
Slower Growth,
Better Prospects

WORLD BANK GROUP

PAPUA NEW GUINEA ECONOMIC UPDATE JANUARY 2019

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

PAPUA NEW GUINEA ECONOMIC UPDATE
Slower Growth, Better Prospects

January 2019

Preface and Acknowledgements

 This publication is the second in a new series of Papua New Guinea Economic Updates (PNG
EU). It has two principle aims. First, it analyzes the key recent developments in Papua New
Guinea’s economy and places these in a longer-term and global context. Based on these
developments, and recent policy changes, the PNG EU updates the outlook for Papua New
Guinea’s economy and the welfare of its citizens. Second, the PNG EU provides a more in-depth
examination of a selected development issue and evaluates the implications of recent trends and
policy reforms in terms of the government’s stated development objectives. It is intended for a
wide audience, including policymakers, business leaders, and the community of analysts and
professionals engaged in Papua New Guinea’s evolving economy.

 The PNG EU is compiled by the Macroeconomics, Trade and Investment Global Practice, under

the guidance of Michel Kerf (Country Director), John Panzer (Practice Director), Ndiame Diop
(Practice Manager), and Patricia Veevers-Carter (Country Manager). The core project team
comprises Ilyas Sarsenov, Andrew Blackman, and Anthony Obeyesekere. The special focus
section is based on the Papua New Guinea Systematic Country Diagnostic prepared by Chandana
Kularatne, Manohar Sharma, Daniel Street, and Anthony Obeyesekere. Administrative support
is provided by Michelle Lee, Rachel Leka, and Angela Oswyn. Bronwen Brown edited the text.
Dissemination is organized by Tom Perry, Benjamin Brighouse, and Amanda Donigi.

The team would like to acknowledge contributions provided by Ekaterine Vashakmadze, Virginia
Horscroft, Andres Garcia, Jonathon Kirkby, Allan Oliver, Daniel Street, and Dan Vadnjal. The
team is also grateful for feedback from Andrew Mason, Ergys Islamaj, Francesca de Nicola, Ralph
Van Doorn, Robert Utz, John Vivian, Anne Tully, and Andrew Cooper.

The team is grateful to the Department of Treasury, the Department of Finance, the Bank of
Papua New Guinea, the Department of National Planning and Monitoring, the Internal Revenue
Commission, PNG Customs Service, the Department of Agriculture and Livestock, the National
Fisheries Authority, and the PNG Tourism Promotion Authority for their collaboration in the
development of this report.

 This report is a product of the staff of the International Bank for Reconstruction and

Development/The World Bank. The findings, interpretations, and conclusions expressed in this
report do not necessarily reflect the views of the Executive Directors of the World Bank or the
governments they represent. The World Bank does not guarantee the accuracy of the data
included in this work. The boundaries, colors, denominations, and other information shown on
any map in this work do not imply any judgment on the part of the World Bank concerning the
legal status of any territory or the endorsement or acceptance of such boundaries.

Cover design is by Lauren Cassar. Cover photograph is by Alana Holmberg. Chapter
photographs are by David Kirkland, Shutterstock/Angela N Perryman, Natalia Li, Khusrav
Sharifov, Isabel Neto, Ian Neubauer, Alana Holmberg, and the International Financial
Corporation. All rights reserved.

In order to be included on an email distribution list for this Economic Update series and related
publications, please contact Benjamin Brighouse: bbrighouse@worldbank.org. For questions and
comments relating to this publication, please contact Ilyas Sarsenov: isarsenov@worldbank.org.
For information about the World Bank and its activities in Papua New Guinea, please visit
www.worldbank.org/png.

III

Abbreviations and Acronyms

NEER Nominal Effective Exchange Rate

NRPB Non-resource primary balance

OECD Organisation for Economic
Cooperation and Development

PNG Papua New Guinea

PNG DMT PNG Highlands Earthquake
Disaster Management Team

PNG EU Papua New Guinea Economic
Update

PNG LNG Papua New Guinea Liquefied
Natural Gas Project

PPAP Productive Partnerships in
Agriculture Project

RAL Reserved Activity List

SME Small and medium enterprise

SOE State-owned enterprises

SWF Sovereign Wealth Fund

T-bills Treasury bills

TVET Technical and Vocational
Education and Training

USD United States Dollars

WTTC World Travel and Tourism
Council

ADB Asian Development Bank

APEC Asia Pacific Economic
Cooperation

bbl Barrels

BPNG Bank of Papua New Guinea

CPI Consumer price index

CRF Consolidated Revenue Fund

DSA Debt sustainability analysis

FDI Foreign direct investment

FSV Family and sexual violence

FX Foreign currency

ILG Incorporated Land Group

INA Institute of National Affairs

IMF International Monetary Fund

K Kina

KFR Kina facility rate

LNG Liquefied natural gas

MTDS Medium-Term Debt Management
Strategy

MTFS Medium-Term Fiscal Strategy

MTRS Medium-Term Revenue Strategy

IV

Table of Contents

EXECUTIVE SUMMARY ... VI

A. ECONOMIC UPDATE: SLOWER GROWTH, BETTER PROSPECTS 1

1. Recent economic developments .. 1

1.1. Economic growth ... 1

1.2. Fiscal developments .. 8

1.3. Monetary policy and price developments .. 14

1.4. External sector ... 18

2. Outlook and risks ... 21

B. SPECIAL FOCUS: CATALYZING THE PRIVATE SECTOR FOR INCLUSIVE
DEVELOPMENT .. 24

1. The non-resource private sector as an engine of growth and job creation 24

2. Removing constraints in the business environment to boost private sector growth .. 26

3. Opportunities for inclusive, private-sector led growth in the non-resource sector 38

4. A call to action ... 47

ANNEX 1. SELECTED ECONOMIC AND SOCIAL INDICATORS 48

REFERENCES ... 49

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

V

LIST OF FIGURES

Figure 1: Global commodity prices have softened since mid-2018 .. 2
Figure 2: Strengthening growth in the non-extractive sector in 2018 more than offset the contraction in the
extractive sector due to the earthquake ... 2
Figure 3: The earthquake epicenter, most affected provinces, and summary of affected population 3
Figure 4: Higher global energy prices helped to cushion the negative impacts of the earthquake on many of
PNG’s key export products in 2018, despite contractions in export volumes ... 5
Figure 5: The non-extractive sectors continue to struggle to create formal jobs…... 7
Figure 6: …although there were some ‘green shoots’ of recovery in wholesale services in Q2 2018 and
business services and the extractive sector continued to add jobs. .. 7
Figure 7: The expenditure pattern remains broadly in line with the fiscal consolidation strategy… 10
Figure 8: …while non-resource revenue mobilization measures are yet to be implemented 10
Figure 9: The NRPB deficit is narrowing… ... 11
Figure 10: …helping to stabilize the debt-to-GDP ratio.. 11
Figure 11: Inflation remains relatively low despite a recent uptick in the annual rate ... 15
Figure 12: Depreciation sped up in 2018:H2, as the authorities began clearing the FX orders backlog 15
Figure 13: Larger merchandise trade surpluses propel the current account further into positive territory… ... 19
Figure 14: Stronger exports and compressed imports have led to large merchandise trade surpluses 19
Figure 15: The high current account surplus was offset by a widening financial account deficit 19
Figure 16: The gross official reserves of foreign exchange picked up notably in 2018 ... 19
Figure 17: Net FDI inflows have been low relative to comparator countries and income groups 27
Figure 18: PNG underperforms on some business environment indicators, but outperforms on others 28
Figure 19: Overall, PNG’s business environment ranks around the middle of comparator countries 28
Figure 20: Coverage of the electricity grid remains very low relative to comparator countries 30
Figure 21: Internet usage still trails that of comparator countries and regional groups... 31
Figure 22: …as does mobile phone ownership .. 31
Figure 23: Less finance is available in PNG as a share of GDP than in similar income and regional groups .. 32
Figure 24: The volume of financing in PNG is similar to comparator countries .. 32
Figure 25: In 2017, the majority of firms were concerned about the stability of policies, rules and regulations,
and confidence in policy implementation had fallen since 2012 ... 37
Figure 26: PNG exports of cocoa and coffee .. 41
Figure 27: Vanilla prices are still booming .. 41
Figure 28: Visitor numbers have grown strongly in recent years, including from China 44

LIST OF TABLES

Table 1: Operationalizing the Medium-Term Fiscal Strategy 2018–22 .. 9
Table 2: Selected Economic Indicators ... 22
Table 3: Summary results of surveys on the challenges faced by business .. 29
Table 4: In 2017, foreign exchange shortages and the exchange rate were identified as key constraints,
although there were differences by firm size .. 29
Table 5: In 2008, the majority of informal firms did not plan to formalize in the short term 36
Table 6: In 2014, again a large number of informal firms did not plan to formalize in the near term 36

LIST OF BOXES

Box 1: The 2018 highlinds earthquake .. 3
Box 2: Securing a better future through inclusive and sustainable economic growth ... 12
Box 3: The 2016 SME Policy and a revised activity list .. 27
Box 4: Reaching potential in agriculture ... 41

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

VI

Executive summary

Actions have been taken to address the challenges facing the PNG economy, and to rebuild communities and
recover livelihoods following a devastating earthquake. Photo: David Kirkland.

A. Economic Update: Slower Growth, Better Prospects

The February 2018 earthquake had a devastating impact on the economy and the population of Papua

New Guinea (PNG). The 7.5 magnitude earthquake led to a temporary disruption in the production of

liquefied natural gas (LNG) and other mining activities concentrated in the highlands area, leading to a

contraction in the extractive sector which almost fully offset the expansion of the non-extractive economy.1

Preliminary estimates suggest that real GDP growth slowed from 2.8 percent in 2017 to 0.3 percent in 2018.

This latest estimate stands in contrast with a pre-earthquake growth projection of 2.5 percent for 2018. The

earthquake also had far-reaching effects on many communities in the highlands area. The disaster is estimated

to have claimed over 100 lives, affected over half a million people, and caused extensive damage to basic

infrastructure. In the immediate aftermath of the earthquake, the government established the Emergency

Controller to oversee relief supplies and the restoration of services in the affected provinces, and international

donors and the private sector mobilized financial resources and humanitarian aid to support the affected

communities. However, recovery efforts have been hampered by the delay in establishing a dedicated

Restoration Authority to oversee the disaster recovery and reconstruction, despite parliament having passed

legislation to create the authority in March 2018.

1 Due to limitations of national accounts data, our economic analysis rests on describing trends and composition of the extractive sector
(comprising oil and gas extraction, mining, and quarrying) and the non-extractive economy. As national statistics improve, the analysis
should be extended to a broader definition of the resource sector (beyond the extractive sector to include resource-related construction,
trade, transportation, and exploration services). This will help to identify the size and composition of the non-resource economy, which
would constitute a proper measure of diversification efforts by the authorities.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

VII

Recognizing the economy’s dependence on the resource sector, the government has refocused its

development vision on broad-based growth. The PNG economy has become increasingly concentrated in

petroleum-and-gas-related activities since 2014, raising its vulnerability to external shocks, including

commodity-price shocks and natural disasters. In recent months, however, the authorities have taken decisive

action to promote greater diversification of the economy. First, in October 2018 the government adopted its

new five-year Medium-Term Development Plan for 2018–22 (MTDP III), focusing on inclusive and sustainable

growth and envisaging higher public investment in physical infrastructure, which is required to facilitate private

sector development outside the resource sector. Second, in November 2018 the government announced the

2019 National Budget with a focus on supporting the implementation of MTDP III and building a broader-

based economy. Although the 2019 National Budget represents a deviation from the earlier-adopted fiscal

consolidation path (as the 2019 non-resource primary deficit is estimated to be higher than initially projected),

the 2020–23 indicative budget remains consistent with the Medium-Term Fiscal Strategy for 2018–22 (MTFS)

which targets a substantial reduction of the fiscal deficit.2 The government has also committed to renewing its

focus on revenue mobilization to narrow the fiscal deficit, as was defined in the Medium-Term Revenue

Strategy for 2018–22 (MTRS).

The government successfully tapped the international bond market to address the shortage of foreign

exchange and finance its new development vision under the MTDP III. Following a roadshow to

promote its debut sovereign bond, PNG raised a ten-year USD500 million sovereign bond (which was

oversubscribed by seven times) in September 2018.3 Due to high demand, the bond interest rate was set at

8.375 percent, closer to the lower bound of a targeted range. The bond will be used partially to lengthen the

public debt profile which became more concentrated around expensive short-term domestic debt, leading to

an increased risk of debt distress (raised from low to moderate, as assessed by the joint IMF-World Bank Debt

Sustainability Analysis). To address the refinancing and interest-rate risks the government adopted the Medium-

Term Debt Management Strategy for 2018–22 (MTDS), which aims to extend the maturity profile of public

debt by replacing short-term domestic debt with longer-term and concessional external debt. However, this

substitution will increase the foreign-exchange (FX) risk, which should be managed carefully. The bond is also

being used to finance new initiatives of the MTDP III and address the FX orders backlog which emerged due

to the FX rationing strategy pursued by the authorities in recent years.

Ongoing reforms to strengthen the monetary and exchange rate policy and framework are expected

to improve business confidence and increase private investment and growth in the non-resource

economy. Measures include addressing the FX shortage, managing the liquidity effects of the use of FX to

clear the FX orders backlog, working on greater exchange rate flexibility, considering options for strengthening

the interest-rate transmission mechanism, and enhancing modeling capacity in the Bank of Papua New Guinea

(BPNG). In this context, the government and the BPNG will need to ensure regular, transparent, and consistent

communication with all stakeholders to minimize the risk of confusion and market disruption.

Papua New Guinea’s medium-term economic outlook is relatively sanguine, underpinned by further

large-scale resource projects. Real GDP growth is forecast to rebound to about 5 percent in 2019, primarily

driven by a return to full annual production in the extractive sector. In the years after, growth is estimated to

ease to its current potential of 3-4 percent a year, until planned investments in LNG and mining projects kick

in. Future large-scale investment in the resource sector appears likely, with plans to double LNG production

and develop new gold, copper, and silver reserves. With increased FX inflows into the economy, the current

pressure on the exchange rate may reverse, adversely affecting the competitiveness of the non-resource

economy. To facilitate broad-based, inclusive, and sustainable development, the government will need to focus

2 In the MTFS, the government adopted the non-resource primary balance as a fiscal anchor and targets it to reach a zero balance on
average over the medium term.
3 The bond was rated a sub-investment grade B by Standard and Poor’s and B2 negative by Moody’s.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

VIII

more on investing in human capital and strengthening the business environment to spur private sector

development, as elaborated in the World Bank’s Systematic Country Diagnostic and summarized in the special

focus section of this report.

B. Special Focus: Catalyzing the Private Sector for Inclusive Development

Boosting the development of the private sector will be essential to meet the employment needs of the

growing working-age population and ensure more inclusive economic growth. Dominated by foreign

firms, the resource sector—which comprises the bulk of the country’s exports and has attracted crucial foreign

direct investment (FDI)—has been a strong performer since independence. However, owing to the high capital

intensity of these activities, their prospects for significant job creation are limited. In contrast, performance in

the non-resource economy—where the majority of businesses operate and where most people earn their

living—has been less impressive. These enterprises tend to be small in size, informal, and inward-looking. Once

subsistence and smallholder agricultural producers and the self-employed are included, over 90 percent of firms

in the non-resource economy are micro-sized and informal. Even amongst those firms that are administratively

licensed in some way, data suggest that over 70 percent of firms have less than ten employees and about 25

percent of firms are informal. Firms are also overwhelmingly domestically-oriented, with only around 6 percent

of small and medium enterprises (SMEs) active in export markets. Setting the non-resource economy on a more

robust growth trajectory will be essential to create enough good jobs to absorb the large number of youth who

will enter the labor force in the coming decades. However, catalyzing business growth and expansion will

require addressing impediments to the business environment. Specific efforts should be focused on agriculture,

fisheries, and tourism—sectors that are labor intensive, leverage PNG’s geographic and cultural advantages,

and present ample employment opportunities for women and youth.

Doing business in PNG is particularly challenging, with a weak institutional setup, poor

infrastructure, and a skills shortage. The country ranked 108 of 190 economies in the World Bank Group’s

2019 Doing Business survey, placing it about midway among lower-middle-income and peer economies, though

broader business conditions in PNG might be considerably worse than suggested by this largely de jure-based

review of conditions in Port Moresby, the capital of PNG. Historically, firm-level surveys have identified the

following major constraints to business, investment, and growth: corruption; political uncertainty and the

stability of rules; infrastructure and related services; access to finance; access to land; law and order; and skills

shortages. Most recently, access to foreign exchange and the value of the Kina have weighed most heavily on

businesses, while corruption and the state of public infrastructure remain key issues. The shortages of foreign

currency and the exchange rate are reported as severe constraints across all industries. However, corruption

disproportionately affects manufacturing firms, while construction firms struggle much more with poor access

and quality of public infrastructure than firms in other sectors.

Agriculture is the bedrock of the economy and holds the most potential for generating private-sector-

led, balanced, and inclusive growth. Agriculture, which is highly labor intensive, supports the livelihoods of

the majority of households and provides significant economic opportunities for women and youth. It has the

potential to promote key linkages between rural and urban economies and plays a crucial role in supporting

food security in local communities. However, in recent decades the sector has experienced only moderate

growth and its international competitiveness has waned. The key constraints PNG’s agriculture sector faces

include: poor access to markets; low productivity due to limited uptake in improved techniques and

technologies; and limited access to land and credit. Several approaches can improve productivity and growth.

Among the most critical will be addressing the country’s inadequate transport and logistical service

infrastructure. Improving infrastructure would reduce the amount of produce wasted on the long, often-

unrefrigerated journey to market from difficult-to-access rural locations. Agricultural extension services need

to be deployed in innovative and cost-effective ways to assist producers by increasing their knowledge of

agronomy, upgrading their techniques in practice, and introducing modern inputs—including improved

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

IX

fertilizers and pest controls. Improvement in land registration is also crucial to improve access to credit, along

with improving financial literacy and extending the availability of credit information.

Fisheries are an important source of coastal livelihoods and can be better leveraged to boost job

creation and inclusive growth. Most fisheries production is undertaken by foreign-owned fleets operating in

PNG’s offshore fisheries, generating public revenues through access licensing fees, and some employment

through onshore processing. However, coastal and inland fisheries and associated small-scale economic

activities are more important direct contributors to local livelihoods. Among the key constraints to the onshore

fisheries industry is that the small size of production volumes in most coastal communities does not financially

justify investment in processing and other facilities that are crucial to supporting commercial activities and

promoting greater SME involvement. Furthermore, coastal resource management is constrained by skills and

capacity shortfalls in, and limited accountability of, provincial and local administrations. To address these

constraints, small market players need access to viable processing facilities and appropriate marketing and

distribution networks for their output. Where this requires new investment, it should only proceed where it

jointly leverages business from larger operators in offshore and coastal fisheries, so as to reach production

volumes that can significantly improve efficiency and cost competitiveness. Stronger regional cooperation

around offshore tuna fisheries is also necessary, as are enhancements in the flexibility and value of tuna fishery

access rights, upskilling of fishery managers, better branding and marketing of local tuna, and support for

regional processing clusters.

A high-performing sustainable tourism sector has the potential to create considerable employment—

especially among women and youth—and to drive economic activity in remote parts of the country.

The sector’s skills profile is well-suited to PNG’s relatively unskilled and semi-skilled labor force. Despite steady

growth in visitor arrivals, tourism’s contribution to the PNG economy and employment is well below its

potential, and small when compared to other Pacific island economies. High prices, limited product offerings,

and low-quality services combine with personal safety concerns to hinder the country’s attractiveness to

potential tourists. Going forward, efforts should focus on leveraging the country’s substantial geographic,

ecological, and ethnographic endowments to promote niche experiences for special interest tourists (for

example, adventure tourism, cultural tourism, and, potentially, ecotourism). PNG should also seek to exploit

the increasing popularity of cruise tourism in the region, while monitoring developments in the small but rapidly

growing Chinese visitor market. Transforming the tourism sector will also require: (i) improving actual and

perceived safety and security; (ii) improving access to, and within, PNG; (iii) improving infrastructure, products,

and experiences to allow for entry of both tourism-related services and other ancillary businesses; (v) increasing

supply-side participation of local communities; and (iv) strengthening the institutional and policy frameworks

for tourism development across all tiers of government.

Coordinated, cross-sectoral solutions that improve access to infrastructure, foreign exchange, finance,

land, and skilled labor are required to ease the constraints on private sector development. Such actions

could have substantial payoffs in terms of inclusive growth, economic diversification and job creation—

especially in the agriculture, fisheries, and tourism sectors that are also highly inclusive of women and youth.

However, authorities should be cautious of solutions designed simply to improve de jure assessments of the

business environment that may—in isolation—have limited impact upon on-the-ground realities. Attention

should focus on alleviating key constraints to higher productivity and investment, including through regulatory

reforms that remove real impediments to business activity. Care also needs to be taken to avoid reforms that

inadvertently raise policy uncertainty and risks for investors.4 Close collaboration with local and foreign firms

(as well as potential new entrants) will be crucial in helping authorities identify the most significant constraints

and opportunities, and thus where reform efforts should be targeted to achieve the greatest impact.

4 For instance, reforms to the foreign investment regime—foreshadowed in recent draft legislation for a specialized Foreign Investment
Regulatory Authority—have increased the perceived level of business environment risk and may deter foreign capital.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

1

A. Economic Update: Slower Growth, Better Prospects

The February 2018 earthquake adversely affected production in the extractive sector, dragging down economic

growth in 2018. Photo: Shutterstock/Angela N Perryman.

1. Recent economic developments

1.1. Economic growth

1. While global growth remained robust in the first half of 2018, global trade and industrial

activity are now moderating in a context of intensifying trade tensions and heightened policy

uncertainty. Following a synchronized global upturn which saw global real GDP growth register 3 percent in

2017 and 2018, worldwide economic activity is now decelerating. Global goods trade has stagnated since the

second quarter of 2018, as demand for imports has softened across advanced economies—with the notable

exception of the United States—and exports from Asia have faltered. The global Purchasing Managers’ Index

for new export orders has fallen from a seven-year high of 53.8 in January to below 50 in September—the first

contraction since June 2016—suggesting that global trade is continuing to soften. The slowdown is occurring

in an environment of rising trade barriers, elevated policy uncertainty, and heightened financial market

turbulence in some emerging market and developing economies. Softening economic momentum is also

evident across PNG’s major trading partners, with GDP growth in 2018 estimated to have decelerated year on

year in nine of PNG’s top ten export markets, affecting external demand for PNG produce.

2. Slowing economic growth and heightened uncertainty has also weighed on commodity prices

in recent months. Strong global momentum underpinned a surge in most commodity prices through the first

half of 2018. However, rising trade tensions and market concerns about a global economic slowdown saw non-

energy commodity prices recede since mid-year (Figure 1). In December 2018, agriculture and metal prices

were around 10 and 14 percent lower than their mid-2018 peaks, respectively. In contrast, energy prices

continued to rise through the year to October, before a sharp correction in November and December. Average

oil prices rose to over USD76/barrel (bbl) in October—their highest level since 2014—on the back of the

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

2

collapse in Venezuelan production, the reintroduction of U.S. sanctions on Iran, and persistently robust

demand despite global trade tensions. However, in November and December concerns about oversupply and

the slowing global economy began to weigh on the market, with oil prices dropping 30 percent to USD54/bbl.

In October-November, Japanese liquefied natural gas (LNG) prices (the reference price for PNG natural gas

exports) also rose to their highest level since 2015, but a price correction is expected by the market in early

2019. Notwithstanding recent volatility, prices for LNG remain 26 percent lower than their averages over the

period 2011–14, while prices for crude oil are nearly 50 percent lower than their average over the same period.

3. Real GDP growth in the PNG economy is estimated to have slowed to 0.3 percent in 2018,

adversely affected by a 7.5 magnitude earthquake that struck the country in the beginning of the year

and unfavorable terms of trade in recent months. Prior to the earthquake, the PNG economy was projected

to expand by 2.5 percent in 2018, driven by a moderate strengthening of growth in both the extractive and non-

extractive sectors. However, the disaster caused severe disruptions in three major mining and petroleum

projects (PNG LNG, Ok Tedi, and Porgera mine; see Box 1 for a description of the earthquake and its impacts)

and must have affected direct and indirect suppliers and customers of disaster-stricken firms, and thus

amplifying the effects of the initial shock. Consequently, output in the oil and gas sector is estimated to have

fallen by around 15 percent year on year in 2018, despite production recommencing much faster than initially

expected, and monthly production averaging around 30 percent above nameplate capacity during the third

quarter.5 The mining sector is also estimated to have contracted (by 2.6 percent) in 2018 although post-

earthquake monthly production has significantly outperformed pre-earthquake projections, helping to offset

some of the lost output during the forced shutdown. Overall, the extractive sector is estimated to have

contracted by 9.2 percent year on year, shaving almost 2 percentage points off real GDP growth in 2018 (Figure

2).6

Figure 1: Global commodity prices have softened
since mid-2018
Price index, 2010=100

Figure 2: Strengthening growth in the non-extractive
sector in 2018 more than offset the contraction in the
extractive sector due to the earthquake
Sectoral contributions to aggregate annual real GDP growth, percent

Source: World Bank 2018a. Source: World Bank staff estimates.

5 The actual forced shutdown of LNG production was about eight weeks.
6 Nevertheless, given that PNG LNG utilized the shutdown period to undertake maintenance previously scheduled for later in the year,
the rebound in production over the remainder of 2018 may be stronger than currently projected, posing an upside risk to the growth
outlook for this year.

50

55

60

65

70

75

80

85

90

95

100

D
ec

-1
6

M
ar

-1
7

Ju
n-

17

Se
p

-1
7

D
ec

-1
7

M
ar

-1
8

Ju
n-

18

Se
p

-1
8

D
ec

-1
8

Energy Agriculture Metals and minerals

-8

-4

0

4

8

12

16

2014 2015 2016 2017 2018

Other

Services

Agriculture, forestry and fishing

Mining and quarrying

Oil and gas extraction

PNG LNG comes

on s tream

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

3

Box 1: The 2018 highlands earthquake

A devastating event that highlights PNG’s vulnerability to natural disasters

A 7.5 magnitude earthquake struck the Highlands

region of PNG on February 26, 2018, leading to

significant damage and loss of life. The earthquake’s

epicenter was located in the province of Hela, with the most

severe impacts suffered in the Hela and Southern Highlands

provinces. The Enga, Western and Gulf provinces also

sustained extensive damage (Figure 3). The devastating

impacts of the principal earthquake were further

compounded by a series of strong aftershocks and

landslides. More than 100 people were killed, and

widespread damage was reported to schools, health clinics,

crops and gardens, roads, airports, and district

administration buildings. Around 8,000 homes were

destroyed or severely damaged, and another 46,000 homes

damaged to some degree, forcing over 43,000 displaced

people to seek emergency shelter in care centers and with

host families.a Overall, the disaster is estimated to have

affected more than half a million people across the five

most affected provinces, with over 270,000 people

requiring humanitarian assistance, including 125,000

children.b

Figure 3: The earthquake epicenter, most affected
provinces, and summary of affected population

Source: PNG DMT 2018a.

The disaster caused severe disruptions to three major mining and petroleum projects, shaving 2 percentage

points off national GDP growth in 2018. The impacted projects were PNG LNG Hides gas conditioning plant and

Hides Well Pad in Hela province, the Porgera gold and silver mine, and Ok Tedi (a copper, gold, and silver mine). PNG

LNG accounts for 40 percent of PNG’s goods exports and 16 percent of GDP. As a result, an eight-week shutdown

of two LNG trains (owing to the temporary production suspension at the Hides facility) had a significant negative

impact on growth. The production disruption at the Porgera mine—caused by damage to gas and electricity

infrastructure—is estimated to have reduced annual output by around 15 percent in 2018.c At the Ok Tedi mine, which

is one of the country’s largest sources of foreign exchange, landslides cut the copper slurry pipeline and blocked the

access road to the mine, resulting in a two-week closure. Elsewhere, oil production was suspended for between two to

four months, depending on the field. Despite the faster-than-expected resumption of production following the

disaster—and the fact that many sites have significantly ramped up production in the months since the earthquake—

these disruptions are nevertheless estimated to have resulted in a 14.8 percent year-on-year decline in annual oil and gas

output and a 2.6 percent decline in annual mining output, thereby reducing 2018 national GDP growth by around 2

percentage points.

Initial estimates are that the reconstruction and recovery effort will cost at least K640 million (USD200 million,

or 1 percent of 2017 GDP).d In the weeks following the earthquake, the government undertook three assessments in

coordination with development partners to determine the expected costs of disaster response, reconstruction, and

recovery. Development partners have formed the PNG Highlands Earthquake Disaster Management Team (PNG

DMT) to facilitate the coordination and partnership with the government, subnational authorities and non-state actors.e

The first study estimated the costs associated with the provision of humanitarian assistance to the 544,000 Papua New

Guineans affected by the earthquake during the first six months following the disaster (known as the immediate response

phase). The assessment estimated that around K200 million (USD62 million) would be required to support action in

seven areas: food security; health and nutrition; water, sanitation and hygiene; shelter; protection; education; and logistics

coordination.f A second study estimated the cost of rehabilitating damaged social infrastructure—primarily health and

education facilities in the most affected provinces—at around K340 million (USD105 million). The final assessment

estimated that road infrastructure rehabilitation would cost an additional K100 million (USD31 million).

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

4

Despite passing legislation to establish a dedicated Restoration Authority to oversee the disaster recovery and

reconstruction, the authority is yet to be constituted, hampering recovery efforts. On March 1, the prime minister,

Peter O’Neill, announced a State of Emergency in the Enga, Hela, Southern Highlands, and Western provincesg and

pledged K450 million for the recovery and reconstruction effort.h In March, Parliament passed an act establishing the

Western, Enga, Southern Highlands, and Hela Restoration Authorityi for a four-year period with an initial budget of

K450 million (USD138 million, 0.7 percent of GDP)j to manage the implementation of the long-term reconstruction

and recovery of economic and social infrastructure and services in the affected provinces, as well as the resettling of

people displaced by the earthquake.k The Prime Minister indicated that K100 million would be released immediately and

the remaining K350 million allocated over the next three years.l However, the Restoration Authority was yet to be

established in January 2019. Instead, the Emergency Controller, established with the Emergency (General Powers) Act

of 2018 to oversee relief supplies and the restoration of services in the affected provinces, has continued to lead the

recovery effort; by end-August 2018 the Emergency Controller had spent K67 million of the K124 million in public

funds allocated to the body. Additionally, more than K200 million (USD62 million) was mobilized from the private

sector and international donors for earthquake response and recovery.m

Ensuring food security and restoring basic public infrastructure and services remain critical challenges.

Landslides caused by the earthquake destroyed many staple food crops and family vegetable plots, rendering around

153,000 people food-insecure, while damaged roads continue to hinder access to markets and public services. The

restoration of livelihoods through the provision of seeds/cuttings and tools, as well as road repairs, is therefore essential.

Efforts to reestablish schooling and health services are also ongoing, although the rugged terrain and security concerns

have stymied progress in the most difficult-to-reach locations. Access to schooling was affected for over 15,000 students

in 105 assessed schools, with five of the affected schools completely damaged and 100 partially damaged. In response,

60 schools-in-a-box have been distributed, accompanied by training for teachers on their use.n The earthquake damaged

around 80 percent of health facilities in the Hela and Southern Highlands provinces. By early October, 90 percent had

been repaired and were receiving patients. Nevertheless, 70 percent of clinics still are yet to receive support to repair or

install a safe water source. Across the affected provinces, access to safe water and sanitation facilities remains a critical

concern due to contamination of natural water sources and destruction of water collection and sanitation infrastructure.

Restoration of rainwater collection and storage systems, water treatment units, and sanitation facilities is, therefore, a

critical priority.p

a. PNG DMT 2018c.
b. PNG DMT 2018c.
c. Authors’ calculations based on Barrick (2018).
d. The assessments that underpin this estimate excluded a range of key economic infrastructure sectors, did not incorporate damages
to private property, and excluded around 15 facilities in Hela that could not be accessed due to security issues. Consequently, the total
needs for recovery and reconstruction are expected to be somewhat higher than the figure quoted here.
e. The PNG DMT is being led by the United Nations Resident Coordinator’s Office and the Coordination and Assessment Team.
f. PNG DMT 2018b.
g. In addition to the four provinces under a state of emergency, Gulf province was also found to be seriously affected.
h. On June 1, 2018, the State of Emergency was extended for another two months (PNG Post-Courier 2018d).
i. The authority will also cover parts of West Sepik and Gulf provinces.
j. PNG Post-Courier 2018a.
k. PNG DMT 2018b.
l. During the announcement of the extension of the State of Emergency, Prime Minister O’Neill stated that K2 million (USD614,000)
would be provided to each of the most affected districts and K1 million (USD307,000) to the less affected districts in the earthquake
zone (PNG Post-Courier 2018d).
m. The majority of contributions have come from the private sector (approximately USD43 million), with large commitments from
Bank South Pacific Group, ExxonMobil, Kumul Petroleum Holdings, Oil Search, Ok Tedi Mining Limited, and Porgera Joint
Venture. A further USD18 million has been received from Australia, Canada, China, France, Israel, Japan, New Zealand, the United
States and the European Union (PNG DMT 2018d).
n. PNG DMT 2018d.
o. Of the 86 health facilities in Hela and Southern Highlands provinces, 67 were damaged by the disaster (PNG DMT 2018c).
p. PNG DMT 2018a.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

5

4. Despite the annual output contraction in the extractive sector, export revenue increased

thanks to higher oil and gas annual-average prices in 2018, compared to 2017.

i. For the petroleum and gas sector, continued increases in global energy prices supported the faster-than-

expected recovery in production and helped to cushion the negative impacts of the earthquake on

export values (Figure 4). The average realized gas price for PNG LNG for the first three quarters of

2018 increased by nearly 24 percent year on year, to an average of USD10.45 per million British

Thermal Units in the third quarter of 2018, the highest quarterly average price since the first quarter

of 2015. Oil Search—a PNG LNG consortium partner—reported stable, low unit production costs

of USD8.50 per barrel of oil equivalent (boe) in 2016 and USD8.67/boe in 2017, and an operating

margin of 69 percent and 73 percent, respectively. As a result of the earthquake, production costs

during the first half of 2018 increased to USD14.04/boe—still 25 percent below their original

operating costs in 2013—while the operating margin remained healthy, at 65 percent. Unit production

costs are estimated to have recovered to pre-earthquake levels by the end of 2018. In the petroleum

sector, oil production is expected to have continued its long-term decline as many key oil fields

continue to mature, with 2018 volumes down by around 17 percent year on year.

ii. The mining sector is estimated to have contracted by 2.6 percent year on year in 2018. Despite the strong

recovery in production following the shutdown, the disruption is expected to have dragged down

annual copper production by around 5 percent in 2018, while gold, nickel and cobalt output is

estimated to have been roughly the same as in 2017. The run-up in global metals and minerals prices

during the first half of 2018 also helped to cushion the impacts of the earthquake on export earnings,

although the price correction since mid-2018 partially negated the strong rebound in export volumes

in recent months.

Figure 4: Higher global energy prices helped to cushion the negative impacts of the earthquake on many of
PNG’s key export products in 2018, despite contractions in export volumes
Percent growth

Source: World Bank staff calculations.
Note: These products comprised almost 90 percent of PNG’s exports by value in 2017.

5. Growth in the non-extractive economy is expected to have accelerated to 3 percent in 2018

from 1.8 percent in 2017, as improvements in the supply of foreign exchange and higher spending by

the public sector boosted domestic demand. Growth in the non-extractive economy accelerated in 2018 as

some of the constraints inhibiting its performance in recent years continued to ease. These constraints include

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018 2017 2018

LNG Gas
condensate

Crude oil Refined
petroleum
products

Gold Copper Nickel Palm oil Logs

Volume Price Value

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

6

(i) a shortage of foreign exchange;7 (ii) a deceleration in government spending; (iii) delays in the payment of

government bills to the private sector; (iv) and long-term structural constraints faced by non-extractive sectors.8

The shortage of foreign exchange, which first arose following the collapse in global commodity prices in 2014–

15 and a FX rationing strategy adopted by the authorities, led to a severe import compression, inhibiting

investment and production in the non-resource economy.9 In response, authorities implemented a series of

reforms to monetary and FX policies in 2018.10 Crucially, the BPNG ceased to provide direction on the

allocation of FX to customers and, since July, the BPNG has undertaken several interventions to increase FX

supply while also allowing for a gradual downward adjustment in the nominal Kina/USD exchange rate. In

addition, the issuance of a USD500 million sovereign bond in September—together with the drawing down of

the final tranche of the Credit Suisse loan, the disbursement of budget support loans from the Asian

Development Bank (ADB) and the World Bank, and some improvements in export earnings—appear sufficient

to ease the outstanding FX backlog and to allow for FX orders to be filled more quickly—which can help to

facilitate international trade in goods and services. PNG’s hosting of the Asia Pacific Economic Cooperation

(APEC) summit and multiple senior-level events preceding it also boosted non-extractive economy growth in

2018, particularly in the construction sector and services such as retail, accommodation, transport, and security.

Increased government spending in 2018 also boosted demand for non-extractive goods and services, although

public sector arrears remain sizeable, and delays in the payment of government bills to the private sector remains

an important factor dampening economic activity in the non-extractive economy. A clear plan to resolve these

arrears and avoid future build-ups would significantly boost business confidence. Finally, the direct and indirect

impacts of the earthquake on 2018 non-extractive production have been limited, given the relative remoteness

of the most-affected areas, and the enclave-nature of the extractive sector.

6. The agriculture, forestry and fisheries sector is estimated to have expanded by 3.3 percent in

2018, up from 1.8 percent growth in 2017, as a recovery in timber, coffee, and cocoa production more

than offset lower palm oil production. Strong demand from China, the destination for almost 90 percent of

PNG’s timber exports, has underpinned a recovery in timber production following two years of declining

output. Coffee and cocoa production also rebounded in 2018—following 2017 output declines of 30 percent

and 20 percent, respectively—as the sector recovered to full production following the impacts of adverse

weather conditions in 2017, including a prolonged dry spell in the highlands. However, lower palm oil prices

and output weighed on sectoral growth. Despite falling by 10 percent year on year in 2018, palm oil export

volumes remained well above their long-term average, primarily due to a substantial increase in production

capacity during 2017 at one of New Britain Palm Oil Ltd’s subsidiaries, Ramu Agri Industries Limited.

7. Despite strengthening growth momentum in the non-extractive economy in 2018, BPNG data

suggests that formal sector job creation remained lackluster. Overall, total formal sector employment

contracted by 2.7 percent in 2017,11 underpinned by a 23.8 percent decline in the construction sector and about

a 5 percent fall in each of the retail, wholesale, transport, and manufacturing sectors, as the most severe periods

of FX shortages and public-sector expenditure compression translated into lower business activity and

investment, and the freezing of some public-sector capital projects. Despite improving growth in the non-

extractive sectors in 2018, BPNG data (based on a quarterly private sector business survey) indicate that formal

sector employment continued to decline in 2018, down by over 3 percent from a year earlier, and that

7 The causes of the shortage in foreign currency are discussed in detail in the December 2017 edition of the PNG Economic Update (World
Bank 2017a).
8 See Part B for a discussion of the structural constraints faced by the private sector.
9 In a survey conducted in late 2017, the Institute of National Affairs (INA 2018) highlighted that access to foreign currency and
uncertainty regarding future exchange rate policy were two of the key concerns for both large firms and SMEs.
10 See sub-section 1.3 for a detailed discussion of these policy measures.
11 Formal sector employment accounts for around 16 percent of all employment (Jones and McGavin 2015); data on developments in
informal employment are not available.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

7

retrenchments were broad-based across non-extractive sectors (Figure 5). There was one ‘green shoot’ in the

non-extractive formal sector employment story, however, with the wholesale services sector adding jobs for

the first time since 2014 (Figure 6). Extractive-sector employment growth remained positive in the first half of

2018, but this had little impact on overall employment given that—despite their sizeable contribution to output

and exports—the mineral and petroleum sectors are estimated to account for a minute fraction of national

employment.

Figure 5: The non-extractive sectors continue to
struggle to create formal jobs…
Year-on-year percent change

Figure 6: …although there were some ‘green shoots’ of
recovery in wholesale services in Q2 2018 and business
services and the extractive sector continued to add jobs.
Year-on-year percent change, 2017 compared to Q2 2018

Source: Bank of Papua New Guinea. Source: Bank of Papua New Guinea.

-8

-6

-4

-2

0

2

4

6

8

10

12

M
a

r-
1

5

Ju
n

-1
5

Se
p-

15

D
e

c-
1

5

M
a

r-
1

6

Ju
n

-1
6

Se
p-

16

D
e

c-
1

6

M
a

r-
1

7

Ju
n

-1
7

Se
p-

17

D
e

c-
1

7

M
a

r-
1

8

Ju
n

-1
8

Extractive sector Total

-30 -20 -10 0 10

Retail

Wholesale

Manufacturing

Construction

Transportation

Agriculture, forestry &

fisheries

Financial, business & other

services

 Mineral

Total

Year-on-year growth Q2 2018 Year-on-year growth 2017

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

8

The new Medium-Term Development Plan III envisages higher public investment in productive physical

capital to facilitate broad-based and inclusive growth. Photo: Natalia Li.

1.2. Fiscal developments

8. In early 2018, the government adopted a new fiscal framework aimed at achieving medium-

term fiscal and debt sustainability through fiscal consolidation. This new fiscal framework, known as the

Medium-Term Fiscal Strategy for 2018–22 (MTFS), brings together a range of fiscal rules related to revenue,

spending and debt under one unifying framework (Table 1). As part of the MTFS framework, the fiscal rules

were specified in the Medium-Term Revenue Strategy for 2018–22 (MTRS) and the Medium-Term Debt

Management Strategy for 2018–22 (MTDS). These fiscal rules are built around a new fiscal anchor, the non-

resource primary balance (NRPB), which the government targets to bring to a zero-average balance over the

medium term.12 The full implementation of these strategies, and the adherence to the associated fiscal anchor,

can help to deliver fiscal consolidation and macroeconomic stability over the medium term. This goal can be

achieved by: (i) mobilizing non-resource revenue via addressing the erosion of the tax base and strengthening

the capacity of revenue administration institutions; and (ii) improving expenditure controls over large spending

items and streamlining inefficient spending. On the debt management side, the government is implementing

sustainable debt and liability management by re-orientating the public debt portfolio to reduce interest costs,

lengthen average maturities, and lower foreign exchange risks, all in the context of lowering the overall debt

burden over the medium term.

9. The government also laid out important measures to strengthen public financial management.

The MTFS includes a series of actions to strengthen the effectiveness of the allocation, control, accountability,

and transparency in the use of public funds. Key measures include: (i) the rollout of the Integrated Financial

12 The NRPB is calculated as non-resource revenue minus primary expenditure. In this concept, resource revenue is considered as a
deficit-financing item with potential fiscal savings set aside for future generations. Moreover, the NRPB calculation uses primary
expenditure as this excludes interest payments which are essentially a result of fiscal policy stances and NRPB outcomes in preceding
periods.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

9

Management System to all national government departments for the recording of all public expenditures; (ii)

strengthening of cash management by requiring the transfer of public revenues and trust fund balances to the

Consolidated Revenue Fund (CRF);13 and (iii) improving the coordination and efficiency of the budget process

by strengthening the budgeting approach in determining spending priorities, ceilings, and trade-offs.

Table 1: Operationalizing the Medium-Term Fiscal Strategy 2018–2214
Key fiscal rules embedded in the MTFS

.

Revenue

1. Revenue (excluding grants) to be raised to 14 percent of GDP by broadening the revenue base

2. Implement the Sovereign Wealth Fund (SWF) deposit rule: 50 percent of all mining and petroleum taxes

are deposited into the SWF

Expenditure

3. Two-thirds of primary expenditure (that is, expenditure excluding debt servicing) allocated to ‘key enabler’

sectors

4. Personnel costs to be reduced to less than 40 percent of total non-resource non-grant revenue and should

not increase more than 5 percent yearly (arrears payments excluded)

5. Expenditure managed as per the SWF rule—withdrawals from the Stabilization Fund shall be made through

the National Budget and shall not exceed the five-year moving average of mineral and petroleum receipts

as a share of non-mineral and non-petroleum receipts

6. Capital expenditure to increase and be maintained between 5 and 6 percent of GDP a year

Deficit and Debt Ceilings

7. Target a zero-average annual non-resource primary balance over the medium term

8. Retain the debt ceiling of up to 35 percent of GDP, but compel the government to target a lower level of

30 percent of GDP over the medium term
.

Source: PNG Treasury 2018b.

10. The renewed focus on fiscal consolidation resulted in a sharp contraction in the fiscal deficit

in 2017. However, this drove an increase in arrears, which necessitated a correction in the 2018 Budget.

Initially, the new O’Neill-Abel government—formed following elections in June and July 2017—introduced a

supplementary budget in August 2017 which included a series of critical measures to correct an

underperformance in revenue and an overshoot in expenditure during the first six months of 2017. Expenditure

measures mainly focused on improving efficiency in the procurement of goods and services and the allocation

of personal emoluments. As a result, the non-resource primary deficit was cut from about 4.5 percent of non-

resource GDP in 2015–16 to 1.6 percent in 2017 (and was projected to fall further to 1.0 percent of GDP in

the 2018 Budget), which was considered a very positive contribution to the fiscal consolidation strategy.15

However, at the same time, as spending controls remained weak substantial budget arrears appeared. By end-

October 2018, the government estimated that budget arrears accounted for K948.1 million (about 1.3 percent

of GDP).16 Consequently, the government introduced a 2018 Supplementary Budget that almost doubled the

fiscal deficit (compared to 2017), with the non-resource primary deficit estimated to reach 2.8 percent of non-

resource primary GDP in 2018. This fiscal outturn was a necessary fiscal adjustment to address budget arrears,

even though it represents a deviation from the fiscal consolidation path initially identified by the government.

13 Under this action, revenue collecting agencies will be required to transfer unused funds to the CRF, while non-tax-revenue-collecting
agencies will be required to remit 90 percent of their revenues to the CRF. This is part of the revenue mobilization exercise announced
in the Government’s 100-day plan and is established in legislation by the Public Money Management Regularisation Bill 2017.
14 Consistent with international experience, the fiscal rules should be interpreted as targets to be met over the medium term, rather than
limits that must be complied with each year.
15 PNG Treasury 2018a.
16 PNG Treasury 2018b.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

10

11. In 2017–18, Papua New Guinea’s hosting of the November 2018 APEC Summit and a series of

preceding events occupied the government’s agenda. According to the authorities, public spending for

hosting all APEC events accounted for about K715 million during 2016–18, of which K45 million was budgeted

in 2016, K250 million in 2017, and K300 million in 2018, while there was also a K120 million tax credit provided

to Oil Search for the construction of the APEC Haus, the main venue for the summit. Taking into account

assistance from bilateral partners in the form of car and bus fleets and security support, the total cost for hosting

the APEC events is estimated to be about K1 billion (USD300 million).17 As mentioned in sub-section 1.1

above, the hosting of the APEC events had a positive impact on domestic demand (mainly in Port-Moresby,

the capital city), boosting construction and non-resource services in 2017–18.

12. The 2019 National Budget builds on the 2018 fiscal outturns and refocuses on supporting

diversified economic development. In October 2018, the government adopted a new Medium-Term

Development Plan for 2018–22 (MTDP III), aiming to facilitate the inclusive and sustainable development of

PNG by investing in productive economic sectors (Box 2). Following the MTDP III adoption, the government

aligned its 2019 Budget with new development priorities and identified broad-based development as a priority

going forward. In particular, the government plans to increase its capital budget on domestic and international

connectivity by investing more in productive physical infrastructure (roads, bridges, and ports) and high-speed

internet (a domestic grid linked to a submarine internet cable from Australia). The government also plans to

receive bilateral support to increase electricity supply, particularly in rural areas. The recently-held APEC

Summit identified potential partners in expanding access to electricity from the current 15 percent of the

population (mainly in urban areas) to 70 percent country-wide by 2030. At the same time, the government plans

to institute better spending controls over personal emoluments and warrants permits issued for purchasing of

goods and services, which are designed to reduce overall public spending as a percent of GDP (Figure 7).

Figure 7: The expenditure pattern remains broadly in
line with the fiscal consolidation strategy…
Percent of GDP

Figure 8: …while non-resource revenue mobilization
measures are yet to be implemented
Percent of GDP

Sources: PNG Treasury 2018b; World Bank staff estimates.

13. The government renewed its focus on revenue mobilization to achieve the fiscal consolidation

targets. The government will establish a dedicated MTRS Program Management Office that will focus on the

implementation side of the MTRS, designed to strengthen the revenue collection agencies, increase compliance,

broaden the tax base, and introduce new measures to adjust the tax mix. Developed with technical assistance

from the IMF, the MTRS draws heavily on the government’s 2015 comprehensive Tax Review. Key initiatives

17 PNG Post-Courier (2018e).

6.8 7.2 6.4 6.4 5.6

6.4 6.6 5.9 6.5 5.7

1.8 2.0
2.4 2.6

2.5

2.0 1.8 1.8 2.1
1.4

5.7 3.5
2.2

2.6
4.5

22.9 21.8
19.4

20.9 20.3

0

5

10

15

20

25

30

2015 2016 2017 2018 2019

revised plan initial plan

Capital budget Transfers

Interest payments Use of goods and services

Compensation of employees Total expenditure

15.2 13.4 13.1 13.1 13.0

0

2

4

6

8

10

12

14

16

18

20

2015 2016 2017 2018 2019

revised plan initial plan

Non-resource tax revenue Grants and other revenue
PMMR-related inflows Resource revenue

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

11

implemented in 2018 include: (i) the establishment of a large taxpayers’ office to improve compliance and tax

services; (ii) additional funding support for both the Internal Revenue Commission and the Customs Authority

to boost their capacity and effectiveness; (iii) the abolishment of the training levy and double deduction for

employee training expenses; (iv) increased tariffs on refined petroleum products and other imported products;18

(v) increased diesel excise to align the rate with petrol excise; (vi) preparation of a new Tax Administration Act

to modernize and simplify tax administration; and (vii) preparation of the tax expenditure statement as part of

a broader objective of reviewing, rationalizing, and streamlining tax incentives. The renewed MTRS efforts

should contribute to raising the level of non-resource tax revenue, currently estimated at about 13 percent of

GDP (Figure 8). As part of the 2019 Budget package, the government identified two measures to help to

address the erosion of the tax base—the reduction of loss-carry-forward time to seven years for non-resource

companies and 20 years for resource and primary production, and the removal of zero-rating for goods and

services tax for suppliers of resource companies.

14. Despite a policy deviation in 2018–19 from the original fiscal consolidation path, the non-

resource primary balance (NRPB) remains in line with the fiscal consolidation trajectory. The non-

resource primary deficit reached a high of 6.6 percent of non-resource GDP in 2014 but fell to about 4.5

percent in 2015–16. The sharp expenditure consolidation in the 2017 Budget (as described above) led to an

unprecedented drop in the NRPB, to a deficit of 1.6 percent of non-resource GDP. In 2018–19, the non-

resource primary deficit is estimated to widen to 2.7-2.8 percent of non-resource GDP. This fiscal expansion

represents a deviation from the initial fiscal consolidation path, within which the government was planning to

cut the NRPB to -1 percent of non-resource GDP in 2018–19. Despite this deviation, the NRPB remains on a

downward (fiscal-consolidation) trajectory (Figure 9). The indicative medium-term budget framework for

2020–23 indicates that the government is committed to its MTFS targets of bringing the NRPB to a zero-

average level.19

Figure 9: The NRPB deficit is narrowing…
Percent of non-resource GDP

Figure 10: …helping to stabilize the debt-to-GDP ratio
Percent of GDP

Sources: PNG Treasury 2018b; World Bank staff estimates.

15. Fiscal consolidation efforts have stabilized the public debt level, which has already reached its

legislated limit.20 As the fiscal deficit has narrowed, it has helped to stabilize public debt at about 35 percent

of GDP, which is the legislated threshold set in the MTDS. Since 2014, there has been a shift in the composition

of government debt towards external debt (Figure 10). The latter was driven in large part by the authorities

18 These products include eggs, meats (beef, pork, and poultry), and cooking oil. This adjustment is designed to support domestic
manufacturers who are competing with imported goods.
19 PNG Treasury 2018b.
20 The government holds the view that the debt-to-GDP ratio will remain below the 35 percent limit over the forward forecasts to 2022.
The discrepancy is due to the different estimates of nominal GDP since 2015 and the different approach to external debt revaluation.

6.6

4.4 4.5

1.6

2.8 2.7

0

1

2

3

4

5

6

7

0

5

10

15

20

25

30

35

2014 2015 2016 2017 2018 2019

Non-resource revenue (LHS) Primary expenditure (LHS)
NRPB deficit (RHS) NRPB trend

27.0

30.7

34.6 34.6 35.4 34.9

0

5

10

15

20

25

30

35

40

2014 2015 2016 2017 2018 2019

External debt Domestic debt Net debt

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

12

resorting to external commercial borrowing from Credit Suisse and a recent debut issuance of a USD-

denominated sovereign bond. According to the MTDS, the government plans to rely more on concessional

financing from bilateral and multilateral partners, including budget-support operations provided by the ADB

and the World Bank. As part of development-focused budget support to PNG, the ADB provided its first

tranche (out of three) of USD100 million in August 2018, and the World Bank disbursed its first development

policy credit (out of two) of USD150 million in December 2018. As part of the MTDS implementation, the

government intends to use a portion of external borrowing proceeds to retire most outstanding expensive

short-term domestic debt.

16. The risk of public debt distress remains moderate. The 2017 IMF-World Bank Debt Sustainability

Analysis (DSA) raised the risk of public debt distress from low to moderate. The 2018 DSA left the debt distress

risk unchanged. This elevation in the debt distress classification derived from the increasingly short-term profile

of government debt, which raises rollover risks. However, this assessment crucially depends on whether public

finances can be brought under control. Furthermore, the current level of public debt is underestimated as it

does not capture government guarantees provided to statutory authorities and state-owned enterprises. The

accumulation of budget arrears also adds to the stock of public debt and can create serious fiscal costs if left

unchecked.21 In this context, it remains important for the government to develop an adequate framework for

capturing all sorts of explicit and implicit contingent liabilities, as they constitute fiscal risks to the budget.

21 See Box 6 from the December 2017 PNG Economic Update for a discussion of the risks and remedies to arrears accumulation.

Box 2: Securing a better future through inclusive and sustainable economic growth

The Medium-Term Development Plan III

In October 2018, the government launched its long-awaited Medium-Term Development Plan III 2018–22

(MTDP III), laying out a comprehensive strategy for delivering on the country’s development aspirations

over the next half-decade. Its overall objective is to “secure the future through inclusive and sustainable economic

growth.” Following on from the earlier MTDP I (2011–15) and MTDP II (2016–17), the plan draws lessons from these

previous efforts, identifies the key development challenges facing the country, and responds to these in a way that is

aligned with priorities under the government’s Alotau Accord II, Vision 2050, the Strategy for Responsible Sustainable

Development, and the United Nation’s Sustainable Development Goals.

The plan has been carefully structured to translate its high-level goal into a comprehensive set of targets,

timeframes, and tangible deliverables at the sector level. The following eight key result areas are outlined:

(i) increased revenue and wealth creation; (ii) quality infrastructure and utilities; (iii) sustainable social development;

(iv) improved law and justice and national security; (v) improved service delivery; (vi) improved governance;

(vii) responsible sustainable development; and (viii) sustainable population. Each result area has a number of goals and,

specified against each of these, a number of strategies, indicators, baselines, and end-of-plan targets. The plan then

specifies 49 thematic sectors ranging from agriculture, fisheries and tourism, to health, education, and sports; also

included are transport, energy development, law and justice, the national statistical system, youth, gender, and a broad

provincial sector. For each sector, the plan presents a high-level goal and outlines a set of sector-specific strategies,

deliverables, and investments. Annual targets to 2022 are specified for all indicators, as are key deliverables and required

investments. Furthermore, a comprehensive monitoring and evaluation framework is articulated, comprising quarterly

progress reports, annual reviews, a mid-term evaluation, and a final evaluation. Linkages between the monitoring and

evaluation requirements and the government's annual budget process are documented, with Ministerial responsibilities

identified at each stage.

The MTDP III attempts to tackle all major development challenges that have been highlighted in recent

years. The implementation plan of deliverables, strategies, and investments reads like a compendium of to-do lists

from previous government, think tank, and development partner reports. For example, the plan rightly focuses on key

economic enablers and transport connectivity, while emphasizing the importance of the non-resource sector for

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

13

inclusive and sustainable growth. Crucial areas of institutional reform are also targeted such as governance, public sector

management, and land.

The total cost of activities outlined under MTDP III is estimated at K27.2 billion and the Minister for National

Planning has stated that the government is committed to financing it. Over the five years to end-2022, the plan

suggest that 23 percent of these costs will be financed by concessional loans, a further 18 percent covered by grants,

and the remainder financed through government revenues. Using a high-level sectoral decomposition of expenditure

(into nine categories), the largest areas of spending over the life of the plan are in provinces (29 percent), transport (19

percent), economic (12 percent), and administration (10 percent). Health (9 percent), education (8 percent), and utilities

(8 percent) are close behind.

Despite the multi-billion Kina headline price tag, it is critical to note that the activities and expenses outlined

in the MTDP III are not necessarily new to the government’s agenda. Some of these will represent business-as-

usual activities, ongoing reforms, or other projects that are already underway and programmed into budget estimates.

For example, the government’s District and Provincial Service Improvement Programs represent the bulk of MTDP

III expenditure in the provinces sector and account for over 20 percent of total expenditure under the plan. These

figures are estimated to remain fixed at their usual annual rates of K10 million per district and province through 2022.

There is limited clarity regarding the full fiscal impacts of the MTDP III. The government faces challenges on

the fiscal front in seeking to meet its commitments under the MTFS, MTRS, and MTDS. These require ongoing fiscal

consolidation and hard work on revenue initiatives, even after taking into account recent rebounds in resource-sector

revenue streams. Any additional MTDP-related spending will add to these challenges. However, it is unclear what

impact the MTDP III has had, at the margin, on the budget numbers. For example, did it drive up spending, or was it

absorbed entirely through reprioritizations of existing expenditure? In fact, it is not clear that the budget estimates have

completely accounted for all the MTDP’s commitments. If the government is relying on significant expenditure

reprioritization to implement the MTDP, this could prove a challenge that has significant financing implications, since

it is common for legacy spending arrangements to have institutional inertia that makes it difficult to withdraw and re-

designate funds. Consequently, activities expected to be funded via a reprogramming of funds within the budget may

ultimately require wholly new financing sources. To the extent that new non-debt financing is needed, the MTDP refers

to the possibility of more public-private partnerships, a recommencement of the infrastructure tax credit scheme, and

faster revenue growth from a broadening of the tax base.

Finally, while the government should be commended for the extensive time and effort that has gone into the

preparation of the MTDP, its ambitiousness, comprehensiveness, and high specificity raise questions about

the ability of a capacity-constrained public sector to deliver on it. Delivering MTDP results would require a

substantial enhancement in implementing capacity. In recent times, effective public administration has been hampered

by office lockouts, failing information technology infrastructure, complex public financial management shortcomings,

and coordination difficulties between central and subnational levels of government. In this context, the MTDP

implementation plan may be set for disappointing results from the outset, if it is too ambitious and over-engineered,

requiring all cogs in the system to move smoothly and on time.

Nonetheless, the MTDP III provides a well-structured, clear strategy for moving forward with PNG’s

development on all fronts. In those areas where capacity and funding permit, there is real scope for success and,

elsewhere, the MTDP still presents utility by setting goals, providing stakeholders with clear line of sight from specific

deliverables and investments to the bigger development picture, and demonstrating how all parts of PNG’s

development strategy fit together over the medium term.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

14

Rising prices for imported medical supplies were among the main contributors to inflation in 2018.

Photo: Khusrav Sharifov.

1.3. Monetary policy and price developments

17. Headline inflation increased slightly in the second half of 2018, driven by currency

depreciation. After easing throughout 2017 and in the first half of 2018, year-on-year growth in the consumer

price index (CPI) was 4.8 percent in the third quarter of 2018, up from 4.5 percent in the second quarter (Figure

11). The increase in the inflation rate was driven mainly by a pass-through effect from currency depreciation

during the second half of 2018. Headline inflation is estimated to have increased further to about 5 percent year

on year in the fourth quarter of 2018, which was still in line with the initial BPNG forecast of 5 percent in 2018.

The drivers of annual headline inflation were broad-based, including imported medical supplies, clothing and

footwear, and household equipment. By contrast, food and non-alcoholic beverages—which account for about

30 percent of the CPI basket—exhibited a price decline of 0.2 percent. Notably, while betel nut22 price increases

were a significant driver of inflation in 2017, and remain evident in the most recent annual result, they appear

to have stabilized in 2018 and have fallen by 1.8 percent over the past three quarters for which data are available.

18. The authorities are moving toward greater exchange rate flexibility and addressing the FX

orders backlog. Recognizing the economic distortions that were being generated by the restrained exchange

rate regime, and as part of a broader reform of its monetary and exchange rate policy, the authorities began

taking steps to clear the backlog of FX orders in the second half of 2018 (Figure 12). Following the additional

inflow of FX funds that became available through the sovereign debt issuance and development partner

concessional loans, the central bank started injecting about USD50 million into the market each month. The

backlog was estimated to have fallen from over USD1 billion at end-2017 to about USD500 million by end-

22 Betel nut, a palm seed with narcotic properties like tobacco, is widely consumed in PNG and over recent years has experienced both
high volatility and a steep increase in price. Despite representing only 2.7 percent of household spending in the 2009–10 Household
Income and Expenditure Survey, the dramatic increase in price has meant that betel nut now represents 10.7 percent of the total
Consumer Price Index (in the third quarter of 2018, betel nut represented 15.2 index points out of the total 135.1 index points).

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

15

2018, also supported by stronger foreign exchange inflows from a rebound in resource sector export

performance. The authorities are expected to unwind most of the backlog by mid-2019. In this context, it

remains important for the BPNG to continue their efforts to restore the functioning of the FX market and

pursue greater exchange rate flexibility.

19. The nominal effective exchange rate (NEER)23 depreciated for the sixth consecutive year in

2018. Following the peak of the commodity cycle, PNG experienced a significant terms of trade deterioration

that underpinned a substantial depreciation in the Kina. However, the exchange rate was not allowed to fully

adjust to prevailing market forces, with the authorities—citing concerns about the impact of higher import

prices on inflation—intervening significantly from mid-2016 onwards to ensure that further depreciation

occurred only at a very gradual pace. While the Kina depreciated against the U.S. dollar only negligibly in 2017,

the pace of depreciation accelerated in 2018. A host of currencies have shown a depreciating trend relative to

the U.S. dollar in recent times, mainly owing to the strong U.S. economy and rising U.S. interest rates. As such,

a more holistic perspective on the Kina exchange rate is given by the NEER, which depreciated by about 2.4

percent in 2018, largely owing to a stronger Japanese yen.24 This decline is predominantly due to a particularly

weak first quarter, since which time the NEER has increased by more than 4 percent. Analysis by the IMF

suggests that a further 10-11 percent nominal depreciation will be required to eliminate the overvaluation

completely.25

20. Authorities are enacting measures to boost foreign exchange market liquidity. First, the central

bank has directed commercial banks to cease trade financing, which was being used to avoid bringing foreign

exchange into the spot market and was facilitating both hoarding and allocation to preferred customers. Second,

consistent with standard international practice, the BPNG has taken full control of the approval of onshore

foreign currency accounts (FCAs), withdrawing this power from commercial banks. Doing so will reduce the

build-up of foreign assets in individual and company accounts, increase transactions in the foreign exchange

23 The nominal effective exchange rate is a measure of the value of a currency against a weighted average of several foreign currencies,
often weighted by their share of that country’s exports.
24 Japan accounts for about 20 percent of PNG’s exports, and thus its bilateral exchange rate has a material influence on the NEER.
Other key trading partners are Australia and China, both of which saw their currencies appreciate very slightly relative to the Kina.
25 IMF 2018a.

Figure 11: Inflation remains relatively low despite a
recent uptick in the annual rate
Percent change

Figure 12: Depreciation sped up in 2018:H2, as the
authorities began clearing the FX orders backlog
Percent change in average monthly USD/PGK exchange rate

Source: National Statistical Office. Source: Bank of Papua New Guinea.

0

1

2

3

4

5

0

2

4

6

8

10

Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2

2014 2015 2016 2017 2018

CPI, year-on-year change

CPI, quarter-on-quarter change

-1.0

-0.8

-0.6

-0.4

-0.2

0.0

0.2

Ja
n

Fe
b

M
ar

A
pr

M
ay Ju
n Ju
l

A
ug Se
p

O
ct

N
ov D
ec Ja
n

Fe
b

M
ar

A
pr

M
ay Ju
n Ju
l

A
ug Se
p

O
ct

N
ov

2017 2018

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

16

spot market, and facilitate greater monitoring of foreign exchange flows and balances in the banking system.26

Third, the central bank has withdrawn a directive that compelled authorized foreign exchange dealers to

prioritize foreign currency for firms involved in strategic sectors such as fuel, food, transportation, and

telecommunications. Fourth, the BPNG also began using SWIFT Scope reporting software, a data management

application that will improve its monitoring of banks’ international transactions and improve the transparency

of foreign currency transactions. Additionally, as discussed above, there have been direct interventions in the

spot market to inject foreign currency and a recent gradual pick-up in the rate of exchange rate depreciation.

21. The central bank plans a number of other key initiatives to improve the monitoring and

operation of the foreign exchange market.27 For example, the BPNG intends to increase the number of

authorized dealers in the foreign exchange interbank market. It will also conduct a review of market regulations,

including the Foreign Exchange and Gold Regulations. Furthermore, steps will be taken to improve the

automation of reporting and recording of trade flow data, significantly improving their reliability and timeliness,

and supporting the use of these data in the monitoring and analysis of developments in the foreign exchange

market. The central bank will also seek to be involved in the auditing of mining, oil, logging, and fishing

companies’ international transactions to ensure that their FCA practices are in compliance with their obligations

and to cross-check their transactions data against that reported to the PNG Customs Service. Measures to

increase tax compliance by exporters could potentially generate a structural increase in foreign exchange

inflows. With a focus on exporters in the minerals and petroleum sectors, BPNG plans to review future major

resource development contracts to ensure that they are consistent with government policies and regulations

including, notably, foreign exchange requirements.

22. The financial sector is characterized by high levels of liquidity. The BPNG Cash Reserve

Requirement stipulates the minimum level of assets that banks must hold in a highly liquid form (typically as

cash or account balances with the central bank). Under ideal circumstances, the reserve requirement can act as

an effective constraint on credit creation by banks, and therefore may be employed as an instrument of

monetary policy. In PNG, however, banks hold significantly more cash than required, such that the reserve

requirement has remained too low to be a material constraint on the sector for well over a decade. Moreover,

by holding extra funds in unremunerated exchange settlement accounts or other short-term highly liquid

financial vehicles, financial institutions are revealing that despite the low returns there are nonetheless good

commercial justifications for doing so. Excess liquidity may be attributed to a confluence of factors, including

low levels of competition among financial intermediaries, central bank financing of the budget deficit, the

banking of public sector (trust) accounts with commercial banks, the previous accumulation of large inflows of

partially unsterilized foreign exchange, challenges in accessing liquidity through the interbank money market,

limited risk-adjusted domestic lending opportunities, and restrictions on the repatriation of profits overseas due

to foreign exchange controls.

26 In many economies, rules and procedures exist that govern who can open a foreign currency account. Such accounts are typically
available to market participants who have sizeable inflows of foreign currency and, consequently, supply foreign exchange to the spot
market. These accounts aim to help the market participant avoid double fees on currency conversion when making cross-border
currency transactions. Such accounts often include a condition whereby the foreign exchange deposits must be put into the market
within three months of receipt. Given the special implications of these accounts for foreign exchange market operations, in many cases
the approval process for opening a foreign currency account is conducted by the central bank, which also monitors the flows and
balances of these accounts at an aggregate level. Historically, BPNG has not performed this function, thereby foregoing a practical
method for the central bank to monitor conditions in the foreign exchange market. Under the new directive, new applications for
foreign currency accounts are assessed and approved by BPNG, and banks and foreign exchange dealers are required to provide monthly
reports of actual and three-months-forward commitments to BPNG. In the second phase, banks and foreign exchange dealers will also
be required to provide the purpose of the foreign currency transactions in their monthly reporting.
27 These anticipated future measures have been outlined by Prime Minister Peter O’Neill in a letter to the World Bank dated June 20,
2018. The full text is publicly available in the annexes to the program document for the World Bank’s recent Development Policy Loan
(World Bank 2018e).

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

17

23. Excess liquidity, together with other underdeveloped elements of the monetary regime, render

the Kina facility rate (KFR)28 ineffective in managing monetary policy. While the BPNG refers to the

KFR as its official instrument of monetary policy, and frequently declares its intention to adjust this rate in

response to economic conditions, in practice it has had little choice but to resort to exchange rate management

to keep a handle on inflation. If markets are operating efficiently with scarce liquidity being allocated to its most

profitable uses, the KFR could be actively maneuvered to inject or absorb liquidity in the money markets, with

the central bank standing ready to complete any and all market trades at an official policy rate. However, in the

presence of excess liquidity, market participants have the flexibility to bypass the interbank money market

altogether when managing intra-day and overnight liquidity needs, thereby making the KFR defunct.29

24. To strengthen the country’s monetary policy framework the central bank has indicated its

intention to: (i) address excess liquidity in the banking system; (ii) re-establish the effective

transmission of monetary policy; and (iii) enhance communication with market players. A number of

reforms are planned or already underway. The central bank is strengthening the repurchasing agreement facility

that is used for liquidity management, and market participants have been consulted on the proposed changes.

Consideration is being given to a higher cash reserve requirement rate on either total deposits or public-sector

deposits, which would have the effect of automatically reducing excess liquidity parked in exchange settlement

accounts. The possibility of linking the KFR to a market-based interest rate, so that it reflects prevailing liquidity

conditions and therefore can be taken by market participants to be a signal of the monetary policy stance, is

being explored. The central bank’s financial programming model is also being reviewed with technical assistance

from the IMF. In addition to these reforms to the monetary regime, the government’s recent Public Money

Management Regularisation Act has reduced banking sector liquidity by forcing a consolidation of public

monies that were previously being held by statutory authorities in separate trust funds across the banking sector.

Moreover, successful implementation of the government’s MTFS and MTRS over the medium term would

largely eliminate the practice of central bank financing of the budget deficit and therefore reduce injections of

new liquidity associated with the fiscal position.

25. It will be essential to carefully coordinate this reform agenda with other key government

initiatives bearing liquidity management implications. As outlined earlier, the government has been

making efforts to reduce the FX backlog rapidly. It will also be drawing upon its new debt (both sovereign and

concessional) to fund key expenditures and re-profile the maturity of its debt portfolio. Importantly, the

associated injections of foreign currency into the domestic market will entail a major withdrawal of Kina

liquidity and would likely require corresponding sterilization activities. The liquidity impacts of these activities,

combined with those of the various reform efforts discussed above, will need to be considered and managed

holistically. In this context, the government and the BPNG will need to ensure regular, transparent and

consistent communication with all stakeholders to minimize the risk of confusion and market disruption.

28 The KFR is a benchmark rate for lending and borrowing in the interbank money market.
29 Despite varied developments in prices and growth in recent years, the KFR has remained unchanged and largely out of step with
other key market interest rates.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

18

Strong commodity exports continued bolstering the current account surplus.
Photo: Isabel Neto.

1.4. External sector

26. The current account surplus expanded in 2017 and 2018, underpinned by strong performance

in international trade. In each of the past two years, a recovery in global commodity prices has driven double-

digit growth in PNG’s terms of trade, boosting the net surplus in merchandise trade (Figure 13). Larger deficits

in net primary income over the same period had only a moderately offsetting effect, while overall movements

in services trade and current transfers were negligible. The current account surplus is estimated to have reached

a record high of K18.3 billion (24.9 percent of GDP) in 2018. On the surface, this looks very healthy for PNG

with the country’s income and current transfers from the rest of the world significantly exceeding what it

spends. However, the strong current account surplus also partly reflects an artificial constraint on spending and

a corresponding welfare loss, with businesses and consumers often unable to access foreign exchange to import

the goods and services that they need, even if they have the local currency to purchase it.

27. The trade balance is estimated to have recorded its largest surplus in over a decade in 2018.

Earnings from merchandise exports—the chief component of the trade balance—were down in the first half

of 2018 compared with a year earlier but rebounded strongly in the second half of the year. The initial decline

was only partly attributable to earthquake-related disruptions which were responsible for lower export volumes

of resource commodities such as LNG, condensate, copper, and crude oil, but which had little to do with

declines in the agricultural sector (palm oil, cocoa, coffee, rubber, and tea). With a subsequent ramping up of

production in those sectors impacted by the earthquake, export volumes of goods are estimated to have fully

recovered by year-end, rising by an estimated 6.4 percent overall year on year. Notably, export earnings also

benefitted significantly from a synchronized upswing in global commodity prices, with prices increasing across

almost all major commodities (and especially for energy commodities). On the imports side, merchandise

imports are estimated to have fallen by 14.1 percent year on year in 2018, following a surprise jump in 2017

(Figure 14).

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

19

Figure 13: Larger merchandise trade surpluses propel
the current account further into positive territory…
Components of current account (percent of GDP) and terms of trade
(percent change)

Figure 14: Stronger exports and compressed imports
have led to large merchandise trade surpluses
Percent of GDP

Source: World Bank staff estimates. Source: World Bank staff estimates.

28. Foreign currency inflows from the current account surplus continue to be largely offset by

outflows associated with capital and financial account deficits. As discussed in detail in the December

2017 edition of the PNG Economic Update, the commencement of production at PNG LNG caused a structural

change in the nation’s balance of payments, with the current account shifting strongly into surplus as LNG

exports came on-line and equipment imports for the LNG plant ended, while the financial account swung into

deficit as the foreign owners of the project used earnings for repaying debts they incurred in financing the

project. This trend continued through 2017 and 2018, with record current account surpluses being matched by

record capital and financial account deficits (Figure 15). In principle, there is nothing unreasonable about PNG

LNG’s financing flows. However, the project (like many others in the sector) is authorized to hold its foreign

currency earnings in offshore accounts without first having to pass it through PNG’s domestic spot market.

Together with generous tax concessions, this suggests that without a large rebound in LNG prices, the project

is unlikely to be a major source of foreign currency inflows for at least the first ten years of production.30

Figure 15: The high current account surplus was
offset by a widening financial account deficit
Percent of GDP

Figure 16: The gross official reserves of foreign
exchange picked up notably in 2018
Gross international reserves (USD, billions) and months’ import cover

Source: World Bank staff estimates. Source: World Bank staff estimates.

30 See box 7 and box 8 from the December edition of the PNG EU (World Bank 2017a) for a discussion of the PNG LNG project, its
royalty calculations, and the implications for government revenues.

-50

-40

-30

-20

-10

0

10

20

30

40

2011 2012 2013 2014 2015 2016 2017 2018

Current transfers

Income

Services trade balance

Merchandise trade balance

Current account balance

-45

-30

-15

0

15

30

45

60

2011 2012 2013 2014 2015 2016 2017 2018

Merchandise imports
Merchandise exports
Merchandise trade balance

-40

-20

0

20

40

60

2011 2012 2013 2014 2015 2016 2017 2018

Capital and financial account

Current account

Overall balance

0

3

6

9

12

15

18

21

24

27

0

1

2

3

4

5

6

7

8

9

2011 2012 2013 2014 2015 2016 2017 2018

Gross official reserves (left axis)
Months of imports (left axis)
Months of non-resource imports (right axis)

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

20

29. Foreign exchange reserves rose substantially in 2018, supported by FX inflows from

concessional budget support and the sovereign bond issuance. In US dollar terms, reserves grew by 3.2

percent in 2017 and are estimated to have risen a further 22.2 percent over 2018, reaching about USD2.1 billion

by end-2018. While this is less than half the level reached during the highs of the commodities boom, the

improved reserves position will promote confidence in the authorities’ ability to navigate challenges in its

external balances, including its continued support for slow crawling-peg adjustments to the exchange rate. The

government’s new sovereign and concessional debt, as well as the commodity-price fueled improvement in the

current account, has bolstered the reserves position. The authorities are now in a more comfortable position

to expand domestic access to foreign exchange. The combination of greater foreign exchange availability and

weaker imports has pushed the ratio of reserves to months of expected total imports to almost 5.6 months,

from 4.9 months in 2017 and 4.1 months in 2016 (Figure 16).31 This level is above the typical benchmark of

three months’ import cover for economies with a floating exchange rate, but may be below the level appropriate

for PNG given the highly-managed character of the Kina and the need for added reserve buffers in commodity-

intensive economies. An alternative measure of reserve adequacy is months’ cover of non-resource sector

imports—an indicator that BPNG intends to target in the future.32 Non-resource imports coverage rose to 13.8

months in 2018, up from 12.6 months in 2017.

31 Months of import cover is calculated by dividing current international reserves by projected average monthly imports for the following
year. Thus, if imports are projected to contract in the future, then the same value of reserves will cover more months of imports.
32 Given that resource companies keep the proceeds of their exports outside the country, and thus would not be expected to rely on
central bank support to cover their import bill in the event of a shock to PNG’s external accounts, the ratio of reserves to non-resource
sector imports may be a more accurate representation of the size of the buffer available to authorities in the event of balance of payments
distress.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

21

Despite near-term challenges, PNG’s medium-term economic outlook is relatively sanguine.

Photo: Ian Neubauer.

2. Outlook and risks

30. In the post-earthquake period, economic growth is expected to bounce back in 2019 and then

converge to its potential growth rate. Real GDP growth is expected to near 5 percent in 2019, primarily due

to the return to full production in the extractive sector (Table 2). Non-extractive sector activity is expected to

continue expanding, with better investor confidence supported by improved access to foreign exchange. While

agricultural production is projected to increase in 2019, contributing to higher economic growth and exports,

this will depend upon the materialization of favorable weather conditions, including sufficient rain in the

highlands. Trade and transportation services will benefit from higher production in the extractive sector in

2019. In the years after, GDP growth is expected to edge towards its potential rate, estimated at 3-4 percent

per year.

31. Inflationary pressures are expected to be subdued over the medium term. Overall, period-

average inflation in 2019 is expected to be only marginally higher than in 2018, although the inflation rate is

expected to pick up in the first half of 2019 due to pass-through effects from currency depreciation, before

easing somewhat during the second half of the year as the rate of depreciation slows. Meanwhile, the impact of

fiscal policy on domestic prices will be neutral in 2019. Although public spending will rise in nominal terms, it

will be constrained as a share of GDP. If the government resumes fiscal consolidation in 2020 onward, the

inflation rate will fall in line with decreased domestic demand. A potential currency appreciation may also

contribute to lower inflation over the medium term.

32. The external balance is also projected to improve, driven by higher exports. Following

disruptions to production arising from the 2018 earthquake, a return to a full year of oil, gas, and mining

production will support a rebound in export volumes in 2019. As the non-resource economy continues to

recover, imports are also expected to increase. A relatively favorable terms of trade outlook suggests that PNG

will be able to sustain a substantial current account surplus (of over 20 percent of GDP) over the medium term.

This sizeable surplus should be sufficient to cover obligations in the capital and financial account, easing

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

22

pressure on the nominal exchange rate. Meanwhile, the real exchange rate of the Kina against the U.S. dollar is

expected to start appreciating. Consequently, gross official reserves should stabilize at over USD2 billion or

about five months of goods and services import cover.

Table 2: Selected Economic Indicators
 2014 2015 2016 2017 2018 2019 2020 2021

 Est. Est. Projections

National income and prices (In percent, unless otherwise indicated)

Real GDP growth, of which: 15.4 7.7 2.6 2.8 0.3 5.1 3.1 3.4
Extractive sector (percentage-point contribution) 9.4 9.1 2.4 1.4 -2.0 2.7 0.3 0.7
Non-extractive (percentage-point contribution) 6.0 -1.4 0.2 1.4 2.3 2.4 2.8 2.7

Consumer price inflation, period average 5.2 6.0 6.7 5.4 4.7 4.8 4.0 4.0
Real exchange rate change, USD/PGK* -5.6 -5.9 -6.9 1.4 -0.6 2.5 1.8 5.0

Fiscal accounts (In percent of GDP, unless otherwise indicated)

Revenue and grants 20.9 18.6 16.8 16.8 18.3 18.0 17.3 17.0
Expenditure and net lending 25.5 22.9 21.8 19.4 20.9 20.3 19.1 18.5
Overall fiscal balance -4.6 -4.2 -5.0 -2.6 -2.6 -2.3 -1.8 -1.5
Non-resource primary balance (% non-extractive GDP) -6.6 -4.4 -4.5 -1.6 -2.8 -2.7 -1.0 -0.6
Net public debt 27.0 30.7 34.6 34.6 35.4 34.9 34.7 33.8

External accounts (In millions of U.S. dollars, unless otherwise indicated)

Exports, f.o.b., of which: 8,794 8,425 8,202 9,952 10,253 11,315 11,427 11,742
Extractive sector 7,349 7,199 6,730 8,335 8,746 9,764 9,769 10,026

Imports, c.i.f. -4,322 -2,687 -2,478 -3,219 -2,764 -3,029 -2,999 -3,356
Current account 1,796 4,140 4,380 4,892 5,549 5,949 6,281 5,918
Current account (percent of GDP) 7.8 19.4 22.0 22.7 24.9 24.7 24.6 21.2
Gross official reserves 2,305 1,865 1,681 1,736 2,236 2,095 2,058 2,233

Sources: Official data; World Bank staff estimates and projections.
Note: * An increase represents appreciation and a decrease is depreciation.

33. Downside risks to macroeconomic outcomes stem from both external and domestic sources.

The main external risks include a softening of commodity prices—which would dampen exports and GDP

growth and increase pressure on the exchange rate—and another natural disaster. Natural disasters, which are

frequent in PNG, can devastate the local economy, disrupt the extraction and processing of natural resources,

and create considerable fiscal pressures. Domestic risks include a failure to deliver macroeconomic stability via

fiscal and monetary policy implementation and any civil unrest or disturbances, which could adversely affect

production in the extractive sector, with potential negative spillovers to the rest of the economy. While not all

of these risks can be fully mitigated (as they remain largely outside authorities’ control), the government’s

ongoing fiscal consolidation efforts—aiming to boost revenue collection and streamline inefficient

expenditure—will act as a stabilizing factor. To strengthen fiscal and debt sustainability the government should

adhere to the adopted non-resource primary fiscal balance as a fiscal anchor and operationalize the established

sovereign wealth fund. These measures, along with the implementation of the Public Expenditure and Financial

Accountability Road Map 2015–18, constitute important efforts to strengthen fiscal resilience.

34. PNG’s medium-term economic outlook, underpinned by further large-scale resource projects,

is relatively sanguine. PNG is proving itself an efficient and low-cost natural gas producer. Given the low

costs of domestic production, PNG is well positioned to take advantage of growing regional demand and rising

global prices. Future large-scale investment in the sector appears likely, with Oil Search—a PNG LNG

consortium partner—announcing plans in 2018 to double the LNG production capacity by adding three new

trains to existing fields.33 This extension will support gas from a new P’nyang project to be operated by

ExxonMobil. During the 15th PNG Mining and Petroleum Investment Conference in December 2018, Total,

33 As experienced with the first LNG project, the construction phase of these types of projects (4-6 years before actual production) is
characterized with massive inflows of foreign direct investment and currency appreciation pressures.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

23

a potential operator of the upcoming Papua LNG project, announced plans to make a final investment decision

before 2020 and, if the project gets the final go-ahead, launch commercial LNG production in 2024. Outside

of LNG, the Wafi Golpu project, which boasts substantial gold, copper, and silver reserves, is slated for

construction in 2020.

35. The anticipated increase in economic growth and further concentration of exports in the

resource sector raises the importance of the government’s economic diversification agenda. The

government has already adopted the MTDP III, which focuses on facilitating inclusive and sustainable growth

and the new medium-term budget with the central theme of building a broader-based economy. As the long-

term development vision has already been developed and adopted, it will be critically important for

implementation to follow in due course. While the government has identified certain sectors to be targeted, it

will also be vital to focus on broad-based structural reforms that will benefit all economic sectors. Substantial

potential exists for the non-resource economy to serve as an engine of growth and job creation. Unleashing

this potential requires specific sectoral policy responses to remove key impediments to private sector

development, ranging from improving the productivity of physical and human capital to strengthening

institutional capacity and addressing governance and corruption, as discussed in detail in Part B below.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

24

B. Special Focus: Catalyzing the Private Sector for
Inclusive Development

Agriculture is the bedrock of the PNG economy and one of the best hopes for generating private-sector-led

balanced and inclusive growth. Photo: Ian Neubauer.

1. The non-resource private sector as an engine of growth and job creation

36. Boosting development of the non-resource private sector will be essential to expanding

employment opportunities for all Papua New Guineans, meeting the demands of a growing working-

age population, and ensuring inclusive growth. In an interview in May 2018, Prime Minister Peter O’Neill

stated “We can only create jobs by promoting the private sector. That’s what we are doing—encouraging more

investment in the country.”34 Consistent with that message, an improved enabling environment for private

enterprise will help deliver crucial improvements in productivity outside the resource sector, supporting the

government’s economic diversification objectives

and establishing broader-based foundations for

future economic prosperity. It would also reduce

fiscal dependence on resource rents, boost resource

sector spillovers through expanded availability of

local supply chain linkages, and support economic

activity in rural and remote areas where state capacity

“We can only create jobs by promoting the
private sector. That’s what we are doing –

encouraging more investment in the
country.”

--- Prime Minister Peter O’Neill, 25 May 2018

and employment is limited. In this context, this special focus section summarizes some of the key constraints

to private sector development (sub-section 2) and then outlines potential policy responses that can help to spur

private-sector-led growth in three key non-resource sectors: agriculture, fisheries, and tourism (sub-section 3).

While this chapter highlights important inclusive growth prospects in these three sectors, it does not preclude

the possibility of growth opportunities in other sectors of the economy. Moreover, given its relatively large land

34 Prime Minister Peter O’Neill, quoted in Kero (2018).

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

25

size, population, and natural endowments, Papua New Guinea can be reasonably expected to have a broader

set of viable economic sectors than most other Pacific island economies.

37. In considering PNG’s private sector development, it is helpful to distinguish between the

resource and non-resource sectors. The former has been a strong performer since independence, is

dominated by relatively large foreign firms, is the source of the bulk of the country’s exports, and has attracted

crucial FDI into the economy. However, the high capital intensity of these activities means that their prospects

for significant job creation are limited. In contrast, performance in the non-resource economy, where the

majority of businesses operate and where most Papuans earn their living, has been less impressive. Businesses

in PNG’s non-resource sector tend to be characterized by small size and high levels of informality. The

challenges of generating business growth and expansion, particularly for smaller firms, have led to a paucity of

medium-sized businesses—a so-called ‘missing middle.’35 Over 90 percent of private enterprises are micro-

sized and informal, once subsistence and smallholder agricultural producers and the self-employed are counted.

Even amongst those firms that are administratively licensed in some way, estimates suggest that over 70 percent

have under ten employees and about 25 percent are informal.36

38. Given this economic landscape, if PNG is to reduce poverty and boost shared prosperity

through jobs-laden, inclusive growth, private sector development efforts will need to be focused on

the non-resource economy. Setting the non-resource economy on a more robust growth trajectory will

require addressing impediments to the business environment that have kept PNG firms small and have long

starved much of the economy of foreign direct investment (FDI). Key sectors with considerable untapped

potential for private sector driven inclusive growth include agriculture, fisheries, and tourism, and in each of

these, the government has a role to play in establishing the appropriate enabling environment, including through

the provision of sound institutions, essential services and other key public goods.37 Attention also needs to be

afforded to the large informal economy—an important source of livelihoods for the poor and vulnerable, and

yet a context where market participants face many of the same business environment challenges with greater

severity, owing to their limited firm-level capacity and uncertain legitimacy.

35 Grice and Manoka 2017.
36 Tebbutt 2008, 2014.
37 Relatedly, the maintenance of a strong macroeconomic policy framework that can support economic stability and help manage cyclical
swings in the resource sector is also crucial to support the development of the non-resource sector (see Part B of the December 2017
edition of the PNG Economic Update).

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

26

Improvements in the business environment have the potential to attract stronger investment inflows and boost

growth of the non-resource economy. Photo: International Financial Corporation.

2. Removing constraints in the business environment to boost private sector
growth

39. Doing business in PNG is particularly challenging. Firms must learn to navigate a complex

operating environment, often on the basis of little more than personal contacts and word-of-mouth advice, and

contend with a raft of other obstacles that are the consequence of, among other things, weak institutions,

limited public sector capacity, and adverse economic geography. These have the effect of restricting

entrepreneurship, amplifying the costs and risks of conducting business, and blunting the incentives for growth

and investment. While wholesale improvements in the business environment are likely to require a medium-to-

long-run horizon, swift government action aimed at addressing the most immediate and tractable challenges

would be an important start and may help boost investor confidence in the country’s private sector prospects.

40. Persistently low net inflows of FDI indicate a largely unfavorable business environment. In six

of the ten most recent years for which data is available, net FDI was negative (that is, divestments were greater

than inflows), and over this decade (2008–17), PNG’s performance has been much poorer than in other regions

(Figure 17). Recent policy38 barring activities by foreign-owned small and medium-sized enterprises across large

segments of the economy, if implemented, will further erode the country’s image to foreign investors and curtail

the pace at which foreign technologies and know-how are brought ashore. Such actions coupled with the

elevated costs and risks of engaging in private enterprise have diminished PNG’s international standing as a

destination for FDI, leading to PNG’s private sector remaining relatively underdeveloped.

38 For more details, see box 3.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

27

Box 3: The 2016 SME Policy and a reserved activity list
Imposing local ownership upon SMEs, but at what cost?

In 2016, the government launched its SME Policy 2016 and SME Master Plan 2016-2030, aimed at generating

sustainable growth and employment through targeted support for small and medium enterprises. The plan

included ambitious targets such as a ten-fold increase in the number of SMEs and over 1.5 million additional jobs by

2030. A controversial pillar of the policy platform has been a reserved activity list (RAL) which proposes to significantly

expand the set of business activities subject to foreign ownership restrictions. Based on firm-specific and skill-specific

criteria, requirements of 100 percent or 51 percent local ownership would be imposed on SMEs across an extensive list

of sectors.a Such restrictions on foreign firm participation in the domestic economy have the potential to deter foreign

investment, job creation, and the flow of new technologies and techniques into PNG. They can result in higher prices

and a reduction in the range of goods and services that are available to households and businesses, while protecting

inefficient domestic firms and local special interests.

With these and other changes now set out in draft legislation to replace the existing foreign investment

legislation, the level of business environment risk has been dramatically increased. This risk extends not only to

firms expecting to be affected by the new ownership restrictions—which may be forced to abandon majority ownership

or sell out entirely—but also to other small- to medium-size firms with any degree of foreign ownership, which may

now be concerned about similar policy changes that may apply to them in the future. Foreign participation restrictions

should be carefully evaluated to ensure that they are not ultimately counterproductive to the government’s development

and poverty reduction objectives.

a. PricewaterhouseCoopers 2016.

41. The World Bank Group’s Doing Business

indicators suggest that although there are specific

areas where PNG trails its international peers, its

business environment, on average, ranks at

around midway among these peers. PNG was

placed 108 among 190 countries in the World Bank’s

2019 Doing Business rankings, up from 109 and 119 in

the 2018 and 2017 Doing Business rankings,

respectively.39 PNG was thus situated midway among

its lower middle-income resource-rich peers,40 midway

among the Pacific island states, but worse than the

average of Developing East Asia and the Pacific

(Figure 18 and Figure 19). Weaker areas of

performance were in enforcing contracts, starting a

business, and resolving insolvency, while getting credit

Figure 17: Net FDI inflows have been low relative to
comparator countries and income groups
Foreign direct investment, net inflows (% of GDP, 2008–17 average)

Source: World Development Indicators.

rated very favorably, mostly on account of a personal property security register that has been established in

recent years. The Doing Business indicators are primarily based on the prevailing laws and regulations41—a de jure

assessment of conditions. They are also designed to reflect circumstances faced by firms situated in an

economy’s largest business city. In PNG, with one of the lowest urbanization rates in the world, and where

enforcement of laws and regulations is relatively lax, the Doing Business indicators are therefore unlikely to paint

39 Note that the comparability of rankings across different years is affected by year-to-year changes in the number of economies, number
of indicators, and methodology.
40 These peers comprise: Bolivia (BOL), the Republic of Congo (COG), Ghana (GHA), the Lao People’s Democratic Republic (LAO),
Mauritania (MRT), Mongolia (MNG), Nigeria (NGA), Uzbekistan (UZB), and Zambia (ZMB). They were selected based on their
similarities to PNG in terms of GNI per capita and the size of their mineral and/or petroleum resources relative to GDP. See Box 1
from the December 2017 edition of the PNG Economic Update for a detailed discussion.
41 Approximately two-thirds of data used in constructing the indicators are based on a reading of the law.

0 1 2 3 4 5 6 7 8

Papua New Guinea

Lower middle income

Upper middle income

Developing EAP

High income

Peer countries

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

28

an accurate picture of the business environment. Direct surveys of the pain points faced by firms provide a

more practical alternative.

Figure 18: PNG underperforms on some business
environment indicators, but outperforms on others
Doing Business sub-indices, percentile rank, 2019

Figure 19: Overall, PNG’s business environment ranks
around the middle of comparator countries
Doing Business, overall, percentile rank, 2019

Sources: World Bank 2018d; World Bank staff calculations. Sources: World Bank 2018d; World Bank staff calculations.

42. Business surveys draw attention to the following key themes where efforts to improve the

business environment should be focused: (i) foreign exchange and the exchange rate; (ii)

infrastructure and related services; (iii) access to finance; (iv) access to land; (v) law and order; (vi)

corruption; (vii) skills shortages; and (viii) political uncertainty and the stability of rules (Table 3). The

most widely reported results on business constraints are drawn from the Institute of National Affairs (INA)

and Asian Development Bank (ADB) 2012 Business Environment Survey, which ranks law and order as the

most binding constraint for formal sector firms of all sizes. Results from the World Bank’s Enterprise Survey42

reinforce the findings on the prominence of concerns about corruption, law and order, and political uncertainty.

Concerns about transport, electricity, and telecommunications infrastructure are also raised, with the first of

these also reported in two surveys by Tebbutt Research. One of these surveys, which included over 1,000

formal sector SMEs, identified entrepreneurs’ chief concerns as limited access to land and finance, as well as

government corruption.43 The other survey provides a spotlight on informal sector constraints, again

highlighting business concerns about law and order, transport, and access to finance.44 The number one concern

identified by informal firms was a lack of market access, which might relate to both their exclusion from markets

owing to their informality as well as to vendor access fees. In the most recent survey by the INA, conducted in

late 2017, foreign exchange rationing and uncertainty regarding the exchange rate policy loomed large as

constraints on businesses, while corruption and the state of public infrastructure remained key issues.45

42 World Bank 2015a.
43 Tebbutt Research 2014.
44 Tebbutt Research 2008.
45 INA 2018.

0

50

100
Starting a Business

Dealing with
Construction Permits

Getting Electricity

Registering Property

Getting Credit

Protecting Minority
Investors

Paying Taxes

Trading across
Borders

Enforcing Contracts

Resolving Insolvency

High income Upper middle income

Lower middle income Developing EAP

Peer countries Papua New Guinea

0 20 40 60 80

High income

Upper middle income

Developing EAP

Papua New Guinea

Lower middle income

Peer countries

Worse Better

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

29

Table 3: Summary results of surveys on the challenges faced by business
Constraints in each survey are ordered in descending priority

INA

(2018)

World Bank

(2015a)

Tebbutt Research

(2014)

INA & ADB

(2012)

Tebbutt Research

(2008)
Highest-rated constraints

to business and investment:
Biggest obstacle to

business:
Major obstacles for business

operations and growth:
Highest-rated constraints to

business and investment:
Most serious obstacles
facing local businesses:

Formal, all sizes:

- Foreign exchange access

- Political uncertainty

- Exchange rate

- Corruption

- State of electricity

infrastructure

- State of transport

infrastructure

- State of

telecommunications

Formal small firms:

- Crime, theft, and

disorder

- Corruption

- Political instability

Formal SMEs:

- Difficulty leasing or

buying land

- Access to finance, loans,

capital

- Government corruption

- Tax rates

- Difficulty dealing with

banks

- Difficulty

transporting/moving

goods across country

Formal, all sizes:

- Law and order

- Corruption

- State of transport

infrastructure

- State of electricity

infrastructure

- Skilled labor

- State of

telecommunications

- Political uncertainty,

stability of rules

Informal sector firms:

- Access to market

- Transportation

- Access to loans

- Crime, theft, and

disorder

- Water availability and

cost

Formal medium firms:

- Access to land

- Political instability

- Crime, theft, and

disorder

Formal large firms:

- Corruption

- Practices of informal

sector

- Access to finance

Sources: World Bank 2015a; INA 2018; INA and ADB 2012; Tebbutt Research 2014; Tebbutt Research 2008.

43. However, these constraints impact

businesses of different sizes unequally. In 2017,

foreign currency shortages were the most severe

hindrance to business operations and investment by

large firms (Table 4). The value of the Kina, while

important, was less of a restriction to these companies

than political uncertainty, corruption, and electricity

infrastructure. In comparison, SMEs reported that the

misaligned exchange rate was their most pressing

concern, while access to foreign currency was not as

important—perhaps reflecting their low

competitiveness vis-à-vis imported goods due to the

exchange rate, and their limited integration into global

value chains, which limits their need for foreign

exchange. The unequal impact of inflation is also

noteworthy, with SMEs identifying it as the fourth

most severe constraint to their operations, despite

inflation having softened gradually since mid-2016.

Table 4: In 2017, foreign exchange shortages and the
exchange rate were identified as key constraints,
although there were differences by firm size
Ranking of constraints to business activity and investment, by firm size, 2017

Constraint Overall Large SME

Access to foreign exchange 1 1 9

Political uncertainty 2 2 5

Exchange rate 3 5 1

Corruption 4 3 2

State of electricity
infrastructure

5 4 3

State of transport
infrastructure

6 7 5

State of telecommunication

infrastructure
7 6 8

Law and order 8 8 9

Inflation 9 11 4

Availability of skilled labor 10 9 15

Source: INA 2018.

(i) Infrastructure and related services

44. Improvements in service delivery with respect to infrastructure and related services would

enhance the business climate and make a significant difference to many firms. The World Bank’s

Logistics Performance Index ranks the quality of trade and transport-related infrastructure in PNG at 148 out

of 160 economies.46 Service delivery areas where businesses have raised the loudest concerns are in

transportation, electricity, and telecommunications. Transportation was rated among the top three constraints

by a broad spectrum of firms in 2012 and remained a key issue in 2017. It was also identified by 32 percent of

formal SMEs as a major obstacle to operations and growth in 2014 and, among informal sector firms in 2008,

was voted the second most serious obstacle to doing business. Electricity was also identified as a critical

46 This indicator considers the quality of ports, railroads, roads, and information technology (World Bank 2018c).

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

30

constraint in both 2012 and 2017 and was the fourth-greatest obstacle for remotely-located formal SMEs,

according to Tebbutt Research (2014). Telecommunications has also consistently rated among the major

constraints in INA surveys, but access has improved markedly in recent years following Digicel’s market entry.

45. Despite significant energy resources,

access to electricity remains limited (Figure 20),

impacting business development. PNG has

abundant (and significantly underutilized) hydropower

potential (more than 15,000 megawatts) as well as

solar, natural gas, geothermal, and other resources.47

At the same time, the country has one of the lowest

per capita consumption levels of electricity in the

world. It is estimated that only about 13 percent of the

population has access to on-grid electricity with

another 8 percent having access to off-grid sources.

Grid access is concentrated around the main urban

centers with very limited access in rural areas.

Electricity is expensive, and power blackouts are

Figure 20: Coverage of the electricity grid remains very
low relative to comparator countries
Access to electricity, percent of the population, 2016

Source: World Development Indicators.
Note: See Footnote 40 for a list of peer countries.

experienced in all local grids and are frequent throughout the year.48 Consequently, the lack of access to an

affordable and reliable power supply is limiting business development and investment.49

46. Although there has been an improvement in the standard of national priority roads, the road

network remains highly fragmented and relatively poorly maintained. The share of national roads that

are sealed increased from 23 percent in 1998 to 36 percent in 2010, while the share of the national priority road

network that is in good condition has increased from 33 percent in 2007 to about 48 percent in 2017. Despite

these improvements, more than 75 percent of national, provincial, and district roads become impassable at

some point during the year. These poor conditions raise transport and logistics costs and reduce the safety of

PNG’s roads.

47. The provision and use of information and communications technology have been improving,

but the country still lags much of the region. Mobile telecommunications have transformed rapidly since

the introduction of competition reforms and the entry of Digicel in 2005–06.50 Competition has led to increased

network coverage, significantly lower prices, and an estimated GDP dividend of about 2.5 percentage points.51

Nonetheless, PNG still compares poorly with its international peers (Figure 21, Figure 22). The coverage of

telecommunications and internet services is relatively low, and the unit cost for accessing some services is

relatively high.

47 PNG has about 580 megawatts (MW) of installed generation capacity, including hydropower (230 MW), diesel (217 MW), gas fired
(82 MW), and geothermal (53 MW).
48 The highest tariff rate in PNG is USD0.30/kWh, more than double that in Fiji and Lao PDR. Power losses via the transmission and
distribution network between 2004 and 2013 in the Port Moresby Power System averaged 18 percent, compared to less than 7 percent
for the East Asia and Pacific region (excluding high-income economies) over the same period.
49 The recently-held APEC Summit identified potential partners in expanding access to electricity from the current 15 percent of the
population (mainly in urban areas) to 70 percent country-wide by 2030.
50 Digicel’s market entry in 2006 saw access to, efficiency of, and reliability of mobile phone services improve significantly.
51 See PNG Treasury 2009.

0 20 40 60 80 100

Papua New Guinea

Peer countries

Lower middle income

Developing EAP

Upper middle income

High income

Worse Better

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

31

Figure 21: Internet usage still trails that of comparator
countries and regional groups...
Internet users per 100 people, 2016

Figure 22: …as does mobile phone ownership
Mobile cellular subscriptions (per 100 people), 2017

Source: World Development Indicators.
Note: See Footnote 40 for a list of peer countries. *PNG data in Figure 22 are for 2016; 2017 data are not available.

(ii) Access to finance

48. Although access to finance for businesses has improved in recent years, there is considerable

room for further progress. Since 2006, domestic credit to the private sector has nearly doubled as a share of

GDP. Recent advances in mobile banking have been transformative, particularly for those outside urban centers

who lack access to financial sector infrastructure. Despite these improvements, finance continues to be

relatively difficult to obtain for businesses in PNG and the country performs below average when compared

to other lower middle-income economies and developing economies in the East Asia and Pacific region (Figure

23, Figure 24). According to research published by Tebbutt Research in 2014, 52 percent of SMEs report that

improved access to finance would be the most helpful way to expand their business.52 Furthermore, in a 2008

study, nearly 50 percent of informal sector businesses viewed better access to finance as the best way to

stimulate entrepreneurs to start new businesses.53 By 2017, however, firms responding to the 2018 INA survey

identified access to foreign exchange as the most severe obstacle to firms (access to finance was not identified

as a severe constraint).54 Given the current practices of credit rationing, it is possible that businesses subsumed

all concerns regarding access to finance (both domestic and foreign currency) in this category. Financial sector

liquidity, particularly among banks and savings and loan societies, has remained well above the minimum levels

required by regulators, indicating that other constraints are suppressing the appetite for domestic lending.

49. Poor credit availability is attributable to a range of factors, including high informality, limited

eligibility of customary land as collateral, poor financial literacy, and an absence of centrally-collected

credit information. As noted, there is a high incidence of informality in PNG’s private sector and, given

uncertainties surrounding their legitimacy to operate and their limited association with formal institutions,

informal sector operators struggle to receive finance from the formal sector. The vast majority of agricultural

producers operate on customarily-held land which, owing to uncertainty around the land tenure regime and

constitutional restrictions on land ownership, is often deemed ineligible to meet the collateral requirements for

agricultural loans. The recent establishment of a personal property securities register constitutes a positive step

toward addressing some of the challenges firms face in putting up collateral. Financial literacy is inadequate

across the country, leaving many unable to understand the most basic financial contract terms, as well as

elevating the inherent risks in lending to businesses. Moreover, the availability of credit information is limited

52 Tebbutt Research 2014.
53 Tebbutt Research 2008.
54 INA 2018.

0 20 40 60 80 100

High income

Upper middle income

Developing EAP

Lower middle income

Peer countries

Papua New Guinea

Worse Better

0 20 40 60 80 100 120 140

High income

Developing EAP

Upper middle income

Lower middle income

Peer countries

Papua New Guinea*

Worse Better

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

32

in the country, presenting challenges in the assessment of borrowers’ creditworthiness and making it difficult

for borrowers to establish a credit history.

Figure 23: Less finance is available in PNG as a share
of GDP than in similar income and regional groups
Domestic credit to private sector, percent of GDP

Figure 24: The volume of financing in PNG is similar
to comparator countries
Domestic credit to private sector, percent of GDP, latest and 2007–16
average

Source: World Development Indicators.
Note: Lower middle-income data for 2017 is not available.

Source: World Development Indicators.
Note: See Footnote 40 for a list of peer countries.

50. Greater efforts are required to address the lack of competition in the banking system and

among non-bank financial institutions. Three large banks in PNG (two Australian banks and one domestic

bank) play a dominant role in providing credit to the economy. PNG’s wide interest rate spreads (between

deposit and lending rates) underscore the oligopolistic nature of the banking system and the costs and risks of

doing business. A lack of competition has led to relatively high levels of bank profitability,55 which can limit

incentives for banks to innovate and expand their customer base. In this context, the IMF’s 2015 Article IV

staff report argues that the priority should be to “facilitate financial deepening by reducing entry barriers,

including for microfinance institutions, and encouraging the development and adoption of new technologies

such as mobile banking and microfinance products.”56

(iii) Access to land

51. Firms face difficulties in accessing commercially-viable and affordable land, imposing

considerable constraints upon business expansion and investment plans. Across firms of all sizes in

2012, 58 percent reported that difficulties in accessing land had significantly hindered their expansion plans—

up from just 38 percent a decade earlier.57 In 2017, access to land was not identified as one of the most severe

constraints to business and investment, although that may reflect the fact that issues regarding the availability

of foreign exchange, public infrastructure, and security had become more acute, as opposed to an improvement

in land issues specifically.58 Among SMEs in 2014, ‘difficulty leasing or buying land’ was the constraint to

operations and growth that the largest share (38 percent) of firms were concerned about. Urban-based SMEs

were the most impacted (41 percent), with rural (30 percent) and remote (25 percent) firms less so. After years

of stalled progress on land reform, land scarcity has intensified, with local residents and businesses increasingly

55 Of the 185 economies for which 2016 data is available, PNG’s banking sector was the twelfth most profitable as measured by return
on equity.
56 IMF 2015.
57 INA and ADB 2012.
58 INA 2018.

0

20

40

60

80

100

120

140

160

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

PNG Developing EAP Lower middle income

0

10

20

30

40

50

60

70

MNG BOL MRT PNG NGA GHA ZMB LAO COG

Avg, 2007-16 Most recent year

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

33

forced out into the peripheries of urban towns.59 Land constraints are also a major problem for rural firms;

those in the rural informal sector often identify land constraints as obstacles to farm production.60 In projects

requiring a major land acquisition, the costs of making land assessments and identifying and compensating

relevant landowners can be substantial in terms of both time and money. This can be due to a lack of landowner

registration, the need for social mapping and subsequent public notice, and extortionary compensation claims

by customary owners who are well aware of PNG’s land supply constraints.61 Even when agreement on a new

lease is obtained, firms must contend with issues such as poor contract enforcement and weak property rights,

mistakes in the issuances of leases, document loss, inconsistent duplicates, and fraud.

52. PNG’s customary land regime accommodates diversity in cultural practices and may prove a

sound basis for availing land without compromising traditional ownership, but numerous challenges

exist. PNG’s system of customary land administration enables customary landowners to voluntarily form

special incorporated entities—called incorporated land groups (ILGs)—that can enter into legally binding

contracts with those who wish to lease their lands. This arrangement has the potential to assuage fears by

outside parties regarding the legal recognition of land agreements and potential forfeiture of land-use rights.

The registration of an ILG involves codification of: various customs that will pertain to the land; processes for

collective decision making by the customary owners; and processes for the management of disputes. Despite

the inherent potential to accommodate significant diversity of cultural practices, the success of ILGs has been

hindered by limited training and administrative capacity, low public awareness of the voluntary registration

system, poor community literacy, and principal-agent conflicts between ILG management and landowners.62,63

The land registration process is also complex, requiring 17 steps and the involvement of seven government

agencies, and sometimes taking as long as four years to complete.64 Overall, this system has not been successful

in opening up PNG’s customary lands for the mutual benefit of owners outside commercial interests and the

broader economy.

53. Opportunities exist to improve the performance of the customary land regime so that it better

promotes private sector development.65 Registration processes for customary land need to be simplified,

consolidating numerous steps and allowing some flexibility in the information requirements (which can be

challenging for some to meet). Public awareness of the registration system, especially of the rights it confers to

landowners and leasers, should be expanded among all stakeholders to overcome unjustified fears and

misconceptions. Land administration within the public sector needs to be supported, including through capacity

development for better processes for record keeping and customer service, and improvements in transparency

and accountability. Finally, better boundary demarcation of registered lands, possibly supported by maps or

updated mapping technologies, would help reduce the incidence of disputes over conflicting claims to land.

(iv) Law and order

54. Shortcomings in the provision of law and order have significantly increased the cost of

operating in PNG. A survey of mostly formal urban firms suggests that businesses incur average losses of

about USD33,000 in stolen property each year. Furthermore, 38 percent of businesses report closing early due

to the fear or threat of crime, resulting in losses of over USD30,000 per year.66 In 2012, break-ins were reported

59 Andrews 2016; In extreme cases, such as in prime locales of Port Moresby, apartment rental prices have been comparable to those in
Manhattan, New York.
60 Manning 2007.
61 ADB 2008.
62 Weiner and Glaskin 2007.
63 Koyama 2004.
64 Wangi and Ezebilo 2017.
65 Wangi and Ezebilo 2017.
66 Lakhani and Willman 2014.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

34

to have affected over 70 percent of businesses, while more than 50 percent were also affected by each of vehicle

theft, assault of employees off-site, vandalism, and property theft without force. By 2017, the situation had

improved only marginally, with 64 percent of respondents indicating that the law and order situation negatively

influenced their investment decisions (down from 80 percent in 2012). The cost burden of PNG’s poor security

environment is large, with businesses reporting having spent on average 10 percent of their total costs on

security in 2017.67 Criminal targeting of key logistics routes such as the Highlands Highway impedes the

transport of goods and leads to lost business, stocks, and inventories. Family and sexual violence (FSV) is

widespread, with almost all surveyed firms indicating that they had employees who were victims.68 FSV affects

more than just the productivity of victims in the workplace—employees’ physical safety is also being

compromised with firms reporting many cases of perpetrators arriving at work sites and committing violence

against their workers.

55. The failure of state institutions to provide adequate security has led businesses to increasingly

engage the services of private security firms. Over 80 percent of companies report paying for some form

of security service. More than two-thirds employ private security staff, adding another layer of costs, with

security expenses and losses due to crime on average amounting to about 10 percent of annual business costs.

Other costs include the foregone business activity when crimes (such as vandalism, or theft of key assets such

as a crucial computer or motor vehicle) lead to a temporary business shutdown.69 The proliferation of private

security services further erodes public confidence in the government’s ability to provide law and order, weakens

the government’s monopoly on the use of force, and leads to conflicts of interest when police personnel

moonlight as private security guards.

(v) Corruption

56. Corruption places a considerable burden on the private sector. In 2015, over 30 percent of large

firms and about 17 percent of small firms identified corruption as the single biggest obstacle to their business.70

In a separate 2014 survey, 37 percent of formal sector SMEs identified it as a major obstacle.71 The 2018 INA

survey indicates that corruption remains a key constraint, with respondents ranking it the fourth most important

hindrance to business and investment. In 2017, 61 percent of firms reported that they had been either ‘fairly’,

‘highly’, or ‘very highly’ affected by instances of government corruption involving irregular payments to

officials, up from 57 percent of firms in 2012.72 However, making payments did not necessarily lead to positive

outcomes. In 2017, only 40 percent of firms that made ‘irregular payments’ reported that this led to public

service delivery on a regular basis. In 2012, only 30 percent reported actual service delivery without further

demands for payments. Businesses also have little recourse when government officials demand irregular

payments. In 2017, less than one-third of firms reported that they could ‘mostly’ or ‘always’ seek recourse when

they had been requested to make irregular payments by public servants.

57. Focused attention on several key areas could reduce the adverse impact of corrupt practices

on businesses. Around 44 percent of businesses report experiencing unscrupulous practices by public servants

in government land administration. Other problem areas include finance, tax, and customs.73 Among SMEs,

there is a perception that practices for the allocation of government contracts are uncompetitive and opaque,

67 INA 2018. ‘Cost of security’ comprises the cost of protecting their businesses plus losses from crime. It is thus not directly comparable
with the results from the 2012 survey, which only recorded the percentage of annual costs spent on protecting the business.
68 Lakhani and Willman 2014.
69 Lakhani and Willman 2014.
70 World Bank 2015a.
71 Tebbutt Research 2014.
72 INA 2018; INA and ADB 2012.
73 INA and ADB 2012.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

35

manifesting in favoritism toward family members and wantoks.74,75 SME business owners report concerns about

the diversion of public funds, with the belief that only a fraction of funds earmarked for public works is being

spent as intended, exacerbating the infrastructure shortages that have hurt private sector prospects.76

(vi) Skills shortages and informality

58. Firms have highlighted the existence of major skills gaps in the local labor market. The higher-

level skills generally required to fill formal private sector jobs are poorly matched with the relatively lower skill

levels held by locals. Recent evidence suggests that for 83 percent of (mostly urban, medium- to large-size,

formal sector) firms, local skill shortages are a barrier to growing employment.77 For the wholesale, hospitality,

and retail sectors, skills shortages are the number one factor holding back recruitment. Unsurprisingly, the most

severe shortages were reported at the high-end of the skills ladder, in jobs requiring competence in management,

followed by professional services.78 In addition to skills shortages, 71 percent of businesses identified human

factors such as staff productivity, attendance, and punctuality as barriers to hiring more staff. The situation has

resulted in a high incidence of foreign worker recruitment in the formal sector, increasing labor costs as well as

the difficulty faced by locals in securing good quality jobs. The government and the private sector have a shared

interest to work together to ensure that Papua New Guineans are getting the right education and training that

will prepare them for the demands—both in terms of skills and attitude—of today’s workplace.

59. The presence of a burgeoning cohort of youth, many of whom are underemployed or engaged

in relatively low-productivity informal sector activities, presents an opportunity for delivering on the

country’s low-to-mid-tier skills needs. Appropriate provision of in-demand, industry-relevant education and

vocational training can prepare youth for productive engagement as employees or in a self-employed capacity.

However, to date, PNG’s Technical and Vocational Education and Training (TVET) system has not been as

successful as hoped. One reason has been limited coordination between the curricular offerings of TVET

institutions and the skills being demanded in the PNG labor market. The government has a role to play in

resolving such coordination failures by bringing together training providers, employers, and policymakers to

ensure information sharing and the identification of practical solutions.79 Better collaboration between

educators and employers could ensure job-market-relevant curricula, improved quality assurance of courses,

and the expanded use of work placements. Similarly, improved collaboration between policymakers and

employers can ensure officially accredited qualifications are of an appropriate standard.80

60. Widespread informality in PNG’s private sector is not surprising given the perceived barriers

to, and limited benefits of, formalizing. Surveys conducted in 2008 and 2014 give insight into the

formalization plans of informal firms (Table 5, Table 6). In 2008, 6.8 percent of informal firms indicated they

would ‘probably’ become formal within two years while a further 2.7 percent said they were certain of it. Then,

in 2014, 29 percent of informal sector SMEs said they were very likely to formalize within 12 months. Although

74 Tebbutt Research 2014.
75 Wantok is a person with whom one has a strong social bond, usually based on shared language. In Tok Pisin, wantok means “one
talk” – meaning the language of a tribe or a clan that a person belongs to. The Wantok system and Wantokism is the traditional welfare
system that evolved around that tribe.
76 Tebbutt Research 2014.
77 Deloitte Touche Tohmatsu and UNDP 2017. The report is based on a survey of over 230 businesses in Port Moresby, Madang, Mt
Hagan and Lae in late 2016.
78 Even within certain sectors, some subsectors may experience a quicker labor supply response relative to others.
79 For instance, education and training providers could also be provided with access to data permitting analysis of specific skill demands
that are not being met by the local labor force. Such data will be available from the government’s processing of foreign work permits as
well as from the monthly reporting requirements of employment agents (ADB 2017).
80 Examples of such collaboration do already exist. For instance, private sector representatives sit on the National Apprenticeships and
Trade Testing Board (NATTB) of the Department of Industrial Relations (PNG Post-Courier 2018b). The NATTB is responsible for
developing the National Occupational Skills Standards which are part of the much broader PNG National Qualifications Framework.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

36

this may suggest an improvement in the sentiments towards formalization between 2008 and 2014,81 a large

number of informal operators in both years nonetheless planned to remain informal. As reasons for remaining

informal, firms in 2008 pointed to: a lack of information about what to do (54.4 percent); no apparent benefits

from formalizing (49.2 percent); high financial and time costs (39.4. percent); and high tax expenses and

administrative burden (36 percent).82 Almost 18 percent of firms had investigated or attempted formalizing

previously but were held back by compliance difficulties, the complexity of the process, and an inability to find

the necessary information.83 In 2014, the barriers to formalizing that were most frequently reported by informal

SMEs included not knowing how to register (44 percent), high cost of registration (22 percent), the business

being too small to justify it (10 percent), and the absence of a government office nearby (9 percent).84

Table 5: In 2008, the majority of informal firms did
not plan to formalize in the short term
Intention to become formal in next 2 years

Table 6: In 2014, again a large number of informal firms
did not plan to formalize in the near term
Intention to formalize in next 12 months

Response Category Percent

Absolutely no chance 40.3

Not very probable 18.9

Maybe 29.5

Probable 6.8

Almost certain 2.7

Don’t know 1.8

Response Category
Percent

Urban Rural Remote Total

Very likely 29 35 31 29

Somewhat likely 32 33 33 32

Not very likely 26 25 22 26

Not at all likely 10 6 11 10

Refused/Don’t know 3 2 4 3

Source: Tebbutt Research 2008, p60. Source: Tebbutt Research 2014, p175.

61. Firms largely appear to be self-selecting into informal or formal status based on whichever

they believe is more advantageous to them. A majority of firms in each status do not believe that firms in

the other status are in a relatively better situation: only 29 percent of informal firms believed that formal

businesses were in a relatively better situation and only 10.4 percent of formal firms believed that informal

businesses were in a relatively better situation.85 One explanation is that when firms believe that changing status

(that is, from formal to informal, or vice versa) is more advantageous, they typically go ahead and make this

change.

62. Reducing barriers, lowering costs, and broadening awareness of the formalization process is

unlikely to eliminate the existence of an informal economy. International experience suggests that such

interventions may not bring about major change.86 Even when policies are tailored to the local context, the

experience of advanced countries clearly demonstrates that informal activities will always remain some part of

the economy. For the smallest enterprises, semi-subsistence agricultural producers, and other occasional market

participants, it may never make financial sense to take on the added burdens of formalizing. Similarly, for firms

that are far from the reach of the state and that have limited access to public service provision, formalization

might never offer many benefits. For the government, there may be little rationale in pursuing the compliance

of firms that are either too small to impact public revenues or which are engaged in activities that have no

notable externalities. However, in those circumstances where greater formalization is justified, a more effective

enforcement regime alongside interventions that boost the ‘pull’ factors from the formal sector, may prove

important parts of the strategy.

63. One such ‘pull factor’ that would support greater formalization of the economy would be an

improvement in the policy environment for the private sector. Policies that improve the ease of doing

81 This is not a straightforward conclusion, since the response options were framed differently across the two surveys.
82 Tebbutt Research 2008.
83 Tebbutt Research 2008.
84 Tebbutt Research 2014.
85 Tebbutt Research 2008.
86 IFC 2013; De Mel and others 2012; Galiani and others 2015.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

37

business should go together with a stable, transparent regulatory environment. Additionally, policy certainty is

necessary to encourage the development of a formal private sector. Currently, sudden policy changes which

impose new requirements upon businesses with little forewarning, are not uncommon in PNG. Reasons for

this state of affairs include periodic changes in ministers and senior public servants who have considerable

discretionary authority, and the inadequate community and stakeholder consultation processes that are

employed (if and when at all) by the public service. Three-quarters of businesses surveyed in 2017 indicated

that they had been either a ‘great deal’ or ‘somewhat’ affected by the instability of government policies and

regulations. Two in every three businesses expect that their business will be damaged by major policy changes

whenever a change of government takes place.87 A lack of confidence in the implementation of announced

government policy can also create uncertainty and hinder business activity and investment decisions. In 2017,

almost 80 percent of businesses reported being never, seldom or only sometimes confident that policies would

be implemented as announced (Figure 25).

Figure 25: In 2017, the majority of firms were concerned about the stability of policies, rules and regulations,
and confidence in policy implementation had fallen since 2012

Source: INA and ADB 2008, 2012; INA 2017.

87 INA and ADB 2012.

0

5

10

15

20

25

30

35

40

45

Very highly

concerned

Highly

concerned

Fairly

concerned

Fairly

unconcerned

Highly

unconcerned

Completely

unconcerned

No response

2002 2007 2012 2017

Concern over s tability of rules, policies and regulations (% of firms)
%

0

5

10

15

20

25

30

35

40

45

Always

confident

Mostly

confident

Frequently

confident

Sometimes

confident

Seldom

confident

Never

confident

No response

2002 2007 2012 2017

Confidence in the implementation of policy announcements (% of firms)
%

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

38

3. Opportunities for inclusive, private-sector led growth in the non-resource
sector

64. Considerable untapped potential exists in PNG for inclusive, private sector-led growth in the

non-resource sector, including in agriculture, fisheries, and tourism.88 The vast majority of Papua New

Guineans engage in traditional subsistence and semi-subsistence agriculture in rural areas. As such, agriculture

can play a significant role in providing broad-based income and employment opportunities across the country.

Similarly, the development of the fisheries sector will create important opportunities for PNG’s many coastal

communities. As PNG has a relatively unskilled and semi-skilled labor force, and a geographic diversity that

provides for one of the most diverse visitor experiences in the world, tourism development may prove an ideal

fit and hold enormous potential. Furthermore, support for linkages between tourism hospitality services and

local agricultural food production (where the majority of women and youth are engaged), would boost creation

of more and better jobs for women and the burgeoning youth cohort.

(i) Agriculture sector

65. Agriculture is the bedrock of the Papua New Guinean economy and one of the best hopes for

generating private sector-led, balanced, and inclusive growth. Combined with forestry and fisheries, the

sector is the largest behind the resource sector (as a share of GDP), generates a concomitant share of the

country’s exports, and supports the livelihoods of the majority of the population. According to the 2011 Census,

88 This statement does not preclude the possibility of growth opportunities in other sectors of the economy, for example in specific
niche industries in agro-processing, light manufacturing, and downstream value addition to PNG’s abundant natural resources.

Efforts to enhance the development of labor-intensive sectors—such as agriculture, fisheries, and tourism—will

generate employment opportunities for women and youth. Photo: Alana Holmberg.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

39

around 74 percent of all households are engaged in growing food crops, vegetables and root crops, and 58.2

percent of the total employed population (that is, aged ten years and over) were employed in subsistence

agriculture. The production of major export cash crops generates income for millions of rural residents. Income

derived from coffee cultivation is estimated to benefit around 2.43 million people, while income from cocoa

supports around 1.93 million people, and oil palm activities support an estimated 220,000.89 Other agricultural

activities that provide cash incomes which support more than or close to a million people include betel nut and

betel pepper, firewood, tobacco, Irish potato, and copra. With the exception of palm oil, the majority of this

production is undertaken within a traditional village environment on customarily owned land and remains far

beyond the purview of any public or private agricultural institutions until the produce departs the village for

markets or commodity boards.90 The sector is a key host to the informal economy and an important contributor

in the supply chain of the retail and hospitality industries. Where transport infrastructure and logistics services

allow, agriculture promotes key linkages between the country’s rural and urban economies.

66. Improved performance in the sector is crucial for bolstering food security. Households in PNG

are vulnerable to food shortages and corresponding price hikes that emerge due to adverse climatic events.

Given the considerable reliance by poor rural households on subsistence agriculture (including small-scale

gardening) for their food needs, such circumstances can lead to severe hardship if the local agriculture sector

(including markets and distribution infrastructure) is not dynamic enough to adjust quickly or if it lacks the

productive capacity to do so. Climate-driven shortages in 2015 and 2016 left over 300,000 people in need of

food aid and fed into sharp increases in some staple food prices in urban centers, placing considerable pressure

on the household budgets of the poorest and most vulnerable. Residents of urban settlements can be

particularly impacted by food price shocks, given their lack of access to cultivable land. A higher performing

agricultural sector will also promote greater food availability across PNG with potential favorable flow-on

effects for undernutrition rates.

67. The government recognizes the importance of the agriculture sector. The government has

pursued a high-level sectoral development strategy over the last decade to improve the sector’s productivity. In

the recent past, the ambitious National Agricultural Development Plan 2007–16 was adopted, backed by

substantial long-run funding commitments, but it faced implementation challenges relating to governance,

capacity issues, and monitoring of sector outcomes. Policy in the sector has primarily focused on the four major

export crops—cocoa, coffee, oil palm, and copra—but agriculture in PNG extends well beyond these cash

crops, with food for domestic consumption also important. Hence, future support should be more broad-

based. More recently, the government’s Medium-Term Development Plan III also emphasizes the importance

of agriculture to the country’s prospects. Export crops are once more a key focus, but attention also extends

to the local production of rice and livestock, as well as food security objectives.

68. However, over the last three decades, the sector has experienced only moderate growth and

its international competitiveness has waned.91 Aside from oil palm, growth in exported agricultural

commodities has been underwhelming with cocoa and coffee export volumes trending lower for at least a

decade. Food production is estimated to have kept pace with population growth, but this is a far cry from the

enormous potential of the sector and the growth rates achieved in other developing economies. Much of the

country’s fertile agricultural land is not employed in commercial production and too much national produce

wastes away in either difficult-to-access rural locations or on the long, poorly refrigerated journey to market.

Furthermore, while an internal robust fresh produce and livestock market exists, value chains are

89 These figures are not mutually exclusive. In other words, many individuals/households earn an income from more than one crop.
90 Allen 2009.
91 New Zealand Institute of Economic Research 2006.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

40

underdeveloped.

69. Many factors contribute to the relatively low productivity in the agriculture sector. The sector

is characterized by smallholder producers employing poor crop management techniques with limited use of

manufactured fertilizers, pesticides, improved seed varieties, and farm machinery.92,93 Agricultural extension

services—the principal policy tool for farmer education—have been long underfunded, leading to deteriorating

service quality and increasingly limited nationwide coverage.94,95 Factors such as these have rendered low

average yields for most crops, well below their genetic potential (Box 4). Agricultural producers, from

subsistence and semi-subsistence producers to firms and operators across the rest of the value chain, must also

contend with the same impediments to business that constrain development in other parts of the private sector.

Among the most critical to agriculture are inadequate transport infrastructure and the challenge of accessing

markets, access to credit, and land tenure. Additionally, the sector’s once-reputed institutions have suffered

from poor management and oversight, with key leadership positions being filled by candidates with limited

sectoral experience, leading to poor decision-making and political capture.

70. At the same time, examples exist of businesses that are taking risks and innovating to succeed

in this difficult environment. Mainland Holdings, an agribusiness in PNG, recently moved into sorghum

production, with the planting of about 800 hectares in Morobe. Sorghum could prove a cheaper substitute to

wheat imported for stock feed production. The crop is expected to be the first substantial harvest of sorghum

since 1981. Another example is South Pacific (SP) Brewery’s recent foray into the use of cassava flour in its

beverage production process. Cassava is grown all over the country. SP Brewery has been investing in research

and development of cassava starch to expand its local-sourcing footprint (substituting for imported malt barley).

The International Finance Corporation is assisting the country with its first cassava flour processing plant.

Hundreds of smallholder farmers will initially benefit from the project, with the impact expected to grow over

time.

71. Various pathways exist to support broad-based improvements in productivity and growth in

the agriculture sector, with the potential for significant employment generation. These relate to

improving: (i) access to markets and information by improving transport, refrigeration, storage, and logistics

services, including internet connectivity; (ii) crop, land, and water management; (iii) knowledge of agronomy;

(iv) pest control (such as cocoa pod borer); (v) access to land to support economies of scale; (vi) access to

finance; (vii) delivery of extension services; (viii) the use of locally-adapted technologies; and (ix) government

institutional support structures within agriculture.

72. Focusing on the productivity of women in agriculture would support poverty reduction and

shared prosperity. Given that women play a significant role in PNG’s agriculture sector—growing both cash

and non-cash crops—focusing on the constraints facing women in this sector would increase the returns to

investment in agriculture. A good start would involve improving women’s skills and capabilities and increasing

their access to extension services and finance. Also, giving women a larger share of the benefits (that is, having

a larger and more equitable share of income from farming activities) would incentivize increased productivity

among women.96

92 FAO and World Bank 2017.
93 New Zealand Institute of Economic Research 2006.
94 Sitapai 2012.
95 The capacity of public extension services to cater to the sector are increasingly limited: whereas in 1980 there were around 1,000 rural
residents per extension officer, this figure was closer to 7,000 in 2015.
96 See World Bank 2015b. Related to this, Australia Department of Foreign Affairs and Trade (2017) refers to an Australian Centre for
International Agricultural Research pilot program in PNG—the Family Teams project—which works with the family as a business unit,
addresses the issue of time availability of women, gender relations and finds the best way to increase women’s involvement in a way

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

41

Box 4:
Reaching potential in agriculture
Boosting smallholder coffee, cocoa and vanilla productivity

In terms of exports, coffee and cocoa are among the main commercial crops in PNG, second only to palm

oil. Following a particularly sharp decline in 2012, combined coffee and cocoa export earnings started to recover in

2013 and rose to over K1 billion in 2016 before falling back to K652 million in 2017 (Figure 26) due to lower volumes

of both crops, along with lower international cocoa prices. Coffee and cocoa are important crops for PNG also

because they provide a significant source of cash income for a large proportion of the almost 7 million people living

in rural areas. Coffee (arabica) generates the largest proportion of cash income for the rural population of PNG,

providing 33 percent of the total cash income from agriculture activities, followed by fresh food (22 percent) and

cocoa (11 percent).

Despite their importance, coffee and cocoa yields, especially those of smallholders, are low in PNG

compared with their genetic potential. Coffee (arabica, green bean) yields average around 947 kilograms per

hectare (kg/ha), which is less than half its genetic potential yield (of 2,000 kg/ha). Even more acute, cocoa yields

average 284 kg/ha, a fraction of its genetic potential yield (3,000 kg/ha). The performance of PNG plantations

demonstrates the potential for increasing smallholder yields—coffee and cocoa plantation yields average 1,685 kg/ha

and 535 kg/ha, respectively. The challenge for PNG has been to provide the right package of support to smallholder

coffee and cocoa farmers to achieve these higher yields.

The Productive Partnerships in Agriculture Project (PPAP) has been providing support to smallholder

coffee and cocoa farmers since 2011. Funded by the government of PNG, along with the World Bank and other

donors, PPAP aims to improve the livelihoods of smallholder cocoa and coffee farmers. A core feature of the project

is support for the development of productive partnerships between smallholders and the private sector. The initiative

combines material and monetary support and has shown early signs of achieving major yield improvements. PPAP’s

support to smallholders is increasingly relevant for PNG especially with the emergence of disease. Cocoa pod borer

(a mosquito-sized moth) had a major impact on production, from which smallholders are only starting to recover,

and the emergence of coffee berry borer (a beetle) is similarly threatening to impact on production.

Figure 26: PNG exports of cocoa and coffee

Kina, millions, 2008-17

Figure 27: Vanilla prices are still booming

USD per kilogram

Sources: BPNG; commodity boards. Source: Financial Times 2017.

Natural vanilla is the world’s second-most expensive spice (after saffron) and in 2018, PNG was on track to

be the world’s second-largest producer. Despite strong competition from synthetic vanilla, shifts in consumer

preferences have strengthened the demand for vanilla beans over the past decade. While the high price has

traditionally reflected the significant labor intensity of cultivation, more recent years have seen steep increases owing

that considers her time constraints, and has a positive impact on gender relations within the family and community. The model
recognizes varied family structures (no set definition, works with single-headed households, widows, multiple wives, and so on). It also
works with local community and technical organizations that have existing relationships and interests in the community; provides
training and services in a model that is suitable to family teams.

0

100

200

300

400

500

600

700

800

900

1,000

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Coffee
Cocoa

0

100

200

300

400

500

600

700

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

20
15

20
17

Cyclone Enawo hits Madagascar

Drought and speculative activity
starts to push up prices

Cyclone Gafilo reduces
Madagascar harvest

by 30%

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

42

to market speculation and weather-related supply-side disruptions in the world’s largest producer, Madagascar. Global

prices have been over 1,000 percent higher than just 5 years prior (Figure 27), with the commodity soaring to over

USD600 per kilogram (kg) for the first time in history in 2017. Prices eased slightly to around USD550/kg at the end

of 2017 on hopes of a good crop in Madagascar in 2018 before rebounding to near USD600/kg in early 2018 amid

uncertainty over production levels. As of mid-2018, prices had returned to the lower end of the USD500-600/kg

range and were expected to decline gradually over the remainder of the year.

The vanilla shortage presents a short-term windfall for PNG farmers and a longer-term opportunity to

increase global market share. For example, while the global standard for vanilla prices is in reference to premium

Madagascan bourbon vanilla, the price point for PNG’s Tahitensis vanilla is generally around USD150 lower than the

Madagascan variety. This lower price has helped PNG to develop a dominant position in the increasingly important

food service and retail sectors. With global prices averaging around USD500 per kg during 2017—which would place

average prices for PNG vanilla at around USD350/kg—this might have translated into exports of up to USD100

million, compared to just USD5 million in 2015.a Returns to cultivated land can be very high, exceeding K10,000/ha

for good quality vanilla. In terms of land use, vanilla production currently has the largest land utilization for a crop in

PNG outside of coffee and cocoa. The leading provinces producing vanilla are East Sepik, Manus, Madang, Morobe,

and East New Britain.

The future of the vanilla industry looks very promising largely due to the discovery of carcinogenic

substances in the substitute artificial vanilla essence. However, opportunities for a quick profit—including early

harvesting and ‘bulking out’ shipments to increase weight—particularly in response to recent shortages, should be

resisted. Instead, efforts to build a reputation for quality, so that when Madagascan supplies return to normal levels

buyers will still value the Papuan crop, will help to grow long-term markets for Papuan vanilla. Industry reporting

indicates that recent government actions to reduce smuggling to Indonesia and to increase awareness with local

farmers on the importance of quality in harvesting is paying off, with PNG estimated to have produced nearly 250

metric tons of cured vanilla beans in 2018.b

a. At the time of writing, however, the exact value of vanilla exports was not yet available.
b. PNG Post-Courier 2018c, based on a report released in May 2018 by a Canadian global vanilla buyer, Aust & Hachmann.

(ii) Fisheries sector

73. The fisheries sector, which plays a significant role in the traditional way of life in coastal

communities, is an important part of the PNG economy. The nature of these activities varies significantly

given the high geographic and ecological diversity of the country’s fishing areas. It ranges from reef flat

harvesting, spearfishing and invertebrate collection, to net fisheries for barramundi and catfish, to lobster

fisheries, prawn trawling, sea cucumber (bech-de-mer) harvesting and tuna harvesting via longline and purse

seine.97 Fishing is a core activity among coastal communities, but its significance for inland communities should

also not be underestimated. Although the majority of fisheries production takes place in offshore fisheries,98,99

coastal and inland fisheries have been the most directly important for supporting the livelihoods of Papua New

Guineans through their subsistence, semi-subsistence, or small-scale-commercial activities. Moreover, fish

constitute an important source of protein in local diets (a deficiency of which is associated with child

malnutrition and stunting).

97 Purse seine is a type of fishing net used in the open ocean to target dense schools of fish like tuna and mackerel.
98 PNG’s Exclusive Economic Zone comprises part of the Western and Central Pacific Ocean tuna fishery, the source of about 50
percent of the world’s tuna catch.
99 FAO 2010.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

43

74. Locally-based and foreign-based (as well as locally-flagged and foreign-flagged)100 vessels

operate in PNG’s offshore fisheries and land their catch onshore. Among the incentives for the high

foreign fleet participation in PNG’s offshore fisheries and the local-basing of operations have been the

significant concessional fishery access terms provided to vessels that partner with local canning facilities, as well

as the preferential access to European markets conferred to fish exports processed in PNG.101,102 These

incentives are aimed at supporting the industrial development of the fisheries sector by improving the viability

of processing operations in PNG relative to major regional competitors such as the Philippines, Thailand, and

Vietnam. As a result, PNG has five canneries in operation across Lae, Madang, and Wewak, and another four

facilities are in development. While these facilities have the potential to support many thousands of jobs,

capacity utilization is very low due to high utilities and shipping costs, low labor productivity, and other

challenges associated with the broader business environment. A key challenge has been the large number of

fishing vessels that register their association with local canneries—and therefore benefit from subsidized fishery

access fees—but land their fish overseas. In an attempt to re-align vessel incentives, the government has

suspended these access fee subsidies since January 1, 2018, and implemented a rebate scheme of USD400 per

metric ton of fish that is landed and processed in PNG.

75. The fisheries sector suffers from many of the same business environment impediments as

elsewhere in the economy. Infrastructure is poor, access to electricity is minimal and unreliable, business

credit is limited, and so on. Provincial and local administrations are largely responsible for coastal resource

management, but as discussed in sub-section 2 of Part B, major skills and capacity shortfalls and poor

accountability mechanisms impede effective delivery of those services. Furthermore, the small size of many of

the coastal communities at different locations results in lower total production volumes that weaken the

financial case for investment in processing and other facilities that are crucial to supporting small-scale

commercial activities and greater SME involvement.

76. Despite international competitiveness challenges, development of the sector has the potential

to promote much needed economic diversification, support coastal community livelihoods, generate

jobs, and increase food security. Smaller market players need support to access processing facilities and

appropriate marketing and distribution networks for their output.103 While investment will be required and both

private and public options should be explored, these options will need to leverage business from the larger

operators in offshore and coastal fisheries to reach production volumes that can lower average costs and

improve efficiency. Efforts should also be aimed at supporting viable and sustainable aquaculture development

in the highlands regions. Going forward, sustainable management of fishery resources will be essential as

population and other pressures place increasing stress on fishery ecosystems. Monitoring is necessary to prevent

ecosystem destruction as, for instance, practices such as dynamite fishing are still believed to be widespread.104

Ecosystem collapse or overfishing would prove a disaster for many communities. Consequently, training and

capacity building is required at the provincial and local government level, as are interventions aimed at

strengthening: (i) sector governance; (ii) public sector institutional capacity; and (iii) sectoral public-finance

management conditions, structures, and accountability. Improvements in food security for coastal communities

will also be achievable via the allocation of a share of offshore fishery access rights to coastal communities,

100 A vessel’s ‘home location’ and its flag are not necessarily synonymous. International law requires that every vessel which crosses
international borders is required to be registered in a country, called its flag state. However, a vessel can be registered (flagged) in one
nation, while being based on another.
101 World Bank 2017c.
102 Other incentives including tax holidays, accelerated depreciation and double deductions are also offered by the government for
investments and activities in the sector (Oxford Business Group, 2015).
103 For example, small-scale fisheries need to be linked up better with the major Madang Industrial Center (formerly known as the
Pacific Maritime Industrial Zone).
104 Naime 2016.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

44

trialing of efforts to retain and better distribute locally landed by-catch from these offshore fisheries, and

investment in onshore fish aggregation devices near these communities.105

77. Success should also entail making the most out of PNG’s offshore fishery resources. Recent

World Bank research, which focuses on the prospects for tuna fisheries between now and 2040, notes that

PNG has the potential to realize expanded public revenues and job creation. However, this will require efforts

aimed at better regional cooperation around fisheries, improvements in the sustainable management of fish

stocks, enhancements in the flexibility and value of fishery access rights, upskilling of fishery managers, better

branding and marketing of local tuna, and support for regional processing clusters.106

(iii) Tourism sector

78. The development of a sustainable tourism sector has the potential to engender more inclusive

growth that can benefit low- and middle-income households and be gender inclusive. PNG’s incredible

natural and cultural assets make for an attractive tourist destination,107 with diverse visitor experiences that

include world-class diving, surfing, major walking tracks, bird watching, cultural exposure, adventure products,

and World War II historical sites. The sector is labor intensive, generating a wide range of jobs, especially for

women and youth, together with economic opportunities for local communities, including those in the primary

and artisan sectors, which are the most likely to live in extreme poverty. When properly managed, tourism can

enable the preservation of natural and cultural heritage—some of PNG’s most valuable assets—which are

critical foundations of resilience and social cohesion for communities.

79. Despite a short-term contraction in 2017 due to concerns over election-related violence, there

has been steady growth in visitor arrivals in recent years. Between 2006 and 2016, international arrivals

grew by an annual average of 9.8 percent, reaching 198,000 arrivals in 2016. Most of this increase was

attributable to an influx of business travelers and workers associated with the economy’s strong expansion

during this period, as opposed to a substantial increase in the number of holidaymakers. In 2017, a spate of

source-country-issued travel warnings related to potential election-time violence led to a dramatic decrease in

arrival numbers. Arrivals in 2018 are estimated to have rebounded significantly, with elections out of the way

and APEC placing PNG in the international spotlight.

80. While the leisure segment of international

arrivals remains relatively small, it has been trending

up and is becoming increasingly important. Holiday-

makers grew from 22.7 percent of total arrivals in 2010 to

almost 29 percent by 2016 (though, unsurprisingly, it fell

below 25 percent in 2017).108 The majority of holiday

arrivals in 2016 were from Australia (24,700), followed by

the United States (6,500) and United Kingdom (3,800)

(Figure 28).109 In Asia, China represents a potential growth

segment for PNG with 6 percent of total arrivals in 2016

and an average annual growth rate of 16 percent over the

decade to that year. To fully capitalize on this opportunity

and continue to increase Chinese visitor numbers, the

Figure 28: Visitor numbers have grown strongly in

recent years, including from China
International arrivals, major countries of origin, 2010–17

Source: PNGTPA 2017.

sector will need to recognize key differences in tourism preferences between Chinese visitors and visitors

105 World Bank 2017c.
106 World Bank 2017c.
107 In 2017, Papua New Guinea was selected as one of National Geographic Traveler’s 21 “Best of World Destinations”.
108 PNGTPA 2017. This compares to 35 percent on business and 23 percent arriving for employment in 2016.
109 PNGTPA 2017.

0

5,000

10,000

15,000

20,000

25,000

Australia United
States

Japan United
Kingdom

New
Zealand

Germany China

2010 2011 2012 2013 2014 2015 2016 2017

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

45

from PNG’s traditional source markets, and tailor tourism offerings accordingly.

81. Niche market tourism and the cruise market will continue to be the two main growth areas in

the sector. The country’s geographic, ecological, and ethnographic endowments, which provide many

opportunities for the development of higher-yielding niche experiences for special interest tourists, have

contributed to robust growth in arrivals. About 32,000 holidaymakers flew to PNG in 2016 for cultural tourism,

birdwatching, soft adventure tourism, historical tourism, and diving. With appropriate investments in

infrastructure, product development, regulatory areas, capacity, and marketing, it is estimated that this market

segment could attract over 85,000 annual air arrivals by 2027.110,111 PNG has also become a popular destination

for cruise tourism—the fastest growing tourism channel in the world—which accounted for nearly

USD4.5 million in visitor expenditure in 2015. Visitor arrivals by cruise ship are reported to have seen even

stronger growth due to the increasing size and number of cruises, accounting for one-third of all holiday visitors

in 2016.112 Of the local economic impact, 54 percent was generated from spending by cruise operators (mainly

through port fees), 43 percent was generated by passengers, and 3 percent by crew members purchasing goods

and services from local businesses. Opportunities for ecotourism may also be significant, but these remain

relatively unexplored to date.

82. The tourism sector’s contribution to the economy and employment is currently below its

potential. The low relative contribution of travel and tourism to the economy places PNG at 184 of 185

economies in the World Travel and Tourism Council’s (WTTC) rankings.113 WTTC (2018) estimates that the

travel and tourism sector directly contributed 0.7 percent of GDP and 0.5 percent of total employment in 2017.

When adding the induced and indirect effects, the total contribution114 of travel and tourism reached 1.8 percent

of GDP and 1.6 percent of total employment.

83. High prices, limited product offerings, and low-quality services combined with personal safety

concerns hamper the country’s attractiveness to potential tourists. Despite substantial untapped potential

for niche tourism experiences (including culture, world war heritage, trekking, bird watching, diving, surfing,

fishing, sailing, and river cruising), the high cost of air travel vis-à-vis competing destinations (such as Bali, Fiji,

and Vanuatu)—combined with inadequate domestic transport infrastructure (that is, dilapidated roads and

jetties)—limits visitor access to PNG’s tourism destinations. Connectivity challenges are compounded by a

limited supply and generally low quality of tourism products and services, which affects the tourism experience.

Safety and security remains a significant concern, and continues to affect outsiders’ views of the country

adversely.115 Finally, weak provincial and tourism institutions—which lead to the preparation of unrealistic

provincial tourism strategies, limited knowledge about market demand, poor marketing, and insufficient

workforce development—hamper private sector development.

84. Tourism can also provide opportunities for income generation and economic empowerment

for women and youth which, in turn, would support poverty reduction and inclusive growth. The labor-

intensive nature of the tourism sector can generate a wide range of jobs from highly-skilled to entry-level and

is highly inclusive of women, youth, and under-represented groups in the labor market. Women have a

proportionally higher share of the workforce in tourism (at 50 percent) compared to other sectors and are

almost twice as likely to be owners of small- and medium-size tourism enterprises.116 The sector also employs

110 Compared with a business-as-usual projection of 41,000 air arrivals in 2027.
111 IFC 2018.
112 However, actual passenger disembarkation numbers are not available.
113 This poor ranking was unchanged from 2016 and therefore cannot be attributed to the election-related travel warnings in 2017.
114 The total contribution adds the indirect (e.g. purchases of food and cleaning services by hotels) and induced (e.g. spending of those
directly or indirectly employed by the industry) effects.
115 Overseas Security Advisory Council 2017; Dinnen 2017.
116 Stacey 2015.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

46

young people at almost twice the rate of other industries.117 Workforce development for tourism, especially for

women and youth, could boost opportunities in roles such as tour guides and hotel staff.118 Enhancing the

returns on women’s participation in SMEs which service the tourism sector, such as in the provision of

agriculture produce and handicrafts, would also strengthen women’s economic empowerment.

85. An integrated multi-sectoral approach is necessary to improve PNG’s attractiveness as a

tourism destination. Such an approach should aim to: (i) improve safety and security; (ii) improve access to,

and reduce cost of travel to and within, PNG; (iii) improve or rehabilitate infrastructure, products, and

experiences to allow for entry of both tourism-related services and other ancillary businesses which support the

sector, to engender competition that will reduce costs and raise service quality; (iv) increase the participation of

local communities in providing ancillary services to the sector; and (v) strengthen the institutional and policy

frameworks for tourism development across national, provincial and local levels. The sustainable management

of PNG’s natural environments and the preservation of its unique and extensive biodiversity will also be

essential.

86. The government recognizes sustainable tourism as a priority sector that can lead to more

inclusive growth and is taking action. PNG’s Medium-Term Development Plan III (2018–22)119 highlights

the importance of the tourism sector, featuring as one of its goals to “increase the overall economic value of

tourism to the nation by doubling the number of tourists on holiday in PNG every five years and maximizing

sustainable tourism growth for the social and environmental benefit of all Papua New Guineans.” The plan

outlines annual targets for the number of business travelers, number of bona fide tourists, and annual tourist

expenditure, alongside sector strategies and key investments. The government is currently also in the process

of preparing a new Tourism Master Plan. The previous Tourism Master Plan for 2007-2017 had among its key

strategic themes: destination marketing and branding, investment incentives and product development,

transport and infrastructure, human resource development, and institutional and industry partnerships.

87. The Prime Minister recently announced plans to establish Kokopo as Papua New Guinea’s

tourism hub, drawing parallels to Bali in Indonesia and Nadi in Fiji. As a start, the government has set

its sights on local airport expansion, road improvements, new power infrastructure, and increases in hotel

capacity. Just one month after the announcement, a memorandum of understanding (MoU) was signed between

Kokopo’s provincial government, the national government, and several Chinese organizations—the Asia

Pacific Tourism Organisation, the China Railway International Group, and Wonders Travel Services. The MoU

appears to be an initial step in bringing together key parties that intend to be involved in hub development,

while also making headway in targeting the market for Chinese tourists. Tourism development in Kokopo (and

the tourist hotspot of Alotau in Milne Bay) is also being supported by a K63 million World Bank facility aimed

at strengthening key institutions and policy frameworks, supporting small-scale and site-specific upgrades to

infrastructure, and making improvements to existing tourism offerings that are located nearby. It is worth

noting that ‘tourism hubs’ in Rabaul and Kokopo—both located on East New Britain (ENB) island—have

been envisaged since at least 2013, when ENB was designated as a ‘tourism center’ as part of a government

scheme that focused development on a small number of special zones across the country. It remains to be seen

if the latest efforts will be enough to transform this locale and harness PNG’s tourism potential.

117 Stacey 2015.
118 United Nations World Tourism Organization and United Nation Women 2010; World Bank internal communications on PNG’s
tourism project, July 2016.
119 For a discussion of the Medium-Term Development Plan III, refer to box 2.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

47

4. A call to action

88. Coordinated, cross-sectoral solutions are required to ease the constraints on private sector

development. Extensive survey evidence reveals that government facilitation in access to infrastructure,

foreign exchange, finance, land, law enforcement, and skilled labor have a great potential for improving

prospects of non-resource sectors in PNG. Structural reforms in these areas may drastically improve the

business environment, with substantial payoffs in terms of sustained inclusive growth, economic diversification,

and job creation—especially in the agriculture, fisheries, and tourism sectors that are also highly inclusive of

women and youth. Private sector development would also support the government’s fiscal objectives by

reducing the reliance of government revenues on the volatile and non-renewable resource sector. At the same

time, concerted efforts by public authorities and the private sector will be required to both shoulder the

substantive costs and find innovative solutions for delivery of expanded infrastructure and services, especially

in rural areas.

89. Improving the business environment will require closer and more frequent consultation with

all stakeholders. The authorities should be cautious of solutions designed simply to improve de jure

assessments of the business environment that may, in isolation, have limited impacts in terms of practically

improving the operating environment for private enterprise. Instead, attention should focus on alleviating key

constraints to higher productivity and investment at the sectoral level, incorporating adjustments to laws, rules,

and regulations as a means to remove impediments to business activity, rather than as ends in themselves. Care

also needs to be taken to avoid reforms that inadvertently raise policy uncertainty and risks for investors.120 The

vast majority of PNG firms hold concerns over regulatory instability and report limited confidence in policy

implementation—these represent important areas where quick wins can be secured by the government. Close

collaboration with both local and foreign firms (as well as potential new entrants) will be crucial in helping

authorities identify the most significant constraints and opportunities, and thus where reform efforts should be

targeted to achieve the greatest impact.

120 For instance, reforms to the foreign investment regime—foreshadowed in recent draft legislation for a specialized Foreign
Investment Regulatory Authority—have increased the perceived level of business environment risk and may deter foreign capital.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

48

Annex 1. Selected Economic and Social Indicators

 2014 2015 2016 2017 2018 2019 2020 2021

 Est. Est. Projections

National income and prices (In percent, unless otherwise indicated)

Nominal GDP (USD billions) 23.1 21.3 19.9 21.6 22.3 24.1 25.6 27.9
Real GDP growth, of which: 15.4 7.7 2.6 2.8 0.3 5.1 3.1 3.4

Extractive sector (percentage-point contribution) 9.4 9.1 2.4 1.4 -2.0 2.7 0.3 0.7
Non-extractive (percentage-point contribution) 6.0 -1.4 0.2 1.4 2.3 2.4 2.8 2.7

Consumer price inflation, period average 5.2 6.0 6.7 5.4 4.7 4.8 4.0 4.0
GDP deflator 3.1 -3.4 2.9 7.4 6.3 3.3 3.1 2.5
Real exchange rate change, USD/PGK* -5.6 -5.9 -6.9 1.4 -0.6 2.5 1.8 5.0

Fiscal accounts (In percent of GDP, unless otherwise indicated)

Revenue and grants 20.9 18.6 16.8 16.8 18.3 18.0 17.3 17.0
Non-resource tax revenue 16.6 15.2 13.4 13.1 13.1 13.0 13.3 13.2
Resource revenue 2.3 1.1 0.6 1.0 2.2 2.3 1.4 1.3
Grants and other revenue 2.0 2.4 2.8 2.6 3.0 2.7 2.6 2.5

Expenditure and net lending 25.5 22.9 21.8 19.4 20.9 20.3 19.1 18.5
Primary expenditure 23.8 21.0 19.7 17.0 18.2 17.8 16.7 16.2
Interest payments 1.7 1.8 2.0 2.4 2.6 2.5 2.5 2.4

Overall fiscal balance -4.6 -4.2 -5.0 -2.6 -2.6 -2.3 -1.8 -1.5
Non-resource primary balance (% non-extractive GDP) -6.6 -4.4 -4.5 -1.6 -2.8 -2.7 -1.0 -0.6

Net public debt 27.0 30.7 34.6 34.6 35.4 34.9 34.7 33.8
Gross government debt 27.0 30.8 36.1 35.7 37.6 36.9 36.3 35.0
Gross government savings 0.0 0.1 1.5 1.1 2.2 2.0 1.6 1.2

External accounts (In millions of U.S. dollars, unless otherwise indicated)

Exports, f.o.b., of which: 8,794 8,425 8,202 9,952 10,253 11,315 11,427 11,742
Extractive sector 7,349 7,199 6,730 8,335 8,746 9,764 9,769 10,026

Imports, c.i.f. -4,322 -2,687 -2,478 -3,219 -2,764 -3,029 -2,999 -3,356
Current account 1,796 4,140 4,380 4,892 5,549 5,949 6,281 5,918

(in percent of GDP) 7.8 19.4 22.0 22.7 24.9 24.7 24.6 21.2
Overall balance of payments -520 -440 587 54 386 -26 -37 176

Gross official reserves 2,305 1,865 1,681 1,736 2,236 2,095 2,058 2,233
 (in months of goods and services imports) 6.8 6.0 4.1 4.9 5.6 5.4 4.8 4.7
 (in months of non-extractive imports) 17.1 19.3 11.9 12.6 13.8 14.0 13.3 14.0

Money and credit (In percent, unless otherwise indicated)

Broad money growth 3.4 8.0 10.9 0.9 16.5 -10.5 2.5 6.6
Domestic credit growth 12.8 23.5 15.9 -1.0 10.5 -7.6 3.6 5.2
Growth of credit to the private sector 3.5 3.4 7.2 -3.6 7.0 3.1 2.4 5.8
Interest rate of 182-day T-bills, period average 5.3 7.1 7.4 7.1 7.0 8.1 7.8 7.8

Social indicators

Population, total (millions) 7.8 7.9 8.1 8.3 8.4 8.6 8.8 8.9
Population growth (percent) 2.1 2.1 2.1 2.1 2.0 2.0 2.0 1.9
Life expectancy at birth (years) 65.2 65.4 65.5

Sources: Official data; World Bank staff estimates and projections.
Note: * An increase represents appreciation and a decrease is depreciation.

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

49

References

Allen, B. 2009. “Agricultural Development, Policies and Governance.” in R. Michael Bourke and Tracy
Harwood (ed.), Food and Agriculture in Papua New Guinea, ANU ePress, Canberra Australia, 425–88.

Andrews, S. 2016. “Papua New Guinea: Where property is more expensive than Manhattan.” Online news
article published in The Diplomat on March 22, 2016. Available at
https://thediplomat.com/2016/03/papua-new-guinea-where-property-is-more-expensive-than-
manhattan/.

ADB (Asian Development Bank). 2008. Foundation for the future: A private sector assessment for Papua New Guinea.
Available at https://www.adb.org/documents/foundation-future-private-sector-assessment-papua-new-
guinea

———. 2017. Improving Labour Market Outcomes in the Pacific: Policy Challenges and Priorities. Available at
https://www.adb.org/publications/improving-labour-market-outcomes-pacific

Australia, Department of Foreign Affairs and Trade. 2017. Women’s Economic Empowerment Synthesis Report:
Informing the Pacific Women Shaping Pacific Development Roadmap 2017-22. Pacific Women Shaping Pacific
Development. March.

Barrick. 2018. “Barrick Reports Third Quarter 2018 Results.” Available at
https://barrick.q4cdn.com/788666289/files/press-release/2018/Barrick-Reports-Third-Quarter-2018-
Results.pdf.

Deloitte Touche Tohmatsu and UNDP (United Nations Development Program). 2017. Fulfilling the land of
opportunity: How to grow employment in Papua New Guinea. Available at
http://www.pg.undp.org/content/dam/papua_new_guinea/docs/Skills%20survey%20report%20-
%2016%20Aug%20-%20Web.pdf?download.

De Mel, S., D. McKenzie and C. Woodruff. 2012. “The Demand for, and Consequences of, Formalization
Among Informal Firms in Sri Lanka.” NBER Working Paper 18019. Available at
http://www.nber.org/papers/w18019.

Dinnen, S. 2017. Internal Security in Papua New Guinea: Trends and Prospects. Lowy Institute. Available at
http://interactives.lowyinstitute.org/publications/PNGin2017/png-in-2017-internal-security-png-
trends-prospects.html.

Financial Times. 2017. “Vanilla Price Surge Hits High-End Ice Cream Consumers.” August 21. Available at
https://www.ft.com/content/4cb155a4-8418-11e7-94e2-c5b903247afd?mhq5j=e5.

FAO (Food and Agriculture Organization). 2010. Fishery and Aquaculture Country Profile: National fishery Sector
Overview – Papua New Guinea.

FAO (Food and Agriculture Organization) and World Bank. 2017. Review of proposed components of a smallholder
stimulus package. Mimeo.

Galiani, S., Melendez M. and C. Navajas. 2015. “On the Effect of the Costs of Operating Formally: New
Experimental Evidence.” NBER Working Paper 21292. Available at
http://www.nber.org/papers/w21292.

Grice, T. A., and B. Manoka. 2017. Micro, Small and Medium Enterprises for Inclusive Growth in Papua New Guinea.
Prepared for the Australia Papua New Guinea Business Council.

IFC (International Finance Corporation). 2013. Panel/tracer study on the impact of business facilitation processes on
microenterprises and identification of priorities for future business enabling environment projects in Lima, Peru. Available
at
http://www.ifc.org/wps/wcm/connect/d6a1e3804f392ee8aff6ef032730e94e/EvaluationReport_Peru.p
df?MOD=AJPERES.

IMF (International Monetary Fund). 2012. Macroeconomic Policy Frameworks for Resource-Rich Developing Countries.
IMF Policy Papers. Washington, DC.: IMF.

———. 2015. Papua New Guinea—Staff Report for the 2015 Article IV Consultation. IMF Country Report No.
15/318.

———. 2016. Papua New Guinea—Staff Report for the 2016 Article IV Consultation. IMF Country Report No.
17/22. Washington, DC: IMF.

https://thediplomat.com/2016/03/papua-new-guinea-where-property-is-more-expensive-than-manhattan/
https://thediplomat.com/2016/03/papua-new-guinea-where-property-is-more-expensive-than-manhattan/
https://www.adb.org/documents/foundation-future-private-sector-assessment-papua-new-guinea
https://www.adb.org/documents/foundation-future-private-sector-assessment-papua-new-guinea
https://www.adb.org/publications/improving-labour-market-outcomes-pacific
https://barrick.q4cdn.com/788666289/files/press-release/2018/Barrick-Reports-Third-Quarter-2018-Results.pdf
https://barrick.q4cdn.com/788666289/files/press-release/2018/Barrick-Reports-Third-Quarter-2018-Results.pdf
http://www.pg.undp.org/content/dam/papua_new_guinea/docs/Skills%20survey%20report%20-%2016%20Aug%20-%20Web.pdf?download
http://www.pg.undp.org/content/dam/papua_new_guinea/docs/Skills%20survey%20report%20-%2016%20Aug%20-%20Web.pdf?download
http://www.nber.org/papers/w18019
http://interactives.lowyinstitute.org/publications/PNGin2017/png-in-2017-internal-security-png-trends-prospects.html
http://interactives.lowyinstitute.org/publications/PNGin2017/png-in-2017-internal-security-png-trends-prospects.html
https://www.ft.com/content/4cb155a4-8418-11e7-94e2-c5b903247afd?mhq5j=e5
http://www.nber.org/papers/w21292
http://www.ifc.org/wps/wcm/connect/d6a1e3804f392ee8aff6ef032730e94e/EvaluationReport_Peru.pdf?MOD=AJPERES
http://www.ifc.org/wps/wcm/connect/d6a1e3804f392ee8aff6ef032730e94e/EvaluationReport_Peru.pdf?MOD=AJPERES

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

50

———. 2017. Papua New Guinea—Staff Report for the 2016 Article IV Consultation. IMF Country Report No.
17/411. Washington, DC: IMF.

———. 2018a. Papua New Guinea—Staff Report for the 2018 Article IV Consultation. IMF Country Report No.
18/352. Washington, DC: IMF.

———. 2018b. Papua New Guinea—Staff Report for the 2016 Article IV Consultation—Debt Sustainability Analysis.
IMF Country Report No. 18/352 Supplement 2. Washington, DC: IMF.

INA (Institute of National Affairs). 2018. Being Heard: The Results of the 2017 Survey of Businesses in Papua New
Guinea. INA Discussion Paper 105. INA: Port Moresby.

INA (Institute of National Affairs) and ADB (Asian Development Bank). 2008. The Challenges of Doing Business
in Papua New Guinea: An Analytical Summary of the 2007 Business Environment Survey by the Institute of National
Affairs. Available at https://www.adb.org/sites/default/files/publication/29738/png-business-
environment-survey.pdf.

———. 2012. The Challenges of Doing Business in Papua New Guinea: An Analytical Summary of the 2012 Business
Environment Survey by the Institute of National Affairs. Available at
https://www.adb.org/sites/default/files/publication/31209/challenges-doing-business-papua-new-
guinea.pdf.

Jones, L.T. and P.A, McGavin. 2015. Grappling afresh with labour resource challenges in Papua New Guinea – A
Framework for Moving Forward. Institute of National Affairs Discussion Paper No. 96, Port Moresby:
Institute of National Affairs.

Kero, G. 2018. In Search of Jobs. The National. Online edition, 25 May 2018. Available at
https://www.thenational.com.pg/in-search-of-jobs/.

Koyama, S. K. 2004. “Reducing Agency Problems in Incorporated Land Groups.” Pacific Economic Bulletin 1
(19): 20–32.

Lakhani, S., and A. M. Willman. 2014. Gates, Hired Guns and Mistrust: Business Unusual: The Cost of Crime and
Violence to Businesses in PNG. Research and dialogue series; no. 4. Washington, DC: World Bank.

Manning, M. 2007. “Papua New Guinea’s Strategic Plan for Agriculture.” Pacific Economic Bulletin 22 (3).
Naime, Q. 2016. Stop dynamite fishing! Online news article published in Loop Pacific on June 15, 2017. Available

at http://www.looppng.com/png-news/stop-dynamite-fishing-60942.
New Zealand Institute of Economic Research. 2006. Papua New Guinea Agriculture: Issues and Options. Available

at https://nzier.org.nz/static/media/filer_public/a8/99/a8994f64-e620-4201-b1b5-
87a6f8fac078/png_agriculture_-_final_feb_2006__forward.pdf.

OECD (Organisation for Economic Co-operation and Development) and World Bank. 2016. Climate and
Disaster Resilience Financing in Small Island Developing States. OECD and World Bank.

Oil Search. 2018. Third Quarter Report for the Period Ending 30 September 2018. Available at
https://www.oilsearch.com/__data/assets/pdf_file/0019/26605/181023-Quarterly-report-to-30-
September-2018.pdf.

Oxford Business Group. 2015. The Report: Papua New Guinea 2015: Regions. Available at
https://www.oxfordbusinessgroup.com/node/892500/reader.

Overseas Security Advisory Council. 2017. Papua New Guinea 2017 Crime and Safety Report. Bureau of Diplomatic
Security, United States Department of State. Available at
https://www.osac.gov/pages/ContentReportDetails.aspx?cid=22022.

PNG DMT (Papua New Guinea Disaster Management Team). 2018a. Papua New Guinea: Highlands Earthquake
Disaster Management Team Response Plan. Available at
https://reliefweb.int/sites/reliefweb.int/files/resources/png_earthquake_dmt_response_plan_28_marc
h_2018.pdf.

———. 2018b. Papua New Guinea: Highlands Earthquake Situation Report No. 5. Available at
https://reliefweb.int/sites/reliefweb.int/files/resources/png_earthquake_situation_report_no._5_29_m
arch_2018.pdf.

———. 2018c. Papua New Guinea: Highlands Earthquake Situation Report No. 6. Available at
https://reliefweb.int/sites/reliefweb.int/files/resources/PNG%20Earthquake%20Situation%20Report
%20No.%206%20%28Final%29.pdf.

https://www.adb.org/sites/default/files/publication/29738/png-business-environment-survey.pdf
https://www.adb.org/sites/default/files/publication/29738/png-business-environment-survey.pdf
https://www.adb.org/sites/default/files/publication/31209/challenges-doing-business-papua-new-guinea.pdf
https://www.adb.org/sites/default/files/publication/31209/challenges-doing-business-papua-new-guinea.pdf
https://www.thenational.com.pg/in-search-of-jobs/
http://www.looppng.com/png-news/stop-dynamite-fishing-60942
https://nzier.org.nz/static/media/filer_public/a8/99/a8994f64-e620-4201-b1b5-87a6f8fac078/png_agriculture_-_final_feb_2006__forward.pdf
https://nzier.org.nz/static/media/filer_public/a8/99/a8994f64-e620-4201-b1b5-87a6f8fac078/png_agriculture_-_final_feb_2006__forward.pdf
https://www.oilsearch.com/__data/assets/pdf_file/0019/26605/181023-Quarterly-report-to-30-September-2018.pdf
https://www.oilsearch.com/__data/assets/pdf_file/0019/26605/181023-Quarterly-report-to-30-September-2018.pdf
https://www.oxfordbusinessgroup.com/node/892500/reader
https://www.osac.gov/pages/ContentReportDetails.aspx?cid=22022
https://reliefweb.int/sites/reliefweb.int/files/resources/png_earthquake_dmt_response_plan_28_march_2018.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/png_earthquake_dmt_response_plan_28_march_2018.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/png_earthquake_situation_report_no._5_29_march_2018.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/png_earthquake_situation_report_no._5_29_march_2018.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/PNG%20Earthquake%20Situation%20Report%20No.%206%20%28Final%29.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/PNG%20Earthquake%20Situation%20Report%20No.%206%20%28Final%29.pdf

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

51

———. 2018d. Papua New Guinea: Highlands Earthquake Situation Report No. 9. Available at
https://reliefweb.int/sites/reliefweb.int/files/resources/png_earthquake_situation_report_no._9_7_ma
y_2018.pdf.

PNGTPA (PNG Tourism Promotion Authority). 2017. 2016 Visitor Arrivals Report. Papua New Guinea.
PNG Treasury. 2009. Papua New Guinea 2010 National Budget, Volume 1: Economic and Development Policies. Port

Moresby: Department of Treasury.
———. 2016. Papua New Guinea 2017 National Budget, Volume 1: Economic and Development Policies. Port Moresby:

Department of Treasury.
———. 2018a. Papua New Guinea Final Budget Outcome 2017. Port Moresby: Department of Treasury.
———. 2018b. Papua New Guinea 2019 National Budget, Volume 1: Economic and Development Policies. Port Moresby:

Department of Treasury.
———. 2018c. Press Release: S&P Global Rating for PNG. Port Moresby: PNG Treasury.
PNG Post-Courier. 2018a. State of Emergency Declared. Post-Courier online edition, 2 March 2018. Available at

https://postcourier.com.pg/state-emergency-declared/.
———. 2018b. National Trade Testing Board Members Sworn In. Post-Courier online edition, 29 April 2018.

Available at: https://postcourier.com.pg/national-trade-testing-board-members-sworn/
———. 2018c. PNG’s Vanilla Crop Ranks Second Best Globally – Report. Post-Courier online edition, 24 May

2018. Available at https://postcourier.com.pg/pngs-vanilla-crop-ranks-second-best-globally-report/.
———. 2018d. State of Emergency Extended. Post-Courier online edition, 1 June 2018. Available at

https://postcourier.com.pg/state-emergency-extended/.
———. 2018e. Abel: APEC Costs PNG K1 Billion. Post-Courier online edition, 7 November 2018. Available at

https://postcourier.com.pg/abel-apec-costs-png-k1-billion/.
PricewaterhouseCoopers. 2016. Overview and commentary on the PNG Government’s SME Policy. Available at

https://www.pwc.com/pg/en/publications/sme-bulletin/sme-bulletin-png-sme-policy-
commentary.pdf.

Sitapai, E.C. 2012. A Critical Analysis of Agricultural Extension Service in Papua New Guinea: Past, Present and Future.
Stacey, J. 2015. Supporting Quality Jobs in Tourism. OECD Tourism Papers 2015/02. OECD Publishing: Paris.

Available at http://dx.doi.org/10.1787/5js4rv0g7szr-en.
Tebbutt Research. 2008. Papua New Guinea informal economy project: Market research report on the informal economy in

Papua New Guinea. Fourth draft. Mimeo.
———. 2014. Report for SME baseline survey for the small-medium enterprise access to finance project. Mimeo.
United Nations World Tourism Organization and United Nations Women. 2010. Global Report on Women in

Tourism 2010. Available at http://ethics.unwto.org/en/publication/global-report-women-tourism-2010
Wangi, T. and E. Ezebilo. 2017. Accessibility of customary land for residential development in Papua New Guinea: Challenges

and Prospects. Spotlight, Vol. 10, Issue 1. The National Research Institute: Papua New Guinea. Available at
https://pngnri.org/wp-content/uploads/2017/01/SL10-01-201701-Wangi-Accessibility-of-customary-
land-for-residential-property-development.pdf.

Weiner, J. F., and K. Glaskin. 2007. Customary land tenure and registration in Australia and Papua New Guinea:
anthropological perspectives. Canberra: Australian National University E Press.

World Bank. 2015a. Enterprise Surveys: Papua New Guinea 2015 Country Profile. Available at
https://openknowledge.worldbank.org/handle/10986/25914.

———. 2015b. The fruit of her labor: Promoting gender-equitable agribusiness in Papua New Guinea. Available at
http://documents.worldbank.org/curated/en/docsearch/report/ACS10004.

———. 2016. Women, Business and the Law. Available at
http://wbl.worldbank.org/~/media/WBG/WBL/Documents/Reports/2016/Women-Business-and-
the-Law-2016.pdf.

———. 2017a. Papua New Guinea Economic Outlook, December 2017. Washington, DC: World Bank. Available at
http://pubdocs.worldbank.org/en/150591512370709162/PNG-Economic-Update-Dec-2017.pdf.

———. 2017b. Doing Business 2017. Washington, DC: World Bank. Available at http://www.doingbusiness.org.
———. 2017c. “Tuna Fisheries: Pacific Possible Background Paper No.3.” World Bank, Washington, DC.

Available at http://documents.worldbank.org/curated/en/966441503678446432/pdf/119107-WP-
PUBLIC-P154324-133p-PPTunafisheriesbackgroundfinal.pdf.

https://reliefweb.int/sites/reliefweb.int/files/resources/png_earthquake_situation_report_no._9_7_may_2018.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/png_earthquake_situation_report_no._9_7_may_2018.pdf
https://postcourier.com.pg/state-emergency-declared/
https://postcourier.com.pg/national-trade-testing-board-members-sworn/
https://postcourier.com.pg/pngs-vanilla-crop-ranks-second-best-globally-report/
https://postcourier.com.pg/state-emergency-extended/
https://postcourier.com.pg/abel-apec-costs-png-k1-billion/
https://www.pwc.com/pg/en/publications/sme-bulletin/sme-bulletin-png-sme-policy-commentary.pdf
https://www.pwc.com/pg/en/publications/sme-bulletin/sme-bulletin-png-sme-policy-commentary.pdf
http://dx.doi.org/10.1787/5js4rv0g7szr-en
http://ethics.unwto.org/en/publication/global-report-women-tourism-2010
https://pngnri.org/wp-content/uploads/2017/01/SL10-01-201701-Wangi-Accessibility-of-customary-land-for-residential-property-development.pdf
https://pngnri.org/wp-content/uploads/2017/01/SL10-01-201701-Wangi-Accessibility-of-customary-land-for-residential-property-development.pdf
https://openknowledge.worldbank.org/handle/10986/25914
http://documents.worldbank.org/curated/en/docsearch/report/ACS10004
http://wbl.worldbank.org/~/media/WBG/WBL/Documents/Reports/2016/Women-Business-and-the-Law-2016.pdf
http://wbl.worldbank.org/~/media/WBG/WBL/Documents/Reports/2016/Women-Business-and-the-Law-2016.pdf
http://pubdocs.worldbank.org/en/150591512370709162/PNG-Economic-Update-Dec-2017.pdf
http://www.doingbusiness.org/
http://documents.worldbank.org/curated/en/966441503678446432/pdf/119107-WP-PUBLIC-P154324-133p-PPTunafisheriesbackgroundfinal.pdf
http://documents.worldbank.org/curated/en/966441503678446432/pdf/119107-WP-PUBLIC-P154324-133p-PPTunafisheriesbackgroundfinal.pdf

P N G E c o n o m i c U p d a t e J a n u a r y 2 0 1 9

52

———. 2018a. Commodity Markets Outlook. Washington, DC: World Bank. Available at
http://www.worldbank.org/en/research/commodity-markets.

———. 2018b. World Development Indicators (WDI) database. Washington, DC: World Bank.
———. 2018c. Connecting to Compete 2018: Trade Logistics in the Global Economy, The Logistics Performance Index and

its Indicators. Washington, DC: World Bank. Available at
https://openknowledge.worldbank.org/handle/10986/29971.

———. 2018d. Doing Business 2019. Washington, DC: World Bank. Available at http://www.doingbusiness.org.
———. 2018e. The Independent State of Papua New Guinea: Program Document for the First Economic and Fiscal Resilience

Development Policy Operation. Washington, DC: World Bank. Available at
http://documents.worldbank.org/curated/en/166231540778435626/pdf/papua-ng-pd-10022018-
636763608214628018.pdf.

———. 2018f. The Independent State of Papua New Guinea: Systematic Country Diagnostic. Washington, DC: World
Bank. Available at https://openknowledge.worldbank.org/handle/10986/30976.

WTTC (World Travel and Tourism Council). 2018. Travel and Tourism – Economic Impact 2018: Papua New
Guinea. London: WTTC. Available at https://www.wttc.org/-/media/files/reports/economic-impact-
research/countries-2018/papuanewguinea2018.pdf.

http://www.worldbank.org/en/research/commodity-markets
https://openknowledge.worldbank.org/handle/10986/29971
http://www.doingbusiness.org/
http://documents.worldbank.org/curated/en/166231540778435626/pdf/papua-ng-pd-10022018-636763608214628018.pdf
http://documents.worldbank.org/curated/en/166231540778435626/pdf/papua-ng-pd-10022018-636763608214628018.pdf
https://openknowledge.worldbank.org/handle/10986/30976
https://www.wttc.org/-/media/files/reports/economic-impact-research/countries-2018/papuanewguinea2018.pdf
https://www.wttc.org/-/media/files/reports/economic-impact-research/countries-2018/papuanewguinea2018.pdf

Cover photograph The Autonomous Region of Bougainville, Papua New Guinea (World Bank/Alana Holmberg)

	PNG_Cover_Front final
	PNG_Cover_Front inner
	PNG EU JAN2019_masterfile (7)_final-final
	PNG_Cover_Blank page
	PNG_Cover_back inner
	PNG_Cover_back

