

• Michael Kaugam (ChildFund Australia)

Mr Kaugam gave an overview of the project work Child Fund Australia is doing in Boroka. He
detailed the efforts of his team in developing village infrastructure such as a 3mtr high dam and
in ground ponds and tanks for finfish farms. The objective of Child Fund in these enterprises is to
provide livestock and food for subsistence living and improve health by reducing the incidence of
malnutrition etc. At this stage the majority of construction is complete and they are waiting for
the rains to fill their dams, ponds and tanks so they can be stocked with fish.

• Matthew Ten (Maria Kwin Centre, Sisters of Notre Dame)

Mr Ten gave an extremely animated talk entirely in Pidgin. His presentation was punctuated with
several moments of humour that were appreciated (by those who could understand him!). He
discussed the number of farmers growing common carp in his region, how he had become an
extension officer, doctor, farm manger and much more since his involvement in aquaculture.
Matthew stated that there are 3000-4000 fish farmers in the highlands keen to get access to
fingerlings and feeds. He is also Vice-President of the Poultry Growers Association in the Mt
Hagan area. He acknowledged the help of several people including Sister Pauline, Jacob Wani
and Peter Minimulu.

Matthew Ten

16

8. FIELD TRIP TO YONKI DAM

Geoff Allan, Mark Booth, Jacob Wani and Wally Solata traveled to the Yonki Dam Research
Station at the conclusion of the feeds workshop to inspect a tilapia feeding experiment (i.e.
approximately 1 hour by road from the CRI) (ACIAR Mini-Project led by Cathy Hair). Several
other workshop participants that were traveling back to Lae also took the opportunity to visit the
Station (e.g. Greg Denn, Klaus & Tom Neumeier, Miok Komolong, Densly Tapat, Eric Nogas,
Johnney Soranzie & others). The Yonki Dam was created to drive a hydro-electric power scheme
providing electricity to much of PNG. The Research Station is located close to the water and
fenced in sections. It consisted of two major structures (manager’s residence and office /
laboratory) as well as several small in ground ponds, some fibreglass tanks and an out-building
for storage. Several boats were moored along the shoreline.

The whole group was transferred by boat to a floating pontoon located approximately 100m from
the bank. The structure was anchored in water about 25-30 m deep. This was the second such
platform constructed at Yonki Dam; the first had been vandalised and sunk. The new structure
was floated using large sections of sealed PVC piping lashed with wire and rope. Timber slats
were fixed on the top to create a walking platform. Experiment cages were about 1m3 and were
framed at the top with bamboo and secured to the sides of the pontoons at various locations. The
experiment was testing the effects of stocking density and diet type on the performance of
juvenile tilapia. Each treatment was replicated 4 times (16 cages). Two densities were being
studied; low density (15 fish per cage) and high density (200 fish per cage). Diets were the
established feed available to cage farmers in Yonki that is a mix of chicken grower pellets and
fish meal (roughly 85:15) or a specific tilapia pellet made at NDAL, Goroka, using a formulation
devised by Peter Minimulu and Geoff Allan. Fish were supposed to be fed to apparent satiation
twice a day and weighed each month. Individuals from the visiting group were given the
opportunity to feed the fish their respective diets. Wally Solata conducted a dissolved oxygen test
and an attempt was made to upload information from a data logger.

There was some thought that the rigour of this study may have been compromised by inconsistent
feeding and a lack of attention to the cages. The top mesh of each cage is small and some pellets
do not pass into the cage. The satiation feeding regime may also have been compromised at times
during the experiment. There is enormous potential for cage culture in Yonki Dam and given its
location, the Station has a huge potential in terms of aquaculture research.

9. GOROKA – EQUIPMENT REVIEW AND STORAGE AT NDAL

Dr’s Allan and Booth spent approximately ¾ day with Jacob Wani, Peter Minimulu and Joe
Alois at NDAL Goroka. While there they conducted a review of the feed making equipment and
feed and ingredient storage areas. Several recommendations were made on simple, low cost but
effective ways to improve each of these areas. Joe Alois was also tutored in the use of the
WinFeed formulation package by Dr Booth.

17

10. APPENDICES

10.1 Workshop program
10.2 List of participants
10.3 Certification of completion

18

Coffee Research Institute, Aiyura
6-8 December 2006

WORKSHOP AGENDA

DAY 1: Wednesday 6th December
08:30 Introduction and welcome Jacob Wani/Geoff Allan
09:00 Nutrients – description and function Geoff Allan/Mark Booth
10:00 Discussion
10:30 Break
11:00 Nutritional requirements of fish Geoff Allan/Mark Booth
12:00 Nutritional requirements of poultry Phil Glatz
13:00 Lunch
14:00 Feed ingredients – Introduction Mark Booth/Geoff Allan
14:30 Feed ingredients in PNG - fish Peter Minimulu (results of survey, etc)
15:00 Potential fish meal from Fly River Herring Irene Gubag
15:30 Feed ingredients in PNG – poultry Phil Glatz/Janet Pandi
15:45 Break
16:15 Practical session 1 – Making Feeds. Greg Denn/Henao Bouraga/Peter

 Setting up and operating equipment safely Minimulu/Mark Booth
17:30 Close

DAY 2: Thursday 7th December
09:00 Introduction to feed formulation Mark Booth/Geoff Allan
10:00 Feed Manufacturing Peter Minimulu/Mark Booth
10:30 Recap and discussion
11:00 Break
11:30 Commercial feeds Geoff Allan/Mark Booth
12:00 Feed storage and management Mark Booth
13:00 Lunch
14:00 Practical session 2 – mixing ingredients Peter Minimulu/Irene Gubag/Mark Booth
 and making pellets
15:30 Break
16:00 Prac. session 3 – making feeds & drying Peter Minimulu/Mark Booth
17:30 Close

DAY 3: Friday 8th December
09:00 Review of feeds – pellet stability and Led by Mark Booth/Peter Minimulu
 Discussion/practical on how to improve pellets etc.
10:30 Break
11:00 Feeding strategies Geoff Allan
11:30 Sampling, analysis & exp. Protocols Geoff Allan/Mark Booth/
 Irene Gubag
12:00 Recap and discussion Geoff Allan/Mark Booth/Phil Glatz
13:00 Presentation of certificates/workshop close
13:30 Official lunch

10.1 Workshop Program

19

Name Institution Phone Fax Email

Allan Quartermain

Chief Scientist, National
Agriculture Research
Institute, PO Box 4415,
Lae, Morobe Province 4751444 475 1450 alan.quartermain@nari.org.pg

Ava Kila

University of Technology,
Dept. of Agriculture,
PMB, Lae, Morobe
Province 473 4451 4734452

Bubia Muhuju

Advisor, Division of
Primary Industry,
Department of Eastern
Highlands, PO Box 766,
Goroka, EHP 7322263 732 3600 bmuhuju@yahoo.com.au

Charlie Availe

Chairman, Eastern
Highlands Fish Farmers
Association, c/NDAL, PO
Box 1075, Goroka, EHP 732 3600

Densely Tapat

University of Technology,
Dept. of Agriculture,
PMB, Lae, Morobe
Province 473 4451 4734452

Dr. Miok Komolong

University of Technology,
Dept. of Agriculture,
PMB, Lae, Morobe
Province 473 4451 /6857584/ 4734452 mkomolong@ag.unitech.ac.pg

Eric Nogas

University of Technology,
Dept. of Agriculture,
PMB, Lae, Morobe
Province 473 4451 4734452

Geoff Allan

NSW DPI, Port Stevens
Fisheries Centre, Private
Bag 1, Nelson Bay NSW
2315, Australia 249 163909 249 821107 geoff.allan@dpi.nsw.gov.au

Gideon Pama

Aquaculture & Inland
Fisheries, National
Fisheries Authority, PO
Box 2016, Port Moresby,
NCD 3090444 3202061 gpama@fisheries.gov.pg

Greg Dean

Project Support Services,
PO Box 1912, Lae,
Morobe Province 472 0088 472 0044 pssltd@daltron.com.pg

Igu Yawane

Provincial Livestock
Officer, Division of
Primary Industry,
Department of Eastern
Highlands, PO Box 766,
Goroka, EHP 7322263 732 3600 ehdal@daltron.net.pg

Irene Gubag

Ok Tedi Development
Foundation, PO Box 1,
Tabubil, Western
Province 5483848/3283 5483948/9603 irene.gubag@oktedi.com

Jacob Wani

Aquaculture & Inland
Fisheries, National
Fisheries Authority, PO
Box 2016, Port Moresby,
NCD 3090444 3202061 jwani@fisheries.gov.pg

10.2 Workshop Participants

20

Janet Deklin

Scientist, National
Agriculture Research
Institute, PO Box 4415,
Lae, Morobe Province 475066 475 1248 janet.deklin@nari.org.pg

Janet Pandi

National Agriculture
Research Institute, High
Altitude Program, PO
Box 120, Mt. Hagen,
WHP 5423443 542 2779 janet.pandi@nari.org.pg

Jasaking Kigasung

Lutheran Development
Services, PO Box 291,
Lae, Morobe Province 4726166/1122 4721638

Joe Alois

Aquaculture Technician,
DAL Goroka, DAL
Highlands Regional
office, PO Box 1075,
Goroka, EHP 732 1627/3977/1288 732 1288

Joe Pasen

 Child Fund
Australia/PNG office, PO
Box 671, GORDONS,
NCD 3232444 jpasen@childfund.org.pg

Johna Bobogi
Sirinumu Cage Culture
Project, 3230799

Johnny Soranzie

Senior Aquaculture
officer, DAL Erap, PO
Box 1984, Lae, MP 474 9333 474 9301 northdal@global.net.pg

Kaupa Kia

Fisheries Officer,
Western Provincial
Administration, Fisheries
Division, PO Box
280,Kiunga, WP 5481248/1149/1468 kaiyunra@datec.net.pg

Kevin Lange

Highlands Aquaculture
Development Centre, PO
Box 280, Ukarumpa,
EHP 737 3513 7373526

Klaus Neumeier

Lutheran Development
Services, PO Box 291,
Lae, Morobe Province 4726166/1122 4721638 krneum@online.net.pg

Ku Kobila

Livestock Officer,
National Agriculture
Research Institute,
Livestock Research
Program, PO Box 1639,
Lae, Morobe Province 4751066 4751248

Mark Booth

NSW DPI, Port Stevens
Fisheries Centre, Private
Bag 1, Nelson Bay NSW
2315, Australia 249 163816 249 821107 mark.booth@dpi.nsw.gov.au

Martin Lobao

National Agriculture
Research Institute, High
Altitude Program, PO
Box 120, Mt. Hagen,
WHP 5423443 542 2779 martin.lobao@nari.org.pg

Mathew Ten
Maria Kwin Centre, PO
Box 80, Mt. Hagen, WHP 5462391/2248 5462248

21

Michael Dom

 National Agriculture
Research Institute, PO
Box 4415, Lae, Morobe
Province 4751444 475 1450 michael.dom@nari.org.pg

Michael Kaugam

Child Fund
Australia/PNG office, PO
Box 671, GORDONS,
NCD 3232544 mkaugaum@childfund.org.pg

Noel Tonko

Ok Tedi Development
Foundation, PO Box 1,
Tabubil, Western
Province 548 3848/32 83 tonko.noel@oktedi.com

Peter Minimulu

Senior Aquaculture
officer, DAL Highlands
Regional office, PO Box
1075, Goroka, EHP 732 1627/3977/1288 732 1288

Phil Glatz

SARDI, Pig & Poultry
Production Institution,
Roseworthy Campus,
Roseworthy, SA 5371 08 83037786 883037689 Glatz.Phil@saugov.sa.gov.au

Saun Ignatius

National Agriculture
Research Institute, Main
Highlands Program, PO
Box 384, Kainantu, EHP 737 3500 7373516 saun.ignatius@nari.org.pg

Silas Kiafuli

Highlands Aquaculture
Development Centre, PO
Box 280, Ukarumpa,
EHP 737 3513 7373526

Sr. Pauline Kagl
Maria Kwin Centre, PO
Box 80, Mt. Hagen, WHP 5462391/2248 5462248

Steven Norewec

Aquaculture Officer,
Morobe Fisheries
Authority, PO Box 1259,
Lae, Morobe Province 4723719/3316 4723488

Tensi Tepi

Highlands Aquaculture
Development Centre, PO
Box 280, Ukarumpa,
EHP 737 3513 7373526

Theo Maia

Aquaculture Officer,
Division of Fisheries,
Department of Central,
FMS, PORT MORESBY,
NCD 3210975

Tripison Apaise

Highlands Aquaculture
Development Centre, PO
Box 280, Ukarumpa,
EHP 737 3513 7373526

Waum Elemunop

Fisheries Officer,
Western Provincial
Administration, Fisheries
Division, PO Box
280,Kiunga, WP 5481248/1149/1468 kaiyunra@datec.net.pg

Wally Solata

Highlands Aquaculture
Development Centre, PO
Box 280, Ukarumpa,
EHP

737 3513

22

10.3 Certificate of Participation

