

YAM HAUS TOKAUT

MTSL Newsletter, Issue 01, 2017

Service Standards Improved for Unit Holder Distribution

Pacific Balanced Fund (PBF) unit holders are now receiving outstanding distribution payments in their bank accounts electronically. PBF is administered by Melanesian Trustee Services and CEO, Kennedy Wemin, announced that electronic transfer now also includes payments to unit holders with MiBank accounts.

"We are very pleased with the results of our electronic dividend payments," Mr. Wemin said. "It has been a long journey building up the Fund and making sure its unit holders receive dividends. Now electronic makes the process even faster"

Unit holders who have also opened MiBank accounts have received their first payments in their accounts last week, making this a cheap alternative for unit holders in rural areas to access their funds.

This marks another important part of the transformation of PBF, Investors in the former Investment Corporation Fund of Papua New Guinea (ICFPNG) who have verified their shareholding are now receiving dividend payments from the years 2003 - 2015.

We have also provided for those who are yet to come forward to claim ownership of investments in PBF and commence payments to their accounts as soon as their ownership is verified."

Distribution of PBF annual reports, verification forms and record amendment forms is now done through MiBank branches at the following locations: Mt. Hagen / Jiwaka, Slmbu, Goroka - Eastern Highlands, Lae-Morobe, Bulolo - Morobe, Madang - Madang, Wewak - East Sepik, Kimbe - West New Britian, Lihir - New Ireland, Buka - AROB.

Unit holders are urged to bring some form of ID when visiting MiBank branches in their areas, whilst unverified unit holders wanting to be verified need to have some reputable ID Eg. drivers licence or NID license.

Unit Holder Feedback

Positive feedback from unit holders like Ben Beto Pisoro (pictured below) who is a Constable at the Police Headquarters here in Port Moresby, have been received by the office. Ben is thankful that he needed the extra amount of money for the festive season and was able to get the funds from his shares during this time.

Feature on Investment Company - Markham Culverts

Markham Culverts Limited is among 16 PBF investee companies. It was founded in 1972 as part of the ARMCO group. It is part owned by the people of Papua New Guinea with this shareholding managed by Melanesian Trustee Services Limited.

Since its inception, Markham Culverts core business activity has been the manufacturing and supply of corrugated steel culverts to the local construction and civil engineering industry in PNG.

Markham Culverts Limited is also the original manufacturer and supplier of palisade fence (pictured) for over a decade in PNG.

Markham Culverts is also a local agent and supplier of other civil construction products and provides technical advice and solutions in:

- Bridging Systems
- Open and subsoil drainage applications
- Road pavement systems
- Coastal shoreline protection systems
- Water containments and dewatering systems
- Sewerage and waste treatment solutions
- Erosion control, soil stabilisation and retaining systems
- Mining and civil engineering projects

Should you wish to get in touch with Markham Culverts for construction/ fencing products you may contact their sales team today:

Lae Sales on Phone: 472 2666 or email: mculverts@markham.com.pg or Port Moresby Team on: Phone: 325 8730 or email: ppolon@markham.com.pg or l_laufa@markham.com.pg

Ezy - guard rail installed at the newly constructed 6mile/Bautama road in Port Moresby

A culvert

Workers building a retaining wall at the new Hilton hotel using PVC coated gabions basket supplied by Markham Culverts

PBF AGRO Staff is Recipient of Australian Awards Fellowship

Congratulations to Joan Mondo our Research and Development Officer with PBF Agro Business Limited who is a successful recipient of the Australian Awards Fellowships and will be undertaking a 6 week course in Certificate IV in Agribusiness at the University of New England in Armidale, New South Wales.

Prior to being employed in her field of studies with PBF Agro, Joan was attached to Pacific Balanced Fund Administration as a Trading Executive specializing in data entries of personal details such as bank account and processing dividend payments for the shareholders by printing cheque payments from the share registry system for banking into respective personal accounts.

Her new role allows her to liaise with other agriculture organizations to draw on their vast technical and research knowledge on field trails for commercial farming on agriculture food crops, cash crops and livestock for economic benefits. Joan's role is more involved in research on poten-

tial commercial agro crops and the mechanization and technology associated to achieve efficiency and scale, including product development, marketing and sales in PNG and exporting overseas
Joan's project title is Virgin Coconut Oil (VCO).

These studies will enable Joan to understand basics of downstream processing of VCO and establish market with Australia to import organically certified products from PNG. "Her knowledge in the studies will add value to PBF Agro in the commercialization of Coconut Oil, VCO, activated carbon and coconut sugar, space linking PNG to the Australian markets" says PBF General Manager – Jerry Kootz.

Previously Joan was a recipient of NZ Aid when she attended the University of Natural Resources and Environment to study Diploma in Tropical Agriculture for 3 years.

The main objective this project will achieve is the extraction of Virgin Coconut Oil, organic products are high demand in PNG and overseas markets. These projects have the potential to generate income.

A positive impact for PBF Agro is to obtain Organic Certification and Australian Import qualification requirements

PNG farmers once thought coconut was only for copra, but the good news now is it can be made into products like cosmetics, coconut sugar, and activated carbon. This project will link PNG with Australian markets which will improve the coconut industry for economic growth in PNG.

The following are expectations:

- a) Linking PNG Organic Certified Products to Australian markets
- b) Understanding trade requirements for Organic Certification

"PBF Agro supported Joan's application and we are equally proud of her selection among thousands of applications throughout PNG" said Mr. Kootz

Joan and other succesful scholars at a recent briefing

MTSL Backs Team

MTSL has pledged support to the SP Hunters for the “Best back” and the “Best Forward” for each game played throughout the season. This support is given at team level to encourage the boys to perform their best.

29 players make up the squad with 14 from last season: Adex Wera, Ase Boas, Bland Abavu, Buttler Morris, Edward Goma, Enoch Maki, Esau Siune, Henry Wan, Ismael Balkawa, Gahuna Silas, Stargroth Amean, Wartovoa Puara Jr, Watson Boas and William Aquila, Anderson Benford, Radley Bawa, Eddie Dafa, Junior Rop, Karo Kauna Jnr, Moses Meninga, Nixon Put, Wawa Paul and Wellington Albert. Returning to join the team is: Israel Eliab, David Loko, Lawrence Tu'u, Noel Joel, Willie Minoga and Stanton Albert.

The team also has raw talent from 9 Digicel cup players:

Pictured: CEO Kennedy Wemin presenting Best Forward award to Silas Gahuna

During the launching of the team Minister for Sports Justin Thatchenko thanked the sponsors for all the support given to make things happen as the government cannot do this alone. “The hunters team is a career path for young aspiring Papua New Guineans and doors have now been opened for those who would want to be a “Hunter” or a “Kumul”” said Thatchenko. The Minister went on to saying the SP hunters is a success story in PNG sports. SP Brewery Managing Director Stan Joyce said he personally believes that PNG through the SP Hunters have changed the Queensland Rugby League Competition.

MTSL sees the support as an investment in the sport which has developed recently in local and international arenas and are glad to be a part of this success story in PNG Sports.

The new Jersey being presented at the launching

Having played 3 games and winning all three, entitles the boys to their awards of K600 each for the best back and best forward which is hand picked by coach Michael Marum. The awards have been presented as follows:

- Round 1 - Ase Boas (Best Back) / Silas Gahuna (Best Forward)
- Round 2 - Esau Siune / Willie Minoga
- Round 3 - David Loko / Stanton Albert (Joint Best Forwards) / Stargroth Amean (Best Back)

Anti - Corruption in PNG

As a corporate member of Transparency International (TI) PNG, it is our duty to share a vision of a corruption free PNG. Education is seen to be vital in reporting corruption however it is up to each one of us individuals to fight against it.

During the launching of the Corruption Perceptions Index (CPI) 2016 by Transparency International at the Grand Papua Hotel in January this year, it was noted that PNG is ranked 136th from 178 countries. This means that PNG is seen to be highly corrupt – refer to table 1.1(below). The countries with very clean records are Denmark and New Zealand. The corruption perceptions Index is a ranking of how corrupt countries public sector is seen to be. It is an indicator of corruption used worldwide. The CPI is based on perceptions and facts, as corrupt activities are usually hidden.

There is a difference though between a countries ranking and its score. The score indicates perceived level of corruption where 0 means that a country is highly corrupt and 100 is very clean. The ranking indicates its position relative to other countries.

As the election campaigns draw near, we have to be made aware of leaders and their policies and not accept cash in place of our votes. This is important for the development in the country which we will benefit from. This year we will “Walk for Clean Business” with TI PNG to strengthen anti-corruption efforts in the private sector.

“Behind these numbers is the daily reality for the people living in these countries” -
Transparency International

CORRUPTION PERCEPTIONS INDEX 2016

The perceived levels of public sector corruption in 176 countries/territories around the world.

RANK	COUNTRY/TERRITORY	SCORE	RANK	COUNTRY/TERRITORY	SCORE	RANK	COUNTRY/TERRITORY	SCORE	RANK	COUNTRY/TERRITORY	SCORE	RANK	COUNTRY/TERRITORY	SCORE
1	Denmark	90	21	Uruguay	71	90	Italy	47	95	Sri Lanka	36	136	Myanmar	28
2	New Zealand	90	22	Estonia	70	91	Sao Tome and Principe	46	96	Gabon	35	137	Nigeria	28
3	Finland	89	23	France	69	92	Saudi Arabia	46	97	Niger	35	138	Papua New Guinea	28
4	Sweden	88	24	Bahamas	66	93	Montenegro	45	98	Peru	35	139	Guinea	27
5	Switzerland	86	25	Chile	66	94	Oman	45	99	Philippines	35	140	Mauritania	27
6	Norway	85	26	Latvia	66	95	Senegal	45	100	Timor-Leste	35	141	Guinea-Bissau	27
7	Singapore	84	27	Bhutan	65	96	South Africa	45	101	Honduras	30	142	Republic of Congo	20
8	Netherlands	83	28	Israel	64	97	Greece	44	102	Djibouti	30	143	Angola	18
9	Canada	82	29	Poland	62	98	Czech Republic	55	103	Laos	30	144	Iraq	17
10	Germany	81	30	Portugal	62	99	Malta	55	104	Mexico	30	145	Venezuela	17
11	Luxembourg	81	31	Barbados	61	100	Mauritius	54	105	Moldova	30	146	Guinea-Bissau	16
12	United Kingdom	81	32	Qatar	61	101	Rwanda	54	106	Paraguay	30	147	Afghanistan	15
13	Australia	79	33	Slovenia	61	102	Korea (South)	53	107	Sierra Leone	30	148	Libya	14
14	Iceland	78	34	Taiwan	61	103	Namibia	52	108	Iran	29	149	Sudan	14
15	Belgium	77	35	Botswana	60	104	Slovakia	51	109	Kazakhstan	29	150	Yemen	14
16	Hong Kong	77	36	Saint Lucia	60	105	Croatia	49	110	Nepal	29	151	Syria	13
17	Austria	75	37	Cape Verde	59	106	Malaysia	49	111	Russia	29	152	Korea (North)	12
18	United States	74	38	Saint Vincent and The Grenadines	60	107	Hungary	48	112	Ukraine	29	153	South Sudan	11
19	Ireland	73	39	Dominica	59	108	Jordan	48	113	Guatemala	28	154	Somalia	10
20	Japan	72	40	Lithuania	59	109	Romania	48	114	Kyrgyzstan	28	155		
						110	Cuba	47	115	Togo	32	156		
						111			116	Lebanon	28	157		
						112			117			158		
						113			118			159		
						114			119			160		
						115			120			161		
						116			121			162		
						117			122			163		
						118			123			164		
						119			124			165		
						120			125			166		
						121			126			167		
						122			127			168		
						123			128			169		
						124			129			170		
						125			130			171		
						126			131			172		
						127			132			173		
						128			133			174		
						129			134			175		
						130			135			176		
						131			136			177		
						132			137			178		
						133			138					
						134			139					
						135			140					
						136			141					
						137			142					
						138			143					
						139			144					
						140			145					
						141			146					
						142			147					
						143			148					
						144			149					
						145			150					
						146			151					
						147			152					
						148			153					
						149			154					
						150			155					
						151			156					
						152			157					
						153			158					
						154			159					
						155			160					
						156			161					
						157			162					
						158			163					
						159			164					
						160			165					
						161			166					
						162			167					
						163			168					
						164			169					
						165			170					
						166			171					
						167			172					
						168			173					
						169			174					
						170			175					
						171			176					
						172			177					
						173			178					
						174								
						175								
						176								
						177								
						178								

This work from Transparency International, 2017 is licensed under CC BY-ND 4.0

#cpi2016
www.transparency.org/cpi

Table 1.1