

Duffy, David

Working Paper

Negative equity in the Irish housing market

ESRI Working Paper, No. 319

Provided in Cooperation with:

The Economic and Social Research Institute (ESRI), Dublin

Suggested Citation: Duffy, David (2009) : Negative equity in the Irish housing market, ESRI Working Paper, No. 319, The Economic and Social Research Institute (ESRI), Dublin

This Version is available at:

<https://hdl.handle.net/10419/50031>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Negative Equity in the Irish Housing Market

David Duffy^{1,2}

Corresponding Author: David.Duffy@esri.ie

¹ This paper has benefited from comments and discussions with John Fitz Gerald, Pete Lunn, ESRI, John McCartney CSO. The usual disclaimer applies.

² Mailing address - Economic and Social Research Institute, Whitaker Square, Sir John Rogerson's Quay, Dublin 2, Ireland; tel. +353 1 863 2000.

Negative Equity in the Irish Housing Market

A consequence of the recent house price falls is that some households will find themselves in the situation where they owe more than their houses are worth. In other words they are in negative equity. Having peaked in early 2007 house prices in Ireland have fallen steadily. By July 2009 house prices were down 24 per cent from their peak in early 2007. Estimates of the number in negative equity range from around 140,000 home owners in November 2008 to 150,000 households in August 2009.³ A mortgage borrower is in negative equity if a drop in house prices results in the value of the house being lower than the outstanding debt. The level of debt remaining depends on the initial price paid, the initial loan and any equity, giving the loan-to-value ratio, as well as any reduction in the capital balance outstanding as a result of mortgage repayments. Some borrowers will also benefit from equity accumulated from any house price increases that occurred after they purchased their house.

The first part of this article provides an overview of why negative equity matters. Section two briefly outlines some of the features of the Irish housing boom. Section three estimates the number in negative equity in Ireland, primarily based on published data from the Department of Environment. Estimates as to the numbers in negative equity are sensitive to the underlying assumptions. In the fourth section we explore the impact of a number of alternative assumptions. Following this, using unpublished data from the EU Survey of Income and Living Conditions, the fifth section attempts to provide some indication of those employment sectors where individuals who are vulnerable to the impact of negative equity. In the sixth section some policies to overcome the problem are examined and finally section 7 concludes.

Why is Negative Equity Important?

In many cases negative equity will not be an issue. Many of those in negative equity will be unaffected and will continue to pay their mortgage without difficulty. A reasonably common perception associates negative equity with mortgage default, with concerns that the large increase in the numbers in negative equity will result in a

³ “140,000 homeowners have fallen into negative equity” Sunday Independent, November 2, 2008.
“Living on the edge” Sunday Times, August 23rd, 2009

substantial increase in mortgage defaults. Foote, Gerardi and Willen (2008) show that negative equity does not automatically lead to default. They found that of borrowers likely to be in negative equity in Massachusetts in the early 1990s less than 10 per cent eventually defaulted and based on their model predict for 2008-2010 that between 6-8 per cent of negative equity borrowers will default. Although negative equity is a condition of default, they show that in itself negative equity does not result in an increase in default. Whether or not default occurs depends on a number of factors. Borrowers may still be able to afford the monthly repayments and may expect the loan balance to move below the value of the house at some time in the future. The negative impact on the borrower's credit rating and accompanying difficulty accessing borrowing in the future may make it worthwhile to continue to service the mortgage rather than default. The probability of default increases if negative equity occurs at the same time as a cash-flow problem, possibly caused by illness, divorce or job loss. Work by Wilson (2007) shows that falling property prices can be associated with falling mortgage delinquency rates, as occurred in Hong Kong between 1998 and 2003. In this case, Wilson finds that owners had "sufficient liquidity to forestall default even though many had negative equity". In the case of Hong Kong the fall in interest rates that happened at the same time as the fall in property prices is seen as an important contribution to low mortgage delinquency rates.

Negative equity can have an adverse impact on consumer spending as consumers feel less wealthy but also feel that they no longer have access to funds via housing equity. Homeowners facing negative equity may increase precautionary saving.

Negative equity is likely to dampen mobility as the housing market recovers. Being in negative equity may prevent a potential seller from lowering their asking prices sufficiently to attract buyers. Those in negative equity are likely to wait until house prices recover sufficiently to repay their outstanding mortgage. Any recovery in transaction levels is therefore likely to lag recovery in prices. Henley (1998) using the British Household Panel Survey finds negative equity has a serious impact on residential mobility. He estimates that of those in Britain in negative equity in the early 1990s, twice as many would have moved if they had not been in negative equity.

Using US data Ferreira et al, (2008), show that negative equity can affect the labour market with workers "locked in" to a location as they are reluctant to sell and realise a loss. Gyourka and Siaz, (2003), find that owners with negative equity behave more like renters and re-invest less in their properties. Negative equity can also have

implications for the financial system and the availability of credit, (Hellebrandt, Kavar and Waldron, 2009).

The Housing Market Boom

The *permanent tsb* house price index shows that the housing market peaked in early 2007, having experienced a boom since the mid-1990s. Allowing for the slowdown since 2007, house prices are still over 3 times what they were in 1996. This boom, apart from a short interruption in 2001, is reflected not only in house prices but also in other indicators which show a huge expansion of activity levels within the market. Entry to EMU brought about lower interest rates and competition in the mortgage market also brought about discounted interest rates to attract customers. The number of mortgage loans approved and paid rose dramatically. Department of Environment statistics show that the number of mortgage loans paid in a single year rose to over 111,000 in 2006, compared to a level of around 57,000 in 1996. Between 2000 and 2008 over 760,700 mortgages were issued. Accompanying this was a large increase in the level of residential mortgage debt outstanding, from close to €4 billion in December 1996 to nearly €148 billion in December 2008⁴. The housing market boom also saw financial product “innovation” to encourage or facilitate homeownership. Mortgages products with terms longer than the traditional 20 years were introduced. Loan-to-value ratios began to increase and borrowers were able to access 100 per cent mortgages compared to the previous maximum of 92 per cent for most borrowers. Lending criteria moved from income multiples to a limit based on the ratio of mortgage service cost to income. Interest only mortgages were introduced. Finally, lenders began to target the subprime mortgage sector. Ellis (2008a) attributes some of the blame for the housing market meltdown in the United States and the rise in the number of borrowers in negative equity to the easing of lending standards that occurred there.

⁴ Central Bank data, level of mortgage debt outstanding adjusted for securitisation.

Figure 1: Irish House prices, by buyer, December each year*

*Index based on nominal prices

Source: *permanent tsb* House Price Index

Estimating the number in negative equity

The Department of Environment provides a breakdown on the range of loan-to-values (LTVs) which shows that in 2008, 22 per cent of repeat buyers had an LTV of 90 per cent and over.⁵ What is most noticeable is the high proportion of first-time buyers (FTB) with a very high loan-to-value ratio. In 2007 and 2008 around one in four first-time buyers had a loan-to-value ratio of 100 per cent. The increase in LTVs has been followed by a sharp fall in house prices.

Table 1: Range of Loan-to-Value ratios, by Buyer Type

	Loan to Value					
	<= 70%	71-80%	81-90%	91-95%	96-99%	100%
	% of Mortgages Drawdown, by year of drawdown					
<i>Repeat Buyer*</i>						
2004	45	18	24	9	1	4
2005	43	17	24	11	1	5
2006	44	18	23	9	1	6
2007	50	15	20	9	1	5
2008	47	15	17	14	1	7
<i>First-Time Buyer</i>						
2004	17	8	23	46	1	6
2005	16	7	15	47	2	13
2006	16	6	12	27	5	34
2007	19	7	12	28	9	26
2008	18	7	13	31	8	23

*Also includes residential investors

Source: DoEHLG, Housing Statistics

⁵ Annual Housing Statistics Bulletin

The Department of Environment also provide data on the range of mortgage terms, which shows that there has been a lengthening of mortgage terms. However there is quite a difference depending on the buyer type. The majority of repeat buyers, 56 per cent in 2008, have a mortgage term of 25 years or less. In sharp contrast, 82 per cent of FTBs have a mortgage term longer than 25 years and 54 per cent, the majority, have a mortgage term of between 31 and 35 years in 2008.

Table 2: Range of Loan Terms, by Buyer Type

	Years				
	<=20	21-25	26-30	31-35	36+
% of loans, by year of drawdown					
<i>First-Time Buyer</i>					
2004	12	23	43	22	1
2005	8	15	33	41	3
2006	6	11	24	56	4
2007	6	10	19	62	3
2008	7	11	17	54	11
<i>Repeat Buyer*</i>					
2004	41	34	20	5	1
2005	35	33	21	10	1
2006	32	33	20	14	1
2007	31	30	20	18	2
2008	31	25	18	18	7

*Also includes residential investors

Source: DoEHLG, Housing Statistics

Although alternative house price measures differ on price levels and the pace of change there is general consensus that prices peaked in 2007. In order to estimate the number of borrowers who might be facing negative equity we use the following assumptions:

1. House prices are the December house price for each year from *permanent tsb*. The prices used are for Repeat Buyer and First-Time Buyer. Based on these prices by December 2008 house prices were approximately 15 per cent below their peak, see Figure 1. Forecasts for 2009 and 2010 are guided by the *Quarterly Economic Commentary*, Summer 2009, in which new house prices were forecast to fall by 14 per cent in 2009 and 2010.
2. A mortgage term of 25 years is assumed for repeat buyers. Based on Table 2 this is probably reasonable for former owner-occupiers. However, the table also shows that in general FTBs have a longer mortgage term and so a term of 35 years is assumed for FTBs.

3. The interest rate is the representative mortgage rate from the CSO databank for December each year. The interest rate in year of drawdown is applied for the mortgage term.⁶ For 2009 and 2010 the interest rates is based on the forecast in the Summer 2009 *Quarterly Economic Commentary* at 3 per cent for both years.
4. Department of Environment statistics show that for the period 2004-2008 first-time buyers accounted for just over a third of mortgages. This is applied to the total number of loans to allocate between repeat and first-time buyers in 2009 and 2010.
5. The range for loan-to-values in 2009 and 2010 is assumed to be an average of previous years (2004-2008). The loan-to-value ratio is based on the year of drawdown and does not take account of the impact of any refinancing. Those who refinanced close to the peak in house prices would not have had a long period to make repayment prior to house prices falling.
6. Borrowers are assumed to commence paying back their mortgage immediately. The mortgage is assumed to be repaid in full by the end of the term. In the initial years a higher proportion of the repayment goes towards repaying interest rather than reducing the capital.
7. Data is not yet available for loan volumes in 2009. However, statistics from the Irish Banking Federation show that in quarter 1 2009 loan volumes were over 60 per cent lower than in the same period in 2008. To provide loan volume estimates for 2009 we multiply the 2008 total by 0.5, and repeat this for 2010. The average LTV range for 2004-08 is applied to our estimated loan volume.

It should be noted that the repeat buyer data includes residential investors as these are not differentiated from other buyers in the published data. Statistics from the Irish

⁶ Use of a variable interest rate would, in the current environment, lower the repayments. In the early years of a mortgage the bulk of repayment goes towards paying of interest rather than repaying capital. Thus, use of a variable rate is likely to increase the numbers in negative equity.

Banking Federation show that residential investment letting mortgages accounted for 12.8 per cent of mortgage lending in 2005 and rose to 18.9 per cent in 2008.

Using these assumptions we calculate the annual mortgage repayments. As stated above it is also assumed that repayment of the mortgage debt starts immediately. The amount of principal paid off is equal to the repayment less interest due. The mortgage balance is reduced each year, taking account of the fact that in the earlier years of the mortgage term a higher proportion goes towards interest repayment rather than principal reduction. The outstanding balance is compared to the house price in each year. If the mortgage balance is greater than the house price then the borrower is considered to be in negative equity.

The fall in house prices in 2007 resulted in a small number of borrowers in negative equity at the end of the year, 19,525. These are mostly FTBs with high loan-to-value ratios. House price falls in 2008, following declines in 2007, means the number of mortgage borrowers with mortgage debt levels higher than their house price at end 2008 is estimated at over 57,000.

House prices have continued to fall in 2009. It is assumed that the decline is in line with those forecast in the Summer 2009 *Quarterly Economic Commentary*. If these forecasts prove to be correct then by end 2009 house prices will be around 30 per cent lower than peak in nominal terms. Allowing for the repayment of mortgage debt since drawdown the fall in house prices by end 2009 means that the number of mortgage borrowers with mortgage debt levels higher than the price of their house increases to over 116,000, up by 58,000 compared with the end-2008 figure. This represents a doubling of those in negative equity. Those in negative equity now include some who borrowed with a high LTV as far back as 2004. Of those estimated to be in negative equity at the end of 2009, 76.8 per cent are FTBs. This is supported by Table 1 which shows that FTBs are more likely to have a higher loan-to-value ratio.

If, as anticipated, house prices continue to fall in 2010 and using similar assumptions to those outlined above, by the end of 2010, the number of mortgage borrowers in negative equity could rise to over 196,000. Figure 2 shows that borrowers who drew their mortgage down between 2005 and 2007 are most likely to be in negative equity, as are FTBs.

Based on Census 2006⁷, approximately 40 per cent of Irish households are repaying a mortgage or purchasing from a local authority. The most recent *Medium-Term Review* estimates that the number of households in Ireland in 2008 was over 1.5 million. Applying the ratio from Census 2006 implies over 645,000 households have mortgage debt. Assuming that borrowers in the Department of Environment data correspond to households then 18 per cent of households who have a mortgage will be in negative equity at end-2009, nearly one in five. By end-2010, 29.6 per cent of households with a mortgage, nearly 1 in 3, will be in negative equity. In the case of FTBs, the number in negative equity would rise to over 125,000 by end 2010

Figure 2: Number of Mortgage Borrowers in Negative Equity by end-2010 (by year of loan drawdown.)

How does the situation in Ireland compare internationally? Estimates produced for the UK suggest that between 7 and 11 per cent of UK owner-occupier mortgage holders were in negative equity in the Spring of 2009, depending on the data source used (Hellebrandt, Kawar and Waldron, 2009). Alternative estimates for the UK by Tatch (2009), put the proportion at the end of 2008 at 13 per cent of homeowners who had taken out mortgages between Q2 2005 and end-2008. Ellis (2008b) quotes numbers for the United States which estimate that over 10 per cent of the US single-family housing stock were already in negative equity in early 2008.

⁷ Central Statistics Office, Census 2006, Volume 6 - Housing

Table 3: Summary Table, Total

	Estimated Mortgage Loans in Negative Equity	Estimated number of households	Estimated number of households with mortgage debt	Negative equity loans as % of total number of households	Negative equity loans as % of households with mortgage debt
	(1)	(2)	(3)	(4)=(1)/(2) %	(5)=(1)/(3) %
End 2008	57,389	1,554,648	631,187	3.7	9.1
End 2009	116,083	1,591,983	646,345	7.3	18.0
End 2010	196,015	1,629,195	661,453	12.0	29.6

The numbers may not fully capture the numbers in negative equity given the extent to which top-up mortgages and refinancing took place. The Irish Banking Federation show that around the peak in house prices in 2007 top-up mortgages accounted for approximately 30 per cent of loan draw downs, with re-mortgages accounting for a further 16 per cent. The latter stages of the boom in house prices saw increasing interest in interest only mortgages. Given that no capital would be repaid for the portion of the term that is interest only this would increase the number of borrowers in negative equity. Figure 3 shows that the proportion of interest only loans had risen in recent years and accounted for approximately 15 per cent of loans approved. Ellis (2008b) shows that mortgages that do not amortise in their early years are more prone to moving into negative equity.

Figure 3: Interest only loans as a % of loans approved, Ireland

Based on the data it is also possible to calculate the value by which borrowers are in negative equity at the end of 2010. For 23 per cent, negative equity accounts for less than 5 per cent of the estimated house price. Approximately another 17 per cent

have negative equity of between 5 and 10 per cent, while 30 per cent have negative equity between 10 and 20 per cent of the estimated house price. Nearly 29 per cent have negative equity over 20 per cent of the value of the house. It is noticeable that the majority of those with negative equity less than 10 per cent are repeat buyers, whereas the majority over 10 per cent are first-time buyers.

Figure 4: Negative equity, degree of shortfall, end-2010

Sensitivity of the Estimates

While Table 3 shows estimates for the number of borrowers in negative equity it should be remembered that the estimates are sensitive to the assumptions underlying them. In order to assess how sensitive the estimates are, this section looks at the change in the numbers based on a series of alternative assumptions.

The base estimates have been prepared assuming a mortgage term of 25 years for a repeat buyer and 35 years for a first-time buyer. Longer mortgage terms, for example 35 years for FTBs, means that less of the principal is paid off in the early years of the mortgage and so increases those exposed to negative equity. If the estimates were produced using a mortgage term of 25 years for first-time buyers, then the numbers in negative equity would be over 7,600 lower at end-2009 and nearly 31,000 lower at end-2010. In the post-boom period it could be argued that access to credit is more difficult and mortgage terms may be curtailed. If it is therefore assumed that in 2009 and 2010 repeat buyers can only access a 20 year mortgage and first-time buyers can only access a 25 year mortgage this has the impact of lowering the numbers in negative equity at end 2010 by nearly 3,300.

A similar argument can be made with regard to loan-to-value ratios over the forecast period. If media reports are correct the maximum loan-to-value ratio available at the moment is 92 per cent. Data on the range of LTVs prior to 2004 is not available. A crude “weighted” LTV for the published data gives an LTV of approximately 80 per cent for repeat buyers and close to 90 per cent for first-time buyers. In order to assess the effect of lower LTVs in the future the range of LTVs is adjusted to lower the weighted LTV to 75 per cent for repeat buyers and 85 per cent for FTBs. In effect mortgages with an LTV greater than 96 per cent are eliminated for FTBs. The impact is to lower the numbers in negative equity at end-2010 by 6,500. The impact on the numbers in negative equity from altering either the mortgage term or the loan-to-value ratio in 2009 and 2010 is relative small. However, these alternative assumptions do change the distribution of the shortfall with less borrowers experiencing negative equity greater than 20 per cent.

The estimates have been prepared using the permanent tsb house price index and house price forecasts from the *Quarterly Economic Commentary*. However, there has been much coverage of anecdotal evidence which suggests that the fall in house prices has been much greater than captured by official statistics. Thus the sensitivity of the estimates to greater house price falls is examined. As an alternative, house prices are assumed to fall by 20 per cent in 2009 and by around 27 per cent in 2010. This would leave house prices 50 per cent lower than their peak at the end of 2010. This more severe house price fall has a dramatic effect on the estimates of those in negative equity. The numbers increase by nearly 72,500 in 2009 and by nearly 154,000 in 2010.

Table 4: Alternative scenarios and negative equity numbers

	Alternative scenarios				
	Base case	FTB mortgage term = 25 yrs	Lower mortgage terms in 2009 and 2010	Lower LTVS in 2009 and 2010	House prices down by 50% from peak, end 2010
End 2007	19,525	17,578	19,525	19,525	19,525
End 2008	57,389	51,574	57,389	57,389	57,389
End 2009	116,083	108,410	116,083	116,083	188,551
End 2010	196,015	165,101	192,747	189,472	349,715

Who is vulnerable?

The analysis in section 3 shows that mortgage borrowers in negative equity are likely to be first-time buyers, and/or those with a high loan-to-value. A general conclusion running through much of the research on negative equity, (for example, Haughwort and Okah, 2009, Haughwort, Peach and Tracy, 2008, Foote, Gerardi and Willen, 2008) is that the presence of negative equity does not necessarily result in mortgage default, although it increases the likelihood of default. Many households in negative equity will continue to be able to make monthly mortgage repayments and so will not default. Those who are at most risk of default are those who are in negative equity and who experience a cash-flow problem. These cash-flow problems could be caused by illness, divorce or job loss.

The Survey of Income and Living Conditions (SILC) carried out by the CSO asks households about the nature of occupancy. Microdata files from this survey allow us to examine the nature of occupancy by sector of employment. Figure 5 shows the distribution of households with a mortgage by the sector of employment of the survey reference person for 2007. Over 20 per cent of mortgages are held by those employed in financial services and nearly 15 per cent by those in other production industries.

*Figure 5: Proportion of households who own their homes with a mortgage by sector of employment of the head of household**

*where the PES of the head of household is 'at work'. Reference period is Jan.2006 to Dec.2007.

**Sample size too small

Source: Estimate based on information from the Survey on Income and Living Conditions, CSO

QNHS microdata allows us to compare the distribution of employment to the distribution of mortgages. While financial and business services account for 12.5 per cent of employment it accounts for 21.1 per cent of mortgage holders. Similarly,

public admin. and defence, education, and health and social work each account for between 4-5 per cent of employment, but account for between 10-12.5 per cent of mortgages. In contrast, in the second quarter of 2007, just following the peak in house prices, construction accounted for nearly 20 per cent of employment but only 6.7 per cent of mortgages.

*Figure 6: Proportion of households by sector of employment of the head of household**

*where the PES of the head of household is 'at work'. Reference period is Quarter 2, 2007.
Source: Estimates based on QNHS data

The QNHS shows the deterioration in the Irish labour market in recent times. There has been a large increase in unemployment, rising from below 5 per cent prior to the first quarter of 2008 to a rate of 10.2 per cent in quarter 1, 2009. Table 5 shows the change in employment by sector between the first quarter of 2007, when house prices peaked and the most recent data for the first quarter 2009. The largest falls in employment have been in construction (-31.3%), other production industries (-11.4%) and hotels and restaurants (-11.1%). Those employed in these sectors are more vulnerable to the combination of negative equity and an income shock caused by job loss. Policy responses to prevent default are discussed in the next section.

Table 5: *Employment by sector, Annual % change*

	Q1 2008	Q1 2009	Q1 2007 to Q1 2009	Mortgages by sector of employment % of household heads	Sector of employment % of household heads
Agri, forestry and fishing	8.9	-13.1	-5.4		
Other production industries	-4.5	-7.3	-11.4	13.9	16.5
Construction	-5.9	-27.1	-31.3	6.7	19.9
Wholesale and retail trade	7.2	-9.7	-3.2	9.5	11.6
Hotels and restaurants	-1.0	-10.2	-11.1	4.1	4.4
Transport, storage and communication	-1.1	0.9	-0.2	5.3	6.8
Financial and other business services	8.2	-5.6	2.1	21.1	12.6
Public admin and defence	1.6	3.6	5.2	12.5	4.3
Education	-2.1	6.1	3.9	10.7	4.5
Health and social work	5.0	1.4	6.5	11.4	5.6
Other services	4.0	-4.1	-0.3	4.2	5.3
	1.7	-7.5	-5.9		

Source: Based on QNHS data and EU-SILC data

Public Policy and Negative Equity

Generally policies put in place by government or by lenders do not directly deal with negative equity but have had the goal of reducing the probability of default. These are usually either loan modification which puts in place a permanent change to the terms of the loan, possibly a lower interest rate or a reduction to the outstanding balance. Alternatively the lender may agree to lower payments without changing the loan terms and the reduction in payments is added to the outstanding balance, forbearance policies.

In the face of concerns about the rising number of households in negative equity the US government has launched the Making Home Affordable programme⁸ for borrowers through the Freddie Mac and Fannie Mae agencies. The Making Home Affordable Program offers two different potential solutions for borrowers: (1) refinancing mortgage loans, through the Home Affordable Refinance Program (HARP), and (2) modifying mortgage loans, through the Home Affordable Modification Program (HAMP).

Closer to home, during the trough of the UK housing market in early 1993, published estimates of households in negative equity were upwards of 1.5 million⁹. The more recent slump in UK house prices has resulted in an estimated 900,000 in

⁸ Full details are available at www.makinghomeaffordable.gov

⁹ Quoted in Tatch 2009. Cutler (1995) also examines negative equity in a UK context.

negative equity (Tatch, 2009). Budget 2009 (HM Treasury) announced the extension of a number of supports to those experiencing negative equity. These include the Mortgage Rescue Scheme and Mortgage Support Scheme for those who are vulnerable to financial difficulties or who have suffered income or employment loss. The Mortgage Rescue Scheme has two strands – an equity loan enabling mortgage repayments to be reduced, or alternatively the debt is cleared completely and the applicant pays rent at a level they can afford. The Mortgage Support Scheme defers some of borrowers' interest payments for up to two years, with the UK government guaranteeing a proportion of the deferred interest.

There has also been a private sector response to the difficulties negative equity creates for housing market mobility. The Nationwide Building Society in the UK launched a 125 per cent mortgage for existing customers who are experiencing negative equity and need to move house. Borrowers needing to move can replace their existing mortgage with a new loan of up to 95 per cent of the value of the property. An additional loan of 25 per cent of the loss incurred from the existing property could be added on¹⁰.

Foote, Gerardi and Willen (2008) model the effectiveness of alternative strategies that lenders might pursue to address negative equity. They find that policies should focus on lowering repayments in order to make default less attractive. As these forbearance policies mean that borrowers do not avoid repaying the mortgage in full it means that lenders, and public money used to support any scheme, is not exposed to moral hazard problems associated with modification policies.

Conclusions

This analysis attempts to estimate the number of mortgage borrowers in negative equity. A feature of the housing market boom was a large increase in the numbers borrowing for house purchase. The length of the house-price boom means that people who had entered the housing market in the late 1990s and early years of this decade are, to date, unaffected. The decline experienced in house prices to date, coupled with the anticipated decline in 2009 would essentially capture people who financed purchases between 2004 and 2008 and would push 116,000 borrowers into negative equity. The anticipated decline in prices in 2010 would take the number of borrowers

¹⁰ Nationwide Building Society Press Release, July 9th, 2009.

up to 196,000 and include those who financed purchases in 2003 and 2009 with high LTVs. Although this represents a large number of households in absolute terms it is a small proportion of the stock of households in Ireland.

Estimating the numbers in negative equity indicates that higher LTVs, interest only mortgages and a longer mortgage term contributes to higher numbers exposed to negative equity. This is in common with Ellis (2008b). The analysis finds that those who borrowed at, or close to the peak, namely 2006 and 2007, with a high loan-to-value ratio are more likely to find themselves in negative equity. FTBs are also more likely to have a mortgage the value of which is higher than the house price. This in part reflects the use by FTBs of longer mortgage terms.

Negative equity can cause difficulties for households and for the macro-economy. However, US research has shown that negative equity does not cause default or foreclosure but rather is a condition of default. Foote et al (2008) find that around 10 per cent of US households that fall into negative equity default. The research suggests that policies that lower mortgage repayments, thereby making default less attractive, are preferable. Policies should only allow borrowers to delay rather than avoid repaying their mortgage in full, to avoid the moral hazard problem of assisting those who do not need it.

References

- Barrett, A., I. Kearney and J. Goggin, 2009, *Quarterly Economic Commentary*, ESRI, Summer.
- Cutler, J., 1995, The Housing market and the economy, Bank of England Quarterly Bulletin, August.
- Department of Environment, Heritage and Local Government, 2009, Annual Housing Statistics Bulletin 2008.
- Ellis, L., 2008a, “The housing meltdown: Why did it happen in the United States” Bank of International Settlements Working papers No. 259, September.
- Ellis, L., 2008b, “How many in negative equity? The Role of mortgage contract characteristics”, Bank of International Settlements Quarterly Review, December.
- Ferreira, F., J.Gyourko, and J. Tracy, 2008, “Housing Busts and Household Mobility” National Bureau of Economic Research Working paper 14310, September.
- Foote, C.L., K. Gerardi and P.S. Willen, 2008, Negative Equity and Foreclosure: Theory and Evidence, Federal Reserve Bank of Boston Public Policy Discussion Papers No.08-3, June.
- Gyourko, J., and A.Saiz, 2003, “Urban Decline and Housing Reinvestment: the role of construction costs and the supply side”, Federal Reserve Bank of Philadelphia Working Paper no. 03-9, May.
- Haughwout, A., R. Peach and J.Tracy, 2008, “Juvenile Delinquent Mortgages: Bad Credit or Bad Economy”, Federal Reserve Bank of New York Staff Report no. 341, August.
- Haughwout, A. and E. Okah, 2009, “Below the Line: Estimates of negative Equity among Nonprime Mortgage Borrowers” Federal Reserve Bank of New York Economic Policy Review, July.
- Hellebrandt, T., S. Kavar and M. Waldron, 2009, The economics and estimation of negative equity, Bank of England Quarterly Bulletin, Quarter 2.
- Henley, A., 1998, “Residential Mobility, Housing Equity and the Labour Market”, *The Economic Journal*, Vol. 108, No. 447, March.
- HM Treasury, 2009, Budget 2009, Economic and Fiscal Strategy Report – Chapter 5, April.
- Irish Banking Federation, 2009, IBF/PwC Mortgage Market Profile, August

Tatch, J., 2009, Homeowner housing equity through the downturn, *CML Housing Finance*, Issue 01.

Wilson, S., 2007, "A Causal Framework for Credit Default Theory" Australian Prudential Regulation Authority Working Paper, October.

Year	Number	Title/Author(s) ESRI Authors/Co-authors <i>Italicised</i>
2009		
	318	Estimating the Impact of Immigration on Wages in Ireland <i>Alan Barrett, Adele Bergin and Elish Kelly</i>
	317	Assessing the Impact of Wage Bargaining and Worker Preferences on the Gender Pay Gap in Ireland Using the National Employment Survey 2003 <i>Seamus McGuinness, Elish Kelly, Philip O'Connell, Tim Callan</i>
	316	Mismatch in the Graduate Labour Market Among Immigrants and Second-Generation Ethnic Minority Groups <i>Delma Byrne and Seamus McGuinness</i>
	315	Managing Housing Bubbles in Regional Economies under EMU: Ireland and Spain <i>Thomas Conefrey and John Fitz Gerald</i>
	314	Job Mismatches and Labour Market Outcomes Kostas Mavromaras, <i>Seamus McGuinness</i> , Nigel O'Leary, Peter Sloane and Yin King Fok
	313	Immigrants and Employer-provided Training <i>Alan Barrett, Séamus McGuinness</i> , Martin O'Brien and <i>Philip O'Connell</i>
	312	Did the Celtic Tiger Decrease Socio-Economic Differentials in Perinatal Mortality in Ireland? <i>Richard Layte and Barbara Clyne</i>
	311	Exploring International Differences in Rates of Return to Education: Evidence from EU SILC Maria A. Davia, <i>Seamus McGuinness</i> and <i>Philip, J. O'Connell</i>
	310	Car Ownership and Mode of Transport to Work in Ireland <i>Nicola Commins and Anne Nolan</i>
	309	Recent Trends in the Caesarean Section Rate in Ireland 1999-2006 <i>Aoife Brick and Richard Layte</i>
	308	Price Inflation and Income Distribution <i>Anne Jennings, Seán Lyons and Richard S.J. Tol</i>

- 307 Overskilling Dynamics and Education Pathways
Kostas Mavromaras, *Seamus McGuinness*, Yin King Fok
- 306 What Determines the Attractiveness of the European Union to the Location of R&D Multinational Firms?
Iulia Siedschlag, Donal Smith, Camelia Turcu, Xiaoheng Zhang
- 305 Do Foreign Mergers and Acquisitions Boost Firm Productivity?
Marc Schiffbauer, Iulia Siedschlag, Frances Ruane
- 304 Inclusion or Diversion in Higher Education in the Republic of Ireland?
Delma Byrne
- 303 Welfare Regime and Social Class Variation in Poverty and Economic Vulnerability in Europe: An Analysis of EU-SILC
Christopher T. Whelan and *Bertrand Maitre*
- 302 Understanding the Socio-Economic Distribution and Consequences of Patterns of Multiple Deprivation: An Application of Self-Organising Maps
Christopher T. Whelan, Mario Lucchini, Maurizio Pisati and *Bertrand Maitre*
- 301 Estimating the Impact of Metro North
Edgar Morgenroth
- 300 Explaining Structural Change in Cardiovascular Mortality in Ireland 1995-2005: A Time Series Analysis
Richard Layte, Sinead O'Hara and Kathleen Bennett
- 299 EU Climate Change Policy 2013-2020: Using the Clean Development Mechanism More Effectively
Paul K Gorecki, Seán Lyons and *Richard S.J. Tol*
- 298 Irish Public Capital Spending in a Recession
Edgar Morgenroth
- 297 Exporting and Ownership Contributions to Irish Manufacturing Productivity Growth
Anne Marie Gleeson, Frances Ruane
- 296 Eligibility for Free Primary Care and Avoidable Hospitalisations in Ireland
Anne Nolan
- 295 Managing Household Waste in Ireland: Behavioural Parameters and Policy Options

John Curtis, Seán Lyons and Abigail O'Callaghan-Platt

- 294 Labour Market Mismatch Among UK Graduates;
An Analysis Using REFLEX Data
Seamus McGuinness and Peter J. Sloane
- 293 Towards Regional Environmental Accounts for Ireland
Richard S.J. Tol , Nicola Commins, Niamh Crilly, Sean Lyons and Edgar Morgenroth
- 292 EU Climate Change Policy 2013-2020: Thoughts on
Property Rights and Market Choices
Paul K. Gorecki, Sean Lyons and Richard S.J. Tol
- 291 Measuring House Price Change
David Duffy
- 290 Intra-and Extra-Union Flexibility in Meeting the
European Union's Emission Reduction Targets
Richard S.J. Tol
- 289 The Determinants and Effects of Training at Work:
Bringing the Workplace Back In
Philip J. O'Connell and Delma Byrne
- 288 Climate Feedbacks on the Terrestrial Biosphere and the
Economics of Climate Policy: An Application of *FUND*
Richard S.J. Tol
- 287 The Behaviour of the Irish Economy: Insights from the
HERMES macro-economic model
Adele Bergin, Thomas Conefrey, John FitzGerald and Ide Kearney
- 286 Mapping Patterns of Multiple Deprivation Using
Self-Organising Maps: An Application to EU-SILC Data
for Ireland
*Maurizio Pisati, Christopher T. Whelan, Mario Lucchini
and Bertrand Maitre*
- 285 The Feasibility of Low Concentration Targets:
An Application of *FUND*
Richard S.J. Tol
- 284 Policy Options to Reduce Ireland's GHG Emissions

Instrument choice: the pros and cons of alternative
policy instruments
Thomas Legge and Sue Scott
- 283 Accounting for Taste: An Examination of Socioeconomic

- Gradients in Attendance at Arts Events
Pete Lunn and Elish Kelly
- 282 The Economic Impact of Ocean Acidification on Coral Reefs
Luke M. Brander, Katrin Rehdanz, *Richard S.J. Tol*, and Pieter J.H. van Beukering
- 281 Assessing the impact of biodiversity on tourism flows: A model for tourist behaviour and its policy implications
Giulia Macagno, Maria Loureiro, Paulo A.L.D. Nunes and *Richard S.J. Tol*
- 280 Advertising to boost energy efficiency: the Power of One campaign and natural gas consumption
Seán Diffney, Seán Lyons and Laura Malaguzzi Valeri
- 279 International Transmission of Business Cycles Between Ireland and its Trading Partners
Jean Goggín and Iulia Siedschlag
- 278 Optimal Global Dynamic Carbon Taxation
David Anthoff
- 277 Energy Use and Appliance Ownership in Ireland
Eimear Leahy and Seán Lyons
- 276 Discounting for Climate Change
David Anthoff, Richard S.J. Tol and Gary W. Yohe
- 275 Projecting the Future Numbers of Migrant Workers in the Health and Social Care Sectors in Ireland
Alan Barrett and Anna Rust
- 274 Economic Costs of Extratropical Storms under Climate Change: An application of FUND
Daiju Narita, *Richard S.J. Tol, David Anthoff*
- 273 The Macro-Economic Impact of Changing the Rate of Corporation Tax
Thomas Conefrey and John D. Fitz Gerald
- 272 The Games We Used to Play
An Application of Survival Analysis to the Sporting Life-course
Pete Lunn
- 2008**
- 271 Exploring the Economic Geography of Ireland
Edgar Morgenroth
- 270 Benchmarking, Social Partnership and Higher

- Remuneration: Wage Settling Institutions and the Public-Private Sector Wage Gap in Ireland
Elish Kelly, Seamus McGuinness, Philip O'Connell
- 269 A Dynamic Analysis of Household Car Ownership in Ireland
Anne Nolan
- 268 The Determinants of Mode of Transport to Work in the Greater Dublin Area
Nicola Commins and Anne Nolan
- 267 Resonances from *Economic Development* for Current Economic Policymaking
Frances Ruane
- 266 The Impact of Wage Bargaining Regime on Firm-Level Competitiveness and Wage Inequality: The Case of Ireland
Seamus McGuinness, Elish Kelly and Philip O'Connell
- 265 Poverty in Ireland in Comparative European Perspective
Christopher T. Whelan and Bertrand Maitre
- 264 A Hedonic Analysis of the Value of Rail Transport in the Greater Dublin Area
Karen Mayor, Seán Lyons, David Duffy and Richard S.J. Tol
- 263 Comparing Poverty Indicators in an Enlarged EU
Christopher T. Whelan and Bertrand Maitre
- 262 Fuel Poverty in Ireland: Extent, Affected Groups and Policy Issues
Sue Scott, Seán Lyons, Claire Keane, Donal McCarthy and Richard S.J. Tol
- 261 The Misperception of Inflation by Irish Consumers
David Duffy and Pete Lunn
- 260 The Direct Impact of Climate Change on Regional Labour Productivity
Tord Kjellstrom, R Sari Kovats, Simon J. Lloyd, Tom Holt, *Richard S.J. Tol*
- 259 Damage Costs of Climate Change through Intensification of Tropical Cyclone Activities: An Application of FUND
Daiju Narita, Richard S. J. Tol and David Anthoff
- 258 Are Over-educated People Insiders or Outsiders? A Case of Job Search Methods and Over-education in UK

Aleksander Kucel, *Delma Byrne*

- 257 Metrics for Aggregating the Climate Effect of Different Emissions: A Unifying Framework
Richard S.J. Tol, Terje K. Berntsen, Brian C. O'Neill, Jan S. Fuglestvedt, Keith P. Shine, Yves Balkanski and Laszlo Makra
- 256 Intra-Union Flexibility of Non-ETS Emission Reduction Obligations in the European Union
Richard S.J. Tol
- 255 The Economic Impact of Climate Change
Richard S.J. Tol
- 254 Measuring International Inequity Aversion
Richard S.J. Tol
- 253 Using a Census to Assess the Reliability of a National Household Survey for Migration Research: The Case of Ireland
Alan Barrett and Elish Kelly
- 252 Risk Aversion, Time Preference, and the Social Cost of Carbon
David Anthoff, Richard S.J. Tol and Gary W. Yohe
- 251 The Impact of a Carbon Tax on Economic Growth and Carbon Dioxide Emissions in Ireland
Thomas Conefrey, John D. Fitz Gerald, Laura Malaguzzi Valeri and Richard S.J. Tol
- 250 The Distributional Implications of a Carbon Tax in Ireland
Tim Callan, Sean Lyons, Susan Scott, Richard S.J. Tol and Stefano Verde
- 249 Measuring Material Deprivation in the Enlarged EU
Christopher T. Whelan, Brian Nolan and Bertrand Maitre
- 248 Marginal Abatement Costs on Carbon-Dioxide Emissions: A Meta-Analysis
Onno Kuik, Luke Brander and *Richard S.J. Tol*
- 247 Incorporating GHG Emission Costs in the Economic Appraisal of Projects Supported by State Development Agencies
Richard S.J. Tol and Seán Lyons
- 246 A Carbon Tax for Ireland
Richard S.J. Tol, Tim Callan, Thomas Conefrey, John D. Fitz Gerald, Seán Lyons, Laura Malaguzzi Valeri and

- Susan Scott*
- 245 Non-cash Benefits and the Distribution of Economic Welfare
Tim Callan and Claire Keane
- 244 Scenarios of Carbon Dioxide Emissions from Aviation
Karen Mayor and Richard S.J. Tol
- 243 The Effect of the Euro on Export Patterns: Empirical Evidence from Industry Data
Gavin Murphy and Iulia Siedschlag
- 242 The Economic Returns to Field of Study and Competencies Among Higher Education Graduates in Ireland
Elish Kelly, Philip O'Connell and Emer Smyth
- 241 European Climate Policy and Aviation Emissions
Karen Mayor and Richard S.J. Tol
- 240 Aviation and the Environment in the Context of the EU-US Open Skies Agreement
Karen Mayor and Richard S.J. Tol
- 239 Yuppie Kvetch? Work-life Conflict and Social Class in Western Europe
Frances McGinnity and Emma Calvert
- 238 Immigrants and Welfare Programmes: Exploring the Interactions between Immigrant Characteristics, Immigrant Welfare Dependence and Welfare Policy
Alan Barrett and Yvonne McCarthy
- 237 How Local is Hospital Treatment? An Exploratory Analysis of Public/Private Variation in Location of Treatment in Irish Acute Public Hospitals
Jacqueline O'Reilly and Miriam M. Wiley
- 236 The Immigrant Earnings Disadvantage Across the Earnings and Skills Distributions: The Case of Immigrants from the EU's New Member States in Ireland
Alan Barrett, Seamus McGuinness and Martin O'Brien
- 235 Europeanisation of Inequality and European Reference Groups
Christopher T. Whelan and Bertrand Maitre
- 234 Managing Capital Flows: Experiences from Central and Eastern Europe
Jürgen von Hagen and Iulia Siedschlag
- 233 ICT Diffusion, Innovation Systems, Globalisation and

- Regional Economic Dynamics: Theory and Empirical Evidence
Charlie Karlsson, Gunther Maier, Michaela Trippl, *Iulia Siedschlag*, Robert Owen and *Gavin Murphy*
- 232 Welfare and Competition Effects of Electricity Interconnection between Great Britain and Ireland
Laura Malaguzzi Valeri
- 231 Is FDI into China Crowding Out the FDI into the European Union?
Laura Resmini and *Iulia Siedschlag*
- 230 Estimating the Economic Cost of Disability in Ireland
John Cullinan, Brenda Gannon and *Seán Lyons*
- 229 Controlling the Cost of Controlling the Climate: The Irish Government's Climate Change Strategy
Colm McCarthy, *Sue Scott*
- 228 The Impact of Climate Change on the Balanced-Growth-Equivalent: An Application of *FUND*
David Anthoff, Richard S.J. Tol
- 227 Changing Returns to Education During a Boom? The Case of Ireland
Seamus McGuinness, Frances McGinnity, Philip O'Connell
- 226 'New' and 'Old' Social Risks: Life Cycle and Social Class Perspectives on Social Exclusion in Ireland
Christopher T. Whelan and Bertrand Maitre
- 225 The Climate Preferences of Irish Tourists by Purpose of Travel
Seán Lyons, Karen Mayor and Richard S.J. Tol
- 224 A Hirsch Measure for the Quality of Research Supervision, and an Illustration with Trade Economists
Frances P. Ruane and Richard S.J. Tol
- 223 Environmental Accounts for the Republic of Ireland: 1990-2005
Seán Lyons, Karen Mayor and Richard S.J. Tol
- 2007** 222 Assessing Vulnerability of Selected Sectors under Environmental Tax Reform: The issue of pricing power
J. Fitz Gerald, M. Keeney and S. Scott
- 221 Climate Policy Versus Development Aid
Richard S.J. Tol
- 220 Exports and Productivity – Comparable Evidence for 14

Countries

The International Study Group on Exports and Productivity

- 219 Energy-Using Appliances and Energy-Saving Features: Determinants of Ownership in Ireland
Joe O'Doherty, Seán Lyons and Richard S.J. Tol
- 218 The Public/Private Mix in Irish Acute Public Hospitals: Trends and Implications
Jacqueline O'Reilly and Miriam M. Wiley
- 217 Regret About the Timing of First Sexual Intercourse: The Role of Age and Context
Richard Layte, Hannah McGee
- 216 Determinants of Water Connection Type and Ownership of Water-Using Appliances in Ireland
Joe O'Doherty, Seán Lyons and Richard S.J. Tol
- 215 Unemployment – Stage or Stigma? Being Unemployed During an Economic Boom
Emer Smyth
- 214 The Value of Lost Load
Richard S.J. Tol
- 213 Adolescents' Educational Attainment and School Experiences in Contemporary Ireland
Merike Darmody, Selina McCoy, Emer Smyth
- 212 Acting Up or Opting Out? Truancy in Irish Secondary Schools
Merike Darmody, Emer Smyth and Selina McCoy
- 211 Where do MNEs Expand Production: Location Choices of the Pharmaceutical Industry in Europe after 1992
Frances P. Ruane, Xiaoheng Zhang
- 210 Holiday Destinations: Understanding the Travel Choices of Irish Tourists
Seán Lyons, Karen Mayor and Richard S.J. Tol
- 209 The Effectiveness of Competition Policy and the Price-Cost Margin: Evidence from Panel Data
Patrick McCloughan, Seán Lyons and William Batt
- 208 Tax Structure and Female Labour Market Participation: Evidence from Ireland
Tim Callan, A. Van Soest, J.R. Walsh
- 207 Distributional Effects of Public Education Transfers in

Seven European Countries
Tim Callan, Tim Smeeding and Panos Tsakloglou