

Economic Time Series Modeling of U.S. Housing Prices

Master of Engineering | Financial Engineering Project
May 11th, 2009

Vikas Garg Yasin Khan Shirley Lu Timothy Roberts Yi Fan Tang Wesley Tillu

Agenda

- I. Introduction
- II. State Results
- III. Modeling Methodology
- IV. Forecasting Methodology
- V. Conclusion

What Happened?

Housing Market Decline

Mortgage Market Decline

Broader Economic Meltdown

Purpose and Objectives

Subprime MBS volumes, implied losses and MBS capital

1 In billions of US dollars. 2 Assumes unrated MBS bonds are written down completely and ABX prices are applied to the respective outstanding MBS volumes. 3 As a percentage of par Sources: ABSNET.net; JPMorgan Chase; UBS; BIS calculations.

Purpose

- Housing prices drive Mortgage-Backed Securities (MBS) valuation
- Devise profitable trading strategies

Objectives

- Develop efficient and robust models to understand the housing price process
- Forecast the evolution of housing prices over medium to long term horizon

Housing Price Index (HPI)

- What is it?
 - Measures movement of <u>single-family</u> house prices
 - Quarterly, state-level data from 1975 2008
 - Updated based on repeat-transaction methodology
 - Published by the US Office of Federal Housing Enterprise Oversight (OFHEO) based on Fannie / Freddie data
- Advantages
 - Government collected, state-level
 - Publicly available
- Disadvantages
 - Jumbo loans >\$417,000 and risky subprime sales not included
 - Continually updated with every repeat-transaction

Effect on Americans

Number of Negative Equity Mortgages by State

Distribution of States

States by foreclosure rate

Source: HotPads.com, 05/09

Selected States for Discussion

- High foreclosure rate (>1 in 150)
 - Arizona
 - California
 - Florida
- Mid-level foreclosure rate (>1 in 600)
 - Texas
- Low foreclosure rate (>1 in 20,000)
 - Montana

Arizona

Phoenix and its suburbs are among the hardest hit by the foreclosure crisis. Avondale, just west of Phoenix, doubled in residents between 2000 and 2005. Now residents are unable to sell their houses except at fire-sale prices. - WSJ

Arizona

Appraisers valued the house at \$132,000 for a \$103,000 mortgage before the housing bubble burst. Under foreclosure the house sold for \$18,000. - WSJ

Arizona – HPI

Arizona – Outlook

- Town of Maricopa: 75% of all homeowners owe more on their mortgages than the current value of their homes (national estimate of 18%)
- Government will only help you refinance your mortgage if you owe between 80% and 105% of your home's value
 - Arizona is one of the worst hit areas where homes prices have plummeted far below the level of many mortgages
- Federal stimulus plan up to \$8,000 for anyone who hasn't owned a home for at least three years

Arizona – Outlook

- "The foreclosure problem in Arizona is only going to get worse," - Fred Karnas, the new director of the Arizona Department of Housing
 - Currently the state with the nation's third-highest foreclosure rate
- Recent drop in building permits for homes across metropolitan Phoenix
- State Economy has dependence on three industries that led the nation into recession: construction, housing and financial services
- Increase in home prices and sales likely won't happen until 2012

Source: AZCentral.com. Real Estate Outlook

Arizona Model

Arizona – Forecast (Simple Returns)

Arizona - Forecast

Introduction State Results

Methodology

Forecasting

Conclusion

California

California - Current Climate

- Poor homeowner quality
 - Bad Sign: Pre-foreclosure notices up 80% in Q1'09
 - Delinquencies on dues to homeowner associations on the rise, some areas as high as 15%
 - Defaults up by ~35% in LA, San Francisco, San Louis Obispo this year
- New home construction at 25-year low
- Economic effects
 - Unemployment 11.2%, one of highest in nation

California – Future Outlook

- Signs of recovery slowly
 - 64% increase in sales of single-family homes over prior year
 - Federal stimulus plan of \$8,000 for first-time home buyers
 - State tax credit of \$10,000 to purchase new unoccupied home
 - Homebuilder sales rose around 15% in the West
- Continued concerns
 - Ending of moratoriums on foreclosures by Fannie / Freddie
 - Continued 11.2% unemployment

California – Future Outlook (cont'd)

State tax credit discourages purchase of existing foreclosed homes

Construction is rising ...

8,000 7,000 6,000 5,000 4,000 3,000 2,000 1,000

Total Residential Permits in California

... although housing inventory remains stable

Months Needed to Sell Existing Inventory at Current Sales Prices

Conclusion

Source: WSJ, 04/24/09.

Introduction

State Results Methodology Forecasting

California Model

California – Forecast (simple returns)

HPI simple return
Forecasted Simple Return
95% Prediction Interval

California – Forecast (HPI)

Florida Housing Market

Florida – "It's June in Miami!"

- History repeats itself
 - 1920's housing bubble
- Increasing demand
 - Booming tourism
 - Skyrocketing land prices
 - Exponential population growth
- Plentiful credit and capital
- Speculative investors

Florida – early 2000's

- Prices there are up 33% in one year, up 105% over the five years, and 180.7% over the past decade
- Speculative investors craze
- Increasing adjustable-rate mortgages that allow speculative borrowers to delay the cost of their loans

What's Different About Florida?

(1) International investors

	% of all international home buying transactions					
Florida	26%					
California	16%					
Texas	10%					
Arizona	6%					
New York	4%					

Source: National Association of Realtors

(2) Luxury million \$ homes

(3) Vacation homes

Where people would most like to live – apart from their own state											
	1997	1998	1999	2000	2001	2002	2003	2005	2006	2007	
Florida	1	1	1	1	1	2	2	2	3	2	
California	3	3	2	5	2	1	1	1	1	1	
Hawaii	7	7	9	7	3	3	3	3	2	3	
North Carolina	6	4	4	3	7	5	8	8	4	4	
Colorado	4	2	3	2	4	4	4	4	7	5	

Source: Harris' Annual Poll

Florida Outlook – "First In, First Out"

Population growth

- By 2010, FL forecasted to be the 3rd most populated state in the nation
- FL's population expected to increase about 75% by 2030
- Estimated that 900 people move to FL every day

Unemployment

- 4th largest labor force
- Unemployment rate historically below national average for past decade

Median Income

- FL no state income tax
- Extra boost to resident's income

Signs of shrinking inventory

- Although hundreds of foreclosed properties go on the market each month, the inventory of houses for sale is shrinking
- Current 12-month supply of inventory, down from a peak of 30 months (3-6 months supply is typical of a healthy housing market

Investors

- Steep price declines have encouraged first-time homebuyers with good credit, and lots of investors
- Cash-rich international investors who are taking advantage of the low prices
- In recent months, prices have begun to flatten out

Florida Model

Florida – Forecast (simple returns)

Florida – Forecast (HPI)

Texas

"Don't Mess With Texas"

Texas

Texas Learned Their Lesson

- "Flatland" vs. "Zoned Zone"
 - "The Two Americas" Paul Krugman

Texas Model

Texas Forecasts

Texas Forecast

Montana

Montana Leads 2009 Top Housing Market Forecast

Montana – Outlook

- Has one of the highest employment rates in the nation due to growth in the energy industry.
- Most of Montana have seen a growing population and is now forecast to deflate a marginal 3.7% in 2009.
- Unemployment rate is 5.6% in January, which is well below January's national average of 7.6%.
- Bozeman has one of the highest numbers of home businesses in the country.

Montana Model

Montana Forecasts

Montana Forecasts (cont'd)

Montana (ACF of Residuals)

Variable Relationships

Aggregate Empirical Results

Strength of variable relationships across states

Direction of relationships consistent with theoretical values

Modeling Approach

Drift Model

- Multiple linear regression
- Predictors: Macroeconomic factors on both the supply and demand side
- Response: Housing Price Index (HPI)
- Requirements: Unit-root stationarity of the residuals
- Equation: $Y_t = \beta X_{t-l} + r_t$

Volatility Model

- Model autocorrelation of residuals
- Time series modeling using ARFIMA / GARCH
- Equations: $(1+B)^d (\Phi(B)) r_t = (\Theta(B)) a_t$

$$a_{t} = \left(\sum_{i} \alpha_{i} a_{t-i}^{2}\right) + \left(\sum_{i} \beta_{i} \sigma_{t-i}^{2}\right) + \omega \qquad a_{t} = \sigma_{t} \varepsilon_{t} \qquad \varepsilon_{t} \sim N(0,1)$$

Drift Modeling

Determine lags of predictor variables

Robust multiple linear regression

Stationarity & autocorrelation of residuals

Volatility Modeling

- Purpose
 - To model serial autocorrelations in residuals
 - To stabilize variance and volatility clustering from drift model
 - Original residuals should already be stationary
- Univariate Time Series Modeling
 - Auto-Regressive, Moving Average (ARMA)
 - General Auto-Regressive Conditional Heteroscedasticity (GARCH)

Volatility Modeling

Correlated residuals

Fit ARFIMA/GARCH models

Residuals are uncorrelated

Modeling Challenges

Data

- Influential observations in the pre-1990 HPI Data
 - Accuracy of the data in this time period is questionable
 - Hindered stationarity of residuals
 - Removed using the Grubb's test for influential data points
- Frequency and Temporal Relationships
 - Linear interpolation used to obtain monthly estimates
 - Multiple "lags" of each variable tested

Regression Coefficients

- T statistic may not be accurate indicator of statistical significance
- Predictor may still explain a substantial amount of variation in the HPI

Modeling Challenges (cont'd)

- Constraints
 - Parsimonious model: single lag for each predictor variable
 - Coefficients make economic sense
- Stationarity of residuals

Forecasting HPI

- Drift Forecasting
 - Examine trends in each of 7 macroeconomic variables
 - Determine key assumptions for each variable
 - Project out to 60 months
 - Assume relationships are the same as before
- Volatility Forecasting
 - Based on ARMA/GARCH models built
 - Explains additional model volatility

Variable Forecasts / Assumptions

Variable	_	Assumption
Unemployment Rate		Periodic trend
Population Size		Linear growth
Median Income		Grows at long term inflation
Mortgage Originations		Zero for 24 months
30-Year Commitment Rate		Analyst forecasts (Global Insight)
Building Permits		Move about pre-bubble mean
Foreclosure		Based on total foreclosures (CSFB)

Introduction

Demand

Supply

State Results

Methodology

Forecasting

Conclusion

Sample Forecasts - California

Conclusion

- Drivers of housing prices summary
- The bigger they are, the harder they fall

Acknowledgements

- Sponsor: Dr. Paul Thurston
- Advisors
 - Dr. David Matteson
 - Dr. David Ruppert
- Program
 - Dr. Kathryn Caggiano
 - Victoria Averbukh
 - Selene Cammer

Questions

Appendix I: Model Coefficients

Arizona				
Variable	Value			
median_income-Lag12	1.2492			
ty_cr-Lag8	-0.0125			
mort_orig-Lag2	0.0142			
unemp_rate-Lag9	-0.2443			
foreclosures-Lag12	-0.0049			
building_permits-Lag13	0.0152			

California			
Variable	Value		
median_income-Lag0	0.2131		
ty_cr-Lag4	0.0076		
mort_orig-Lag6	0.0144		
unemp_rate-Lag8	-0.3727		
foreclosures-Lag6	-0.0106		
building_permits-Lag8	0.0067		

Florida			
Variable	Value		
pop_size-Lag-6	7.1020		
median_income-Lag0	0.6452		
ty_cr-Lag3	-0.0016		
mort_orig-Lag2	0.0032		
unemp_rate-Lag3	-0.0260		
foreclosures-Lag2	-0.0151		
building_permits-Lag3	0.0138		

<u> </u>			
Variable	Value		
ty_cr-Lag-6	0.0046		
mort_orig-Lag-2	0.0002		
median_income-Lag6	-0.0882		
unemp_rate-Lag6	-0.0457		
pop_size-Lag3	9.3867		
foreclosures-Lag1	-0.0001		
building_permits-Lag1	0.0011		

Texas			
Variable	Value		
pop_size-Lag0	2.4587		
median_income-Lag12	0.0947		
ty_cr-Lag3	-0.0039		
mort_orig-Lag7	0.0000		
unemp_rate-Lag4	-0.0314		
foreclosures-Lag10	-0.0005		
building_permits-Lag3	0.0006		

Appendix II: HPI - OFHEO vs. Case-Shiller

OFHEO

Case-Shiller

 Purchase Price and Refinance Appraisals Purchase Price

- Mortgage data from Fannie Mae and Freddie Mac
- Mortgage data comes from county records

Equally weights all prices

 Value-weighted, giving more weight to higher priced homes

 Covers all states; important when some areas are growing rapidly No data from 13 states

Appendix III: HPI with S&P500

Appendix IV: Sources

FOR CALIFORNIA

http://www.dre.ca.gov/pdf_docs/Op_Ed_New_Home_Credit_%202_26_09.pdf

http://blogs.wsj.com/developments/2009/05/06/another-sign-of-foreclosure-trouble-in-california/?ref=patrick.net

http://blogs.wsj.com/developments/2009/04/24/foreclosures-set-to-soar-in-california/

http://online.wsj.com/article/SB124087905185761701.html

http://online.wsj.com/article/SB124061719457055061.html?ru=yahoo&mod=yahoo_hs#articleTabs%3Darticle

FOR Jumbo Mortgages

http://online.wsj.com/article/SB123543726577454673-search.html

FOR Pictures

http://online.wsj.com/article/SB123543721679054667.html

http://online.wsj.com/video/bank-decides-to-demolish-new-homes/509981D0-7AAF-4A29-AE46-A490D7FE2A93.html