Annex Table 1
Q.V. House Price Index by Quarters

 December quarter 2003 = 1000

	Year
	March
	June
	Sept
	Dec

	1989
	
	
	
	 454

	1990
	 463
	 468
	 471
	 471

	1991
	 469
	 460
	 459
	 458

	1992
	 460
	 459
	 463
	 470

	1993
	 474
	 477
	 485
	 498

	1994
	 515
	 531
	 549
	 566

	1995
	 573
	 578
	 593
	 616

	1996
	 648
	 659
	 659
	 676

	1997
	 692
	 698
	 703
	 713

	1998
	 706
	 686
	 674
	 688

	1999
	 699
	 703
	 704
	 704

	2000
	 703
	 696
	 696
	 696

	2001
	 700
	 698
	 705
	 717

	2002
	 736
	 751
	 774
	 801

	2003
	 844
	 873
	 938
	1000

	2004
	1041
	1067
	1092
	1122

	2005
	1181
	1213
	1245
	1294

	2006
	1326
	1338
	1371
	1420

	2007
	1481
	1522
	1527
	1533

	2008
	1523
	1455
	1424
	1396

	2009
	1382
	1408
	1439
	1469

	2010
	1471
	1456
	1446
	1445

	2011
	1449
	1462
	1479
	1486

Source Quotable Value
Annex Table 2 Annual Percentage changes in NZ House Prices
at Quarterly rests
	Year
	March
	June
	Sept
	Dec

	1990
	
	
	
	 3.7

	1991
	 -1.3
	 -1.7
	 -2.5
	 -2.6

	1992
	 -1.9
	 -0.2
	 0.9
	 2.6

	1993
	 3.0
	 3.9
	 4.8
	 6.0

	1994
	 8.7
	11.3
	13.2
	13.7

	1995
	11.3
	 8.9
	 8.6
	 8.8

	1996
	13.1
	14.0
	11.1
	 9.7

	1997
	 6.8
	 5.9
	 6.7
	 5.5

	1998
	 2.0
	 -1.7
	 -4.1
	 -3.5

	1999
	 -1.0
	 2.5
	 4.5
	 2.3

	2000
	 0.6
	 -1.0
	 -1.1
	-1.1

	2001
	 -0.4
	 0.3
	 1.3
	 3.0

	2002
	 5.1
	 7.6
	 9.8
	11.7

	2003
	14.7
	16.3
	21.2
	24.8

	2004
	23.3
	22.2
	16.4
	12.2

	2005
	13.5
	13.7
	14.0
	15.3

	2006
	12.3
	10.3
	10.1
	 9.7

	2007
	11.7
	13.8
	11.4
	 8.0

	2008
	 2.8
	 -4.4
	 -6.7
	 -9.9

	2009
	 -9.3
	 -3.2
	 1.1
	 5.2

	2010
	 6.4
	 3.4
	 0.5
	 -1.6

	2011
	 -1.5
	 0.4
	 2.3
	 2.8

	
	
	
	
	

	
	
	
	
	

Source Calculated from Quotable Value Housing Price Index
Annex Table 3 Residential Property Price Index
 Annual Averages December Years
	Calendar year
	Property Price Index
	Percentage change

	1990
	 468.3
	

	1991
	 461.5
	 -1.5

	1992
	 463.0
	 0.3

	1993
	 483.5
	 4.4

	1994
	 540.3
	 11,7

	1995
	 590.0
	 9.2

	1996
	 660.5
	 11.9

	1997
	 701.5
	 6.2

	1998
	 688.5
	 -1.9

	1999
	 702.5
	 2.0

	2000
	 697.8
	 -0.7

	2001
	 705.0
	 1.0

	2002
	 765.5
	 8.6

	2003
	 913.8
	19.4

	2004
	1080.5
	18.2

	2005
	1233.3
	14.1

	2006
	1363.8
	10.6

	2007
	1515.8
	11.1

	2008
	1449.5
	 -5.4

	2009
	1424.5
	 -1.7

	2010
	1454.5
	 2.1

	2011
	1469.0
	 1.0

Source Based on QV quarterly residential property price index. The annual figures have been calculated as the simple average of the 4 quarters.
Annex Table 4 Residential Property Price Index - March Years
	Year ended March
	Property Price Index
	Annual % change

	1990-91
	 469.8
	

	1991-92
	 459.3
	 -2.2

	1992-93
	 466.5
	 1.6

	1993-94
	 493.8
	 5.9

	1994-95
	 554.8
	12.4

	1995-96
	 608.8
	 9.7

	1996-97
	 671.5
	10.3

	1997-98
	 705.0
	 5.0

	1998-99
	 686.8
	 -2.6

	1999-2000
	 703.5
	 2.4

	2000-01
	 697.0
	 -1.0

	2001-02
	 714.0
	 2.4

	2002-03
	 792.5
	11.0

	2003-04
	 963.0
	21.5

	2004-05
	1115.5
	15.8

	2005-06
	1269.5
	13.8

	2006-07
	1402.5
	10.5

	2007-08
	1526.3
	 8.8

	2008-09
	1414.3
	 -7.3

	2009-10
	1446.8
	 2.3

	2010-11
	1449.0
	 0.2

	
	
	

Source Quotable Value.

The annual figures are calculated as a simple average of the QV quarterly figures

Annex Table 5 Annual Number of Residential Property Sales

	Calendar Year
	Number of Residential Property Sales

	1990
	 80,346

	1991
	 66,981

	1992
	 71,321

	1993
	 85,704

	1994
	104,094

	1995
	 97,367

	1996
	104,622

	1997
	101,552

	1998
	 81,019

	1999
	 90,575

	2000
	 75,615

	2001
	 89,799

	2002
	121,552

	2003
	149,260

	2004
	129,794

	2005
	128,068

	2006
	123,764

	2007
	112,763

	2008
	 64,960

	2009
	 80,255

	2010
	 64,736

	2011
	 69,315

Source Quotable Value NZ
Annex Table 6 Gross National Expenditure in Current Prices
	Year ended March 31
	Gross National Expenditure ($ million)
	Annual Percentage change

	1989
	 66,803
	

	1990
	 73,053
	 9.3

	1991
	 74,328
	 1.7

	1992
	 72,112
	-3.0

	1993
	 74,772
	 3.7

	1994
	 80,363
	 7.5

	1995
	 86,968
	 8.2

	1996
	 93,809
	 7.9

	1997
	 98,704
	 5.2

	1998
	102,572
	 3.9

	1999
	104,587
	 2.0

	2000
	112,028
	 7.1

	2001
	115,580
	 3.0

	2002
	123,417
	 6.8

	2003
	130,353
	 5.6

	2004
	141,544
	 8.6

	2005
	153,087
	 8.2

	2006
	164,157
	 7.2

	2007
	170,751
	 4.0

	2008
	185,032
	 8.4

	2009
	186,903
	 1.0

	2010
	183,714
	-1.7

	2011
	192,903
	 5.0

Source Statistics NZ website. Inforshare tables – National Accounts- Key aggregates
Annex Table 7 Real House Prices December Quarter of Year

	Year (Dec Quarter)
	House Price Index
	CPI base Dec Q 2003=1000
	Real House Price

Dec Q 2003=1000

	1989
	 454
	 754.4
	 601.8

	1990
	 471
	 790.9
	 595.5

	1991
	 458
	 798.7
	 573.4

	1992
	 470
	 809.2
	 580.8

	1993
	 498
	 820.5
	 606.9

	1994
	 566
	 843.5
	 671.0

	1995
	 616
	 868.1
	 709.6

	1996
	 676
	 890.2
	 759.4

	1997
	 713
	 897.6
	 794.3

	1998
	 688
	 900.9
	 763.7

	1999
	 704
	 905.5
	 777.5

	2000
	 696
	 941.5
	 739.2

	2001
	 717
	 958.6
	 748.0

	2002
	 801
	 984.7
	 813.4

	2003
	1000
	1000.0
	1000.0

	2004
	1112
	1027.8
	1081.9

	2005
	1294
	1059.4
	1221.4

	2006
	1420
	1087.3
	1306.0

	2007
	1533
	1121.9
	1366.4

	2008
	1396
	1159.8
	1203.7

	2009
	1469
	1182.5
	1242.3

	2010
	1445
	1230.1
	1174.7

	2011
	1486
	1252.8
	1186.1

	
	
	
	

	
	
	
	

	
	
	
	

Sources 1). Quotable Value for Housing Price Index

 2). Statistics NZ website (Table Builder) for CPI indices including

discontinued series linked to current series and rebased to

 December quarter 2003 = 1000.
Annex Table 8. Ratio of Rentals to House Prices

December quarter of Year

	Year
	House Price Index
Dec Q 2003=1000
	Rent Index
Dec Q 2003=1000
	Ratio of Gross Rental Yield

	1989
	 454
	 788.73
	1.737

	1990
	 471
	 838.73
	1.781

	1991
	 458
	 843.22
	1.841

	1992
	 470
	 836.48
	1.780

	1993
	 498
	 847.69
	1.702

	1994
	 566
	 868.88
	1.535

	1995
	 616
	 942.63
	1.532

	1996
	 676
	 988.40
	1.462

	1997
	 713
	1017.22
	1.427

	1998
	 688
	1033.26
	1.502

	1999
	 704
	1041.69
	1.480

	2000
	 696
	1039.55
	1.494

	2001
	 717
	 944.37
	1.317

	2002
	 801
	 970.04
	1.211

	2003
	1000
	1000.00
	1.000

	2004
	1112
	1024.58
	0.921

	2005
	1294
	1054.52
	0.815

	2006
	1420
	1080.20
	0.761

	2007
	1533
	1111.21
	0.725

	2008
	1396
	1144.37
	0.820

	2009
	1469
	1156.13
	0.787

	2010
	1445
	1174.31
	0.813

	2011
	1486
	1197.84
	0.806

	
	
	
	

	
	
	
	

Sources
1). Quotable Value for Property prices

2). Statistics NZ Website Inforshare tables for Rental index with discontinued table 1988-1999 linked to current table and both series rebased to Dec Quarter 2003 equals 1000.
The index drop in 2001 reflects the reintroduction of income- related rents for state housing in that year.

Annex Table 9 Ratio of House Price Index to Gross Ordinary Time Wage Index
	December of Year
	House Price Index Dec Quarter 2003 =1000
	Gross AOTWW Index- Dec or nearest= 1000
	Ratio of House prices index to Gross AOTWW Wage index

	1989
	 454
	 667
	0.681

	1990
	 471
	 702
	0.671

	1991
	 458
	 727
	0.630

	1992
	 470
	 744
	0.632

	1993
	 498
	 747
	0.667

	1994
	 566
	 768
	0.737

	1995
	 616
	 789
	0.781

	1996
	 676
	 820
	0.824

	1997
	 713
	 841
	0.848

	1998
	 688
	 867
	0.794

	1999
	 704
	 882
	0.798

	2000
	 696
	 905
	0.769

	2001
	 717
	 936
	0.766

	2002
	 801
	 969
	0.827

	2003
	1000
	1000
	1.000

	2004
	1112
	1028
	1.082

	2005
	1294
	1060
	1.221

	2006
	1420
	1124
	1.263

	2007
	1533
	1162
	1.319

	2008
	1396
	1218
	1.146

	2009
	1469
	1278
	1.150

	2010
	1445
	1323
	1.092

	2011
	1486
	1359
	1.093

	
	
	
	

Sources 1). Quotable Value for House Price Index

2). Ministry of Social Development for long tem AOTWW series, which has
 been converted to an index bases Dec 2003 = 1000.

Annex Table 10. Ratio of House Price Index to Net AOTWW index
	Year
	Net AOTWW

Dec or Nearest
($)
	Net AOTWW index 2003 = 1000
	House Price Index December Quarter
	Ratio of House Price Index to Net wage Index

	1992
	411.66
	 710
	 470
	 662

	1993
	413.03
	 712
	 498
	 699

	1994
	424.94
	 733
	 566
	 772

	1995
	435.97
	 752
	 616
	 819

	1996
	468.32
	 807
	 676
	 838

	1997
	479.94
	 827
	 713
	 862

	1998
	504.66
	 870
	 688
	 791

	1999
	511.67
	 882
	 704
	 798

	2000
	525.25
	 906
	 696
	 768

	2001
	544.43
	 939
	 717
	 764

	2002
	562.53
	 967
	 801
	 828

	2003
	580.07
	1000
	1000
	1000

	2004
	593.63
	1023
	1112
	1087

	2005
	609.01
	1050
	1294
	1232

	2006
	638.86
	1101
	1420
	1290

	2007
	657.07
	1133
	1533
	1353

	2008
	699.74
	1206
	1396
	1158

	2009
	744.34
	1283
	1469
	1145

	2010
	792.37
	1366
	1445
	1058

	2011
	809.95
	1396
	1486
	1064

	
	
	
	
	

Sources 1). Ministry of Social Development for series Net AOTWW after income tax and ACC levies. This has been converted to an index bases 2003 equals 1000.

 2). Quotable Value for House price Index.
Annex Table 11 Housing Affordability Index

	Year
	Feb
	May
	Aug
	Oct

	1999
	16.30
	15.99
	16.08
	16.77

	2000
	19.39
	20.79
	21.94
	21.86

	2001
	21.35
	18.99
	19.38
	16.80

	2002
	17.59
	20.20
	20.23
	20.90

	2003
	20.74
	20.90
	20.31
	21.51

	2004
	21.01
	22.68
	23.05
	24.76

	2005
	25.58
	26.05
	27.49
	28.80

	2006
	28.42
	28.98
	29.38
	30.90

	2007
	31.20
	32.44
	33.25
	33.86

	2008
	33.12
	32.92
	31.87
	32.31

	2009
	29.62
	27.10
	26.50
	25.70

	2010
	25.70
	24.00
	23.80
	24.50

	2011
	23.20
	22.00
	21.80
	22.30

	2012
	21.20
	
	
	

	
	
	
	
	

Sources Massey University Website

1999 to Feb 2006 AMP Banking Mortgage Affordability Index compiled by Massey University
May 2006 to February 2012 Massey University Housing Affordability Index.

The first three quarter figures for 1999 are March, June and September.
Annex Table 12 Net Permanent and Long Term Migration – December years.
	Year
	Net Migration

	1990
	 8,968

	1991
	 6,387

	1992
	 4,640

	1993
	 13,985

	1994
	 19,857

	1995
	 28,486

	1996
	 24,793

	1997
	 7,624

	1998
	 -6,265

	1999
	 -9,029

	2000
	-11,312

	2001
	 9,726

	2002
	 38,198

	2003
	 34,906

	2004
	 15,108

	2005
	 6,971

	2006
	 14,609

	2007
	 5,491

	2008
	 3,814

	2009
	 21,253

	2010
	 10,451

	2011
	 -1,855

source
Statistics New Zealand Infoshare Tables
Annex Table 13 Floating First Mortgage Interest Rates – Percentage for Month
	Year
	March
	June
	Sept
	Dec

	1985
	17.01
	17.48
	19.00
	18.92

	1986
	19.15
	19.90
	18.26
	17.95

	1987
	19.60
	20.50
	20.00
	19.40

	1988
	17.90
	16.60
	15.50
	15.70

	1989
	15.40
	15.20
	14.90
	14.80

	1990
	14.90
	14.90
	15.40
	15.20

	1991
	13.70
	12.60
	11.80
	11.30

	1992
	10.40
	 9.90
	 9.50
	 8.90

	1993
	 9.60
	 8.90
	 7.90
	 7.75

	1994
	 7.40
	 7.90
	 8.75
	10.18

	1995
	11.00
	11.00
	10.86
	10.40

	1996
	10.40
	11.50
	11.50
	10.05

	1997
	 9.95
	 9.09
	10.09
	 9.94

	1998
	11.09
	11.25
	 8.25
	 6.50

	1999
	 6.50
	 6.50
	 6.50
	 7.24

	2000
	 8.10
	 8.77
	 8.50
	 8.50

	2001
	 8.24
	 7.69
	 7.19
	 6.70

	2002
	 7.20
	 7.75
	 7.83
	 7.83

	2003
	 7.83
	 7.33
	 7.08
	 7.17

	2004
	 7.50
	 8.02
	 8.52
	 8.76

	2005
	 8.96
	 9.01
	 9.01
	 9.55

	2006
	 9.55
	 9.55
	 9.55
	 9.55

	2007
	 9.79
	10.29
	10.55
	10.55

	2008
	10.71
	10.90
	10.40
	 8.12

	2009
	 6.44
	 6.44
	 6.16
	 5.90

	2010
	 5.90
	 6.14
	 6.39
	 6.39

	2011
	 5.90
	 5.90
	 5.90
	 5.90

	2012
	 5.90
	
	
	

	
	
	
	
	

Source Reserve Bank of NZ website table B3.
Annex Table 14
Housing Sector Credit

Annual Percentage changes for Months

	Year
	March
	June
	Sept
	Dec

	1999
	
	10.6
	11.8
	10.6

	2000
	 9.5
	 8.2
	 6.6
	 6.2

	2001
	 5.9
	 6.3
	 6.5
	 7.1

	2002
	 8.0
	 8.3
	 8.7
	 9.7

	2003
	10.7
	12.2
	14.4
	16.1

	2004
	16.9
	17.2
	16.6
	16.0

	2005
	15.9
	15.9
	16.3
	16.1

	2006
	15.5
	14.9
	14.1
	13.7

	2007
	14.1
	14.3
	13.7
	12.8

	2008
	11.2
	 8.7
	 6.8
	 4.5

	2009
	 3.1
	 3.0
	 3.1
	 3.5

	2010
	 3.4
	 2.9
	 2.5
	 1.8

	2011
	 1.4
	 1.3
	 1.2
	 1.2

	2012
	 1.3
	
	
	

Source Reserve Bank of NZ website Table C5.

Annex Table 15 Non resident funding of M3 Institutions

 Month of December

	December of Year
	$ million
	

	1988
	 11,135
	

	1989
	 9,698
	

	1990
	 12,868
	

	1991
	 12,834
	

	1992
	 17,184
	

	1993
	 16,552
	

	1994
	 19,174
	

	1995
	 22,101
	

	1996
	 24,359
	

	1997
	 29,266
	

	1998
	 35,165
	

	1999
	 45,994
	

	2000
	 55,602
	

	2001
	 63,643
	

	2002
	 61,110
	

	2003
	 60,998
	

	2004
	 71,600
	

	2005
	 76,529
	

	2006
	 95,710
	

	2007
	106,903
	

	2008
	119,702
	

	2009
	124,010
	

	2010
	119,594
	

	2011
	112,179
	

	
	
	

	
	
	

	
	
	

Source Reserve Bank of NZ website table C4.

Sum of items Non resident NZ dollar funding and

Non resident foreign currency funding.

Annex Table 16 Building Consents for Dwellings- Number.

	December year
	Production Enterprise sector
	Households
	Total Including other

	1990
	 1,290
	20,569
	22,116

	1991
	 886
	16,421
	17,518

	1992
	 303
	17,181
	17,738

	1993
	 34
	18,655
	18,737

	1994
	 14
	23,073
	23,098

	1995
	 29
	21,043
	21,126

	1996
	 3,653
	18,975
	22,796

	1997
	 8,904
	16,011
	25,101

	1998
	 8,125
	12,344
	20,731

	1999
	11,528
	14,545
	26,737

	2000
	 8,061
	11,681
	20,085

	2001
	 9,134
	10,991
	20,539

	2002
	13,340
	13,320
	27,280

	2003
	13,816
	15,425
	29,914

	2004
	15,579
	14,793
	31,423

	2005
	12,242
	13,175
	26,030

	2006
	11,435
	14,270
	25,942

	2007
	11,339
	14,038
	25,590

	2008
	 7,843
	10,416
	18,186

	2009
	 5,735
	 8,459
	14,435

	2010
	 5,696
	 9,676
	15,600

	2011
	 5,594
	 7,699
	13,657

Source Statistics NZ Website Infoshare tables
