Can Google Search Data be Used as a Housing Bubble Indicator?

- a US 2006/07 Bubble Case Study

Ole Martin Eidjord and Are Oust
NTNU Business School, NTNU, Trondheim, Norway

Abstract

The aim of this paper is to test whether Google search volume indices can be used to predict house prices and to identify bubbles in the housing market. We analyse the 06/07 U.S. housing bubble, taking advantage of the hetrogenius house price development in different U.S. states with both bubble and non-bubble states. From 204 housing related keywords, we test both single search terms and indexes with sets of search terms and finds that the several keywords preforms very well as a bubble indicator. Google search for *Real Estate Agent* displayed the most predictive power for the house prices, of all the keywords and indexes tested, globally in the US. Google searches volume outperforms the well-established Consumer Confidence Index as a leading indicator for the housing market.

Keywords: Google Trends, Housing, Cointegration, Housing Bubble, Real Estate Agent

1. Introduction

Asset-price bubbles have been the cause for some of history's biggest economic downturns. House price bubbles, in particular, have a massive impact on the economy and tend to have longer-term effects than other types of bubbles. Housing comprises the majority of many households' wealth, and the wealth effect on consumption is significant and apparently larger than the wealth effect of financial assets (see e.g. Case et al. (2001); Benjamin et al. (2004); Campbell and Cocco, 2004). Also, spillover effects from a housing bubble can be major due to the large share of housing debt in bank portfolios. Amplification mechanisms that arise during financial crises can be either direct, i.e. caused by direct contractual links, or indirect, i.e. caused by spillovers or externalities that are due to common exposure or the endogenous response of various market participants (Brunnermeier and Oehmke, 2012).

The idea behind this paper is that the Google search volume is able to capture/measure the general public interest for a given topic. Case and Shiller (2004) used newspaper articles related to housing to try to measure the extent of housing-related media frenzy. Development in information technology and the widespread use of search engines enables a new way of predicting the future (see e.g., Ettredge et al. (2005), Kuruzovich et al. (2008); Horrigan (2008); Choi and Varian, (2009); Damien and Ahmed (2013)). Pentland (2010) found Google searches to precede purchase decisions and in many cases to be a more "honest signal" of actual interests and preferences because no bargaining, gaming, or strategic signalling is involved, in contrast to many market-based transactions or other types of data gathering such as surveys. Others are more skeptical to the use of web searches in prediction. Goel et al. (2010) points out that even search data is easy to acquire and is often helpful in making forecasts, it may not provide dramatic increases in predictability. Since Google started to provide search volume data in 2004 it have become increasingly popular as an economic indicator (see e.g. Bijl et al. 2015; Preis et al. 2010 and 2013). Wu and Brynjolfsson (2015) find evidence that queries submitted to Google's search engine are correlated with both the volume of housing sales as well as a house price index – specifically the Case-Shiller index – released by the Federal Housing Agency. They further found that search queries can reveal the current housing trend, but Google search is especially well suited for predicting the future unit sales of housing.

We analyse the 06/07 U.S. housing bubble, taking advantage of different house price development in different U.S. states. We define that four stats California, Nevada, Arizona, Florida experienced a real bubble, and that the six next stats in size of the boom bust cycle in the house prices as minor bubble states. These bubble states, along with the ten states that experienced the smallest price decrease, are used as benchmark states in an in-sample bubble identification test. Based on our review of asset pricing bubble literature, we identify 204 search terms related to housing bubbles and the real estate market and reduces these to twenty search terms by testing for correlation between the house prices in the identified bubble states. Next, we test whether the different Google Search Volume Indexes was leading, coincident or lagged compared to the house prices in the different states. Then we propose a housing bubble identification approach based on the differences in Google Search Volume Index, henceforth GSVI, levels in the housing bubble period compared to a non-bubble period. Then we test whether the different GSVI was leading, coincident or lagged compared to the house prices in the different states. We also test the different Google Search Volume Indexes predictability power in a simple error correction model for the house prices and compare it with an error correction model for the house prices including the Consumer Confidence Index.

We find that Housing Bubble and Real Estate Agent performs best of the single search terms in the in-sample prediction and that they also outperform the self-created indexes consisting of the average GSVI for different search terms. Housing Bubble performs especially well as a house price bubble indicator, but so do several of the other search terms. When optimising the result about finding all bubble states, GSVI for Housing Bubble indicates all bubble states and erroneously indicates bubbles in only one non-bubble state. Changing the objective to not erroneously detecting non-bubble states as bubbles, GSVI for Housing Bubble indicates bubbles in all four real bubble states and four out of six minor bubble states. Predicting the house prices in the U.S. with GSVI for Housing Bubble, Real Estate Agent and the best performing index, we found GSVI for Real Estate Agent to give the best results. GSVI for Real Estate Agent displays the highest correlation with the house price index, especially for the non-bubble period. The correlation between them is largest when we use lagged values for the Google searches, implying Real Estate Agent is leading the house prices. Furthermore, we find the two time-series to be cointegrated, and there is a long run effect running from GSVI for Real Estate Agent to HPI. This effect is strongest in the states experiencing a real bubble, somewhat less for the states experiencing a minor bubble and the least significant for the non-bubble states. GSVI for Real Estate Agent show good in-sample predictive abilities

at the state level, using simple linear models including only GSVI, and lead the house prices during both the bubble and non-bubble period. We also find that including GSVI for Real Estate Agent in our error correction model for the house prices, improved all points of criteria compared with an error correction model with the well-established Consumer Confidence Index yielded worse result for all assessments. The results are valid for the *real*, *minor* and non-bubble states. In addition to the thirty states not defined as either bubble nor non-bubble states.

Based on the results found in this paper, we conclude that GSVI for Housing Bubble can be a strong housing bubble indicator while GSVI for Real Estate Agent can predict the housing trend and be included in price models to improve their predictive abilities at state levels.

The rest of the paper is organised as follows. First, we present our data in section 2 and empirical approach in section 3. Our results comes in section 4 and we present our conclusions in section 5.

2. Data

2.1 House Prices

We use the quarterly, all-transactions Housing Price Index (henceforth referred to as HPI) published by the Federal Housing Finance Agency (FHFA) as a housing market indicator. The all-transactions HPI is a broad measure of the development of house prices for each geographic area (i.e. state or district). The prices are estimated using repeated observations of housing values for individual single-family residential properties on which at least two mortgages were originated and subsequently purchased by either Freddie Mac or Fannie Mae.

2.2 Google Search Volume Indices

Google has made data on Google Search Volume available on their web page www.google.com/trend, from Q1 2004. The data is publiced as Google Search Volume Indices (henceforth referred to as GSVI) where with a level between 0 and 100, where 100 implies the point in time where the use of this search term picked in relative terms. All other GSVI values are relative to the maximum. The indices are adjusted for the total use of google search.

2.3 Other explonetal variabels

The rest of our exponential data is collected using the database DataStream and are presented in Table 1. The data, as relevant to, are adjusted for seasonality effects using the Centered Moving Average (CMA) method and adjusted for inflation using the consumer price index (CPI).

#	Variable Name	Abbreviations	Available at	Data are adjusted for
1	Housing Price Index	$HPI_{s,t}$	State Level	Seasonality & Inflation
2	Disposable Personal Income	DPI_t	Country	Seasonality & Inflation
3	Housing Permits Authorised	$HPA_{s,t}$	State Level	Seasonality effects
4	Unemployment Rate	$UR_{s,t}$	State Level	Seasonality effects
5	Interest Rate	IR	Country	
6	Population	$PO_{s,t}$	State Level	Dummy of Population
7	Google Search Volume Index	$GSVI_{w,s,t}$	State Level	Seasonality effects
8	Consumer Confidence Index	CCI_t	Country	Seasonality effects

Table 1: The table display the eight variables, which are used in the different error correction models (ECM) throughout this paper.

3 Empirical Approach

3.1 Bubble Identification and Ranking

We use a descriptive bubble definition (Lind (2009) and Oust and Hrafnkelsson (2017)). We first use Harding & Pagan's (2002) algorithm to identify housing price peaks and troughs in the different states, with q=j=6 (Bracke, 2013). We then use the peak with the highest value and corresponding date (quarter/year) in our calculations and find the housing price three and five years before the peak to calculate the changes. Then we find the trough with the lowest housing price value after the peak and use this in the calculation of price fall, as per the bubble definition. We identify bubble states and rank all states by the total price decrease. As we want to compare bubble states to non-bubble states, we include the same number of non-bubble states as identified bubble states as benchmark states. The non-bubble states selected are the ones that experienced the smallest price decrease, if any. See Appendix A. Among the 50 states four states standing out from the rest, Nevada, Arizona, Florida and California, we regards this

states as big bubble states. To compare the effects in the states that experienced a real housing bubble with those that experienced a large correction, we add the following six states according to their total price fall and the ten states that experienced the least correction in house prices during the housing bubble in 06/07.

3.2 Selection of Search Terms

The first step in testing Google Search Volume Index (GSVI) as a housing bubble indicator is to identify potential search terms. We want to identify search terms that identify the public's interests in housing as an asset class. We include search terms both connected to rational bubbles and irrational housing bubbles. We do not include local search terms, for example the name of a real estate agent company, and we do not include search terms we believe to be time specific. Using this approach, we identify 204 search terms; see Appendix B for the full list. Testing the correlation among each of the 204 search terms and the Housing Price index for the identified bubble states found from 4.1, we reduce the number of search terms by removing those with low correlation in the bubble period. After screening the 204 search terms, we end up with 20 different keywords presented in Table 2.

Google Search Queries Related to Housing Bubbles and the Housing Market										
Apartment	Home	Lending	Real Estate Bubble							
Broker	Home Equity	Mortgage	Real Estate Investment							
Bubble	Housing Bubble	Real Estate	Real Estate Listings							
Construction	Housing Market	Real Estate Agent	Realtor							
Flat	Investment	Real Estate Broker	Rent							

Table 2: The table presents the search terms that passed our initial inclusion criterion. These are queries displaying a relatively high correlation with the house prices in the identified bubble states and we believe the interest for them will increase in times of great economic confidence.

In addition to test single search terms, we construct indices based on average Google Search Volume Index (GSVI) for sets of search terms. We construct one index based on all 20 search terms, henceforth Index20. One based on the twelve best performing search terms, henceforth Index12. One based on the six best performing search terms, henceforth Index6. And one based on the three best performing search, henceforth Index3.

3.3 Testing GSVI as Housing Bubble Indicator (Red flag test)

To test whether Google search volume indices can be used as a housing bubble indicator, we propose a red flag test based on differences in search volume levels during the housing bubble period compared to the time after. The intuition being that if the search volume changes dramatically something might have happened. The reason way we use the after period as our baseline comparison period is simply caused by data availability, Google search volume indices was not available before 2004 giving us no pre-bubble period.

The period for the housing bubble are defined as follows:

• BP = Q1.2004 until Q4.2008

While we use the following period as a proxy for a non-bubble period¹:

• NBP = Q1.2009 until Q3.2016

The tests use the average of $GSVI_{w,s}$ in the non-bubble period as benchmark. If the $GSVI_{w,s}$ is above M times the average level for the non-bubble period, it is flagged. The $GSVI_w$ should ideally flag a bubble in all bubble states, and zero of the non-bubble states. We list test names with short descriptions below. Figure 1 illustrates the general principle of the tests.

Figure 1: The figure illustrates the test principle. The vertical axis represents the value of the Google Search Volume Index (GSVI), with time on the horizontal axis. The black line represents the average value of the GSVIw,s during the normal period, which is defined to run from Q1 2009 to Q3 2016. The red line represents M times the average level during the normal period.

_

¹ A study conducted by Chen et al. (2012) indicates that the crisis was easing in 2009.

The general description of the test is as follows: The "1 in a row test" checks if $GSVI_{w,s,t}$ is M times higher than normal in at least one quarter. "2 in a row test" checks if $GSVI_{w,s,t}$ is M times higher than normal in at least two quarters, and so on. We test with multiples M = [1.25, 1.5, 1.75, 2, 2.25, 2.5, 2.75, 3, 3.5, 5, 7, 10]. The test becomes "stricter" either by increasing M or the required number of subsequent periods with high GSVIw,s,t levels.

We rank the performance of the different GSVI for the specific search terms and indices based on two different types of errors:

- Type I-error: $GSVI_{w,s}$ does not flag bubble state as bubble
- Type II-error: $GSVI_{w,s}$ flags non-bubble state as bubble

Type I-errors have a "sub-error", which is that the GSVIw,s does not flag a real bubble. If the GSVIw,s is not able to detect a real bubble state this is more problematic than if the GSVIw,s does not detect a minor bubble. Based on this we make a point system. Three points are given for detecting a real bubble state, one point is given for detecting a minor bubble state, and three points are deducted for wrongly detecting a non-bubble state as a bubble state. We conduct four different tests and rank the search terms according to their total points given.

3.4 Johansen test

Based on the results from the red flag test (Table 3), we analyse the causality between the two best performing GSVI and the best performing index, namely Housing Bubble, Real Estate Agent and Index12 and the house price. We use Dickey-Fuller Generalized Least Square method on level form and with one lag and find starsonarity with one lag globally for the US. See Appendix D for the full test results, including state level and the explanatory variables in the house price model.

Next, we test for cointegration among the variables, using the Johansen test method, and find that there exist one or more cointegrating relationship in all 50 states with a 5% significance level. See Appendix E for the full test results.

3.5 Testing for Short and Long Run Effects from GSVI

According to Wooldridge (2012), when two variables y_t and x_t are both I(1) and cointegrated, we can first run a linear regression of the HPI with the variables in levels and interpret the results as long-run effects.

Thereafter we run the regression on the first differenced variables, including the error term from the previously model, creating an Error Correction Model (ECM). Now we can interpret the results from the ECM as short run effects and the coefficient of the error term, also called the error correction term, as the speed of adjustment.

Combining the use of OLS regression on variables at levels with the ECM to test for both short and long run relationship between HPI and GSVI, compared to e.g. vector error correction models (VECM), have several advantages. First is the interpretation of the results. The results from this method are easier to interpret, especially when having a model with several variables with more than one cointegrating relationship. This would have become increasingly problematic when testing for short and long run causalities in the three baseline models, for each of the 50 states, which includes seven variables. Secondly, VECMs demand the same amount of lags on all variables. This is not suitable when only testing the effect from GSVI with different lags on house prices.

The general regression model used to model the long-run effect from GSVI for Housing Bubble and Real Estate Agent on the Housing Price Index are shown in (1). Since Real Estate Agent showed the best results of the GSVI, we only tested this variable at state level. $\beta_i = 0$ for the variables not included in the specific test. The general regression model used to find the short run effect from GSVI for Housing Bubble, Real Estate Agent and Index, on the Housing Price Index and the speed of adjustment are shown in (2). $\beta_i = 0$ for the variables not included in the specific test.

$$HPI_{t} = \alpha + \beta_{1}HPI_{t-1} + \beta_{2}GSVI_{HB,t} + \beta_{3}GSVI_{HB,t-2} + \beta_{4}GSVI_{REA,t}$$

$$+ \beta_{5}GSVI_{REA,t-2} + \beta_{6}GSVI_{Index12,t} + \beta_{7}GSVI_{Index12,t-2}$$

$$(1)$$

And

$$\Delta HPI_{t} = \alpha + \beta_{1}\Delta HPI_{t-1} + \beta_{2}\Delta GSVI_{HB,t} + \beta_{3}\Delta GSVI_{HB,t-2} + \beta_{4}\Delta GSVI_{REA,t}$$
(2)
+ \beta_{5}\Delta GSVI_{REA,t-2} + \beta_{6}\Delta GSVI_{Index12,t} + \beta_{7}\Delta GSVI_{Index12,t-2} + \gamma \epsilon_{HPI,t-1}

Where

 $HPI_{s,t}$ = The House Price Index for state s, at time t

 $GSVI_{w,s,t} = Google Search Volume Index for search term w, in state s, at time t$

We start regressing the house prices using only GSVI for Housing Bubble, next we only use GSVI for Real Estate Agent and last we use Index12. Regressing the house prices with only one variable gives a good indication of both its short and long run effects. In addition to how much it alone can explain the house prices. Next, we regress the house prices using GSVI for Housing Bubble and different lags of it, then GSVI for Real Estate Agent with different lags before we do the same for Index12.

By including several lags of the independent variable, we want to find whether this improves the model's in-sample prediction results. After testing GSVI for the two search terms and Index12 independently, we include both of the search terms to find whether it can further improve the result and if so, by how much. This will give indications of whether the two search terms captures different information and thereby improves the in-sample prediction results. Finally, we include a one period lag of the house prices in the different regression models. We expect this to improve the model, in both the short and long run. By including a one period lag of the dependent variable, we want to find how the explanatory power of the Google searches change and whether the results are coinciding with which search terms/Index gave the best results alone.

Regressing the house prices on the state level will show how Google search performs in the states that experienced a bubble compared to those who did not. When moving from country to state level the total amount of Google searches will be lower and we assume the quality of the data reduced. Thus, we expect GSVI to have higher explanatory power on the house prices in states with a large population compared to states with a low population. We start regressing the house prices using only GSVI for Real Estate Agent. Next, we try adding different lags of GSVI for Real Estate Agent, finding that more than two lags seldom improve the model. Last, we regress the house prices using a one period lag of the house prices and GSVI for Real Estate Agent without any lags. Due to the inclusion of one period lag of the dependent variable, we expect the last model to have better in-sample predictive abilities. We want to find how this

simple model performs compared to our baseline models, and therefore, calculates the mean absolute error (MAE) for both $\overline{H}\overline{P}\overline{I}_{s,t}$ and $\Delta HPI_{s,t}$.

3.6 Testing Whether GSVI for Real Estate Agent Improves the Baseline Housing Price Model

Finding the short and long run dynamics between GSVI for Real Estate Agent and HPI, we want to find whether Google searches can improve the baseline model. Due to the existence of cointegration, we first run a linear regression of the HPI with the variables in levels and interpret the results as long-run effects. Next, we run the regression on the first differenced variables, including the error term from the previously model, creating an Error Correction Model (ECM). Now we interpret the results from the ECM as short-run effects and the coefficient of the error term as the speed of adjustment.

The general regression model used to model the long-run effect of the independent variables on the Housing Price Index are shown in (3). $\beta_i = 0$ for the variables not included in the specific test. The general error correction model used to model the short run effect of the independent variables on the Housing Price Index and the speed of adjustment are shown in (4). $\beta_i = 0$ for the variables not included in the specific test.

$$HPI_{s,t} = \alpha + \beta_1 HPI_{s,t-1} + \beta_2 UR_{s,t} + \beta_3 PO_{s,t} + \beta_4 DPI_t + \beta_5 IR_t$$

$$+ \beta_6 HPA_{s,t} + \beta_7 GSVI_{REA,s,t} + \beta_8 CCI_t$$
(3)

And

$$\Delta \overline{H} \overline{P} \overline{I}_{s,t} = \alpha + \beta_1 \Delta H P I_{s,t-1} + \beta_2 \Delta U R_{s,t} + \beta_3 \Delta P O_{s,t} + \beta_4 \Delta D P I_t + \beta_5 \Delta I R_t$$

$$+ \beta_6 \Delta H P A_{s,t} + \beta_7 \Delta G S V I_{REA,s,t} + \beta_8 \Delta C C I_t + \gamma \epsilon_{HPI,s,t-1}$$

$$(4)$$

Where

 $HPI_{s,t}$ = The House Price Index for state s, at time t

 DPI_t = Disposable Personal Income at time t

 $HPA_{s,t}$ = Housing Permits Authorized for state s, at time t

 $UR_{s,t}$ = Unemployment Rate for state s, at time t

 IR_t = Interest Rate at time t

 $PO_{s,t}$ = Population in state s, at time t

 β_i = Is the corresponding coefficient for the respective variable

 $GSVI_{w,s,t} = Google Search Volume Index for search term w, in state s, at time t$

 CCI_t = The Consumer Confidence Index at time t

First, we regress the house prices without including GSVI nor the Consumer Confidence Index (CCI), setting β_7 and β_8 equal to zero. Thus, finding how the baseline, error correction, model performs in both the short and long run in all 50 states. Then, we calculate the MAE of the insample prediction error of both $\bar{H}\bar{P}\bar{I}_{s,t}$ and $\Delta HPI_{s,t}$ using equation (3) and (4). Next, we include GSVI for Real Estate Agent by removing the requirement of β_7 being equal to zero, to test whether Google searches improve the baseline model. Last, we substitute the GSVI with CCI, setting $\beta_7=0$ again and removing the requirement of β_8 being equal to zero. Including CCI instead of GSVI in the baseline model allows us test how well GSVI performs compared to a well-established indicator of consumer confidence. See Appendix F to view the three specific baseline models used to regress the house prices for each of the 50 states.

4 Results

4.1 Leading, coincident or lagging

From the result in Table 4, we see GSVI for both search terms and Index12 peaks before the house prices, on average, for the real, minor and non-bubble states. We further find GSVI for Real Estate Agent to peak before Housing Bubble and Index12 for all three state groups and seems to be leading during the bubble period. GSVI for Housing Bubble is not published by Google in nine out of the ten non-bubble states due to search volume levels being under a minimum threshold. We interpret the low search volume levels in two ways; first, low interest in the housing market and housing bubbles, which is understandable for states that did not experience a sharp increase in house prices and high level of animal spirits. Second, several of the non-bubble states have a relatively low population, which diminishes the quality of the data and are prone to low search volumes for specific queries such as Housing Bubble.

ΔTime	Housin	g Bubble	Real Es	Real Estate Agent Index		
State	$\Delta \mathbf{Q}$	$\Delta \mathbf{Q}$	$\Delta \mathbf{Q}$	$\Delta \mathbf{Q}$	$\Delta \mathbf{Q}$	$\Delta \mathbf{Q}$
	Peak	Trough	Peak	Trough	Peak	Trough
Nevada	1.00	-6.00	1.00	-6.00	2	-10
Arizona	5.00	1.00	9.00	-6.00	5	-13
Florida	5.00	-7.00	8.00	3.00	6	-2
California	3.00	-3.00	5.00	5.00	4	5
Average RBS	3.50	-3.75	5.75	-1.00	4.25	-5
Maryland	5.00	4.00	9.00	6.00	6	-7
Oregon 7.00		-14.00	11.00	-9.00	7	-14

Washington	4.00	-6.00	5.00	2.00	7	-6
New Jersey	5.00	1.00	11.00	8.00	5	-8
Connecticut	2.00	0.00	8.00	18.00	2	5
Virginia	5.00	-11.00	8.00	7.00	5	-11
Average MBS	4.67	-4.33	8.67	5.33	5.3	-6.8
Kansas	N/A	N/A	4.00	-8.00	5	-8
Nebraska	N/A	N/A	5.00	4.00	-1	-12
Wyoming	N/A	N/A	11.00	6.00	10	-15
Louisiana	N/A	N/A	12.00	2.00	6	-7
Alaska	N/A	N/A	11.00	12.00	4	-10
Texas	3.00	-6.00	10.00	5.00	8	-7
Iowa	N/A	N/A	1.00	-18.00	-1	-7
South Dakota	N/A	N/A	12.00	15.00	-2	-9
Oklahoma	N/A	N/A	12.00	-22.00	8	-25
North Dakota	N/A	N/A	9.00	-5.00	7	-25
Average NBS	3.00	-6.00	8.70	-0.90	4.4	-12.5

Table 4: The table show number of quarters, ΔQ , that Google Search Volume Index (GSVI) for Housing Bubble, Real Estate Agent and a self-created index (Index12) peaked and troughed before the Housing Price Index (HPI) peaked and troughed for the real, minor and non-bubble states. A positive value for ΔQ indicates that the GSVI for the respective queries peaked/troughed before the HPI peaked/troughed and vice versa. N/A means there are missing GSVI data for the respective state.

Figure 2: The figure display the Housing Price Index (HPI) on the left y-axis against Google Search Volume Index (GSVI) for Housing Bubble, Real Estate Agent and Google Search Volume Index (GSVI) for a self-created index (index12) on the

Figure 2, show that GSVI for the two search terms and Index12 behaved quite different. The search volume levels for Housing Bubble indicated a bubble in the United States housing market. Search term levels seem to be low, without any trend, before and after the housing bubble. The graph in the upper figure shows how GSVI for Housing Bubble have a rather extreme development in search volumes during the actual bubble, increasing several 100% in a short amount of time before falling back before the house prices start to decrease. Both graphs seem to hit bottom in 2012, but while house prices increase steadily each year, GSVI for Housing Bubble stays at a low level. Viewing the graph in Figure 2, it seems as search volume levels for Housing Bubble have high correlation during bubble periods and lower during normal economic times. Due to its explosive increase in search volume level during bubble periods and leading the house prices, GSVI for Housing Bubble could work as a strong bubble indicator on both country and state level.

Search volume levels for both Real Estate Agent and Index12 shows a falling trend from the top in 2005, indicating that housing would fall, but did not display the same explosive increase in search volume levels during the bubble period as Housing Bubble. The search volume seems to be at a more normal level, increasing and decreasing before the Housing Price Index during the housing bubble. GSVI for Real Estate Agent troughs in 2011 while the graph of the HPI flattens out a year later in 2012. The graph displaying Index12 in the lower figure, do not hit bottom before several years later in 2015 and while the other two graphs start increasing year by year from the trough, Index12 stays at a low level. Both GSVI for Real Estate Agent and Index12 seems to be leading the house prices during the bubble period. Real Estate Agent also leads the house prices in the non-bubble period.

Figure 3: The figures labels the Housing Price Index (HPI) on the left y-axis and the Google Search Volume Index (GSVI) for Real Estate Agent on the right y-axis. The figures display the graphs for two of the states defined as real bubble states. Both time-series are transformed to logarithmic form and adjusted for inflation and seasonal effects.

Figure 4: The figures labels the Housing Price Index (HPI) on the left y-axis and the Google Search Volume Index (GSVI) for Real Estate Agent on the right y-axis. The figures display the graphs for two of the states defined as minor bubble states. Both time-series are transformed to logarithmic form and adjusted for inflation and seasonal effects.

Figure 5: The figures labels the Housing Price Index (HPI) on the left y-axis and the Google Search Volume Index (GSVI) for Real Estate Agent on the right y-axis. The figures display the graphs for two of the states defined as non-bubble states. Both time-series are transformed to logarithmic form and adjusted for inflation and seasonal effects.

Figure 3, Figure 4 and Figure 5 display the GSVI for Real Estate Agent against the house prices for two of the real, minor and non-bubble states. Viewing the graphs, we see how the fit between the time-series changes in the different groups of states. Starting at the states experiencing a real bubble, we find GSVI for Real Estate Agent to fit the house prices extremely well, indicating a high correlation between the two time series for the whole period. Next, viewing the graphs in the two middle figures for the minor bubble states, we find the two time-series following closely but less than for the real bubble states. For the non-bubble states, we can still see that the two time-series moves together in the long run, but they do not fit as closely as for the real and minor bubble states. The tendency of higher correlation, between Google searches and the house price, the more of a bubble the respective state experienced is in accordance with the result we found in Table 6 and Table 7. In general, the GSVI for Real Estate Agent is leading the house prices in all the six states during the bubble period, but in the non-bubble period, the results are more coinciding.

Appendix C display the correlation between GSVI for Housing Bubble, Real Estate Agent, and Index12 against the house prices in the bubble period, Q1 2004 – Q2 2010, the normal period, Q3 2010 – Q3 2016, and the whole period, Q1 2004 – Q3 2016. GSVI for both search terms and the index displays significantly higher correlation during the bubble period than the non-bubble period. In general, the results show higher correlation for Real Estate Agent, then Housing Bubble, for the whole period, the bubble period and the non-bubble period. For the real and minor bubble states during the bubble period, Index12 displays even higher correlation than Real Estate Agent, 91.3% and 74.7% respectively. For the non-bubble period Index12, show negative correlation to the housing prices for all three state groups.

GSVI for Real Estate Agent shows highest correlation in the real bubble states with an average of 91%. In the states defined as minor bubble states, we see that the average correlation is slightly lower at 83.4% and in the non-bubble states even less with 55.6%. In general, for the three groups, the correlation is higher for lagged values of the Google Searches. This indicates that GSVI for Real Estate Agent is leading the Housing Price Index.

GSVI for Housing Bubble display slightly higher correlation in the minor bubble states, 81.6%, compared to the real bubble states, 78.8%. GSVI for Housing Bubble is not recorded/published by Google in nine out of the ten non-bubble states due to search volume levels being under a minimum threshold. Comparing GSVI for Housing Bubble with Real Estate Agent and

Index12, we find the former and latter to require fewer lags to reach the highest correlation with the house prices. This indicates that Real Estate Agent is leading the house prices more than Housing Bubble and Index12 is leading the house prices.

4.2 Results from the In-sample Bubble Identification Tests (Red flag test)

In the table below, we present the ranking and result of the twenty single search terms and four self -created indexes based on their in-sample predictive ability to identify bubble states.

Rank	Search Term	1 in a	2 in a	3 in a	8 in a	Total
		row	row	row	row	Result
1	Housing Bubble	16	16	16	16	64
2	Real Estate Agent	14	15	16	14	61
3	Real Estate	14	13	15	13	57
4	Housing Market	13	12	12	14	51
5	Realtors	10	10	13	17	50
6	Real Estate Listings	13	13	13	9	48
7	Mortgage	11	11	11	13	46
8	Investment	8	7	11	8	34
9	Real Estate Broker	9	9	9	6	33
10	Real Estate Bubble	8	8	8	8	32
11	Broker	4	5	14	8	31
12	Home equity	3	3	10	8	24
13	Lending	5	6	7	4	22
14	Real Estate Investment	3	0	3	7	13
15	Property	6	3	1	0	10
16	Apartment	2	0	1	1	4
17	Construction	0	0	0	3	3
18	Bubble	1	0	0	0	1
19	Rent	1	0	0	0	1
20	Flat	0	0	0	0	0
Rank	Average GSVI of the	1 in a	2 in a	3 in a	8 in a	Total
		row	row	row	row	Result
1	12 Best Performing ST	15	15	15	12	57
2	6 Best Performing ST	15	13	13	14	55
3	20 Best Performing ST	15	12	12	13	52
4	3 Best Performing ST	12	12	12	11	47

Table 3: The table shows the results of the four flag tests, "1, 2, 3 and 8 in a row", and the total result for each of the twenty search terms in addition to four self-created indexes. The search terms/indexes are given 3 points for correctly indicating a real bubble state, 1 point for correctly indicating a minor bubble state and 3 points are deducted for wrongly indicating a non-bubble state as a bubble state. Total results are the sum from the four tests. "# in a row" flags a state as a bubble state

if GSVI for the specific search query is above a constant M times the GSVI level during the non-bubble period for # consecutive quarters, where $\# = \{1, 2, 3 \text{ and } 8\}$.

Table 3 shows the ranking and score from four different, in-sample prediction, tests based on identifying the states that experienced a bubble for the twenty single search terms and the four self-created indexes. To rank the different search terms and indexes we created a point system where each query is given three points for correctly identifying a *real* bubble state, one point for correctly identifying a *minor* bubble state and three points are deducted for erroneously identifying a non-bubble state. The maximum number of points a search term may receive in each of the four tests are; three points for each of the four bubble states, one point for each of the six minor bubble states, equaling a maximum of eighteen points. We illustrate this through an example, e.g. Housing Bubble has received sixteen points in all four tests for correctly including all four real bubble states, four out of six minor bubble states and zero non-bubble states.

From the results in Table 3, we see that GSVI for the two best performing search terms, namely Housing Bubble and Real Estate Agent, outperforms the self-created indexes. We created four different indexes consisting of the average GSVI for the twenty, twelve, six and three single best-performing search terms to improve the robustness and the level of information captured. Viewing the results, we see that this is not the case. From the full test results, we find that the top two single search terms, in addition to getting the highest test score, are displaying more robustness by performing rather well on a wide range of M values. Taking predictive ability, robustness and simplicity into account, GSVI for single search terms seems most fitting as housing bubble indicators. The search term Housing Bubble seems particularly suitable as a bubble indicator as it performed best on all four tests. An advantage of using single queries, such as Housing Bubble and Real Estate Agent over indexes, is that they can be combined and hence increase the robustness and level of market information captured by the bubble indicator. Also, GSVI for single search terms is easier to download and compute.

4.3 ECM Results for the United States

In the table below, we display the results from the regression of the house prices at level for assessment of the long-run effects from Google searches and the result from the error correction model to assess the short-run effects and the speed of adjustment from Google searches for the whole of the United States.

Short and Long Run Effects from GSVI on the House Prices for the U.S.												
Model	Long	Run Effe	ects	Spec	ed of	Shor	Short Run Effects					
Variables				Adjus	tment							
	LR C	P>Z	LR	SA C	P>Z	SR C	P>Z	SR				
			R^2					R^2				
НВ	0.120	0.000	0.804	0.019	0.645	0.073	0.000	0.314				
REA	0.486	0.000	0.896	-0.294	0.000	0.180	0.139	0.567				
Index12	0.265	0.000	0.752	-0.046	0.198	0.175	0.013	0.176				
HB +	0.195	0.000	0.848	0.015	0.704	0.052	0.010	0.327				
L2.HB	-0.079	0.000				0.042	0.004					
REA +	0.051	0.492	0.964	-0.298	0.005	0.252	0.012	0.593				
L2.REA	0.453	0.000				0.228	0.002					
Index12 +	0.296	0.006	0.782	-0.026	0.437	0.186	0.05	0.238				
L2.Index12	-0.016	0.873				0.129	0.013					
REA +	0.325	0.000	0.956	-0.190	0.026	0.279	0.010	0.516				
HB	0.053	0.000				0.043	0.000					
L.HPI +	1.102	0.000	0.974	-0.261	0.371	0.692	0.056	0.442				
HB	-0.017	0.004				0.038	0.036					
L.HPI +	0.711	0.000	0.988	-0.814	0.001	0.832	0.000	0.651				
REA	0.156	0.000				0.162	0.103					
L.HPI +	0.928	0	0.973	-0.929	0.021	1.441	0.001	0.483				
Index12	0.02	0.165				0.124	0.092					
L.HPI +	0.732	0.000	0.988	-0.972	0.001	0.991	0.000	0.656				
REA +	0.153	0.000				0.158	0.109					
HB	-0.002	0.616				-0.022	0.150					

Table 5: The Table shows the result of an error correction model (ECM) regressing the Housing Price Index (HPI) using only Google Search Volume Index (GSVI) for Housing Bubble (HB), Real Estate Agent (REA) and a self-created index (index12) consisting of the twelve best-performing search terms. L2 in front of a variable stands for a two period lag of the respective variable. LR R^2 is the long run coefficient of determinations, SR R^2 is the short-run coefficient of determination, SA C is the coefficient for the speed of adjustment, and P>Z is the probability that the respective coefficient is significant.

Table 5 shows GSVI for Real Estate Agent performs significantly better than both Housing Bubble and Index12, at all points in both the long and short-term for all the models in the United States. Only the models including GSVI for Real Estate Agent have significant values for the speed of adjustment, which means there are cointegration and long run effect running from GSVI for only Real Estate Agent to the House Price Index (HPI). Index12 display some signs of a long run relationship but this is not significant at a ten percent level. GSVI for Housing Bubble is not cointegrated with the HPI and thus, do not explain the house prices in

the long run. Housing Bubble is not an everyday term, and we expect search volume levels for it to be relatively low except for in bubble phases as outlined by Aliber and Kindleberger (2005). Therefore, we find it as no surprise that GSVI for Housing Bubble and the house prices are not cointegrated. Index 12 will have some of the same problems but to a lesser extent.

In the short run, both GSVI for Housing Bubble and Index12 display explanatory power on the house prices. When including GSVI for both Housing Bubble and Real Estate Agent, we find the results to be similar to those produced using only GSVI for Real Estate Agent. Substituting Housing Bubble with a two period lag of Real Estate Agent yields improved results. This indicates that inclusion of GSVI for Housing Bubble does not capture more of the market information than Real Estate Agent do alone.

Real Estate Agent shows good predictive results, explaining the house prices in both the short and long run. We also see that the speed of adjustment is relatively high for all models. When only including GSVI for Real Estate Agent, without any lags, to explain the house prices, we see the long run coefficient is 48.6%, and the long run coefficient of determinations (R^2) is 89.6%. The speed of adjustment is -29.4%, the short-run coefficient is 18%, and the short-run coefficient of determinations is 56.7%. The r-squared values are high for both the short and long run effects. The speed of adjustment is 29.4%, meaning that every period/quarter the error correction term will move by 29.4% towards the long run equilibrium between GSVI for Real Estate Agent and HPI. Taking into account that lags of the dependent variable is not included shows the explanatory power of GSVI for Real Estate Agent on the HPI. When including a two period lag of GSVI for Real Estate Agent, we see that the coefficient of determinations increases to respectively 96.4% and 59.3%, while the speed of adjustment stays the same. Substituting the two period lag of GSVI with a one period lag of the independent variable HPI creates major changes. The coefficient of determinations increases to respectively 98.8% and 65.1%, and we see that the one period lag of HPI now stands for most of the explanation in both the short and long run. Still, GSVI for Real Estate Agent is significant with a short run coefficient of 15.6% and long run coefficient of 16.2%. We find the greatest change in the speed of adjustment, which has increased to from -29.8% to -81.4%. These results show that even simple linear models, including only GSVI and a one period, lagged variable of HPI can explain the house prices.

4.4 ECM Results for all 50 States Using Only Google Searches

In the table below, we present the results from the regression of the house prices at level for assessment of the long-run effects from GSVI for Real Estate Agent and the result from the error correction model to assess the short-run effects, and the speed of adjustment from Google searches for each the fifty states.

Linear Regr	ession of H	IPI Usin	g Only Go	oogle Sear	ches. Long F	Run Effec	ts				
Model Variables	L1.HPI	P>Z	GSVI	P>Z	L2.GSVI	P>Z	R^2				
	Averag	ge Result	ts for the R	Real Bubbl	e States						
Only GSVI			0.734	0.000			0.709				
GSVI + L2.GSVI			0.622	0.005	0.198	0.325	0.822				
L1.HPI + GSVI	0.836	0.00			0.162	0.001	0.985				
Average Results for the Minor Bubble States											
Only GSVI			0.347	0.000			0.345				
GSVI + L2.GSVI			0.54	0.089	-0.125	0.325	0.522				
L1.HPI + GSVI	0.931	0.00			0.062	0.065	0.978				
	Average	e Results	s for the 30) states not	defined						
Only GSVI			0.278	0.029			0.496				
GSVI + L2.GSVI			0.652	0.143	0.136	0.243	0.611				
L1.HPI + GSVI	0.916	0.00			0.037	0.118	0.971				
	Averag	ge Resul	ts for the N	lon-Bubbl	e States						
Only GSVI			0.059	0.141			0.245				
GSVI + L2.GSVI			-0.002	0.346	0.071	0.298	0.241				
L1.HPI + GSVI	0.967	0.00			0.003	0.384	0.932				

Table 6: The Table shows the long run result of an error correction model (ECM) of the Housing Price Index (HPI) using only Google Search Volume Index (GSVI) for Housing Bubble (HB) and Real Estate Agent (REA). L2 in front of a variable stands for a two period lag of the respective variable. LR R^2 is the long run coefficient of determinations. LR MAE is the Mean Absolute Error (MAE) between predicted value and real value of HPI at level.

ECM Using Or	nly Goog	gle Sear	ches to l	Explain	the Hous	e Price	s. Short	Run Eff	fects
Model Variables	SA C	P>Z	L1	P>Z	GSVI	P>Z	L2	P>Z	R^2
			HPI				GSV	[
	Av	verage R	Results for	or the Re	al Bubble	States			

Only GSVI	-0.16	0.003			0.176	0.094			0.36			
GSVI + L2.GSVI	-0.10	0.065			0.201	0.106	0.17	0.158	0.34			
L1.HPI + GSVI	-0.58	0.009	1.074	0.000			0.12	0.050	0.71			
Average Result for the Minor Bubble States												
Only GSVI	-0.08	0.068			0.003	0.515			0.17			
GSVI + L2.GSVI	-0.07	0.185			0.062	0.402	0.03	0.344	0.17			
L1.HPI + GSVI	-0.69	0.047	1.126	0.004			0.02	0.382	0.53			
	Av	erage Re	sults for	the 30 s	tates not	defined						
Only GSVI	-0.09	0.123			0.045	0.319			0.18			
GSVI + L2.GSVI	-0.09	0.135			0.043	0.356	0.04	0.268	0.19			
L1.HPI + GSVI	-0.84	0.088	1.127	0.018			0.05	0.335	0.38			
	A	verage R	esults fo	r the No	n-Bubble	States						
Only GSVI	-0.04	0.334			0.015	0.472			0.08			
GSVI + L2.GSVI	-0.04	0.352			0.013	0.46	0.02	0.495	0.11			
L1.HPI + GSVI	-0.96	0.159	0.928	0.055			0.01	0.538	0.22			

Table 7: The Table shows the short run result of an error correction model (ECM) of the Housing Price Index (HPI) using only Google Search Volume Index (GSVI) for Real Estate Agent (REA). L2 in front of a variable stands for a two period lag of the respective variable. SR R^2 is the short-run coefficient of determination. SR MAE is the Mean Absolute Error between predicted change in HPI and real value. SA C is the coefficient for speed of adjustment and P>Z is the probability that the respective coefficient is significant.

From Table 6 and Table 7, we see the model using only GSVI for Real Estate to regress the house prices shows good in-sample predictive results. For the states experiencing a real bubble, we see the average long run coefficient is 73.4% and significant, and the average long run coefficient of determination is 70.9%. The average short-run coefficient is 17.6% and significant at 10% confidence interval, and the average short-run coefficient of determination is 36.3%. The speed of adjustment is -15.6%. Inspecting the full results more closely, we find the in-sample prediction results to be significantly better for California and Florida than for Nevada and Arizona (One can receive the results upon request). The short-run coefficient of determination is respectively 57.3% and 50.8% for the former and respectively 15.2 and 21.9% for the latter.

Including a two period lag of GSVI for Real Estate Agent increases the long run coefficient of determination to 82.2%, while decreasing the short run coefficient of determination and speed of adjustment to respectively 34.3% and -10.1%. Substituting the two-period lag with a one

period lag of the dependent variable HPI creates more major changes. Both the long and short run coefficient of determinations increases to respectively 98.5% and 71.4%, while the speed of adjustment increases to -58.1%. We find the same throughout the groups of real, minor, and non-bubble states.

Evaluating the other state groups in Table 6 and Table 7, we find the coefficient of determinants for both the long and short run to be largest for the real bubble states and least for the non-bubble states. For the minor bubble states and the thirty states not defined as either bubble nor non-bubble states, we find the opposite result. This might be explained by two factors; first is the general bubble that existed globally in the U.S. housing market. Secondly, we suspect the size of the population in each state to affects the quality of the respective Google Trend data in the state.

In our work with this paper, we also constructed a Vector error correction model (VECM) to investigate the relationship between Google search and the house prices at state level. Due to the rigidity of the model and problems interpreting the results from the baseline models, which had several long run relationships, we decided to use other models. Never the less, the result from the VECM was coinciding with those presented above.

4.5 ECM Results for all 50 States Using the Baseline Variables

In this section, we will go through and compare the results from the baseline model with and without the inclusion of Google searches. To say something about how valuable it is to include Google search volume in a model for estimating the house prices, we compare the baseline model not only to a model including Google search volume, but also with a model including the Consumer Confidence Index (CCI). The Consumer Confidence Index is a well-known and widely used leading indicator and should be a good benchmark.

Model	LR	LR	SR	SR	SA C	P>Z				
Description	R^2	MAE	R^2	MAE						
Average results for the Real Bubble States										
Baseline Model	0.992	1.494%	0.816	1.153%	-0.616	0.006				
Baseline GSVI Model	0.993	1.440%	0.834	1.146%	-0.664	0.002				
Baseline CCI Model	0.992	1.492%	0.824	1.182%	-0.594	0.008				
Average results for the Minor Bubble States										

Baseline Model	0.987	1.017%	0.739	0.847%	-0.695	0.004					
Baseline GSVI Model	0.988	0.972%	0.760	0.815%	-0.734	0.002					
Baseline CCI Model	0.987	1.014%	0.749	0.833%	-0.697	0.002					
Average results of the Thirty States not Defines as either Bubble nor non-bubble											
Baseline Model	0.979	0.879%	0.634	0.772%	-0.782	0.003					
Baseline GSVI Model	0.980	0.852%	0.660	0.749%	-0.789	0.001					
Baseline CCI Model	0.979	0.865%	0.648	0.753%	-0.754	0.007					
	Average res	ults for the N	on-Bubble S	States							
Baseline Model	0.944	0.715%	0.488	0.661%	-0.858	0.009					
Baseline GSVI Model	0.943	0.707%	0.503	0.653%	-0.891	0.007					
Baseline CCI Model	0.943	0.712%	0.499	0.652%	-0.856	0.010					

Table 8: The table summarises three different versions of a baseline housing price model with Disposable Personal Income, Housing Permits Authorised, Unemployment Rate, Interest Rate and Population as explanatory variables. Also, a one period lag of the dependent variable is included. The "Baseline Model" includes the former variables, "Baseline Model Including GSVI" includes Google Search Volume Index (GSVI) for Real Estate Agent in addition to the other variables and "Baseline Model Including CCI" includes Consumer Confidence Index (CCI) instead of Google searches. In addition to this these three Baseline Models, we have "Model Only Using GSVI and L1.HPI" which is the best performing model using only GSVI for Real Estate and a one period lag of the dependent variable the Housing Price Index (HPI). The four models are assessed after the following criteria's; LR R^2 is the adjusted long run coefficient of determinations, LR MAE is the Mean Absolute Error (MAE) between predicted value and real value for HPI at level, SR R^2 is the adjusted shortrun coefficient of determination, SR MAE is the MAE between predicted change in HPI and real value, SA C is the coefficient for speed of adjustment and P>Z is the probability that the coefficient is significant.

Viewing the result in Table 8, we see that all points of criteria are improved when including GSVI for Real Estate Agent in the baseline model. The adjusted coefficient of determination is increased for both the long and short run, and the speed of adjustment is both higher and more significant. These results apply for the real, minor and non-bubble states. In addition to the thirty states not defined as either bubble nor non-bubble states.

For the real bubble states, including GSVI for Real Estate Agent reduced the mean absolute error (MAE) on average with respectively 0.61% for the long run in-sample prediction and 3.78% for the short run in-sample prediction. For the minor bubble states, the MAE was reduced with respectively 4.42% for the long run in-sample prediction and 3.78% for the short run in-sample prediction. In the thirty states not defined as either bubble nor non-bubble states, there was the following improvement for the long and short run in-sample prediction MAE with respectively 3.1% and 2.97%. Last, for the non-bubble states, the average improvement in reduced MAE was respectively 1.11% and 1.21%.

Substituting Google searches with the Consumer Confidence Index (CCI) yields significantly worse results on all points of criteria except one, the short run MAE for the non-bubble states are on average reduced by 0.15%. Including CCI in the Baseline Model improves the MAE in

both the long and short run but display a decreased coefficient of determination and lower speed of adjustment. Based on the results above, we conclude that GSVI for Real Estate Agent improves both the fitness of the Baseline Model and reduces the MAE of the in-sample prediction in both the long and short run. Also, the inclusion of GSVI for Real Estate Agent yields significantly better results than the inclusion of CCI.

As described in the previously section, we also constructed a vector error correction model (VECM) using all the baseline variables. We included GSVI for Real Estate Agent and Index12, separately, for all the 50 states. Our findings was coinciding with those above.

Comparing the result from the model using only GSVI for Real Estate Agent and a one period lag of the dependent variable with the Baseline Model, we find the latter to perform better. The former model shows higher speed of adjustment for the thirty states not defined as either bubble nor non-bubble states and the non-bubble states. Assessing the long run coefficient of determination results, we find them to be coinciding with slightly better results for the Baseline Model. The major difference in performance is in the short run, where the Baseline Model display better fit. Still, we find the in-sample prediction results for such a simple model to be rather good.

5 Conclusion

The aim of this paper is to test whether Google search volume indices can be used to predict house prices and to identify bubbles in the housing market. We use Google Trends data, and tested several Google Search Volume Indexes (GSVI) and find good in-sample predictive abilities. Taking predictive abilities, simplicity and robustness into consideration, we conclude that the best candidate as a housing bubble indicator is GSVI for Housing Bubble. When optimising to detect all the states experiencing a bubble, GSVI for Housing Bubble erroneously included only one non-bubble state and when optimising on not wrongly including any non-bubble states, it detected all four *real* bubble states and four out of six *minor* bubble states. It repeatedly produced the same results for a wide variety of tests. For the states experiencing a housing bubble, GSVI for Housing Bubble displays relative low search volume levels, without any trends both before and after the bubble, but during the actual bubble period the search volume levels "explodes", increasing several 100%. Search volume levels for Housing Bubble

globally in the U.S. displayed the same characteristics, leading the house prices and strongly indicating a real estate bubble. The extreme characteristics of GSVI for Housing Bubble during a bubble period, means there is no need to adjust the data for neither seasonally affects nor trends. Thus, simplifying the surveillance of the indicator.

GSVI for Real Estate Agent displays the highest correlation with the Housing Price Index (HPI) and yield the best in-sample predictive results of the house prices in both the short and long run. Also, GSVI for Real Estate Agent and the HPI are cointegrated in 45 out of 50 states, and the former is leading the house prices in both the bubble and the non-bubble period. When testing the relationship between GSVI for Real Estate Agent and the HPI, we found both short and long-term effects running from the former to the latter. These effects were significant in states experiencing a *real*, *minor* and no bubble. Constructing a simple linear model using only GSVI for Real Estate Agent and a one period lag of the dependent variable, HPI, produced good in-sample prediction results. The fit of the model and the *mean absolute error* results was best for the states experiencing a *real* bubble, followed by the states experiencing a *minor* bubble and least for the states experiencing no bubble. Predicting the house prices, using the same model, globally in the U.S. gave even better results than for the states experiencing a *real* housing bubble.

Including GSVI for Real Estate Agent in our Baseline error correction model for the house prices, improved all points of criteria. The adjusted coefficient of determination increases for both the short and long run and the speed of adjustment is higher and more significant. Substituting Google searches with the well-established Consumer Confidence Index yielded worse result for all assessments. The results are valid for the *real*, *minor* and non-bubble states. In addition to the thirty states not defined as either bubble nor non-bubble states.

Based on the results found in this paper, we conclude that GSVI for Housing Bubble can be a strong housing bubble indicator while GSVI for Real Estate Agent can predict the housing trend and be included in price models to improve their predictive abilities at state levels.

Reference List

- Benjamin, J., Chinloy, P. and Jud, D. (2004), "Real estate versus financial wealth in consumption". In: Journal of Real Estate Finance and Economics 29, pp. 341-354.
- Bracke, P. (2013), "How long do housing cycles last? A duration analysis for 19 OECD countries". In: Journal of Housing Economics Vol. 22 No. 3, pp. 213–230.
- Brunnermeier, M.K. and Oehmke, M. (2012), "Bubbles, Financial Crises, and Systemic Risk", National Bureau of Economic Research, Working Paper No. 18398.
- Campbell, J. and J. Cocco (2004), "How Do Housing Price Affect Consumption? Evidence from Micro Data", Harvard Institute of Economic Research, Discussion Paper No. 2045.
- Case, K.E., Quigley, J. and Shiller R. (2001), "Comparing wealth effects: the stock market versus the housing market", National Bureau of Economic Research, Working Paper No. 8606.
- Case, K.E. and Shiller, R.J. (2004), "Is there a Bubble in the Housing Market?", Cowless foundation paper no. 10 89.
- Chen, B., Schoeni, R. and Stafford, F. (2012), "Mortgage Distress and Financial Liquidity: How U.S. Families are Handling Savings, Mortgages and Other Debts", Technical Series Paper 12-02, Survey Research Center, Institute for Social Research, University of Michigan.
- Choi, H., and H. R. Varian. 2012, "Predicting the Present with Google Trends", Economic Record, 88:1 pp 2-9.
- Damien, C. and Ahmed, B. H. A. 2013, "Ahmed, Predicting Financial Markets with Google Trends and Not so Random Keywords" (August 14, 2013). Available at SSRN: https://ssrn.com/abstract=2310621 or http://dx.doi.org/10.2139/ssrn.2310621.
- Ettredge, M., Gerdes, J. and G. Karuga (2005), "Using web-based search data to predict macroeconomic statistics", Communications of the ACM, 48(11):87–92.
- Goel, S., Hofman, J.M., Lahaie, S., Pennock, D.M., and Watts D.J. (2010), "Predicting consumer behavior with web search", Proceedings of the National Academy of Sciences, 7(41):17486–17490, Sep 27 2010.
- Harding, D. and Pagan, A. (2002), "Dissecting the cycle: a methodological investigation", Journal of Monetary Economics Volume 49, Issue 2, pp. 365–381
- Horrigan, J. B. (2008), "The Internet and Consumer Choice: Online Americans Use Different Search and Purchase Strategies for Different Goods", Technical Report, Pew Internet and American Life Project.

- Kindleberger, C. and R. Aliber, R. (2005), "Manias, Panics and Crashes –A History of Financial Crises", John Wiley and Sons, Hoboken, NJ.
- Kuruzovich, J., S. Viswanathan, R. Agarwal, S. Gosain, and S. Weitzman. (2008)"Marketspace or Marketplace? Online Information Search and Channel Outcomes in Auto Retailing", Information Systems Research 19 (2): 182–201.
- Lind, H. (2009). "Price bubbles in housing markets: concept, theory and indicators". In: International Journal of Housing Markets and Analysis Vol. 2 No. 1, pp. 78-90.
- Oust, A. and Hrafnkelsson, K. (2017) "What is a housing bubble?", Economics Bulletin, Volume 37, Issue 2, pages 806-836
- Pentland, A. S. (2010), Honest Signals. Cambridge, MA: MIT Press.
- Preis, T., Moat, H. S. and Stanley, H. E. (2013), "Quantifying Trading Behavior in Financial Markets Using Google Trends". Scientific Reports, 3, Article number 1684.
- Preis, T., Reith, D. and Stanley, H. E. (2010) "Complex dynamics of our economic life on different scales: insights from search engine query data", Philosophical Transactions of the Royal Society of London, 5707–19.
- Wu, L. and Brynjolfsson, E. (2015) The Future of Prediction How Google Searches Foreshadow Housing Prices and Sales, Chapter in NBER book Economic Analysis of the Digital Economy, editors Avi Goldfarb, Shane M. Greenstein, and Catherine E. Tucker, editors (p. 89 - 118).

The 50 United States Sorted After their Total Price Fall from Top to Bottom

Appendix A

Rank	State	3 years	5 years	Top HPI	Peak	Bottom	Trough	Price Fall
1	Nevada	65.1%	79.5%	491.2	Q1 2006	191.4	Q2 2012	-61.0%
2	Arizona	55.2%	68.8%	506.2	Q4 2006	247.4	Q3 2011	-51.1%
3	Florida	50.2%	78.4%	570.9	Q4 2006	280.4	Q2 2012	-50.9%
4	California	56.2%	84.9%	770.1	Q2 2006	402.7	Q1 2012	-47.7%
5	Michigan	3.0%	9.3%	394.5	Q2 2005	240.1	Q2 2012	-39.1%
6	Rhode Island	36.5%	72.5%	726.0	Q1 2006	448.2	Q4 2013	-38.3%
7	Maryland	42.5%	72.1%	630.2	Q4 2006	420.4	Q1 2013	-33.3%
8	Idaho	35.3%	40.0%	398.5	Q1 2007	266.7	Q2 2011	-33.1%
9	Oregon	34.2%	45.1%	533.6	Q2 2007	357.7	Q2 2012	-33.0%
10	Washington	36.1%	43.7%	580.0	Q1 2007	396.1	Q2 2012	-31.7%
11	Georgia	6.1%	9.8%	382.7	Q4 2006	262.0	Q2 2012	-31.5%
12	New Jersey	26.3%	53.2%	682.8	Q4 2006	469.2	Q4 2013	-31.3%
13	New Hampshire	21.0%	44.0%	561.8	Q1 2006	388.8	Q1 2013	-30.8%
14	Minnesota	14.8%	30.2%	442.7	Q1 2006	306.4	Q2 2012	-30.8%
15	Connecticut	25.6%	43.1%	560.8	Q1 2006	389.8	Q1 2014	-30.5%
16	Illinois	11.9%	21.5%	440.0	Q4 2006	306.1	Q1 2013	-30.4%
17	Delaware	28.7%	47.6%	591.9	Q4 2006	420.2	Q1 2014	-29.0%
18	Massachusetts	24.4%	50.2%	880.5	Q2 2005	628.6	Q4 2012	-28.6%
19	Ohio	2.8%	7.1%	328.2	Q2 2005	241.4	Q1 2014	-26.4%
20	Hawaii	46.5%	78.9%	631.3	Q1 2007	466.4	Q2 2012	-26.1%
21	Virginia	34.9%	54.9%	552.1	Q4 2006	408.0	Q2 2012	-26.1%
22	New Mexico	26.6%	34.1%	382.6	Q1 2007	288.6	Q1 2014	-24.6%
23	Utah	30.4%	30.2%	439.9	Q3 2007	333.4	Q4 2003	-24.2%
24	New York	19.8%	42.0%	760.4	Q4 2006	577.9	Q1 2014	-24.0%
25	Maine	15.6%	34.9%	600.6	Q4 2006	458.3	Q1 2014	-23.7%
26	Wisconsin	12.7%	18.6%	387.0	Q1 2006	297.3	Q1 2014	-23.2%
27	Missouri	6.7%	13.5%	351.3	Q4 2006	275.8	Q1 2014	-21.5%
28	South Carolina	12.7%	15.4%	395.0	Q4 2006	310.5	Q1 2014	-21.4%
29	North Carolina	10.2%	12.7%	387.6	Q2 2007	310.0	Q4 2013	-20.0%
30	Alabama	11.5%	14.5%	349.1	Q2 2007	280.7	Q4 2013	-19.6%
31	Mississippi	11.9%	13.4%	301.6	Q1 2007	243.7	Q4 2013	-19.2%
32	Pennsylvania	19.3%	32.0%	463.4	Q4 2006	375.7	Q1 2014	-18.9%
33	Indiana	1.5%	4.8%	306.5	Q2 2005	249.8	Q1 2014	-18.5%

34	Colorado	14.2%	21.7%	427.9	Q4 2006	349.5	Q1 2012	-18.3%
35	Vermont	23.5%	40.5%	533.9	Q4 2006	440.3	Q1 2014	-17.5%
36	Tennessee	9.7%	12.8%	350.6	Q2 2007	292.1	Q1 2013	-16.7%
37	Montana	20.8%	35.8%	431.5	Q3 2007	363.1	Q2 2012	-15.9%
38	Arkansas	9.3%	13.6%	299.2	Q1 2007	252.1	Q2 2012	-15.7%
39	West Virginia	13.0%	16.8%	259.5	Q4 2006	219.0	Q1 2013	-15.6%
40	Kentucky	3.3%	6.6%	340.4	Q4 2006	292.2	Q1 2014	-14.1%
41	Kansas	2.6%	6.3%	280.6	Q4 2006	241.9	Q1 2014	-13.8%
42	Nebraska	4.7%	7.4%	302.5	Q2 2005	262.2	Q4 2012	-13.3%
43	Wyoming	24.2%	38.6%	323.8	Q3 2007	281.9	Q1 2012	-13.0%
44	Louisiana	15.2%	21.1%	284.2	Q1 2007	251.4	Q1 2013	-11.5%
45	Alaska	22.1%	31.5%	332.6	Q1 2007	294.7	Q2 2012	-11.4%
46	Texas	6.0%	10.0%	257.5	Q2 2007	232.7	Q1 2012	-9.6%
47	Iowa	5.4%	9.6%	289.8	Q2 2005	270.0	Q3 2008	-6.8%
48	South Dakota	3.9%	6.8%	331.1	Q1 2007	309.1	Q3 2012	-6.6%
49	Oklahoma	2.5%	5.2%	231.8	Q1 2007	222.6	Q3 2008	-4.0%
50	North Dakota	12.4%	19.4%	280.0	Q1 2007	271.6	Q3 2008	-3.0%

Table appendix A: The table display the fifty states sorted according to their price fall from the peak to the trough." years and "5 years" is the percentage price increase the last three and five years before the price top in each respective state. "Top HPI" and "Bottom" is the highest and lowest value for the Housing Price index (HPI) in each respective state. "Peak" and "Trough" is the quarter and year for the highest and lowest value of HPI. "Price Fall" is the percentage price fall from peak to trough in each respective state.

Appendix B

Search Terms

	List of Alphabetically Sorted Search Terms
A	Acres, Acres of Land, Affordable Housing, Analyst
В	Backyard, Beach Front, Broker, Bubble, Building a House, Building Cost, Buying Out
C	CBS Constructed Homes, Consumer Loans, Consumer Credit, Consumer Lending, Condos,
	Credit
D	Debt, Disposable Income, Down Payment, Duplex Home, Dwelling, Dwellings
E	Equity, Equity Requirement
F	Financial, Financial Analysis, First Time Homebuyer, Future Interest
G	Gated Communities, GDP
Н	Home Equity, Home Equity Loan, Homes in up and Coming Communities, House Analysis,
I	Income, Income Change, Income Increase, Income Raise, Increasing Property Prices
	Increasing Real Estate Prices, Inflation, Installments, Interest Forecast, Interest,

	Interest Rate
L	Land Price, Land Prices, Leasing, Lending, Lending Standard, Low Down Payment, Low
M	Middle Class Homes, Mortgage, Mortgage Payment, Mortgage Requirements
N	Net Immigration, New Buildings, Newly Renovated, Number of Completed Homes
0	One Story Home, Overpriced, Overvaluation
P	Part Payment, Patio, Peak, Pet Approval, Pool, Pricing, Property Bubble, Property, Property
	Investment, Property Tax, Property Under Construction, Population
R	Raising Property, Real Estate, Real Estate Advisor, Real Estate Agent, Real Estate Bubble,
	Real Estate Broker, Realtor, Real Estate Listings
S	Salary Increase, Salary Change, Salary Raise, School District, Second Mortgage
T	Turmoil, Two Storey Home, Two Storey House
U	Unemployment, Unemployment Rate
V	Vacation House, Valuation
W	Wage, Wages, Wage Increase, Wage raise, Waterfront Property
$\overline{\mathbf{Z}}$	Zero Interest Rate

Table appendix B: The table presents the 204 search term, originally tested, sorted alphabetically.

Appendix C

Correlation	Housing	Housing Bubble - HPI			ate Agen	t - HPI	Index12 - HPI			
State Name	WP	BP	NP	WP	BP	NP	WP	BP	NP	
Nevada	0.486	0.301	-0.11	0.874	0.794	0.326	0.78	0.923	-0.695	
Arizona	0.855	0.701	0.397	0.846	0.902	-0.048	0.73	0.886	-0.718	
Florida	0.887	0.776	0.478	0.957	0.955	0.955	0.84	0.922	-0.489	
California	0.925	0.938	0.793	0.963	0.968	0.898	0.78	0.920	-0.465	
Ave RBS	0.788	0.679	0.390	0.910	0.905	0.533	0.78	0.913	-0.592	
Maryland	0.919	0.638	0.633	0.940	0.820	0.736	0.88	0.787	0.182	
Oregon	0.697	0.308	-0.22	0.620	0.118	-0.624	0.67	0.750	-0.540	
Washington	0.766	0.385	0.617	0.817	0.573	0.433	0.64	0.497	-0.416	
New Jersey	0.939	0.686	0.407	0.884	0.746	0.576	0.89	0.797	0.478	
Virginia	0.854	0.479	-0.41	0.860	0.921	0.721	0.81	0.834	-0.585	
Connecticut	0.723	0.577	0.366	0.880	0.873	-0.285	0.91	0.815	0.722	
Ave MBS	0.816	0.512	0.231	0.833	0.675	0.260	0.80	0.747	-0.027	
Kansas	N/A	N/A	N/A	0.752	0.729	-0.012	0.66	0.436	-0.296	
Nebraska	N/A	N/A	N/A	0.705	0.658	0.444	0.44	0.232	-0.507	

Wyoming	N/A	N/A	N/A	0.544	0.647	0.493	0.19	0.231	-0.505
Louisiana	N/A	N/A	N/A	0.675	0.532	-0.140	0.54	0.321	-0.263
Alaska	N/A	N/A	N/A	0.628	0.332	0.141	0.34	0.152	-0.409
Texas	0.045	0.114	0.464	0.271	0.060	0.848	0.25	0.073	-0.576
Iowa	N/A	N/A	N/A	0.753	0.591	0.178	0.62	0.175	-0.212
South Dakota	N/A	N/A	N/A	0.360	0.198	0.350	-0.37	0.123	-0.695
Oklahoma	N/A	N/A	N/A	0.563	0.468	-0.488	0.36	-0.14	-0.402
North Dakota	N/A	N/A	N/A	0.307	-0.09	0.616	-0.23	0.338	-0.726
Average NBS	N/A	N/A	N/A	0.556	0.412	0.243	0.28	0.202	-0.459

Table appendix C: The table shows the correlation between: Google Search Volume Index (GSVI) for Housing Bubble and the Housing Price Index (HPI), GSVI for Real Estate Agent and HPI, GSVI for Index12 and HPI. The correlation is displayed for the whole period (WP), Q1 2004 – Q3 2016, the bubble period (BP), Q1 2004 – Q2 2010, and the normal period (NP), Q3 2010 – Q3 2016. The correlation is calculated for the states defined as real bubble states (RBS), minor bubble states (MBS) and non-bubble states (NBS). Also, the average for each of the three groups is calculated.. N/A means there are missing GSVI data for the respective state.

Appendix D

D.1 Stationarity Test of the Variables at Level for all 50 States

Country General Variables	ln CCI	ln IR	ln DPI
t-statistics	-1.493	-0.843	-1.234

Table appendix D 1.1: The table shows the results from the Dickey-Fuller Generalized Least Square unit root test of the following time series at Level. The natural logarithm to Consumer Confidence Index (CCI), 1 + Interest Rate in percentage (IR) and Disposable Personal Income (DPI). The three time-series are all general for the United States.

State Specific Variables	ln HPI	ln UR	ln DPO	ln HPA	ln GSVI
State Name	t-statistics	t-statistics	t-statistics	t-statistics	t-statistics
Nevada	-1.4	-3.1 *	-2.3	-1.4	-1.2
Arizona	-1.5	-3.9 ***	-2.8	-1.1	-0.9
Florida	-1.3	-2.9	-2	-1	-0.9
California	-1.7	-3.2 **	-2.2	-0.9	-1.4
Maryland	-1.3	-2.3	-2.1	-1.7	-1.4
Idaho	-1.4	-1.3	-1.7	-1.9	-1.7
Oregon	-1.4	-1.3	-1.7	-1.9	-1.4
Washington	-1.4	-3.3 **	-2.1	-1.8	-1.0
Hawaii	-1.3	-2.7	-2.2	-1.5	-5.2 ***
Virginia	-1.3	-2.1	-2.2	-1.2	-1.6
Rhode Island	-0.9	-2.6	-2.5	-1.5	-1.9

3.51.1.1	0.0							.11.
Michigan	-0.8	-2.2	-1.6		-1.7		-2.4	**
Georgia	-1.0	-1.8	-1.2		-1.0		-0.6	
New Jersey	-1.1	-2.6	-2.1		-1.5		-1.0	
New Hampshire	-0.8	-2.5	-2.1		-2.2	*	-4.5	***
Minnesota	-0.9	-2.2	-3.7	**	-2.4	**	-1.3	
Connecticut	-0.5	-2.1	-2.7		-1.8		-1.5	
Illinois	-0.7	-1.9	-3.3	**	-1.2		-1.5	
Delaware	-1.0	-2.7	-2.7		-1.6		-0.5	
Massachusetts	-1.0	-2.8	-2.2		-1.6		-1.6	
Ohio	-0.6	-2.1	-2.5		-1.8		-1.1	
New Mexico	-1.1	-2.8	-2.5		-1.0		-1.0	
Utah	-1.5	-2.1	-3.8	***	-1.9		-1.9	
New York	-1.1	-2.6	-2.8		-2.3	**	-1.6	
Maine	-1.0	-2.3	-2.8		-2.5	**	-2.1	*
Wisconsin	-0.8	-2.5	-2.4		-2.3	**	-0.8	
Missouri	-0.9	-2.8	-1.8		-1.4		-0.9	
South Carolina	-1.3	-2.1	-3.2	**	-1.4		-1.2	
Alabama	-1.0	-2.5	-3.2	**	-0.9		-1.0	
Mississippi	-0.9	-1.6	-3.4	**	-1.3		-2.5	**
Pennsylvania	-1.2	-2.1	-2.4		-1.7		-2.2	*
Indiana	-0.7	-1.9	-3.0	*	-1.9		-2.0	*
Colorado	-0.6	-2.5	-3.6	**	-1.4		-1.7	
Vermont	-1.0	-1.9	-4.2	***	-3.2	***	-2.3	**
Tennessee	-1.2	-2.1	-1.7		-1.1		-1.1	
Montana	-0.8	-2.1	-3.0	*	-2.9	***	-4.4	***
Arkansas	-1.1	-2.2	-3.1	*	-1.9		-1.6	
West Virginia	-1.1	-2.3	-3.0	*	-1.8		-3.4	***
Kentucky	-1.0	-2.1	-3.4	**	-1.6		-2.4	**
Kansas	-1.0	-2.5	-2.8		-1.8		-1.6	
Nebraska	-1.1	-2.4	-2.2		-3.1	***	-2.0	*
Wyoming	-0.8	-2.7	-2.6		-3.8	***	-1.8	
Louisiana	-1.2	-2.7	-2.4		-1.8		-1.3	
Alaska	-0.9	-2.5	-2.7		-3.9	***	-2.5	**
Texas	0.0	-2.6	-2.2		-1.6		-1.0	
Iowa	-1.2	-2.8	-2.2		-3.4	***	-3.2	***
South Dakota	-0.3	-2.5	-2.0		-4.9	***	-2.1	*
Oklahoma	-1.3	-3.5 ***	* -2.6		-1.7		-0.7	
North Dakota	-1.4	-2.6	-2.6		-3.0	***	-5.1	***

Table appendix D1.2: The table show the result from the Dickey-Fuller Generalized Least Square (DF-GLS) unit root test of the following time series in Level. The natural logarithm to Housing Price Index (HPI), 1+Unemployment Rate in percentage (UR), Housing Permits Authorized (HPA), Population (PO) and Google Search Volume Index (GSVI). The five time-series are state specific for each of the 50 states. The DF-GLS tests are performed with the No Trend option for all variables except Unemployment Rate.

D.2 Stationarity Test of the First Differenced Variables for all 50 States

Country General Variables	Δ ln C	CI	Δln	IR	∆ ln DPI	
t-statistics	-5.333	***	-3.557	***	-4.968	***

Table appendix D2.1: The table shows the results from the Dickey-Fuller Generalized Least Square unit root test of the following first differenced time series. The natural logarithm to Consumer Confidence Index (CCI), 1 + Interest Rate in percentage (IR) and Disposable Personal Income (DPI). The three time-series are general for the United States. The tests are performed with the no trend option for all variables.

State Specific Variables	Δln	HPI	Δln	UR	Δ ln I)PO	$\Delta \ln 2$	HPA	∆ ln (GSVI
States	t-statistics		t-stat	t-statistics		t-statistics		istics	t-stati	stics
Nevada	-1.8		-1.6		-5.1	***	-6.5	***	-8.4	***
Arizona	-2	*	-2	*	-5.6	***	-4.2	***	-5.5	***
Florida	-2.1	*	-1.9	*	-5.0	***	-3.2	***	-5.1	***
California	-1.9	*	-1.6		-2.6	***	-3.4	***	-4.9	***
Maryland	-2.1	*	-2.7	***	-2.4	***	-5.8	***	-3.8	***
Idaho	-2.9	***	-2.4	**	-5.0	***	-5.1	***	-3.9	***
Oregon	-2.9	***	-2.4	**	-5.0	***	-5.1	***	-8.0	***
Washington	-2.3	**	-2.8	***	-2.5	***	-5.0	***	-4.9	***
Hawaii	-1.9	*	-2.6	***	-2.4	***	-6.6	***	-9.3	***
Virginia	-2.6	***	-2.7	***	-2.4	***	-5.5	***	-4.6	***
Rhode Island	-2.5	**	-2.7	***	-2.72		-5.0	***	-6.0	***
Michigan	-4.4	***	-3.6	***	-5.0	***	-5.9	***	-1.2	
Georgia	-4.0	***	-2.1	*	-5.2	***	-6.7	***	-3.5	***
New Jersey	-2.6	***	-2.8	***	-3.1	***	-4.6	***	-1.6	
New Hampshire	-3.1	***	-3.6	***	-4.6	***	-5.5	***	-2.8	***
Minnesota	-4.6	***	-2.9	***	-3.5	***	-3.9	***	-6.6	***
Connecticut	-2.9	***	-2.5	***	-3.5	***	-4.7	***	-4.1	***
Illinois	-3.2	***	-3.1	***	-4.9	***	-4.4	***	-3.7	***
Delaware	-2.7	***	-3.0	*	-4.9	***	-8.3	***	-0.8	
Massachusetts	-3.1	***	-2.2	*	-2.9	*	-3.0	***	-3.4	***
Ohio	-5.4	***	-3.0	***	-2.9	*	-4.7	***	-5.9	***
New Mexico	-2.9	***	-3.9	***	-4.7	***	-6.4	***	-7.9	***
Utah	-3.1	***	-2.9	***	-6.6	***	-5.1	***	-4.5	***
New York	-3.1	***	-2.6	**	-3.2	**	-3.9	***	-1.4	
Maine	-3.0	***	-3.6	***	-5.0	***	-3.8	***	-2	*
Wisconsin	-3.7	***	-3.6	***	-4.7	***	-5.1	***	-2.3	**
Missouri	-4.3	***	-2.4	**	-5.0	***	-5.6	***	-4.5	***
South Carolina	-4.1	***	-3.2	***	-2.9	*	-5.2	***	-2.5	**
Alabama	-4.1	***	-3.3	***	-2.9	*	-8.0	***	-4.0	***
Mississippi	-4.1	***	-3.3	***	-4.9	***	-9.1	***	-7.3	***
Pennsylvania	-3.2	***	-3.0	***	-3.0	*	-5.2	***	-4.5	***

Indiana	-5.9	***	-3.3	***	-2.9	***	-4.9	***	-2.2	***
Colorado	-3.6	***	-1.8		-3.0	*	-4.8	***	-7.5	***
Vermont	-2.9	***	-4.0	***	-6.5	***	-4.4	***	-7.3	***
Tennessee	-4.0	***	-3.8	***	-5.0	***	-5.7	***	-6.1	***
Montana	-3.0	***	-2.9	***	-3.5	***	-4.6	***	-5.9	***
Arkansas	-3.6	***	-3.8	***	-7.2	***	-4.5	***	-4.6	***
West Virginia	-4.4	***	-4.5	***	-3.3	**	-6.2	***	-1.9	
Kentucky	-5.1	***	-3.3	***	-4.9	***	-7.3	***	-6.6	***
Kansas	-4.9	***	-2.6	***	-3.5	**	-5.6	***	-9.7	***
Nebraska	-4.6	***	-3.0	***	-2.4		-3.9	***	-8.4	***
Wyoming	-2.6	***	-3.6	***	-2.9	*	-5.9	***	-8.2	***
Louisiana	-4.0	***	-5.7	***	-3.5	***	-4.1	***	-4.6	***
Alaska	-3.4	***	-3.2	***	-3.7	***	-4.2	***	-3.9	***
Texas	-3.5	***	-2.6	***	-2.6		-4.8	***	-4.8	***
Iowa	-5.0	***	-3.2	***	-2.4		-4.4	***	-10.8	***
South Dakota	-4.2	***	-3.6	***	-2.4		-9.3	***	-4.3	***
Oklahoma	-5.0	***	-3.5	***	-3.2	**	-7.5	***	-2.0	*
North Dakota	-4.3	***	-4.9	***	-2.7		-3.7	***	-10.0	***

Table appendix D2.1: The table shows the results from the Dickey-Fuller Generalized Least Square (DF-GLS) unit root test of the first difference of the following time series. The tests are performed with the No Trend option for all variables. The natural logarithm to Housing Price Index (HPI), 1+Unemployment Rate in percentage (UR). Housing Permits Authorized (HPA), Population (PO) and Google Search Volume Index (GSVI). The five time-series are state specific for each of the fifty states. The DF-GLS tests are performed with the No Trend option for all variables except Unemployment Rate.

Appendix E

E.1 Test of Cointegration among all Variables for all 50 States

		Johansen C	Cointegrati	ion Test					
Maximum	Standa	ard Model	CC	I Model	GSVI Model				
Rank	5% Cri	itical Value	5% Cr	itical Value	5% Cr	5% Critical Value			
0	ç	94.15	1	24.24	1	24.24			
1	(58.52	Ç	94.15	94.15				
2	4	17.21	(58.52	68.52				
3	2	29.68		47.21		47.21			
4	1	15.41		29.68		29.68			
5		3.76		15.41		15.41			
6				3.76		3.76			
State Name	No of	Trace	No of	Trace	No of	Trace			
	CR	Statistics	CR	Statistics	CR	Statistics			
Nevada	2	40.3627	3	43.7198	3	41.3831			
Arizona	3	23.9541	3	45.1838	4	23.6582			
Florida	3	28.8519	3	44.5998	4	28.8787			

California	3	25.6202	5	10.3180	5	10.3595
Maryland	2	45.2226	4	24.8237	3	43.2934
Idaho	3	16.3943	3	41.7381	4	16.1368
Oregon	3	16.3943	3	16.3943	4	16.1368
Washington	3	17.6006	4	15.6217	3	40.8641
Hawaii	3	22.5517	3	45.0867	4	22.5375
Virginia	3	23.9379	4	24.3824	3	34.4096
Rhode Island *	3	24.4648	4	19.0211	4	22.7024
Michigan	2	31.6738	3	39.7405	3	31.0343
Georgia	2	43.4937	3	44.6179	3	40.4820
New Jersey	3	23.9767	4	18.7800	4	21.8624
New	2	35.5841	3	41.7453	3	35.5357
Hampshire *						
Minnesota	2	42.2711	3	33.3372	3	45.0350
Connecticut	2	46.2505	3	46.1145	3	44.0273
Illinois	2	32.5926	3	31.6180	3	28.6395
Delaware	2	37.3162	2	64.4077	3	40.5506
Massachusetts	2	41.3113	3	39.4561	3	29.6629
Ohio	1	66.0071	2	60.5332	2	53.4324
New Mexico	2	40.6647	3	41.9667	3	36.4998
Utah	2	45.7809	3	43.7825	4	22.8082
New York	2	44.4772	3	31.2727	3	43.4184
Maine *	2	39.8359	3	30.2518	3	39.7884
Wisconsin	2	35.5670	3	36.8299	2	61.2751
Missouri	2	42.3427	2	67.6795	3	37.6629
South Carolina	3	22.2126	3	44.4371	4	22.9054
Alabama	2	42.3577	2	67.0684	2	67.5585
Mississippi	2	41.8859	2	62.5591	3	39.9526
Pennsylvania	3	25.7204	4	25.0029	4	25.4845
Indiana	2	41.9070	3	45.1118	3	43.1139
Colorado	2	31.3916	3	38.1430	3	31.0629
Vermont	3	22.4250	3	40.7536	4	22.2068
Tennessee	1	68.1641	3	37.7474	2	61.8224
Montana	4	8.8941	4	27.6188	5	8.7579
Arkansas	3	23.3949	3	45.6645	2	63.6456
West Virginia	2	45.6584	3	47.1587	3	42.4379
Kentucky	1	61.5666	1	93.5387	1	93.6420
Kansas	2	45.8627	3	42.8021	3	43.0793
Nebraska	2	26.7690	2	63.7105	2	63.6124
Wyoming	3	20.0871	4	22.6715	4	19.8079
Louisiana	1	56.0549	1	91.7284	2	53.4080
Alaska	2	39.9938	3	42.5329	2	67.8711

Texas	2	33.3084	3	32.9837	2	66.0308
Iowa	2	30.7638	3	32.0965	2	65.6164
South Dakota	1	67.6594	3	42.0215	2	65.7291
Oklahoma *	1	43.2096	2	38.1231	2	38.9640
North Dakota	1	60.7251	1	88.9476	2	62.0380

Table appendix E.1: The table shows the result from the Cointegration test implemented by vecrank in Stata, which is based on Johansen's method. The test check if there is one or more cointegrating relationships among variables in the three models Standard, CCI and GSVI. The Standard Model consist of the variables Housing Price Index (HPI), Unemployment Rate (UR), Interest Rate (IR), Housing Permits Authorized, Population (PO) and Disposable Personal Income (DPI). The CCI Model includes the same variables in addition to the Consumer Confidence Index (CCI). The GSVI Model includes the same variables as the Standard Model in addition to the Google Search Volume Index (GSVI). All three models are tested with only one lag. The null hypothesis are that there are Maximum Rank (0, 1, 2,, n-1, where n is number of variables in the model) cointegrating relationships among variables. * Indicates collinearity in the model in the specific state. The Stata function noreduce have been used on these models. Noreduce do not perform checks and corrections for collinearity among lags of dependent variables.

E.2 Test of Cointegration among Housing Price Index and Google Search Volume Index for Real Estate Agent in all 50 States

Johansen Cointe State Name	No of CE	Trace	5% Critical	Max	5% Critical
		Statistics	Value	Statistics	Value
Nevada	1	0.0661 **	3.76	0.0661	3.76
Arizona	1	0.8579 **	3.76	0.8579	3.76
Florida	1	1.3191 **	3.76	1.3191	3.76
California	1	1.2571 **	3.76	1.2571	3.76
Maryland	1	1.2694 **	3.76	1.2694	3.76
Idaho	1	0.6684 **	3.76	0.6684	3.76
Oregon	0	13.1988	15.41	13.1988	15.41
Washington	1	1.1240 **	3.76	1.1240	3.76
Hawaii	1	3.5763 **	3.76	3.5763	3.76
Virginia	1	2.0193 **	3.76	2.0193	3.76
Rhode Island	1	0.5224 **	3.76	0.5224	3.76
Michigan	1	2.5222 **	3.76	2.5222	3.76
Georgia	1	1.2616 **	3.76	1.2616	3.76
New Jersey	1	0.3889 **	3.76	0.3889	3.76
New	1	0.4260 **	3.76	0.4260	3.76
Hampshire					
Minnesota	1	1.0042 **	3.76	1.0042	3.76
Connecticut	1	0.0656 **	3.76	0.0656	3.76
Illinois	1	0.8502 **	3.76	0.8502	3.76
Delaware	1	0.1084 **	3.76	0.1084	3.76
Massachusetts	1	1.0299 **	3.76	1.0299	3.76
Ohio	1	3.0872 **	3.76	3.0872	3.76

New Mexico	1	0.3967 **	3.76	0.3967	3.76
Utah	1	1.1838 **	3.76	1.1838	3.76
New York	1	1.0557 **	3.76	1.0557	3.76
Maine	1	0.4965 **	3.76	0.4965	3.76
Wisconsin	1	0.8712 **	3.76	0.8712	3.76
Missouri	1	1.2948 **	3.76	1.2948	3.76
South Carolina	1	0.7458 **	3.76	0.7458	3.76
Alabama	1	1.2938 **	3.76	1.2938	3.76
Mississippi	1	0.3842 **	3.76	0.3842	3.76
Pennsylvania	1	1.0007 **	3.76	1.0007	3.76
Indiana	1	2.1225 **	3.76	2.1225	3.76
Colorado	1	1.3479 **	3.76	1.3479	3.76
Vermont	1	1.7154 **	3.76	1.7154	3.76
Tennessee	1	0.5677 **	3.76	0.5677	3.76
Montana	1	3.9230	3.76	3.9230	3.76
Arkansas	0	14.8727	15.41	13.1080	14.07
West Virginia	1	0.7659 **	3.76	0.7659	3.76
Kentucky	1	0.9502 **	3.76	0.9502	3.76
Kansas	1	1.1206 **	3.76	1.1206	3.76
Nebraska	1	0.8089 **	3.76	0.8089	3.76
Wyoming	0	8.1668	3.76	8.1668	3.76
Louisiana	1	1.7536 **	3.76	1.7536	3.76
Alaska	0	7.5477	3.76	7.5477	3.76
Texas	0	8.7813	15.41	5.1980	14.07
Iowa	1	1.0014 **	3.76	1.0014	3.76
South Dakota	1	0.1783 **	3.76	0.1783	3.76
Oklahoma	1	0.7905 **	3.76	0.7905	3.76
North Dakota	1	0.8032 **	3.76	0.8032	3.76

Table appendix E.2: The table shows the result from the Cointegration test implemented by vecrank in Stata, which is based on Johansen's method. The test check if there is Cointegration between the Housing Price Index time-series and the Google Search Volume Index time-series, individually, in each of the 50 states. The null hypothesis are that there are Maximum Rank (0 or 1) cointegrating relationships among variables. ** = 5% significance level for one cointegrating relationship among variables

Appendix F

The Baseline Error Correction Model for all 50 states

For all the models shown in this sub-chapter, the following abbreviations are applicable:

 $HPI_{s,t}$ = The House Price Index for state s, at time t

 DPI_t = Disposable Personal Income at time t

 $HPA_{s,t}$ = Housing Permits Authorized for state s, at time t

 $UR_{s,t}$ = Unemployment Rate for state s, at time t

 IR_t = Interest Rate at time t

 $PO_{s,t}$ = Population in state s, at time t

 $GSVI_{w,s,t} = Google Search Volume Index for search term w, in state s, at time t$

 CCI_t = The Consumer Confidence Index

 $\epsilon_{HPI,t-1}$ = The error correction term

The Baseline Model

The long run effect

$$HPI_{s,t} = \alpha + \beta_1 HPI_{s,t-1} + \beta_2 UR_{s,t} + \beta_3 PO_{s,t} + \beta_4 DPI_t + \beta_5 IR_t + \beta_6 HPA_{s,t}$$
 (5)

The Short run effect and the speed of adjustment

$$\Delta HPI_{s,t} = \alpha + \beta_1 \Delta HPI_{s,t-1} + \beta_2 \Delta UR_{s,t} + \beta_3 \Delta PO_{s,t} + \beta_4 \Delta DPI_t + \beta_5 \Delta IR_t + \beta_6 \Delta HPA_{s,t} + \gamma \epsilon_{HPI,s,t-1}$$

$$(6)$$

The Baseline Model Including GSVI for Real Estate Agent

The long run effect

$$HPI_{s,t} = \alpha + \beta_1 HPI_{s,t-1} + \beta_2 UR_{s,t} + \beta_3 PO_{s,t} + \beta_4 DPI_t + \beta_5 IR_t + \beta_6 HPA_{s,t} + \beta_7 GSVI_{REA,s,t}$$
(7)

The Short run effect and the speed of adjustment

$$\Delta HPI_{s,t} = \alpha + \beta_1 \Delta HPI_{s,t-1} + \beta_2 \Delta UR_{s,t} + \beta_3 \Delta PO_{s,t} + \beta_4 \Delta DPI_t + \beta_5 \Delta IR_t + \beta_6 \Delta HPA_{s,t} + \beta_7 \Delta GSVI_{REA,s,t} + \gamma \epsilon_{HPI,s,t-1}$$

$$\tag{8}$$

The Baseline Model Including the Consumer Confidence Index (CCI)

The long run effect

$$HPI_{s,t} = \alpha + \beta_1 HPI_{s,t-1} + \beta_2 UR_{s,t} + \beta_3 PO_{s,t} + \beta_4 DPI_t + \beta_5 IR_t + \beta_6 HPA_{s,t} + \beta_7 CCI_t$$
(9)

The short run effect and the speed of adjustment

$$\Delta HPI_{s,t} = \alpha + \beta_1 \Delta HPI_{s,t-1} + \beta_2 \Delta UR_{s,t} + \beta_3 \Delta PO_{s,t} + \beta_4 \Delta DPI_t + \beta_5 \Delta IR_t + \beta_6 \Delta HPA_{s,t} + \beta_7 \Delta CCI_{REA,s,t} + \gamma \epsilon_{HPI,s,t-1}$$

$$\tag{10}$$