

THE INDEPENDENT STATE OF PAPUA NEW GUINEA

2014 BUDGET SPEECH

“Consolidate Gains for Sustained Growth
Through Prudent Investments”

DELIVERED BY

HON. DON POMB POLYE, CMG,BE (Civil), MBA, MIEPNG [Reg.], MP

TREASURER

On the Occasion of the Presentation of the 2014 National Budget to Parliament

Tuesday, 19thNovember 2013

HON.DON POMB POLYE, CMG, BE (CIVIL), MBA, MIEPNG [Reg.],MP

TREASURER

Page 1 of 35

Mr. Speaker, I move that the Bill now be read a second time.

Mr. Speaker, Honourable Members, my fellow citizens of Papua New

Guinea,

A budget is a roadmap for our economic future.

Its success depends upon the determination and discipline of your
government – the O’Neill – Dion Government.

And Mr. Speaker, I can tell you that this Government is absolutely
determined to build our future and to grow our economy because by doing
that we lift the opportunities for all of our people.

We are a young nation, but an ancient people.Our founding was less than

four decades ago, but our customs and traditions stretch back for

countless millennia.

The O’Neill-Dion Government’s 2014 National Budget,that I have the great

honour of presenting to this honourable house today,looks firmly to the

future needs and aspirations, of our people while continuing to draw

strength from our rich customs and history.

Importantly this Budget embraces our national goals by ensuring:

• That our people can live with dignity, through the establishment

of a free and open society that is governed by the rule of law,

and respect for our fellow citizen; that is responsible in terms of

use of our vast national resources and rewards the personal

endeavours of our people and our businesses;

• Thatprimary needs of our citizens, shared by all of humanity, are

met as a result of prudent and responsible financial management

and the continuation of the consolidation of fiscal and monetary

Page 2 of 35

policies that will create a sustained period of economic growth

and prosperity;

• That we continue to create a society that demonstrates its

compassion for the most disadvantaged through the ongoing

investment in social services, health and education; and

• That our country fully grasps its place amongst the global family

of nations that are democratic, stable and prosperous, thereby

allowing each of our citizens and our businesses to reach their

full potential.

It is for these reasons that we must all come together and be empowered

as a Nation to consolidate our gains for sustained growth, whether you are

aGovernment Minister,

a public servant,

a businessman or woman,

a Church or community leader, or

a villager in a remote part of our country,

This Budget builds on a platform of microeconomic reforms and

investment initiatives in key growth sectors from the 2013 Budget.

It is all about consolidating to build PNG’s bright future through broad

based diversified and sustainable economic growth.

It is about creating jobs for those who don’t have one, so that our people

can be and feel valued sowe are in a better fiscal position to fund the

basic services that all of our citizens deserve, but unfortunately too many

do not enjoy.

Page 3 of 35

Mr. Speaker, I am proud to advise that this will be the most modern and
the most transparent budget that Papua New Guinea has ever
produced.

This is the first budget in the history of Papua New Guinea to reach over

K15 billion, up by K1.8 billion or 13.8 per cent from K13.2 billion in the

2013 revised Budget.

For Government, this is a lot of money that needs to be spent wisely to

improve the lives of the 7 million people of Papua New Guinea.

The 2014 Budget is a single fully integrated multi-year Budget.

For the first time agencies and the public will have a clear idea of the

appropriated 2014 expenditure and future year expenditure estimates over

the period 2015 to 2017 for each Government Department, Agency and

Authority.

There will also be an improved understanding of what each agencies’

funding is being spent on in terms of personal emoluments; goods and

services; utilities and rentals, grants and capital formation.

This Budget is presented on a sectoral approach, comprising

Administration (which includes interest payments); Economic and

Agriculture, Education; Health; Infrastructure; Law & Order; Provinces;

and Social.

This gives the Government and the people of Papua New Guinea the

clearest picture yet of where it is allocating its funds and which sectors are

receiving increased funding overtime.

This Government will continue to strive for a stronger economy through

diversification by translating the past, present and anticipated future gains

Page 4 of 35

from the mining and resources sector into prudent and sustainable

investments in other sectors such as education, health, law and order,

energy, transport, tourism, and agriculture.

Hence, the theme of the 2014 national budget is “Consolidate Gains for
Sustained Growth Through Prudent Investments”.

To achieve this outcome a culture of fiscal discipline must be
developed, entrenched and enhanced.

We cannot allow the hard earned macroeconomic stability and
discipline from the past to be eroded.

We are also making historic investment decisions from a position of

economic strength. The facts are, under the O’Neill-Dion leadership we

have introduced;

o Tuition Fee Free education;

o Investment in quality higher education

o Free Health Care;

o Significant Infrastructure funding;

o Transfer of funds to sub national governments under the

decentralisation strategy; and

o Policy to support growth in agriculture, tourism and SME

In addition to the 2014 National Budget I have the honour of presenting to

the House the 2013 Supplementary Budget.

The 2013 Supplementary Budget contains a number of saving measures

realised from project underspends totalling K386 million that will be

brought forward for investment in the 2015 South Pacific Games.

It is of regional significance that these sporting facilities meet world

standards and are completed on time by March 2015 , to cater for more

Page 5 of 35

than 3,000 visiting athletes from 22 pacific nations from 28 different sports

from July 4th to 18th 2015.

The 2013 Supplementary Budget is a demonstration of the Government’s

commitment to ensuring that the 2015 South Pacific Games is a

memorable event for our visitors and the people of Papua New Guinea.

The results are and will be out there for everyone to see.

Mr. Speaker, no government gets to choose both the global and domestic

economic circumstances in which the budget is framed.

Both international and domestic economic growth plays a pivotal role in

the formulation of the budget.

However, what a government can and must do is to set the priorities for

the nation.

So Mr. Speaker let me set the scene by discussing the

internationaleconomicoutlook.

• The World Economy is going through transition and tensions

The world economy has again undergone transition in 2013. Advanced

economies are gradually strengthening while emerging market economies

have slowed down.

This led to tensions, with emerging market economies facing dual

challenges of slowing growth and tighter global financial conditions.

According to the International Monetary Fund (IMF) World Economic

Outlook (WEO), the world economy is projected to grow by 2.9 per cent in

2013.

Page 6 of 35

This is down from July WEO estimate of 3.1 per cent, April WEO estimate

of 3.3 per cent and the 2012 October WEO estimate of 3.6 per cent.

The moderation in growth in emerging market and developing economies

relative to the July WEO reflects both, albeit to different degrees cyclical

factors and a decrease in potential output growth.

Looking ahead to 2014, the World Economy is projected to improve

slightly from 2013 and is anticipated to grow by 3.6 per cent due to

stronger growth forecast projected for the US economy, the emerging

market and developing economies.

Mr. Speaker, let me now turn to the Domestic Economic Outlook and

report on howour economy has been performing under the stewardship of

the O’Neill – Dion Government.

In contrast to the international scene, the Papua New Guinea economy

remains strong and businesses continue to draw confidence from the

stable domestic political landscape and the continuing construction phase

of the PNG LNG project as well as, the Government’s fiscal stimulus.

Mr. Speaker, the Papua New Guinea economy is expected to grow by

5.1 per cent in 2013. This is higher than the 4 per cent projected at the

time of 2013 Budget but lower than the Mid-Year Economic and Fiscal

Outlook (MYEFO) of 6.1 per cent.

The downgrade in the forecast since MYEFO is due largely to a sharper

slowdown than expected in the agriculture, forestry and fisheries and the

mining and quarrying sectors.

Page 7 of 35

In addition, the anticipated flow on impacts of the fiscal stimulus expected

from the 2013 Budget did not materialise fully as expected due to the

delays associated with the implementation of some projects.

In this regard, non-mining GDPhas also been revised down to 4.7 per cent

from the 5.5 per cent at the time of the MYEFO.

Therein lies the challenge for implementing agencies.

Mr. Speaker, the domestic outlook for 2014 is exciting as the economy is

anticipated to grow very strongly and at the same time the much

anticipated PNG LNG project is expected toachieve the first gas to its

overseas customers. This is an important milestone achievement for

Papua New Guinea.

The PNG economy is expected to grow at the strongrate of 6.2 per cent in

2014.

This growth is mainly attributed to the anticipated rebound in growth in

agriculture, forestry and the fisheries sector and the very sharp increase in

the oil and gas sector with the commencement of the gas production in

2014.

Total non-mining GDP is expected to only grow by 1.6 per cent in 2014.

This islower than the preceding year’s growth of 4.7 per cent.

The slowdown in the non-mining sectors reflects the contraction in the

construction sector coming mainly from the completion of the PNG LNG

project.

Growth in the construction sector is expected to fall from11.9 per cent in

2013 tonegative 6.4 per cent in 2014.

Page 8 of 35

Other non-mining sectors such as transport, storage and communication,

manufacturing, wholesale and retail trade are expected to revert back to

trend growth in 2014.

This trend is also expected to be displayed across the other non-mining

sectors including, electricity gas and water, finance and real estate and

community, social and personal services.

• The depreciation in the Kina exchange rate is being managed;

there is no need to panic.

Mr. Speaker, turning now to the exchange rate.

There has been a lot of concerns and criticisms raised by the public

regarding the recent depreciation in the Kina exchange rate.

The facts are that the Kina has depreciated against its major trading

partners, with falls against the US and Australian dollars of 13 per cent

and 5 per cent respectively between December 2012 and October 2013.

The depreciation is attributed mainly to higher foreign exchange outflows

for import payments, repayment of foreign loans and dividends and also

reflects developments in the currencies of our major trading partners.

Currently the US dollar is recovering as the US economy improves, which

results in the Kina falling. Also if the Australian dollar appreciates against

the US dollar due to improvements in the Australian economy, the Kina

would fall as a result.

Mr. Speaker, I would like to rest assure all stakeholders: including

Government, business houses, investors, financial institutions, donor

partners, individuals both citizens and foreigners that the Government

through the Bank of PNG in consultation with commercial banks have put

measures in place which have seen the Kina’s value stabilised.

Page 9 of 35

In particular, the Central Bank has intervened through currency

transactions that have resulted in a decrease of K2.2 billion in foreign

reserves. The Central Bank’s current level of foreign reserves is sufficient

to cover future import payments and the Bank of PNG will continue to

manage the valuation of Kina as part of its monetary policy operations.

Therefore, there should not be any cause for concerns as the key

fundamentals such as underlying economic growth continue to be strong

and are supported by buoyant private sector business activities.

In addition the recent depreciation of the Kina has delivered benefits to

PNG exporters by making the price of their goods more internationally

competitive.

Going forward the Bank of PNG will continue to assess the developments

in the foreign exchange market and work closely with the Government to

manage the situation until the first LNG export proceeds enter the

domestic foreign exchange market, any new investments in other major

resource projects start and a rebound in the international commodity

prices.

• Strong economic growth always translates to strong
employment

Mr. Speaker, turning now to employment, a strong economic growth

always translates to total strong employment growth. I wish I could be

specific, and talk about the actual number of jobs created.

These types of economic statistics are not readily available and this

makes my job as the Treasurer harder.

This is a challenge that we are addressing.

Page 10 of 35

I can report that there is very good news foremployment inboth the mining

and the non-mining sectors. Based on through-the-year growth figures,

non-mining sector employment grew by 3.2 per cent and mining by

3.5 per cent through to the end of the June quarter 2013.

The growth in the non-mining sector is underpinned by sustained demand

for skilled labour mainly attributed to increased business activities while

the mining sector is primarily driven by increased level of employment

from the Ramu Nickel project.

Mr. Speaker, employment in the mining sectoris expected to pick up again

in the near future as new mines come on stream.

• Maintaining a low and stable level of inflation is our priority

Turning toinflation, at the last Budget, Treasury projected inflation in 2013

to be around 8 per cent reflective of the Government's stimulus spending.

The positive news is that this has been revised down to 4 per cent taking

into account the low 2012 inflation outcome of 2.2 per cent, weak global

economic activities, falling commodity prices, low and stable inflation in

major trading partner countries and the lagged impact of the appreciation

of the Kina exchange rate.

However, if the recent pattern of the Kina's depreciation continues and

foreign reserves continue to be reduced, we will need to be very careful

that inflationary pressures do not re-emerge in the economy.

Mr. Speaker, the Government is very mindful on the impacts of high

inflation on the lives of all Papua New Guineans and will ensure it is kept

under control so that Papua New Guineans can have more to spend from

their pockets.

Page 11 of 35

Over the medium term from 2015 to 2018, inflation is expected to average

around 5 per cent reflective of prudent Government management of fiscal

and monetary policies.

• Papua New Guinea trade balance deficit narrowing

Mr. Speaker, the disappointing outcome on the balance of payments is

that, PNG’s trade activity with the rest of the world remain subdued in

2013 reflective of weak demand and slow growth in several key emerging

market economies as well as a more prolonged recession in the euro

zone.

The slowdown in trade activity has resulted in the current account balance

widening to a deficit of K3.6 billion (or 10.3 per cent of GDP) in the first

half of 2013 compared to a low deficit of K2 billion in the corresponding

period of 2012.This reflected deficits in the services and income accounts,

which more than offset surpluses in the goods and transfers accounts.

Mr. Speaker, as a result of these developments in PNG’s trade activities,

international reserves were K8.4 billion at end of December 2012 and

have decreased by 17.9 per cent to K6.9 billion (US$3.1 billion) at the end

of the June quarter 2013 reflecting in part high import demand, which

means more foreign currencies are used in paying for imports. This level

of international reserves is sufficient for 10.9 months of total imports and

17 months of non-mineral imports cover.

In 2014, the current account deficit is expected to narrow down from the

revised K4.7 billion for 2013 to K2.8 billion or 7 per cent of GDP.

The decline in the current account deficit will be largely driven by the

completion of construction related to the PNG LNG project and

commencement of first LNG exports in late 2014.

Page 12 of 35

In addition, a rebound in production is expected from the major mines

following the disruptions such as breakdown in mills, cost cutting

measures, power disruptions and bad weather encountered in 2013.

Nickel and Cobalt production are also expected to ramp up to 80 per cent

of full capacity lifting total output from the sector in 2014.

Mr. Speaker, it is very important for this honourable house and the people

of Papua New Guinea to know the strategy contained in this historic

budget. I will now take you all through the strategy.

The proposed 2014 Budget is guided by the Government’s economic

development strategy:

• Vision 2050;

• PNG Development Strategic Plan 2010-2030;

• the Medium Term Development Plan 2011-2015;

• the Medium Term Fiscal Strategy 2013-2017 (MTFS); and

• the Medium Term Debt Strategy.

These are further supported by the Papua New Guinea Fiscal

Responsibility Act, 2006 (FRA) and the 2014 Budget Strategy Paper.

These plans and strategies reflect the prudent, considered nature of the

government’s decision making and provide an on-going template for

tomorrow’s success.

The 2014 Budget deficit of around K2.3 billion, or around 5.9 per cent of

GDP is largely driven by a14 per cent increase in nominal GoPNG

expenditure and results in a 20 per cent increase in debt, bringing it to

K14 billion, or K16.2 billion if outstanding superannuation debts are also

included.

Page 13 of 35

The 2014 National Budget will be financed through a combination of loans

from our development partners (K0.6 billion), which continue to provide

valuable assistance to PNG and the majority through our domestic market

(K1.7 billion).

Mr. Speaker, the Government has a strong preference for utilising the

domestic market where possible, so that it strengthens and grows into a

vibrant capital market capable of meeting PNG’s future needs for capital to

fund projects domestically whether they are private or public.

The proposed deficit will raise the Government’s debt to GDP to

35 per cent in 2014 consistent with the MTFS and the FRA.

The proposed deficit presents the Government with an immediate

challenge to make tough decisions to maintain fiscal discipline throughout

the remainder of 2013 and beyond to ensure on-going macroeconomic

stability.

To repay the Stock of Debt the Government plans to return to a Budget

Surplus in the medium term

Given the 2014 Budget’s level of debt is approaching the current debt

ceiling I am proposing some sensible amendments to the current Fiscal

Responsibility Acts limit on debt on issue.

This is in order to avoid a US style debt legislative debt stand off and to

allow the Government to keep functioning if the assumptions in the Budget

result in an unintended debt limit breach, for example if GDP was less

than forecasted.

Page 14 of 35

The amendment allows debt to increase temporarily above the specified

limit if required. Thereafter, debt must be returned to the limit within one

year, maintaining the Government’s sound record on fiscal discipline.

In addition the limit has been amended so in 2015 it allows debt levels to

transition over the year from 35 per cent of GDP at the start of the year to

under 30 per cent of GDP by year end.

Total expenditure is estimated to be K15 billion in 2014.

This isK1.8 billion or 13.8 per cent higher than the 2013 estimate. It will

focus on sevenkey priorities:

a. Maintain Papua New Guinea’s macroeconomic stability through

the adherence to the principles of the Medium Term Fiscal

Strategy;

b. The implementation of major infrastructure projects under

construction as well as the efficient expenditure of the higher

levels of Provincial Government funding;

c. Ensure an appropriate alignment between the construction of new

roads and the provision of money to maintain them. Likewise

ensure funding is available for staff when new health or education

buildings are constructed. The integration of the ‘Recurrent’ and

‘Development’ Budgets in 2014 will be a key step toward

achieving this;

d. Continue to expand funding in the education and health sectors.

This will include the continuing expansion of fee free education

policies, funding for vocational education and ensuring enough

Page 15 of 35

teachers are available to meet increased demand for access to

education;

e. Establishment of the Sovereign Wealth Fund and consolidation of

mineral and petroleum assets;

f. Strengthen law and order, modernisation of police and defence

and creation of ICAC; and

g. Improve the enabling business environment for the agriculture

and tourism sectors as well as small to medium enterprises.

Total Revenue and Grants in 2014 is anticipated at K12.7 billion.

This is K2.2 billion or 21 per cent higher than the 2013 revised estimates

of K10.5 billion.

The higher 2014 revenue estimate is due partly to higher tax receipts on

income and profits, consumption of domestic goods and services and on

international trade.

It is also partly due to the sale of landowner share of the PNG LNG

project.

Tax Revenue is estimated at K9.7 billion in 2014, an increase of

K1.1 billion or 13 per cent from the 2013 revised estimate.

This increase tax revenue is a significant achievement by O’Neill-Dion

Government’s as it is built on economic growth and improved tax

compliance by revenue raising agencies.

I have the pleasure to announce that this Budget contains no new taxes.

Page 16 of 35

Non-Tax revenue receipts are estimated at K1.3 billion in 2014,

anincrease of K725.2 million or 130 per cent from the revised 2013

revenue estimated.

In terms of Property Income, expected non-mining dividends total

K287 million comprising of dividends from

• the Bank of PNG (K27 million),

• IPBC (K60 million),

• National Fisheries Authority (K50 million),

• National Forestry Authority (K50 million),

• Motor Vehicle Insurance Limited (K50 million-from the car

registration component) and

• the National Gaming Board (K50 million).

Mining and Petroleum Dividends are anticipated to be K133 million.

Interest and Fees from Lending in 2014 is expected to be K4 million.

Injections from Trust Accounts are estimated at K36 million.

Project Grants are estimated at K1.6 billion in 2014, up from an estimate

of K1.2 billion in comparison to the 2013 revised estimate.

The increase in Project Grants implies more major projects to be

undertaken in 2014.

I am pleased to announce that the Tax Review Committee commenced its

work on 1st September 2013.

The Tax Review is the first major review of the system in over 13 years. It

will ensure we have a modern tax system which will allow the Government

Page 17 of 35

to develop PNG into a competitive middle income nation in the Asian

Century.

It will do this by making sure that our tax system is able to grow and adapt

to our changing economy, while raising the necessary revenue to allow

the Government to improve essential services and build the infrastructure

necessary for the growth and development of PNG.

While the Government is not undertaking major tax reform prior to

consideration of the tax review, the Government has encouraged the

Internal Revenue Commission and PNG Customs to improve their

revenue administration in 2014. This will raise an additional K750 million.

Likewise, the Governmentis introducing reforms to the Research and

Development and Infrastructure Tax Credit regimes to protect the revenue

base from further erosion.

To increase greater transparency and accountability of revenues

generated from the mineral and oil & gas sectors I announced in April

2013 the Government’s decision to implement the Extractive Industries

Transparency Initiative (EITI).

To implement this initiative the Government will work with the industry and

CSOs through the formation of a multi stakeholder group (MSG) and

development of a fully costed EITI work plan for EITI implementation.

Under the EITI the Government will report production data, licensing

information, and transfers to local governments and state owned

enterprise.

The Government also anticipates that EITI will set a platform for reforms in

the extractive industries and other sectors as well.

Page 18 of 35

Implementation of EITI will also compliment the Independent Commission

Against Corruption (ICAC), an agency that has as its primary focus to

improve transparency and accountability and to take the necessary action

to bring to an end the corruption and misdeeds that have led to so much

waste in the past.

Corruption is a cancer that eats away at society in both developing and

developed nations.

The O’Neill-Dion Government is committed to the establishment of the

ICAC.

As the Commission swings into action members will see significant

economic benefits as well as the revitalisation of our implementation

capacity.

Hopefully, the crooks will see the cell bars closing around them.

The Commission is a testament to the integrity of this government.

Mr. Speaker, turning now to the Sovereign Wealth Fund.

Given the anticipated surge in mining and petroleum projects in the

country mainly the PNG LNG project with the potential of increased

revenues to the government, a Sovereign Wealth Fund was developed.

It was developed to provide a possible mechanism to help insulate the

PNG economy and the budget from the volatility and fluctuations in

revenue.

In 2011, the Government endorsed the policy and legislated framework

with the design and institutional framework of PNG SWF guided by

Page 19 of 35

international best practice, the Sovereign Wealth Fund Generally

Accepted Principles and Practices (the Santiago Principles), and domestic

requirements.

The Organic Law was subsequently passed into Law in February 2012.

Since then, the Government has undertaken a review of the Organic Law

to ensure proper constitutional processes are followed.

The Government is considering modifying the design of the PNG SWF to

provide a greater focus on intergenerational equity consistent with our

Constitutional obligations.

In considering this, the Ministerial Committee on Economic Sector (MCES)

has agreed to have a Savings Fund to replace the Development Fund.

In this regard the National Budget will take care of PNG’s economic and

social development needs consistent with its development priorities and

objectives.

However, the internationally applauded PNG SWF structure and

institutional framework will remain.The PNG SWF will continue to:

• have a single governance framework;

• be onshore managed, offshore invested and onshore spent;

• be fully integrated with the budget and fiscal framework;

• promote governance, transparency, disclosure, accountability and

asset management rules based on international best practice (the

Santiago Principles);

• be overseen by an Independent Board located within PNG; and

• have investments undertaken by experienced investment managers.

Page 20 of 35

The next phase of work is to finalise the Organic Law and re-introducing it

in the Parliament in 2014.

Mr Speaker, I am also pleased to announce that in 2014 the Government

will conduct a broad ranging review of the overall operation and

governance of the PNG financial services sector.

This review will identify policies and practices to assist in improving the

efficient operation of this important sector.

The review will cover amongst other issues

• systemic risks in the financial sector;

• barriers to the growth in deposits and lending;

• governance of micro-financing institutions;

• access to banking services to remote areas; and

• enabling the growth and expansion of a sound debt market (financial

capital market)

A Financial Inclusion and Literacy Programme to be run by the Treasury

and BPNG will be an important policy initiative over the coming years to

ensure greater demand for financial services

The O’Neill-Dion Government strongly considers micro-economic reform

to be the engine for sustainable growth of the private sector.

Accordingly, the Government will continue to pursue a comprehensive

national micro-economic reform agenda in 2014.

The Government will prioritise competition policy as well as the business

regulatory environment for local and foreign business investors.

Page 21 of 35

The Government will also undertake micro-economic reforms in SOEs and

conduct further restructuring of the Ok Tedi Mine and the PNG

Sustainable Development Programme to improve operational efficiencies

and growth outcomes.

These reform processes are essential so as to allow the PNG economy to

continue to grow at a high rate.

The Government’s reform efforts will also address the underlying issues

that impinge on public sector service delivery and private sector led

market development.

The Government is also committed to public sector reform that will

enhance the efficiency and effectiveness of the public sector.

One of the planned reforms is that the Government is to undertake an

amalgamation of Government Agencies with duplicate functions in 2014.

In addition, efforts will also be needed to implement the ‘one person, one

position, one pay principle’, so as to eliminate an estimated several

thousand ‘ghost’ employees in the public sector.

This fraudulent activity steals from every Papua New Guinean and
must be stamped out.

The Government recognises the important role the private sector can play

in expanding service provision in PNG, including working with the State

through public private partnerships (PPPs).

PPPs are a way to increase private sector involvement in the supply of

public services.

Page 22 of 35

To harness this potential, the Government is examining the feasibility of a

number of PPPs in the power and transport sectors.

It is important to emphasise that a PPP is simply a method to

competitively procure, deliver and maintain infrastructure and services

through cooperation between a public institution and one or more private

enterprises via a long term contractual agreement e.g. to build and

maintain a highway, or to plan and develop a large scale commercial

agriculture project.

The Government has developed specific PPP legislation to complement

existing and planned PPP arrangements.

This legislation will lead to additional expertise in Government via the

creation of a PPP Centre.

This additional PPP transaction expertise, combined with legislative that

requires transparent processes to execute PPP arrangements be

followed, should provide the private sector enhanced confidence to invest

in PNG PPPs.

Treasury has prepared a PPP bill that is now before the Legislative

Counsel to bring it to Parliament towards the end of 2013.

Good statistics are necessary for sound decision making, as defensible

data are at the core of all planning, budgeting, accountability and

transparency processes.

Reliable statistics are also needed for effective program design and

management.

Page 23 of 35

Statistics provide the basis for measuring progress towards the Millennium

Development Goals (MDGs), and are an integral component of all donor

interactions with the GoPNG.

In Papua New Guinea in the last fifteen years, the administrative

disciplines surrounding the production of Government statistics have fallen

into decline.

There have been several attempts to address specific statistical problems

eg the proposed introduction of identity cards, the reform of the national

accounts, and donor supported surveys such as Household Income and

expenditure Survey.

While important,these initiatives have done little to address the systemic

problems facing statistical systems.

Recognising this serious decline in national economic and social data, in

2014 the Government, with the support of technical resources from the

Australian Government and IMF, will complete the preparation and

commence the implementation of the National Statistics Development

Strategy and conduct an organisational wide Capabilities Review of the

National Statistics Office in 2014.

A key outcome is the planned establishment of an oversight committee for

PNG statistical products, incorporating Government, community and

private sector members to monitor the strategy to improve NSO

accountability.

Mr. Speaker, future Budgets will focus on high impact national investment

that will be subject to improved scoping, design, costing and monitoring

requirements.

Page 24 of 35

From 2015 all new investment initiatives will need to be fully costed and

have clear milestones identified to enable effective monitoring.

The largest National projects will also be subject to an economic feasibility

study, including environmental assessments, to ensure that the economic

benefits are greater than the costs, based on best international practice

and rates of return.

In respect to Public Servant wages the budget makes allowances for

anticipated new awards which are expected to commence in 2014. The

first of these, a 10 per cent increase for teacher’s salaries, was announced

last month.

The Government welcomes increased salaries for our hard working public

servants. But in return we expect greater discipline and an end to the

‘leakages’ in the payroll costs resulting from overpayment of allowances,

chronic absenteeism and ghost staff. As a partial offset for increased

salary awards, long overdue reforms to the public service payroll will be

implemented immediately. These reforms include: the removal from the

payroll of duplicate accounts and terminated employees; stronger

supervision and monitoring of attendance; and implementation of the “one

person – one position – one pay” principle. Collectively, these

administrative HR changes will deliver K100 million in savings in the first

year.

The budget will phase in over three years increased allowances for local

government officials, starting in 2014. K38.4 million has been allocated for

increased costs for village court officials. This will be the first increase for

village court officials since 1990 and will impact over 1600 village courts.

Page 25 of 35

Total funding for the Provincial Sector in 2014 is over K3.6 billion, with

further significant LLG specific funding included in other sectors such as

roads infrastructure.

To empower all Papua New Guineans at all levels of government, the

direct funding for the provinces, districts and local level governments of

K1.5 billion is maintained. Thesedirect funds provide each province with

K5 million per district under the Provincial Services Improvement Program

(PSIP); each district will receive K10 million under the District Services

Improvement Program (DSIP) and K0.5 million for eachlocal level

government to be administered at the district level. These funds are to be

used for the priorities identified in the relevant provincial and district five

year development plan.

During 2014 the functions of all Three-Tiers of Government will be defined

appropriately for efficient performance and to ensure that the duplication

of functions is avoided.

The 2015 Budget will only address National Impact Projects, whilst

Provincial and Local Level Government will fund the smaller projects in

their regions.

The Government will pass the District Authority Bill this year to strengthen

the local level government system by enabling funds to be directly

provided to Districts and LLGs rather than the current system where

Provincial Governments have a transfer and oversight function.

Total infrastructure sector funding is K2.7 billion including K769 million in

donor funding. Construction and maintenance of roads and bridges

infrastructure is a critical area for which Department of Works will receive

over K1.6 billion (including K339 million from donors).

Page 26 of 35

The Independent Public Business Corporation will have funding of

K514.5 million; including K55 million for the PNG LNG Fibre Cable;

K411.3 million (including K141.3 million from ADB)for the Lae Port

Development Project and K47.8 million (K27.8 million from JICA) for the

Port Moresby Sewerage Project.

PNG Power will have an allocation of K425.2 million including

K75.8 million (K49.8 million from ADB) for the PNG Town Electricity

Investment Project and K28 million from JICA for the Ramu Transmission

System Reinforcement Project.

• Education –Our Future

Total funding for the Education sector in 2014 will be K1.5 billion, an

increase of K160 million from 2013 Budget appropriation levels. The

Department of Education will receive K1,082 million which demonstrates

the Government’s commitment to education. Our key policy is tuition fee-

free education for Elementary level to National High Schools (costing

K605 million with a further K43 million in trust). Students from over

18,000 schools in PNG will benefit from this policy. In addition the

department deliversflexible open distance education which support

students from years eight to ten to complete their studies away from the

class room); special education; and accreditation of high quality tertiary

and vocational institutions.

A total of K23 million will be provided for Curriculum Development

Materials which includes the procurement of text and resource books for

teachers in elementary and primary schools. K11 million will be provided

for National Examinations to cater for grade 8, grade 10 and grade 12

examinations in 2014.

Page 27 of 35

The Government is also committed to rehabilitating the higher education

institutions of PNG and will provide K414.4 million for the sub-sector

including K210.7 million for the Office of Higher Education and a further

K192 million for targeted infrastructure projects at a number of universities

including K15 million for the Law School at the University of Papua New

Guinea and K5 million for the Open Campus University

The O’Neill-Dion Government is keen on improving the quality of higher

education in PNG commencing at the higher institutions to international

standards through accreditation of courses offered by the university.

The raising of the quality education at university level will guide the lower

levels of education to upgrade themselves to meet the requirements of

entry into higher institutions.

• Improving Health Outcomes

In 2014 total funding for all agencies in the Health sector will be

K1.4 billion. The Department of Health (K666.4 million) and Hospital

Management Services (K516.2 million) have the majority of funding in the

Health Sector.

Funding in this sector will support the upgrade and redevelopment of 16

existing hospitals. This includes K65.2 million for Angau Memorial Hospital

(including K45.2 million from the Australian Government under the 2013

Joint Understanding), K50 million for Enga Hospital, K30 million for Port

Moresby General Hospital. K114 million is provided for the following

provincial and district hospitals: Boram, Daru, Kerema, Kundiawa, Manus,

Mendi, Modilon, Mt Hagen, Nonga, Popondetta and Vanimo. The

Government also provided a further K8 million for the design of two new

hospitals in Central and Hela Provinces.

Page 28 of 35

• Law and Order

The Law and Order sector will receive funding of K1.3 billion in 2014.The

Police Department will continue to receive funding through its Police

Modernization Program (K69 million in 2014). K6.5 million is specifically

for the recruitment of 480 new Officers and K62.5 million is for the facelift

of the Police training college and other Police facilities. Police will continue

to receive the K15 million in the 2014 Budget for the construction of Police

patrol stations along the PNG LNG corridor and Site.

The Department of Defence in 2014 will also continue to receive funding

for the rebuild program. K30 million will be specifically for the rebuild of the

PNG Defence Force and K25 million for the purchase of land to allow the

relocation of Murray Barracks and Lancron Naval Base.

As part of the Government’s Commitment, Defence will continue to recruit

an additional 400 uniformed personnel at a cost of K3 million in 2014.

Correctional Services in 2014 is also recruiting additional uniformed

personnel of 150 at a cost of K1.9 million to ensure the number of warders

is maintained to substitute for the ageing of the current force. This

Government has awarded an increase in Village Court Officials

allowances amounting to K38.4 million per annum, commencing in 2014

Budget.

• Agriculture and Small Business

Total funding for the Economic and Agriculture sector is K777.9 million in

2014, of which K302 million is set aside for the Agriculture/Small to

Medium Enterprises (SMEs) Package.

Government Departments with major funding in this sector include the

Department of Commerce and Industry (K140 million) and the National

Page 29 of 35

Development Bank (K85 million) to facilitate the Bank’s Small & Medium

Enterprise Credit Fund.

The centrepiece of this package is K40 million for the Agriculture

Commercialisation Equity Fund a pilot program which will identify land and

seek investment parties to participate in large scale commercialisation of

agricultural commodities of coffee, cocoa, oil palm, rice, rubber and

livestock.

The Government also work with commodity Boards to provide price

support and other measures to support investment in agriculture.

Additionally a funding of K50 million will be allocated to establish a Special

Economic Zone in the Sepik Plains region. The funding will build critical

infrastructure including roads, power cables and wharves to encourage

agriculture commercialisation and investment in the region.

The Government will provide K838.6 million (including K73.9 million in

donor grants and loans) in 2014 for the development of infrastructure in

PNG’s four major cities of Port Moresby, Lae, Mt Hagen and Kokopo. The

infrastructure projects represent initial steps toward developing each city

as a central hub in key areas of enterprise:

Port Moresby (Commerce)

The Government will provide K281.8 million in 2014 to develop Port

Moresby into the commercial hub of the country. The key infrastructure

projects for Port Moresby include K170 million for new and existing roads,

K30 million for the upgrade of Port Moresby General Hospital and

K30 million to complete the upgrade and rehabilitation of Jacksons Airport.

Page 30 of 35

Lae (Industry)

The Government will provide K437.4 million in 2014 to develop Lae into

the industrial base of PNG. The key infrastructure projects for Lae include

K270 million for the Lae Port Development Project, K100 million for new

and existing roads and K65.2 million for the rebuilding of Angau Hospital

under the 2013 joint understanding with the Australian Government.

Mt Hagen (Agriculture)

The Government will provide K61.4 million in 2014 to develop Mt Hagen

into the agricultural centre of PNG. The key infrastructure projects for Mt

Hagen include K40 million for new and existing roads, K20 million for the

redevelopment of Mt Hagen Hospital and K1.4 million for the Mt Hagen

Rice Project.

Kokopo (Tourism)

The Government will provide K58 million in 2014 to develop Kokopo into

the tourism hotspot of PNG. The key infrastructure projects for Kokopo

include K2 million for water and sewerage upgrades, K15 million for

upgrade works to Tokua Airport and the road from Kokopo to the Tokua

Airport and K3 million for the implementation of the tourism midterm

master plan.

Mr. Speaker, on any journey, it is important to have friends who will walk

alongside you. PNG is lucky enough to have a number of friends who

have joined us on the path to greater economic prosperity that we are

currently treading.

Page 31 of 35

For example in terms of grants in 2014

• the Australian Government will be providing K1.2 billion in grants to

PNG;

• the United Nations over K100 million;

• the Chinese Government K86 million; and

• the European Union K62 million

In addition, the World Bank contributed K102 million in grants and loans

andthe Asian Development Bank will be providing loans for K440 million

worth of mainly infrastructure projects and the Chinese Government a

further K296 million.

There are a number of other partners too of course, with one of these

being the International Monetary Fund who recently completed their Article

IV economic assessment of PNG that supported the continuation of the

continuation of the O’Neill-Dion Government’s prudent fiscal and sound

monetary policies.

It is worth noting that in their economic assessment of PNG, they

recommended, amongst other things, that the Government focus on

strengthening the agricultural sector, which is a key feature of this Budget.

This year the O’Neill-Dion Government’s commitment to sustainable

budgetary reforms was acknowledged by the World Bank and the IMF

through the honour of my appointment to the Chair of the Board of

Governors.

I have committed to using this role on the global stage to promote the

PNG Government’s commitment to ongoing reform and leadership in the

region.

Page 32 of 35

In closing, Mr Speaker, my father once told me that afternoon he was

leading me through the Karuka (Pandanas) garden “Son! I planted these

nut trees knowing fully well, that I would not be enjoying the blessings

from them. I have been planting, pruning and caring forthem for you and

your children for the future.

This Budget must create the foundation for the future benefits for all of us

but particularly for our children.

Mr. Speaker, we have in the past seen spendthrift governments,

implementation failures and dwindling capacity.

This Government, the O’Neill-Dion Government, is determined to turn that

around.

The Government has made the choice- a clear choice to keep our

economy strong and to continue to invest in our future.

This Government is known for making visionary choices that strengthen

this great nation.

This includes, the tuition fee free education, free health care, investing in

agriculture, infrastructure developments and law and order.

And with the number of big investments I have announced today, we will

build upon that proud tradition.

We have also made some very tough but prudent decisions as we

continue on the chosen path to returning to surplus while supporting jobs

and growth.

This is the Papua New Guinea this current Government choose for all its

people.

Page 33 of 35

A Nation that strives to create prosperity and opportunity for all.

Having charted this course – the prudent path – we all have a

responsibility to ensure full implementation, to avoid waste and to build our

economy and our nation.

This is a Budget for our future – for all of us.

The Budget that will help PNG triumph over the hurdles and
empower the Country to National Greatness.

I commend the 2014 Budget Bill and the 2013 Supplementary Budget Bill

to the House.

