
 1

GTFS/RAS/198/ITA

Support to the Regional Programme for Food Security in the Pacific Island Countries

FAO/ITA/PNG/02

Rice Development Project

TERMINAL REPORT

By

JOHN JAVE
Project Manager

National Department of Agriculture
And Livestock

Papua New Guinea

January 2009

 2

Table of C o n t e n t s

Section/ Heading Page

Title Page 1

Table of Contents ii

Acronyms iii

Executive Summary iv

Introduction 1

Project Organization and Budget Arrangements 1

Project Outputs 1

 Establishment of Three Resource Centers for Rice Development 1

 Rice Machinery Purchase and Distribution 2

 Training of farmers and technicians 3

 Extension Support Provided to Farmers 3

Major Issues and Concerns in Project Implementation 4

Conclusions 5

Recommendations 5

Acknowledgements 5

List of Tables:

Table 1: Details of development per site 2

Table 2: Machinery allocation by Province & farmer’s data 2

Table 3: Types of training & dates 3

Table 4: Extension information materials produced & distributed 4

Annexes:

Annex 1 : Project Logical Framework 7

Annex 2: Project Review Implementation Summary: 2006-2008 9

 3

ACRONYMS

FAO Food and Agriculture Organization of United Nations

GoPNG Government of Papua New Guinea

JICA Japan International Cooperation Agency

NARI National Agriculture Research Institute

NDAL National Department of Agriculture & Livestock

NPIA National Project Implementation Assistant

PDAL Provincial Division of Agriculture & Livestock

PM Project Manager

ROC Taiwan Republic of China, Taiwan

RPFS Regional Program for Food Security

RPMU Regional Project Management Unit

SSC South South Cooperation

 4

Executive Summary

The FAO Regional Program on Food Security Rice Development Project is a three year project that begun in 2006 and

ended in 2007. It is one of the 26 projects implemented in 14 Pacific Island countries funded by the Italian Government.

The project was implemented in 7 target Provinces of Mororbe. Eastern Highlands, East New Britain, Northern , Central,

West Sepik and Western provinces.

The purpose of the Project was to increase food production and income through increase rice production. Four main outputs

were expected to be generated by the Project, which were: Establishment of three rice resource centres; purchase and

distribution of 23 rice machinery units to rice farmers; training of 300 rice farmers and extension officers; and provision of

extension support to 2000 rice farmers.

Two seed production sites totalling 1.5hactares have been developed at Erap (Morobe Province) and Benabena (Eastern

Highlands Province). A total of 15.3 tons of seeds have been produced and distributed from these two sites. This will cater

for 2000 farmers at 7kg per farmer producing 300 tons per crop. The other site at Laloki (Central Province) needs to be

developed.

A total of 27 different rice machinery and equipment have been purchased and distributed to the target sites. Out of these, 5

machinery are being used at the seed production sites while 23 machinery have been distributed to farmer groups. Farmer

group organization and training activity data indicates that a total of 2524 farmers producing 167.3 tons of rice per year will

benefit immediately. This is anticipated to increase to 5262 farmers producing 373.3tons per year.

Training was conducted for 230 farmers, technicians, and students both formally and informally. Informal training has been

during agricultural shows, field days, and world food days. Out of the 230 trained, 30 are machinery operators and managers

for the distributed machinery.

In addition to the above assistance and support given to farmers, other support services include extension visit to sites,

dissemination of extension information, and personal consultations have been extended. Through all these activities a total

of 4524 farmers have been assisted.

A number of constraints hindered the completion of some activities. The major one being the slow process of disbursing

funds to implement activities. The fact that the project begun late in PNG aggravated the situation.

Despite the constraints, the project was successful in enabling more than 3000 farmers to produce rice through the various

activities. The target of producing 2500tones over during the project period has not been possible, but will be achieved in

the next 2-3 years now that farmers have access to machineries and seeds

.

The seed production and storage activity and the training component of the machinery allocation process should be funded

and continued by the government under NDAL. This will ensure more than the 3000 farmers targeted will benefit, not only

from the target provinces but from across the country, especially through seed distribution.

 5

1.0 Introduction

The FAO Regional Program on Food Security (RPFS) Rice Development Project is one of the 26 projects funded by the

Italian government and implemented by FAO in 14 pacific countries in collaboration with the respective governments of the

pacific. It is a 3 year project that begun in June 2004 and ended in June 2007. In PNG, the project begun in 2006 thus a

proposal for extension was submitted and an extension was granted from June –December 2008 to complete implementation

of some outstanding activities.

The project was implemented in 7 provinces namely, Morobe, Eastern Highlands, Central, East New Britain, Western, West

Sepik and Northern Provinces.

The purpose of the project was to increase food production and income through increased rice production.

The Project was suppose to generate four main outputs: the establishment of three rice resource centres for seed production

and multiplication; procurement of 23 rice machinery units for distribution to farmers; training of 300 rice farmers and

technicians; and provision of extension support to 2000 rice farmers.

The attached log frame (Annex 1) of the project gives further details on the objectives, outcomes and activities.

2.0 Project Organization and Budget Arrangements

The project was implemented as part of the Food Security Program of National Department of Agriculture and Livestock

(NDAL) and consequently was directly under the stewardship of the National Foods Security Program Management. The

project was coordinated and managed by a National Project Coordinator who was the Director of Food Security Division of

NDAL and assisted by a project manager and an NPIA. Support technical staffs were drawn from both the national and

provincial/district agricultural counterparts based in regions/provinces where the projects were being implemented.

The FAO South- South Cooperation (SSC) Technical Cooperation project staff served as the main technical experts

assisting the project manager in the planning and implementation of the project activities.

A total of USD243 000.00 was allocated for the project.

3.0 Project Outputs

The project had four (4) expected outputs that were expected to result in achieving the objectives. The details on extent of

achievement of outputs are discussed below. The attached Project Implementation Review Summary (Annex 2) gives details

of the level of achievement including targets for all major activities.

3.1 Establishment of three resource centres for rice development.

Three resource centres were to be established at Erap (Northern region), Benabena (Highlands region) and Laloki (Southern

Region). The resource centre consisted of a seed production garden and adjoining storage and information centre.

Two centres (Erap & Benabena) have seed production sites with some storage facility. A room has been renovated at Erap

for use as storage and information centre to serve rice workers and farmers.

A total of 15.2 tons of rice seed has been produced and distributed since production begun in the 2 sites.

This would cater for about 2142 farmers with supply of about 7kg of seed per farmer. This would result in 300hectare

producing 300tons per crop with each farmer growing 0.14ha per crop using the 7kg of seed (Most farmer use dry land rice

cultivation using dibble method of seed sowing in PNG – 50kg/ha seed rate).

 6

Table1.0 Details of Development per site

Site & Location Development Status Area & Production

Erap NDAL Station,

Morobe Province

Seed Production garden –

completed

Storage & Information centre-

80% done

1Ha – 11.2 tons

produced in total

Benabena PDAL station

– Eastern Highlands

province

Seed Production site – 0.5Ha

done

Storage – 20% done

0.5ha – 4 tons

 produced in total

Laloki NARI Station –

Central Province

Design only for seed site/

Material purchase for storage site

– nil construction

Nil.

3.2 Twenty three (23) rice machinery purchased and distributed.

A total of 27 different rice machinery/equipment were purchased. Some were allocated to the 3 rice seed production sites,

while the rest were to be distributed to farmer groups in the 7 target provinces.

So far 14 machinery including 2 moisture meters have been distributed to organized farmer groups and 13 will soon be

distributed.

As part of the allocation process, the eligible farmer groups were organized in to groups with registered

members and selected executives and management committees for the allocated machinery.

According to farmer organization records, a total of 2524 farmers producing 167.3 tons will immediately benefit from the

distributed machinery. After a period of about a year, the expected number of beneficiaries will increase to 5262 and they

will be producing 373.3 tons per year. Over a period of 3 years after the placement of the machineries, conservative

cumulative paddy production will be around 1000 tons. It is possible that this value will be higher between 1500-2000tons.

Based on this information, total benefiting farmers are indicated below including the distribution plan.

Table 2.0. Machinery Allocation by Province and Farmer Data

Provinces Rubber

roll Mill

900-

1200kg/hr

capacity

Cast Iron

Milling

Roll type

600kg/hr

capacity

RM150

Micro

mill 250-

300kg/hr

capacity

Power

tiller

Moisture

Meter

Thresher Assisted

 farmers

now/

Prodtn

in tons

 per year

Anticipated

increase;

farmers/

prodtn,

tons per

year

Morobe 1 1 1 1 1059/50.1 2300/127

Eastern

Highlands

1 1 1 1 466/34.2 820/80

East New

Britain

 1 1 100/10 300/30

Central 1 1 59/6.2 169/15.3

West Sepik 1 1 100/5 200/10

Northern 1 1 318/41 500/64

Western 1 1 322/15.8 773/37

Erap Seed

Site

 1 2 2 1 100/5 200/10

 7

Benabena

Seed Site

 1 1 1

Totals 3 7 7 5 3 2 2524/167.3 5262/373.3

Note: Shipment is now being organized for those highlighted – late funds transfer

Machinery Training

A total of 30 machinery operators-cum-mechanics and managers have been trained. An additional 20-30 operators and

managers will be trained with NDAL funding. This is one of the activities that have not been completed.

3.3 Three hundred (300) farmers and technicians trained in rice production.

Out of the 300 trainees targeted including rice farmers, technicians and machinery operators, 200 have been trained in rice

production, while another 30 machinery technicians/operators and managers have been trained under machinery training.

These training were conducted in Morobe and Eastern Highlands only. Training for farmers in other provinces has not been

possible.

Other informal training has been give at demonstrations during field days, agricultural shows and world food days, though

these are not been included.

The various types of training and dates of each training are indicated in Table 3.0 on the next page.

Table 3.0 .Types of Training and Dates

Training type Date of

training

Number of Participants Comments

Farmer training April 2006 15 (3 female, 12 male) In Benabena on Field Development

 October 2006 70 (20female, 50 male) During Agricultural Show & world food day

 June 2007 15 all male At Erap on basic rice production.

 October 2007 100 (30female, 70 male) During Agricultural show

Officer & Technician

training

 12 (2female,10male)

Machinery Technician

training

January 2009 30 With JICA volunteer assistance

Note: Above gender breakdown is estimated based on observations.

3.4 Extension support for 2000 farmers provided

A total of 2524 farmers have been supported through machinery allocation, while another 3000farmers have been supported

through seed production and information dissemination (printed material, videos, field demonstrations, shows and extension

visits). In total 5524 farmers have been supported by the project.

Through extension visits, several farmer groups and organisations have been assisted to develop rice paddy fields and dry

land rice fields to produce rice in Morobe and Eastern highlands provinces. These groups/organisations include the

Munum, Wampup, Sintogora, Kesu, Buhalu and Mangian groups in Morobe and the Sipiga and Lufa groups of Eastern

Highlands.

 8

Table 4.0. Extension Information Materials Produced &

Distributed

Type of Extension/

Information material

No produced No distributed Remarks

Rice Production Training

Manual - English

100 100 During training and to

technical staff

Seedling production – 200 200

Paddy Rice production - 200 200

Water management 200 200

Fertilizer management 200 200

Pest & Disease Management 200 100

Weed Management 200 100

Dry land Rice Production 200 200

Totals 1500 1300

English & Pidgin versions;

Distributed to farmers, students and

interested individual during field

days, agricultural shows and during

visits

4.0 Major Issues and Concerns in Project Implementation

A couple of major issues affected project implementation, thus leading to some activities not being completed during the

project term.

• The project duration in PNG was for 1.5years due to late approval of projects. An extension was given for 6months

at the end of 2008.

• The cumbersome process in getting funds, which meant more time was wasted waiting for funds to implement

activities.

• PNG is a bigger place than other pacific island countries and having 7 different provinces proved difficult when it

came to organizing work plan for each province and organizing travel.

• Communication problems at Erap and Lae due to non-funding of Food Security and Rice Projects under NDAL

Food Security Division.

• Support staff like the NPIA was based in Port Moresby while the Project was being implemented from Lae, the

station of the Project Manager. This led to the PM doubling up on administration work as well as technical field

work.

• Project staff not ‘compensated’ for managing and implementing FAO Project additional to their regular duties. This

can lead to lack of commitment to perform efficiently and effectively. This was the case especially with

Provincial/District counterparts.

It is recommended that the following be done to improve on rate of implementation of future projects:

• Approval process for projects should be reviewed and shortened. Failing that, the date of project being approved

should be taken as the date of project commencement in a country.

• Fund transfer system should be modified so that funds are transferred to NPIA and Project Coordinator on a

quarterly basis based on submission and acceptance of previous quarters project report including funds commitment

report and next quarters work plan and budget.

• Select few provinces based on the real needs of farmers and their relevancy to the project objectives and guidelines.

• FAO should require government of PNG to commit counterpart funding especially for administrative support costs.

These funds should be committed from the National Planning Office and paid into the Project Account to be

managed by the Project Coordinator and Manager.

• All projects should have budget to give allowance to ‘project staff’ through arrangements as the ‘counterpart’

funding stated above or as part of project implementation cost.

 9

5.0 Conclusions

In regard to Output I, 2 out of the target 3 rice resource centres have been established and are now in operation in Erap in

Morobe Province and Benabena in Eastern Highlands Province. The third centre is yet to be established and NDAL will be

responsible for its establishment under its National Food Security Program.

For Output II, 23 out of the target 27 machinery units have been procured and distributed to the farmers, which will

immediately benefit 2524 farmers and 5262 farmers after first year of operation.

In relation to Output III, 200 farmers and 12 officers were trained in rice cultivation; and 30 technicians were trained in rice

machinery operation from a target of 300.

For Output IV, 2524 farmers were supported through rice machinery allocation and 3000 farmers were supported through

provision of seeds and information materials in the form of printed materials, videos, field demonstrations, shows and

extension visits.

Overall, the Project achieved a high rate of achievement for its expected outputs: 66 % for Output I; 85% for Output II; 81%

for Output III and over 100% for Output IV.

Rice Machinery and seeds are crucial inputs that are vital for rice production. As indicated in the afore-mentioned data, rice

production now before machinery allocation is 167.3 tons per year, but will increase to around 373.3 tons per year. This will

be monitored through the records of the ‘organized farmer groups’ receiving the machineries. The target of producing 2000

tons of rice over three years’ is achievable after the placement of the various rice machinery.

6.0 Recommendations

The project has started two important activities that are crucial to rice development. These are ‘the establishment of seed

production sites’ and ‘the allocation of rice machinery to organized groups’. These two activities have some outstanding

sub-activities and these must be completed by NDAL.

Seed production site and storage centre in Central province needs to be developed and made operation to serve the Southern

region, and the sites in Benabena and Erap must be improved and funded to remain operational. These will ensure there is

steady supply of seeds. The 15tons supplied by ROC - Taiwan Mission per year is in adequate. If the 3 sites are operational,

an additional 24tons can be produced and distributed per year nationwide.

Under the rice machinery distribution activity, the sub activity ‘farmer organization followed by training of

operator/mechanic and manager’ is still outstanding for 4 provinces (Central, Northern, Western and West Sepik). This

activity needs to be funded by NDAL and completed. The training will ensure each group has skilled personal to operate,

maintain and manage the rice machinery so that service to farmers is sustained over a long time. Record keeping and

reporting formats is part of the training.

It is recommended that these activities be completed by NDAL through the Domestic Rice Development Project. This will

result in far more than the target 3000 farmers benefiting. Additionally, farmers from other non-target provinces will benefit

from the production and distribution of seeds in the long term.

Acknowledgments

The people of PNG especially the farmers in the target provinces have benefited and will continue to do so. For that, the

FAO and the Italian Government are gratefully acknowledged.

 10

The project accomplishments are a result of cooperation, collaboration and commitment of various individuals and

organizations. I take this opportunity to also express grateful acknowledgements to all involved:

Mr. Bismarck Crawley and the RPMU in FAO SAPA; The FAO SSC Technical team, who were part of the team from

2006-2007; The provincial counterparts from the seven target provinces; Mr. Anton Benjamin, Secretary of NDAL and

Mr.S. Sivasupiramaniam, former NDAL Chief Livestock Advisor , the project instigators; Mr. Brown Konabe, Food

Security Branch Director and Project Coordinator; Mr. Masayan Moat, NDAL Northern Regional Director and Staff, Mr.

Ario Movis, OIC Erap and Staff, Mr. Cholai Jarope, NPIA, Mrs. Boio Toua and Administration staff of Food Security

Office, Mr. Louie , Manager Rumion Piggery and staff, Mr. Tony Lin and Mr. William Tseng former and present Team

Leaders respectively of ROC Taiwan Technical Mission and the Members; and the District Officers assisting the organized

farmer groups in the target provinces.

 11

Annex 1: Project Logical Framework

 Intervention

logic

Objectively verifiable

indicators

Sources and means of

verification

Assumptions

Goal

IMPROVED FOOD SECURITY THROUGH IMPROVED FOOD PRODUCTION, INCOME AND ACCESS

Project

Purpose

Increased food production and incomes

through rice production

Country Performance Indicators:

1. No of farmers supported to

produce rice.

2. Tons of rice produced by

farmers supported

Department of Agriculture and

Livestock records

National statistics

Project records,

Provincial records

Farmers group milling records

Continuous Government and

relevant departments’

commitment and support

Favourable climatic conditions

Outputs 1. Three resource centres for rice

development established

2. 23 rice machinery purchased and

distributed.

3. 300 farmers and technicians trained in

rice production.

4. Extension support for 2000 farmers

provided

1. No of resource centres

established

2. No of rice machineries

distributed

3. No of farmers & officers trained

4. No of farmers provided seeds,

information & visited

Project reports

Provincial records

Sales record of suppliers

Records of shipping agents

Government support provided

Farmers’ interest continues

Timely availability of all

relevant inputs

Favourable climatic conditions

prevail

Activities

1. Establish Resource centers & produce

seeds.

1.1. Physical Resource Evaluation

and Design

1.2. Develop seed production sites.

1.3. Produce seeds

1.4. Construct storage & related

structure

1.5. Store and distribute seeds

2. Rice Machinery Distribution

2.1. Conduct machinery need

analysis by province

2.2. Purchase, do check & pre-

testing of machinery

2.3. Organize eligible farmer groups

2.4. Distribute machinery &

Inputs
Human resources:

A1. Carpenter, masonry man

contract & casual labour,

A2. Labour, machine specialist,

machine operator, contract

handyman.

A3. Trainers for rice training,

driver

A4. NDAL regional staff,

Provincial Counterparts,

Farmer Leaders/motivators

Material resources:

A1. Fuel & lubricants, power tiller,

threshers, constructional

materials, equipment hire,

bags,transport/travel

Costs (PGK)

61500.00

2000.00

2000.00

1000.00

213 500.00

Continuous support and

commitment from the

Government

No major climatic aberration

Peace and order situation does

not deteriorate

 12

conduct training for operators

& managers.

3. Farmer training (Completed)

3.1. Conduct training need analysis

3.2. Design & develop training

program and manual

3.3. Conduct training

4. Provide Extension support

4.1. Site visits

4.2. Seed distribution

4.3. Extension information

distribution

5. Monitor and evaluate project

5.1 Submit monthly and quarterly

reports

5.2 Submit terminal report

A2. Rice Mills, Power tillers,

transport, fueld, packaging

materials, shipment

A3 Training materials, transport

computer, LCD projector

Whiteboard, Venue hire

A4. Transport, fuel, equipment,

office supplies,

A5 Laptop, office supplies, office

equipment

320 000.00

-

147 000.00

67 000.00

10 000.00

 T o t a l 824 000.00

 13

Annex 2: Project Implementation Review Summary: 2006-2008

Project Code: FAO/ITA/PNG/02

Project Manager: John Jave

Project Name: Rice Development Project

National Project Coordinator: Brown Konabe

Activities

Indicators
Overall

Target

Year 1

Output

Year 2

Outpu

t

Year 3

Output

-6mnths

Cumulativ

e Outputs

Remarks *

1. Establish resource centres and produce

seeds

1.1 Identify and evaluate sites

1.2 Develop seed production sites

1.3 Construct storage and related structures

1.4 Produce seeds

1.5 Distribute seeds to farmers

No. of sites developed

No. of storage facilities

Tonnes of seed produced/yr

No. of farmers supported

3

3

3

20

4000

2

1

0

2.1

420

2

1

1

6.4

1580

-

-

6.8

1000

3

2

1

15.3

3000

Laloki not developed

80% completed/ short

time

Only 2 centres

.1.5HaTotal

5kg/farmer

2. Procure and distribute rice machineries

2.1 Organize procurement

2.2 Purchase machineries

2.3 Distribute machineries

2.4 Conduct training for operators and

managers

No. of machineries procured

No. of machineries

distributed

No. of trainings conducted

No. of operators trained

23

23

7

48

2

25

8

-

15

4

30

27

23

4

30

2 moisture meters

To 2524 farmers in 20

grps.

In Morobe, EHP & ENB

3. Farmer training

3.1 Organize farmers training

3.2 Conduct training for staff/technicians

3.3 Conduct training for farmers

No. of training conducted

No. of staff trained

No. of farmers trained

3

14

300

3

130

2

12

70

-

-

-

5

12

200

2 provs. Not contacted.

30 women; 15 youth

4. Provide extension support
4.1 Conduct site visits
4.2 Conduct field days
4.3 Provide technical support

4.4 Distribute information materials

No. of site visits
No. of field days
No. of farmers

supported(via all activities

No. of information

materials

32
4

3000

1500

20
1

500

800

13
1

1500

400

3
-

2524

100

36
2

5524

1300

Morobe & EH provinces

Visits, information,
seeds, machinery
distribution. Not all
farmers in machinery
grps thus high output.

5. Monitor and evaluate project
5.1 Submit monthly and quarterly reports

No. of quarterly reports

3

3

1

4

 14

5.2 Submit terminal report Final Report 1 1 1 Jan 2009

 15

 16

 17

 18

 19

 20

 21

