

Papua New Guinea International Visitor Survey

January – December 2017

Simon Milne

Papua New Guinea Tourism Project

Project Objectives

Objective 1: Grow tourism arrivals to PNG by working with government and private sector to understand and develop arrivals markets.

Objective 2: Increase the value of tourism to businesses and communities by working with government and the private sector to improve the PNG tourism product.

Objective 3: Increase investment in PNG tourism by helping to build a pipeline of bankable projects.

Linkages: Complement the World Bank's upcoming tourism lending program.

IFC's work in Papua New Guinea is guided by the Papua New Guinea Partnership. Australia, New Zealand, and IFC are working together through the partnership to promote sustainable economic development, reduce poverty and stimulate private sector investment in Papua New Guinea.

Papua New Guinea Tourism Project

International Visitors Survey

- Provides unique insight to current tourism markets.
- Creates a baseline from which government and industry stakeholders can measure growth and track trends.
- Presents profiles of current visitors.
- Increases understanding of travel patterns in the PNG provinces and regions.
- Provides data to inform marketing strategies including key market segments, distribution channels and motivation factors.
- Allows for businesses and government to make evidence-based decisions for marketing, product development, policy and strategies.
- The database grows over time enabling further data mining and the addition of new themes.

Summary of the Key Findings

4

Total Direct Economic Impact for Jan-Dec 2017

Figures exclude employment and cruise visitors

US \$204.8 Million flowing back to the PNG economy

from a total of 86,403 visitors

US \$2,371 spend per visitor per trip

US \$231 per visitor per day

PGK 670.9 million flowing back to the PNG economy

PGK 7,767 spend per visitor per trip

PGK 757 per visitor per day

Summary of the Key Findings

5

Total Direct Economic Impact for Jan-Dec 2017

Figures exclude employment and cruise visitors

	East New Britain Visitor	Milne Bay Province Visitor	National Capital District Visitor
Per Day	US \$263 PGK 861	US \$259 PGK 848	US \$244 PGK 800
Whole Trip	US \$3,208 PGK 10,509	US \$3,189 PGK 10,442	US \$2,304 PGK 7,548

Summary of the Key Findings

Respondent Profile and Characteristics

- 63% from AU/NZ
- 55% under 50 years
- 64% male
- 74% - household income less than US \$100,000

Decision Making

- Culture and History was the top influencing reason for holiday visitors to choose PNG
- Top 3 sources holiday visitors use to plan:
 - Friends and family
 - Travel agent/brochures
 - Internet

Satisfaction

- 92% would return
- 74% are satisfied
- 43% of Holiday visitors are most satisfied with People
- 28% Holiday visitors are least satisfied with Safety and Security

Direct Economic Impact – Spend in Country and Prior to Arrival

7

*Note: Due to rounding, figures will vary slightly.
Spend figures are in USD*

Presentation Structure

Visitor Characteristics – IVS Respondent Data

9

Responses

2132 Number of respondents

Household Income (USD)

40% Under \$50,000
34% \$50,000-\$100,000
26% Over \$100,001

Gender

Females

Age

13% 18-29 years old
18% 30-39 years old
24% 40-49 years old
22% 50-59 years old
18% 60-69 years old
5% 70+ years old

Country of Origin

54% Australia
12% Asia
10% North America
9% New Zealand
7% Europe
7% Pacific
0.4% Other

Males

Respondents

10

IVS Response Rate Data

11

Country of Origin

12

Australian Respondents – IVS Postcode Respondent Data

13

US Respondents – IVS Respondent Data

14

1% or less of US respondents come from Florida, Idaho, Michigan, Minnesota, Missouri, Tennessee, Alaska, Arkansas, Indiana, Louisiana, Nebraska, New Hampshire, New Jersey, South Carolina, Utah, Vermont, Wisconsin. Not shown on map.

Presentation Structure

Note: Data is weighted by visitor arrival data excluding cruise and employment visitors

Visitor Characteristics – Summary

16

Airlines Used

- 64% Air Niugini
- 28% Qantas
- 13% Virgin Australia
- 6% Philippine Airlines
- 2% PNG Air

Travel Companions

- 47% Solo
- 23% One companion

Length of Stay

- 10.3 Nights on average
- 55% Stayed 7 days or more

Purpose of Visit

- 37% Business
- 26% Holiday
- 19% Visiting Friends/Family

Previous Visits

- 42% First trip
- 20% 1 or 2 times
- 10% 3 or 4 times
- 28% 5+ times

Regions Visited on Trip

- 77% Papua Region
- 82% National Capital District
- 20% Islands Region
- 20% Momase Region
- 16% Highlands Region

Main Purpose of Visit – Australia and New Zealand

17

Australia

■ Business ■ Holiday ■ VFR ■ Volunteering ■ Other ■ Education

New Zealand

■ Business ■ VFR ■ Holiday ■ Volunteering ■ Education ■ Other

Main Purpose of Visit – Asia and Pacific

18

Asia

■ Business ■ Holiday ■ VFR ■ Volunteering ■ Other ■ Education

Pacific

■ Business ■ VFR ■ Other ■ Education ■ Volunteering ■ Holiday

Main Purpose of Visit – North America and Europe

19

North America

■ Holiday ■ Business ■ VFR ■ Volunteering ■ Other ■ Education

Europe

■ Holiday ■ Business ■ Other ■ VFR ■ Volunteering ■ Education

Previous visits – Country/Region Market

20

Previous Visits – Purpose of Visit

21

Note: Due to rounding some totals will add to 99% or 101%

Average Length of Stay – Country/Region Market

Note: 31 nights or more were removed from analysis

Average Length of Stay – Purpose of Visit

Note: 31 nights or more were removed from analysis

Note: Due to rounding some totals will add to 99% or 101%

Average Length of Stay (ALoS) – NCD Visitors in PNG and Province Visited

NCD Visitors ALoS in PNG

National Capital District **9.5 nights**

NCD Visitors ALoS in NCD

National Capital District **6.9 nights**

Average Length of Stay (ALoS) – ENB Visitors in PNG and Province Visited

ENB Visitors ALoS* in PNG

East New Britain 12.3 nights

ENB Visitors ALoS* in ENB

East New Britain 6.4 nights

ALoS: Average Length of Stay

Note: Due to rounding some totals will add to 99% or 101%

Average Length of Stay (ALoS) – MB Visitors in PNG and Province Visited

MB Visitors ALoS in PNG

Milne Bay Province 12.3 nights

MB Visitors ALoS in MB

Milne Bay Province 8.5 nights

ALoS: Average Length of Stay

Note: Due to rounding some totals will add to 99% or 101%

Airlines Used for Travel – Country/Region Market

27

**64% Total
Visitors**

57% Australia
30% New Zealand
77% Asia
92% Pacific
69% North America
81% Europe

**28% Total
Visitors**

42% Australia
38% New Zealand
5% Asia
6% Pacific
31% North America
7% Europe

**13% Total
Visitors**

15% Australia
47% New Zealand
4% Asia
3% Pacific
10% North America
8% Europe

Philippine Airlines
**6% Total
Visitors**

0% Australia
0% New Zealand
18% Asia
2% Pacific
12% North America
12% Europe

Airlines PNG

**2% Total
Visitors**

2% Australia
3% New Zealand
1% Asia
1% Pacific
5% North America
4% Europe

Note: Multiple responses, therefore totals do not add up to 100%

Regions Visited – All Visitors

28

Note: Multiple responses, therefore totals do not add up to 100%

Regions Visited – Papua Region excluding the NCD

29

Note: Multiple responses, therefore totals do not add up to 100%

Percentage of All Visitors to Each Region by Purpose of Visit

30

Note: Multiple responses, therefore totals do not add up to 100%

Percentage of All Visitors by Purpose of Visit to Papua Region* and NCD

31

Note: Multiple responses, therefore totals do not add up to 100%

*: Papua Region visitors excludes visitors from the NCD

Regions Visited – Country

32

Note: Multiple responses, therefore totals does not add up to 100%

Detailed Information on NCD Visitors

33

National Capital District Visitors: 54,555 Total Visitors*

Length of stay in PNG **9.5 nights**

Purpose of Visit

43% Business
20% Visiting Friends/Family
19% Holiday

Country of Origin

52% Australia
14% Asia
10% North America
9% New Zealand
8% Pacific
6% Europe
1% Other

Detailed Information on MB Visitors

34

Milne Bay Province Visitors: 5,962 Total Visitors*

Length of stay in PNG **12.3 nights**

Purpose of Visit

41%	Holiday
20%	Visiting Friends/Family
17%	Business

Country of Origin

49%	Australia
18%	North America
11%	Europe
10%	New Zealand
8%	Asia
4%	Pacific
1%	Other

Detailed Information ENB Visitors

35

East New Britain Visitors: 6,480 Total Visitors*

Length of stay in PNG **12.3 nights**

Purpose of Visit

46% Holiday
23% Business
18% Visiting Friends/Family

Country of Origin

49% Australia
15% North America
14% Europe
11% Asia
7% New Zealand
2% Other
1% Pacific

Presentation Structure

Visitor Expenditure – Per Person and Total

37

	Pre-Paid Spend flowing into PNG	+	In-country Spend	=	Total Spend
Per Day	<div>US \$138</div> <div>PGK 452</div>		<div>US \$93</div> <div>PGK 305</div>		<div>US \$231</div> <div>PGK 757</div>
Whole Trip	<div>US \$1,417</div> <div>PGK 4,642</div>		<div>US \$954</div> <div>PGK 3,125</div>		<div>US \$2,371</div> <div>PGK 7,767</div>

Direct economic impact on PNG for Jan - Dec 2017
US \$204.8 million / PGK 670.9 million in total

National Capital District Visitor Expenditure – Per Person and Total

38

Milne Bay Province Visitor Expenditure – Per Person and Total

39

East New Britain Visitor Expenditure – Per Person and Total

40

Expenditure by Purpose of Visit USD

41

Per Person Per Visit

Prior to Arrival Visitor Expenditure

42

Breakdown of Pre-Paid Spend

43

50%

40%

5%

5%

Expenditure by Source Market USD

44

Average Spend Per Person Per Visit

Percentage of Visitors Spending on Areas Prior to Arrival – Purpose of Visit

45

Note: Multiple responses, therefore totals does not add up to 100%

Average in Country Spend (USD) per person per day

By Market

Overall – US \$93 per day

Average in Country Spend (USD) by Australia and New Zealand Visitors

Australia – US \$83 per day

New Zealand – US \$91 per day

Average in Country Spend (USD) by Asia and Pacific Visitors

Asia – US \$119 per day

Pacific – US \$99 per day

Average in Country Spend (USD) in PNG by North America and Europe Visitors

North America – US \$93 per day

Europe – US \$87 per day

Presentation Structure

Information Sources and Decision Making

51

How did you find out about PNG? All Visitors

39% Friends and Family
38% Previous Visits
28% Business/Volunteer organisation

How did you purchase your travel? All Visitors

32% Travel Agent
31% By Myself
29% By Others

How did you find out about PNG? Holiday Visitors

48% Friends and Family
27% Previous Visits
15% Travel agent/agency brochures

How did you purchase your travel? Holiday Visitors

38% Travel Agent
35% By Myself
15% By Others

Information Sources and Decision Making

52

What influenced your decision making*? All Visitors

2.9/5 Business and Conference

2.8/5 Culture and History

2.7/5 Nature attractions/ecotourism/photography

What influenced your decision making*? Holiday Visitors

3.6/5 Culture and History

3.2/5 Nature Attractions, Ecotourism, Photography

2.9/5 Adventure Experiences

Information Sources and Decision Making

53

Information Sources for Planning All Visitors

- 43%** Friends and Family
- 41%** Previous Visits
- 25%** Business/Volunteer organisation
- 19%** Internet Search (e.g. Google)

Information Sources for Planning Holiday Visitors

- 43%** Friends and Family
- 29%** Travel Agent/Agency Brochures
- 28%** Internet Search (e.g. Google)
- 26%** Previous Visits

Sources Used for Planning – Purpose of Visit

Note: Multiple responses, therefore totals does not add up to 100%

Travel Purchasing Behaviour – Source Market

55

Made my own travel arrangements using the internet

35%	Australia
30%	New Zealand
24%	Asia
10%	Pacific
38%	North America
33%	Europe

Arrangements were made by a travel agent

31%	Australia
35%	New Zealand
32%	Asia
38%	Pacific
36%	North America
31%	Europe

Travel arrangements were made by others

27%	Australia
27%	New Zealand
37%	Asia
43%	Pacific
15%	North America
20%	Europe

Travel Purchasing Behaviour – Purpose of Visit

56

Travel Purchasing Behaviour – National Capital District

57

Travel Purchasing Behaviour – Milne Bay

58

Travel Purchasing Behaviour – East New Britain

59

Cruise visits to PNG – Australia and New Zealand Holiday Visitors

60

Been on a cruise to PNG before?

If Yes, how many times?

Did a previous cruise influence your decision to come back to PNG?

Presentation Structure

Visitor Satisfaction* by Country and Purpose of Visit

62

*A satisfied visitor includes respondents who answered 'satisfied' or 'very satisfied'

Visitor Satisfaction* by Region

63

*A satisfied visitor includes respondents who answered 'satisfied' or 'very satisfied'

Willingness to Return – All Visitors

64

* Other reasons have not been included due to low percentages.

Willingness to Return – National Capital District Visitors

65

* Other reasons have not been included due to low percentages

Willingness to Return –Milne Bay Visitors

66

* Other reasons have not been included due to low percentages

Willingness to Return – East New Britain Visitors

67

* Other reasons have not been included due to low percentages

Least and Most Appealing – Overall and Holiday Visitors

68

Most Appealing – All Visitors

- 43% People
- 30% Scenery or Landscape
- 25% Activities and Attractions

Least Appealing – All Visitors

- 34% Safety and Security
- 26% Environment and Rubbish
- 18% Infrastructure

Most Appealing - Holiday Visitors

- 43% People
- 39% Activities and Attractions
- 32% Scenery or Landscape

Least Appealing - Holiday Visitors

- 28% Safety and Security
- 27% Environment and Rubbish
- 16% Infrastructure

Suggestions for Improvement – All Visitors and Holiday Visitors

69

Note: Multiple responses, therefore totals do not add up to 100%

Suggestions for Improvement – National Capital District

70

Note: Multiple responses, therefore totals do not add up to 100%

Suggestions for Improvement – East New Britain

71

Note: Multiple responses, therefore totals do not add up to 100%

Suggestions for Improvement – Milne Bay

72

Note: Multiple responses, therefore totals do not add up to 100%

Participation in Water Based Activities – All Visitors vs Holiday Visitors

73

Participation in Cultural Based Activities – All Visitors vs Holiday Visitors

74

Participation in Land Based Activities – All Visitors vs Holiday Visitors

75

Participation in Water Based Activities – All Visitors vs National Capital District Visitors

76

Participation in Cultural Based Activities – All Visitors vs National Capital District Visitors

77

Participation in Land Based Activities – All Visitors vs National Capital District Visitors

78

Participation in Water Based Activities – All Visitors vs Milne Bay Province Visitors

79

Participation in Cultural Based Activities – All Visitors vs Milne Bay Province Visitors

80

Participation in Land Based Activities – All Visitors vs Milne Bay Province Visitors

81

Participation in Water Based Activities – All Visitors vs East New Britain Visitors

82

Participation in Cultural Based Activities – All Visitors vs East New Britain Visitors

83

Participation in Land Based Activities – All Visitors vs East New Britain Visitors

84

Thank You

IFC's work in Papua New Guinea is guided by the Papua New Guinea Partnership. Australia, New Zealand, and IFC are working together through the partnership to promote sustainable economic development, reduce poverty and stimulate private sector investment in Papua New Guinea.

