

NEW ZEALAND ECONOMICS ANZ TRUCKOMETER

7 July 2016

CONTACT:

Sharon Zollner Senior Economist Telephone: +64 9 357 4094 E-mail: sharon.zollner@anz.com

The next issue of the ANZ *Truckometer* is scheduled for release on 9 August 2016 at 10am.

FAST CARS

KEY POINTS

- Both the Heavy Traffic Index and the Light Traffic Index lifted in June. The upward trend has flattened out somewhat for the Heavy Traffic Index, but the Light Traffic Index is back in the fast lane.
- Despite the strong increase in the Heavy Traffic Index in the month of June it suggests weaker economic growth in Q2 than was seen in Q1. That said, the Heavy Traffic Index has been volatile recently, likely reflecting mixed fortunes in the agriculture sector.
- After a dip in May the Light Traffic Index jumped again in June, suggesting strong momentum in the economy is set to continue. Annual growth in the 3-month average of this index is the strongest since 2003 – strong population growth will no doubt be a factor here.
- By the numbers: the Heavy Traffic Index¹ rose 4.7% m/m (-0.2% m/m on a 3-month rolling average basis levels charted below) in June. The Light Traffic Index², which leads growth in the economy by six months, lifted 2.8% m/m (+0.6% m/m, 3-month average).

GDP AND THE ANZ HEAVY TRAFFIC INDEX 3-MONTH AVERAGE

¹ **The ANZ Heavy Traffic Index** comprises flows of vehicles weighing more than 3.5 tonnes (primarily trucks) on 11 selected roads around NZ. It is contemporaneous with GDP growth. Because of monthly volatility we have started charting the 3-month average to make the signal clearer.

² The ANZ Light Traffic Index is made up of light or total traffic flows (primarily cars and vans) on 10 selected roads around the country. It gives a six month lead on GDP growth in normal circumstances.

ANZ TRUCKOMETER

The ANZ Heavy Traffic Index is a timely, concurrent GDP indicator. It rose 4.7% in the month of June (seasonally adjusted – sa), unwinding its falls in April and May to make for a flat quarter. The index accordingly suggests Q2 GDP growth was weaker than that seen in Q1, but the index has been volatile lately.

FIGURE 1. QUARTERLY ANZ HEAVY TRAFFIC INDEX AND GDP GROWTH

Source: ANZ, NZ Transport Agency, Statistics NZ

Annual growth in the Heavy Traffic Index (3month average) eased a touch to 4.0%, suggesting annual GDP growth in a 2-3% range (figure 2). Confidence surveys suggest a higher growth range.

The Light Traffic Index gives a 6-month lead on the economy and is best interpreted as a measure of momentum. It rose 2.8% in June (sa), while its 3-month average rose 0.6%. The index has had a very strong upward trend in recent years, and suggests the economy has a good head of steam up. Indeed, annual growth in the 3-month average of this index is the strongest since 2003, which will partly be a reflection of very strong population growth.

Economic indicators are suggesting interest rate-sensitive parts of the New Zealand economy are accelerating, offsetting dairy sector challenges. However, the quality of overall growth is deteriorating accordingly, becoming more dependent on borrowing. With exceptionally easy monetary policy globally limiting the Reserve Bank's ability to raise rates without putting a rocket under the NZD, we are anticipating a prompt macroprudential response to the housing boom. This could cool activity. Developments offshore are also a key risk factor for the economy. We will continue to watch our forward indicators such as the Truckometer closely for any sign the economy may be close to turning. FIGURE 2. ANZ HEAVY TRAFFIC INDEX AND ANNUAL GDP GROWTH

Source: ANZ, NZ Transport Agency, Statistics NZ

Source: ANZ, NZ Transport Agency, Statistics NZ

FIGURE 4. ANZ LIGHT TRAFFIC INDEX (6-MONTH AVERAGE, ADV. 6 MONTHS) AND GDP GROWTH

Source: ANZ, NZ Transport Agency, Statistics NZ

ANZ TRUCKOMETER

APPENDIX

Technical notes on how the ANZ Truckometer is produced were included in the initial release on 10 April 2012, available on the ANZ website or on request. The indexes' data history (subject to revision) is also available on request.

In June, traffic flows rose on all 11 roads in the Heavy Traffic Index, and 9 of 10 roads in the Light Traffic Index (seasonally adjusted).

	Light Traffic Index			Heavy Traffic Index		
	Index Jan 04=1000	Monthly % chg	Monthly % chg, 3m avg	Index Jan 04=1000	Monthly % chg	Monthly % chg, 3m avg
Jun-15	1112	0.4	0.2	1345	0.5	0.2
Jul-15	1112	-0.1	0.0	1349	0.3	0.3
Aug-15	1107	-0.5	-0.1	1345	-0.3	0.2
Sep-15	1136	2.6	0.7	1367	1.6	0.5
Oct-15	1131	-0.4	0.6	1381	1.0	0.8
Nov-15	1135	0.3	0.8	1383	0.2	0.9
Dec-15	1145	0.9	0.3	1423	2.9	1.4
Jan-16	1130	-1.3	0.0	1363	-4.2	-0.4
Feb-16	1157	2.4	0.6	1386	1.7	0.1
Mar-16	1165	0.7	0.6	1434	3.4	0.3
Apr-16	1170	0.4	1.1	1399	-2.4	0.9
May-16	1154	-1.3	-0.1	1361	-2.7	-0.6
Jun-16	1186	2.8	0.6	1424	4.7	-0.2

FIGURE 5. ANZ HEAVY TRAFFIC INDEX: RAW VS SA

IMPORTANT NOTICE

The distribution of this document or streaming of this video broadcast (as applicable, "publication") may be restricted by law in certain jurisdictions. Persons who receive this publication must inform themselves about and observe all relevant restrictions

1. Disclaimer for all jurisdictions, where content is authored by ANZ Research:

Except if otherwise specified in section 2 below, this publication is issued and distributed in your country/region by Australia and New Zealand Banking Group Limited (ABN 11 005 357 522) ("ANZ"), on the basis that it is only for the information of the specified recipient or permitted user of the relevant website (collectively, "recipient"). This publication may not be reproduced, distributed or published by any recipient for any purpose. It is general information and has been prepared without taking into account the objectives, financial situation or needs of any person. Nothing in this publication is intended to be an offer to sell, or a solicitation of an offer to buy, any product, instrument or investment, to effect any transaction or to conclude any legal act of any kind. If, despite the foregoing, any services or products referred to in this publication are deemed to be offered in the jurisdiction in which this publication is received or accessed, no such service or product is intended for nor available to persons resident in that jurisdiction if it would be contradictory to local law or regulation. Such local laws regulations and other limitations always apply with non-exclusive jurisdiction of local courts. Certain financial products may be subject to mandatory clearing, regulatory reporting and/or other related obligations. These obligations may vary by jurisdiction and be subject to frequent amendment. Before making an investment decision, recipients should seek independent financial, legal, tax and other relevant advice having regard to their particular circumstances.

The views and recommendations expressed in this publication are the author's. They are based on information known by the author and on sources which the author believes to be reliable, but may involve material elements of subjective judgement and analysis. Unless specifically stated otherwise: they are current on the date of this publication and are subject to change without notice; and, all price information is indicative only. Any of the views and recommendations which comprise estimates, forecasts or other projections, are subject to significant uncertainties and contingencies that cannot reasonably be anticipated. On this basis, such views and recommendations may not always be achieved or prove to be correct. Indications of past performance in this publication will not necessarily be repeated in the future. No representation is being made that any investment will or is likely to achieve profits or losses similar to those achieved in the past, or that significant losses will be avoided. Additionally, this publication may contain 'forward looking statements'. Actual events or results or actual performance may differ materially from those reflected or contemplated in such forward looking statements. All investments entail a risk and may result in both profits and losses. Foreign currency rates of exchange may adversely affect the value, price or income of any products or in these products or services described in this publication. The products and services described in this publication are not suitable for all investors, and transacting in these products or services may be considered risky. ANZ and its related bodies corporate and affiliates, and the officers, employees, contractors and agents of each of them (including the author) ("Affiliates"), do not make any representation as to the accuracy, completeness or currency of the views or recommendations expressed in this publication. Neither ANZ nor its Affiliates accept any responsibility to inform you of any matter that subsequently comes to their notice, which may affect the accuracy, completeness or currency of the information in this publication.

Except as required by law, and only to the extent so required: neither ANZ nor its Affiliates warrant or guarantee the performance of any of the products or services described in this publication or any return on any associated investment; and, ANZ and its Affiliates expressly disclaim any responsibility and shall not be liable for any loss, damage, claim, liability, proceedings, cost or expense ("Liability") arising directly or indirectly and whether in tort (including negligence), contract, equity or otherwise out of or in connection with this publication If this publication has been distributed by electronic transmission, such as e-mail, then such transmission cannot be guaranteed to be secure or error-free as information could be intercepted, corrupted, lost, destroyed, arrive late or incomplete, or contain viruses. ANZ and its Affiliates do not accept any Liability as a result of electronic transmission of this publication.

ANZ and its Affiliates may have an interest in the subject matter of this publication as follows:

- They may receive fees from customers for dealing in the products or services described in this publication, and their staff and introducers They or their customers may have or have had interests or long or short positions in the products or services described in this publication, and may at any time make purchases and/or sales in them as principal or agent.
 They may act or have acted as market-maker in products described in this publication.
 ANZ and its Affiliates may rely on information barriers and other arrangements to control the flow of information contained in one or more publication contained in the thermal services described in one or more

business areas within ANZ or within its Affiliates into other business areas of ANZ or of its Affiliates

Please contact your ANZ point of contact with any questions about this publication including for further information on these disclosures of interest

2. Country/region specific information:

Australia. This publication is distributed in Australia by ANZ. ANZ holds an Australian Financial Services licence no. 234527. A copy of ANZ's Financial Services Guide is available at http://www.anz.com/documents/AU/aboutANZ/FinancialServicesGuide.pdf and is available upon request from your ANZ point of contact. If trading strategies or recommendations are included in this publication, they are solely for the information of 'wholesale clients' (as defined in section 761G of the Corporations Act 2001 *Cth*). Persons who receive this publication must inform themselves about and observe all relevant restrictions.

Brazil. This publication is distributed in Brazil by ANZ on a cross border basis and only following request by the recipient. No securities are being offered or sold in Brazil under this publication, and no securities have been and will not be registered with the Securities Commission -CVM

Brunei, Japan, Kuwait, Malaysia, Switzerland, Taiwan, This publication is distributed in each of Brunei, Japan, Kuwait, Malaysia,

Switzerland and Taiwan by ANZ on a cross-border basis. Cambodia. APS222 Disclosure. The recipient acknowledges that although ANZ Royal Bank (Cambodia) Ltd. is a subsidiary of ANZ, it is a separate entity to ANZ and the obligations of ANZ Royal Bank (Cambodia) Ltd. do not constitute deposits or other liabilities of ANZ and ANZ is European Economic Area ("EEA"): United Kingdom. ANZ in the United Kingdom is authorised by the Prudential Regulation Authority

("PRA"). Subject to regulation by the Financial Conduct Authority ("FCA") and limited regulation by the PRA. Details about the extent of our ("PRA"). Subject to regulation by the Financial Conduct Authority ("FCA") and limited regulation by the PRA. Details about the extent of our regulation by the PRA are available from us on request. This publication is distributed in the United Kingdom by ANZ solely for the information of persons who would come within the FCA definition of "eligible counterparty" or "professional client". It is not intended for and must not be distributed to any person who would come within the FCA definition of "retail client". Nothing here excludes or restricts any duty or liability to a customer which ANZ may have under the UK Financial Services and Markets Act 2000 or under the regulatory system as defined in the Rules of the PRA and the FCA. Germany. This publication is distributed in Germany by the Frankfurt Branch of ANZ solely for the information of its clients. Other EEA countries. This publication is distributed in the EEA by ANZ Bank (Europe) Limited ("ANZBEL") which is authorised by the PRA and regulated by the FCA and the PRA in the United Kingdom, to persons who would come within the FCA definition of "eligible counterparty" or "professional client" in other countries in the EEA. This publication is distributed to any person who would come within the FCA definition of sole provide the p of such persons upon their request. It is not intended for, and must not be distributed to, any person in those countries who would come within the FCA definition of "retail client".

Fiji. For Fiji regulatory purposes, this publication and any views and recommendations are not to be deemed as investment advice. Fiji investors must seek licensed professional advice should they wish to make any investment in relation to this publication.

Hong Kong. This publication is distributed in Hong Kong by the Hong Kong branch of ANZ, which is registered at the Hong Kong Monetary Authority to conduct Type 1 (dealing in securities), Type 4 (advising on securities) and Type 6 (advising on corporate finance) regulated activities. The contents of this publication have not been reviewed by any regulatory authority in Hong Kong. If in doubt about the contents of this publication, you should obtain independent professional advice.

IMPORTANT NOTICE

India. This publication is distributed in India by ANZ on a cross-border basis. If this publication is received in India, only you (the specified recipient) may print it provided that before doing so, you specify on it your name and place of printing. Further copying or duplication of this publication is strictly prohibited.

Myanmar. This publication is intended to be of a general nature as part of customer service and marketing activities provided by ANZ in the course of implementing its functions as a licensed bank. This publication does not take into account your financial situation or goals and is not Securities Investment Advice (as that term is defined in the Myanmar Securities Transaction Law 2013). The contents of this publication have not been reviewed by any regulatory authority in Myanmar. If in doubt about the contents of this publication, you should obtain independent professional advice.

New Zealand. This publication is intended to be of a general nature, does not take into account your financial situation or goals, and is not a personalised adviser service under the Financial Advisers Act 2008.

Oman. This publication has been prepared by ANZ. ANZ neither has a registered business presence nor a representative office in Oman and does not undertake banking business or provide financial services in Oman. Consequently ANZ is not regulated by either the Central Bank of **Oman or Oman's Capital Market Authority.** The information contained in this publication is for discussion purposes only and neither constitutes an offer of securities in Oman as contemplated by the Commercial Companies Law of Oman (Royal Decree 4/74) or the Capital Market Law of Oman (Royal Decree 80/98), nor does it constitute an offer to sell, or the solicitation of any offer to buy non-Omani securities in Oman as contemplated by Article 139 of the Executive Regulations to the Capital Market Law (issued vide CMA Decision 1/2009). ANZ does not solicit business in Oman and the only circumstances in which ANZ sends information or material describing financial products or financial services to recipients in Oman, is where such information or material has been requested from ANZ and by receiving this publication, the person or entity to whom it has been dispatched by ANZ understands, acknowledges and agrees that this publication has not been approved by the CBO, the CMA or any other regulatory body or authority in Oman. ANZ does not market, offer, sell or distribute any financial or investment products or services in Oman and no subscription to any securities, products or financial services may or will be consummated within Oman. Nothing contained in this publication is intended to constitute Omani investment, legal, tax, accounting or other professional advice.

People's Republic of China ("PRC"). Recipients must comply with all applicable laws and regulations of PRC, including any prohibitions on speculative transactions and CNY/CNH arbitrage trading. If and when the material accompanying this document is distributed by Australia and New Zealand Banking Group Limited (ABN 11 005 357 522) ("ANZ") or an affiliate (other than Australia and New Zealand Banking Group Limited (ABN 11 005 357 522) ("ANZ") or an affiliate (other than Australia and New Zealand Banking Group Limited (ABN 11 005 357 522) ("ANZ") or an affiliate (other than Australia and New Zealand Banking Group Limited ("ANZ C")), the following statement and the text below is applicable: No action has been taken by ANZ or any affiliate which would permit a public offering of any products or services of such an entity or distribution or re-distribution of this document in the PRC. Accordingly, the products and services of such entities are not being offered or sold within the PRC by means of this document or any other document. This document may not be distributed, re-distributed or published in the PRC, except under circumstances that will result in compliance with any applicable laws and regulations. If and when the material accompanying this document relates to the products and/or services of ANZ C, the following statement and the text below is applicable: This document is distributed by ANZ C in the Mainland of the PRC.

Qatar. This publication has not been, and will not be lodged or registered with, or reviewed or approved by, the Oatar Central Bank ("OCB"), the Oatar Financial Centre ("OFC") Authority, OFC Regulatory Authority or any other authority in the State of Oatar ("Oatar"); or authorised or licensed for distribution in Oatar; and the information contained in this publication does not, and is not intended to, constitute a public offer or other invitation in respect of securities in Oatar or the OFC. The financial products or services described in this publication have not been, and will not be registered with the QCB, QFC Authority, QFC Regulatory Authority or any other governmental authority in Oatar; or authorised or licensed for offering, marketing, issue or sale, directly or indirectly, in Oatar, and this publication is not being, and will not be, offered, issued or sold in Qatar, and this publication is not being, and will not be, distributed in Oatar. The offering, marketing, issue and sale of the financial products or services described in this publication and distribution of this publication is being made in, and is subject to the laws, regulations and rules of, jurisdictions outside of Oatar and the OFC. Recipients of this publication must abide by this restriction and not distribute this publication in breach of this restriction. This publication is being sent/issued to a limited number of institutional and/or sophisticated investors (i) upon their request and confirmation that they understand the statements above; and (ii) on the condition that it will not be provided to any person other than the original recipient, and is not for general circulation and may not be reproduced or used for any other purpose.

Singapore. This publication is distributed in Singapore by the Singapore branch of ANZ solely for the information of "accredited investors", "expert investors" or (as the case may be) "institutional investors" (each term as defined in the Securities and Futures Act Cap. 289 of Singapore). ANZ is licensed in Singapore under the Banking Act Cap. 19 of Singapore and is exempted from holding a financial adviser's licence under Section 23(1)(a) of the Financial Advisers Act Cap. 100 of Singapore. In respect of any matters arising from, or in connection with the distribution of this publication in Singapore, contact your ANZ point of contact.

United Arab Emirates. This publication is distributed in the United Arab Emirates ("UAE") or the Dubai International Financial Centre (as applicable) by ANZ. This publication: does not, and is not intended to constitute an offer of securities anywhere in the UAE; does not constitute, and is not intended to constitute the carrying on or engagement in banking, financial and/or investment consultation business in the UAE under the rules and regulations made by the Central Bank of the United Arab Emirates, the Emirates Securities and Commodities Authority or the United Arab Emirates Ministry of Economy: does not, and is not intended to constitute, and is not intended to constitute, a financial Centre Markets Law No. 12 of 2004: and, does not constitute, and is not intended to constitute, a financial Services Authority ("DFSA"). The financial products or services described in this publication are only available to persons who qualify as "Professional Clients" or "Market Counterparty" in accordance with the provisions of the DFSA rules. In addition, ANZ has a representative office ("ANZ Representative Office") in Abu Dhabi regulated by the Central Bank of the United Arab Emirates. ANZ Represent of the Office ("ANZ Representative Office") in Abu Dhabi regulated by the Central Bank of the United Arab Emirates. ANZ Represent the Securities Act of 1933, as amended) ("US Person") or any person anting for the account or benefit of a US Person, it is noted that ANZ Securities, Inc. ("ANZ S") as member of FIINAR (www.firra.org) and registered with the SEC. ANZ S' addense is 277 Park Avenue, 31st Floor, New York, NY 10172, USA (Tel: +1 212 801 9160 Fax: +1 212 801 9163). Except where this is a FX-related publication, this publication is necesived by ANZ S (a wholly owned subsidiary of ANZ), which accepts responsibility for its content. Information on any securities referred to in this publication must contact ANZ S, not its affiliates. Where this is a FX-related publication, it is distributed in the United States by ANZ S (

Vietnam. This publication is distributed in Vietnam by ANZ or ANZ Bank (Vietnam) Limited, a subsidiary of ANZ. Please note that the contents of this publication have not been reviewed by any regulatory authority in Vietnam. If you are in any doubt about any of the contents of this publication, you should obtain independent professional advice.

This document has been prepared by ANZ Bank New Zealand Limited, Level 10, 171 Featherston Street, Wellington 6011, New Zealand, Ph 64-9 357 4094, e-mail nzeconomics@anz.com, http://www.anz.co.nz

