

Bottazzi, Renata; Crossley, Thomas; Wakefield, Matthew

Working Paper

House prices and home ownership: A cohort analysis

IFS Working Papers, No. W12/10

Provided in Cooperation with:

The Institute for Fiscal Studies (IFS), London

Suggested Citation: Bottazzi, Renata; Crossley, Thomas; Wakefield, Matthew (2012) : House prices and home ownership: A cohort analysis, IFS Working Papers, No. W12/10, Institute for Fiscal Studies (IFS), London,
<https://doi.org/10.1920/wp.ifs.2012.1210>

This Version is available at:

<https://hdl.handle.net/10419/91539>

Standard-Nutzungsbedingungen:

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

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

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

Terms of use:

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

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

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

Late starters or excluded generations? A cohort analysis of catch up in home ownership in England

IFS Working Paper W12/10

Renata Bottazzi
Thomas Crossley
Matthew Wakefield

Late starters or excluded generations?

A cohort analysis of catch up in homeownership in England

RENATA BOTTAZZI^a, THOMAS F. CROSSLEY^b AND MATTHEW WAKEFIELD^c

- a. *University of Bologna and Institute for Fiscal Studies.* renata.bottazzi@unibo.it.
- b. *Koç University, University of Cambridge and Institute for Fiscal Studies.*
thomas.crossley@econ.cam.ac.uk
- c. *University of Bologna and Institute for Fiscal Studies.* matthew.wakefield@unibo.it

April 2012*

Abstract

England has very volatile house prices. Using survey data spanning multiple house-price cycles over nearly forty years, we document the association between house prices and homeownership at age thirty. We then use synthetic cohort methods to assess whether differences in early ownership rates persist in later life. We find that ownership rates at age thirty have varied substantially, with a significant negative association with prices. Measurement error problems – attenuation and other biases - complicate an analysis of the persistence of these differences in ownership. We use two methods to deal with this. Both indicate that cohorts with low ownership rates at age thirty close about 80% of the ownership gap by age forty.

JEL Classification numbers: R21, R31

Keywords: homeownership, synthetic cohort data, measurement error.

* Author order is alphabetical. Previous versions of this work were circulated under the title “House Prices and Homeownership: a Cohort Analysis”.

This research has evolved from earlier work funded through the National Housing and Planning Advice Unit (NHPAU) Research Innovation Fund (Bottazzi et al., 2010). Bottazzi and Wakefield also acknowledge financial support from MIUR- FIRB 2008, project RBFR089QQC-003-J31J10000060001. We thank Carl Emmerson, Cormac O’Dea and seminar participants at the University of Bologna and at the Royal Economic Society Annual Conference 2011 for helpful comments and especially Anthony Murphy for comments and for providing the credit conditions data. All errors are our own.

I. Introduction

The birth cohort born in 1967 turned twenty-two in 1989. Some were graduating from university, while others had been in the labour market a few years. Most aspired to starting families and owning their own homes. In the United Kingdom, these twenty-two year olds faced a housing market in which average prices had been rising for seven years, and had risen 70% in real terms in the last four years. The ratio of average house prices to average earnings was 5.5. By contrast, when the cohort of 1975 turned twenty-two in 1997, house prices were more than 20% lower than in 1989. Incomes had been catching up with prices, so that the house price to earnings ratio was 4. In short, this cohort faced a very different housing market than the cohort that turned twenty-two eight years earlier.¹ Do these differences matter?

These differences may matter both in the short run and in the long run. In the short run, cohorts faced with difficult housing market conditions may, on average, be delayed in ‘getting on the property ladder.’ Perhaps even more seriously, these differences may also matter for the longer run homeownership rates of a cohort. Some members of a cohort that is delayed in its initial ownership transitions may find that they are never able to make the transition to owning their own home, and the ownership rate of the cohort may never ‘catch up’ to that of cohorts that faced more favourable initial conditions.

Recent theoretical modeling (Bottazzi, Low and Wakefield, 2007) suggests that housing market conditions early in a cohort’s housing career matter in the short run, but not in the long run. Simulations indicate that disadvantaged cohorts catch up, so that they have comparable homeownership rates as they approach their fifties. However, these simulation results are sensitive to modeling choices, and so an empirical assessment of these questions remains important.

In this paper we provide such an empirical assessment. We use the repeated cross sections of the Family Expenditure Survey/Expenditure and Food Survey (FES/EFS) from 1969 to 2007 to answer two questions.² First, as each birth cohort reaches adulthood, how do their transitions to homeownership vary with general housing market conditions? Specifically, if we compare two cohorts, one that faced a property boom in their twenty’s and one facing a property slump, how different are their ownership at age twenty-five or thirty? Second, how persistent are the resulting differences? That is, do the homeownership rates of these two cohorts converge at older ages?

¹ Sources: Department for Communities and Local Government (house prices) and ONS (Average Earnings).

² The name of this survey changed in 2001, although the content and design largely continued, so that it is possible to construct a consistent series.

The FES/EFS is not a true panel, in that individuals (or individual households) are not followed over time. However, because the FES/EFS surveys provide us with a representative sample of the population in any survey year, it also gives us a representative sample of each birth cohort in any survey year. We use the repeated cross-sections of the FES/EFS in two ways. First, we hold age constant and look at variation in ownership across birth cohorts. The resulting age-specific ownership rate evolves over time as different cohorts pass through the age of interest, but will differ from the overall homeownership time-series, which is at every point in time an amalgam of different cohorts and ages. Second, we employ synthetic-cohort methods, holding cohort constant and using the repeated surveys to track birth cohorts across ages (and hence over time.) This allows us to study whether cohorts catch up in homeownership, which is a novel contribution of the paper.

A brief preview of our results is as follows. Over the past forty years there has been considerable cross-cohort variation in the rate at which different birth cohorts' transition to homeownership. Ownership rates at thirty have ranged from around fifty percent to approximately seventy percent. This variation is correlated with house price developments over time, although that relationship seems stronger before 1990 than since. Overall, our results suggest that when a birth cohort faces house prices that are one standard deviation (or 17 percentage points) above trend in early adulthood, then the homeownership rate of that birth cohort at age thirty is approximately 2 percentage points lower. Third, there is strong negative correlation between cohort ownership rates at age thirty and subsequent growth in ownership: cohorts that have low ownership at thirty appear to have fast growth in homeownership subsequently. Historically, cohorts with low homeownership rates at thirty have closed about 80% of the "ownership-gap" by the time they reach age forty.

The rest of the paper is organized as follows. Section II elaborates on the historical context for our study, and describes the data and methods we employ (with further details of our data and methods provided in a Technical Appendix.) Section III then analyses the pattern of ownership at age thirty across birth cohorts and how this correlates with house price developments. Section IV considers the question of the persistence of these differences in early adulthood. Section V concludes.

II. Context, Data, and Methods

Context

This study concerns the rate at which households have been able to get onto to the housing ladder during the last forty years. Housing market conditions, most notably house prices,

have affected the affordability of homeownership during this period. Additionally, trends in access to finance and public policy reforms have affected the accessibility of home purchase. In this subsection we describe trends in average house prices, and in credit conditions, and also outline an important public policy programme that has affected homeownership rates (at different ages) in the years of the study. These trends and changes are factors that we will exploit, or need to take account of, in the analysis of the later sections of the paper.

Over the last 35 years, England has experienced three house price booms and two periods of significant house price decline. This can be seen in Figure 1, which shows a quarterly measure of the (mix-adjusted) average house price for England. Over the whole period 1969-2009, average real house prices in England increased by a multiple of almost four. As mentioned, this did not happen through a continuous upward trend. House price booms are seen in the early and middle 1970s, in the second half of the 1980s (during which period average real house prices rose by over 60% in four years), and in the period between 1995 and the early 2000s. Real terms house price falls were experienced between 1974 and 1977 (a period which was not followed by sustained price growth until after 1985), in the first half of the 1990s (during which period average real prices fell by almost forty percent), and between 2007 and 2009.

[Figure 1 about here]

Changes in house prices are not the only factor that have changed and will have affected the ability of households to get on and climb the property ladder during the last four decades. This is also a period during which substantial changes in credit markets took place. In addition, some public policy changes have been important.

Regarding credit conditions, the 1980s was a period of substantial credit market liberalization. Figure 2 shows the average ratio of mortgage advance to price in the U.K. during the period 1969-2008. Series for all agreed mortgage loans, and for first-time buyers only, are shown. The series show a jump up in the ratio (a fall in average down-payments) in the first two or three years of the 1980s, at the end of a period in which this ratio oscillated up and down. There is then a levelling out (or if anything a continued steady increase) in the advance to price ratio until around the middle of the 1990s, with some fall after that time. The sustained increase of the early 1980s might be thought of as an indicator of the relaxation of credit conditions, although care must be taken in interpretation as this measure will reflect the amount that lenders are prepared to lend to a given individual, the types of individuals that they lend to, and the amounts that individuals are prepared to borrow.

[Figure 2 about here]

As is clear from the important work of Fernandez-Corugedo and Muellbauer (2006), detailed modelling work is needed to accurately quantify credit conditions.³ However, even in their exercises, the perceived trend through the 1980s is still evident. Describing their two measures of consumer credit conditions between 1975 and 2001, those authors write that “[b]oth indices increase in the 1980s, peaking towards the end of the decade. They fall partway back in the early 1990s, before increasing again towards the end of the sample” (ibid, p.4). A close look at their indices shows that the increase during the 1980s was particularly rapid during the first three years of that decade.

At the same time as the financial liberalization was taking hold, a major policy reform was also affecting the English housing market. This was the “right to buy” scheme which allowed council tenants (i.e. those renting social housing) the right to buy their properties at prices that were discounted compared to market values, with discounts depending on the length of tenancy. This became national policy⁴ with the passing of the Housing Act of (October) 1980, and resulted in a transfer of households from the social renting sector into owner-occupation. Figure 3 shows official statistics for the number of right to buy sales of local authority properties in England for each (financial) year from 1980/81.⁵ We see that there were particularly big spikes in such house sales at either end of the 1980s, with a smaller peak in the early 2000s; by 2008/09 almost 1.8 million local authority properties had been sold.

[Figure 3 about here]

Data

Our aim is to study the multiple housing booms and busts that occurred over the last four decades in England. Panel data that track the same individuals over this entire period do not exist. The British Household Panel Study, for example, has excellent data on housing arrangements, but begins in 1991. Thus, only fifteen birth cohorts can be observed at any age, and only one house-price boom can be studied. While much important housing research can be done with these data, such as about the decision to leave the parental home (Ermisch, 1999), it is of limited use for our purposes. Instead, we use the Family Expenditure Survey/Expenditure and Food Survey (FES/EFS) which is available since 1968 and therefore

³ We in fact use their credit conditions index in Section III.

⁴ Some local schemes had existed in the 1970s.

⁵ For the raw data, see chart 671 via

<http://www.communities.gov.uk/housing/housingresearch/housingstatistics/housingstatisticsby/socialhousingsales/livetables/>

allows multiple comparisons between cohorts that experienced favourable and unfavourable housing market conditions in their late twenties.

The FES/EFS is an annual cross section of around 7,000 households, who record a two-week diary of their spending and information about purchases of durables and/or expensive items in recent months prior to the interview. Importantly for our study, the survey provides information on the housing tenure of respondents, as well as on their income, education, and family structure. In all our calculations we use the appropriate survey weights.

We supplement the FES/EFS data with data on house prices and on sales of local authority housing through the right to buy scheme, a measure of interest rates and a credit conditions index. We use official Government national and (for house prices) regional data, provided through the Department for Communities and Local Government (DCLG).⁶ The data on right to buy sales are those underlying Figure 3 above, while further information on how the house price data are set up may be found in the Technical Appendix. The interest rate that we use is the 90 day Treasury Bill Discount Rate⁷ deflated into real terms by the authors using the all item retail prices index. The Credit Conditions Index that we use is the unified measure generated by Fernandez-Corugedo and Muellbauer; it is discussed at more length in our technical appendix and in detail in Fernandez-Corugedo and Muellbauer (2006).

Methods

We use the repeated cross-sections of the FES/EFS in two ways. First, we hold age constant and look at variation in ownership across birth cohorts. The resulting age-specific ownership rate evolves over time as different cohorts pass through the age of interest, but will differ from the overall homeownership time-series, which is at every point in time a size-weighted average amalgam of different age groups (and hence birth cohorts). The repeated cross-sections allow us to focus on each cohort as it passes through young adulthood.

Second, The FES/EFS allows us to study the housing careers of more than thirty birth cohorts through synthetic cohort analysis. The basic idea of synthetic cohort analysis is as follows. With repeated cross sections we cannot track individuals over time. However, in each survey year we get a representative sample from each birth cohort, and so by using

⁶ See:

<http://www.communities.gov.uk/housing/housingresearch/housingstatistics/housingstatisticsby/housingmarket/livegetables/>

⁷ This measure was chosen because consistent data are available for a long time period. For the period in which data overlap it is very close to the Bank of England base rate

successive cross sections, we can follow the average characteristics of a birth cohort through time. In particular, for any birth cohort, we can estimate its ownership rate in every survey year and hence at different ages. Myers (1999, 2001) has emphasized the importance of accounting for cohort effects in the analysis of housing careers, and the utility of cohort studies as an important alternative to cross-sectional and longitudinal approaches to exploring housing patterns. At the same time, cohort analysis often offers a longer time span than does the available panel data (as is the case here); in addition, the use of repeated cross-sections to follow synthetic cohorts avoids the attrition and small sample problems that often limit panel data analyses.

With thirty-nine FES/EFS surveys available to us (1969-2007) we can potentially follow some cohorts for thirty-nine years. However, we largely focus on ages thirty to fifty.

Although the FES/EFS are household surveys, we believe the appropriate unit of analysis is the individual and in this study we follow cohorts of individuals. Although it takes some care, birth cohorts of individuals can be constructed from the FES/EFS. The concept of a “household life-cycle” is commonplace in economic studies, but such an approach has several drawbacks. A household is a collection of individuals, each of whom may belong to different cohorts and, at any given time, may be at a different stage of the life-cycle. Although the ambiguity of a “household life-cycle” is well recognized, this ambiguity is often ignored because of the potential complexity of discerning individual profiles of household members from household data.

Moreover, many transitions in housing arrangements are associated with household formation or dissolution or with changes in household composition. Recent NHPAU research on affordability has focussed on the issue of household formation (NHPAU, 2008). Myers (1990) explains this concern with following the housing careers of households: “[w]hereas most housing research begins with the behaviour of households, the logical prior concern in this type of research is with the formation of households from a population” (p. 14). Housing studies that followed housing choices of (cohorts of) couples would miss much of the important action.

Instead, in this study, we follow cohorts of individuals. We do this separately for birth cohorts of men and women. To generate individual birth cohorts from household data, we create individual observations whenever we see an individual of a certain age and gender in a household record. The FES/EFS contains information on household and individual characteristics thus allowing us to create detailed records from which to construct individual

birth cohorts for adults of all ages. Hence we will be able to track changes in housing tenure alongside changes in family composition for both men and women.

When structuring the data into cohorts of individuals, some care is required with allocating homeownership. We take ownership to be a shared state, so that if we see a couple living in a property that is owned (with a mortgage or outright) by either member of the couple, then our data records both members of the couple as being owner-occupiers. Thus when we consider counts of individuals, both of these individuals will be counted as owners. However, we do not necessarily allocate the same ownership status to all members of a household. In particular, we are careful about how we allocate ownership for young adults who are still living in the parental home. Such individuals will appear as observations in our dataset, which includes all adults. However, even if the data record that the parents own their home, our analysis does *not* treat the children as home-owners. Recording ownership state in this way ensures that there is not an apparent fall in ownership in the early and middle twenties as individuals move out of home (often into the rental sector), followed by an increase when the same individuals become (first-time) buyers.

In our analysis, we sometimes interpret the increase in the homeownership rate for a given cohort as the proportion of that group that became home owners between one year and the next. That is, we interpret this change as the gross flow in to housing between one year and the next. However, the flow that we observe is actually the net flow. That is, it is the number moving into homeownership, net of the number transiting in the other direction back in to the rental sector. This net flow provides a close approximation to the gross flow if the number of individuals buying houses is much larger than the number of individuals in the same group (of the same age) who move from being owners back into the rental sector.

We undertook some preliminary analysis of this issue using the BHPS. Because the BHPS is a true panel, both gross and net flows are observed directly. Fortunately, for individuals in the age ranges that we are considering, net flows approximate gross flows quite closely. Among individuals in their twenties, there are relatively few individuals transiting back into renting because relatively few already own. Around age thirty the proportion of owners that switch to renting is around 2%, and this tends to decline with age throughout the working life (being around 1% at age forty). Thus, though home-owners are in the majority at these ages, the numbers switching back to rental remains very small.⁸ We can, therefore, treat the observed net flow to ownership, as a close approximation to the gross flow, and we do this throughout the paper.

⁸ Full details are available on request.

The size of the FES/EFS dataset allows us to split our analyses by region. Regional analysis is of independent interest; moreover, splitting by region potentially provides additional variation in prices to exploit. However, the synthetic cohort part of our analysis rests on the assumption that the composition of the cohort being followed is fixed over time. This assumption might be undermined if migration flows between regions are sufficiently large. We have investigated this issue empirically and concluded that it is reasonable to follow cohorts defined by birth-year and region. Further details are provided in the Technical Appendix.

III. Getting on the Housing Ladder: Homeownership at thirty

We begin by calculating the homeownership rate of men and women aged twenty-nine to thirty-one for every year in the data. Figures 4 and 5 display homeownership rates for thirty-year olds through time. Figure 4 shows the ownership rate across all individuals of that age. Figure 5(a) considers men and women separately. Figure 5(b) compares the North, South and Midlands regions to all of England. Figure 5(c) compares those individuals living as a member of a couple to all individuals. For each of these figures, the ownership rates were calculated using survey weights so that resulting rates are representative of the population of interest. The ownership rates are displayed alongside the (log) real house price series for this period (the same price data that were displayed in Figure 1, but at an annual frequency). The house price series is in red and the house price boom that began in the mid 1990s is clear in the graphs. In each figure the ownership series are in green or blue. Note that because we are holding age constant, the x-axis measures both survey year and birth cohort: thirty year-olds in 1970 are from the 1940 birth cohort and so on.

Over the past forty years there has been considerable cross-cohort variation in the rate at which different birth cohorts' transit to homeownership. Figure 4 shows that ownership rates at thirty range from around 50 percent to approximately 70 percent, with both up and down swings.

[Figure 4 about here]

The data in Figure 4 do suggest a relationship such that high prices coincide with low ownership among thirty-year olds, particularly before 1990. The peaks and troughs in prices before the mid 1980s approximately correspond to troughs and peaks in the age-thirty ownership rate. It is also the case that the strong run up in the house price after 1995 is associated with a downward drift in age-thirty ownership (although this downward drift did begin before house prices began to climb). However, between 1980 and 1985 the noticeable

feature of the data is a strong surge in the age-thirty ownership rate, from around fifty-five percent, past its previous peak of almost sixty percent, and up to almost seventy percent. While this increase seemed to reverse somewhat as house prices began to grow rapidly in 1986 and 1987, it is worth noting that the reverse began before prices reached their peak in the late 1980s, but, as already noted, turned to a secular decline even while prices were falling at the beginning of the 1990s. It is likely that pressures other than prices – such as the already noted credit liberalization, and the “right to buy” policy – were affecting ownership rates strongly at some points between 1980 and the early 1990s, and in the figure this swamps the effect of the price on affordability.

[Figure 5(a) and 5(b) about here]

Figure 5(a) shows that the patterns of ownership rates for men and women aged thirty are quite similar. Some of the swings up and down in the ownership rate during the first part of the period were more marked for women than men, but the downward trend since 1990 seems more marked among men than among women.

Figure 5(b) repeats the analysis by region. It shows that broadly the same patterns are observed in the North (top-right panel), Midlands (bottom-left) and South (bottom-right) as in England overall (top-left). However, the variations in both ownership rates and house prices are more pronounced in the South than elsewhere, and recent decline in ownership rates at thirty is particularly precipitous in the south.

[Figure 5(c) about here.]

The right-hand panel of Figure 5(c) shows the trends only for those individuals in couples. Unsurprisingly, individuals in couples are more likely to be owners than is a random individual drawn from the whole population of thirty year-olds. Moreover, the ownership rate among thirty year-olds in couples has also declined less rapidly after 1990 than the ownership rate among all thirty year-olds. The trends for those in couples need not be the same as those for all individuals as those in couples are only a subset of the population, and because the proportion of the population who are living as part of a couple has been falling over time. The contrast between the left- and right-hand panels of Figure 5 (c) suggests that the secular decline in ownership at thirty which has occurred since the early 1990s is related to the changing fraction of thirty year-olds in couples. This is further explored in Figure 6.

[Figure 6 about here]

A simple accounting identity is that:

$$\begin{aligned}
 \text{Ownership rate of 30 year-olds} = & \\
 & \text{Fraction in a couple} \quad x \quad \text{ownership rate among coupled 30 year-olds} \\
 + & \text{Fraction single} \quad x \quad \text{ownership rate among single 30 year olds}
 \end{aligned}$$

Figure 6 shows that the ownership rate among coupled thirty-year olds has changed little since 1990. The ownership rate of single thirty-year olds has fallen a bit more. Young coupled individuals have always had higher ownership rates than young singles, and the proportion of thirty-year olds in couples has been falling (from over eighty percent in the 1970s, to around two-thirds in the early 1990s.) This accounts for a substantial component of the fall in the overall ownership rate of thirty-year olds.

While this observation provides a mechanical explanation of how the recent decline in ownership at thirty has occurred, a causal inference should not be drawn. It could be, for example, that the decline in the fraction of thirty year-olds who are a member of couple has been driven by a declining affordability of homeownership. The direction of causation is unclear.

To quantify the relationship between house prices and ownership at thirty observed in these Figures, we now turn to probit models for homeownership. Probit or logit models for homeownership (tenure choice) estimated on micro-data are well known in the literature. For example, Linneman and Wachter (1989) estimate Logit models for homeownership on American microdata, with a particular focus on wealth constraints. Hilber and Liu (2008) also estimate a logit mode of tenure on American microdata but focusing on the roles of own and parental wealth, and location preference in explaining the black-white ownership gap in America. Bourassa and Hoesli, (2010) estimate a logistic regression for tenure choice on Swiss microdata focusing on wealth constraints and the relative costs of owning and renting.

Our analysis is differentiated from these papers and the related literature by our use of data spanning a much longer period (and therefore, affording much more temporal variation in prices), and by our focus particularly on ownership at age thirty. The papers cited above pool households of a range of ages. They do typically include age variables among the demographic controls in their tenure choice models. But the linear index models they use constrain the estimated relationship between tenure choice and other variables (for example prices) to evolve with age in a very particular way. By focusing very narrowly on young adults, we can estimate the correlates of ownership at age thirty without constraining the parameters to fit the choices of other age groups. Against this, a number of the papers cited

above model the relative costs of ownership and rent, or the wealth and credit constraints, in more detail than we do here. Like Hilber and Liu, we take reduced form approach.

Estimates of three probit models of homeownership at age 30 are reported in Table 1. All are based on pooled data on individuals from many waves of the FES/EFS. In all three cases the dependent variable is whether or not the individual owns a property at age thirty. They differ by the set of conditioning variables and the range of years of data employed. The latter is driven by the former: in each case we use all the years for which data on the included conditioning variables are available. As always we make appropriate use of survey weights. Standard errors are clustered on the region-year level to appropriately reflect the structure of our data.

All three models contain a linear time trend. Because we control for a linear trend, the estimated effect of house prices reflects the effect of deviations in house prices from a linear trend. They also contain the real interest rate as a measure of the cost of homeownership.

The models also include two variables measuring the number of “right to buy” sales of local authority housing in England. These two variables are intended to capture the impact of right to buy on the number of properties up for sale in a particular year, and on the size of the stock of properties in the owner-occupied sector, and respectively measure the number of right to buy sales (in hundreds of thousands) in the (financial) year in which an individual is observed and the cumulative number of sales (again in hundreds of thousands) since the right to buy became a national scheme in late 1980. Given the years in which the right to buy has been an active policy, it is possible that our right to buy variables also pick up some effects of the financial market changes discussed in the first part of Section II.⁹

Additional controls that are common to all three models include the gender of the individual and whether he or she is a member of a couple; the log of family income; the number of children; and the log real house price, which is our main interest.

The first model (in the left-most column) is our base specification and it is estimated on pooled data from 1969 to 1997. The second model (in the middle column) adds a measure of the individual’s education and is estimated on data from 1978 on (when education began to be recorded in the FES/EFS.) The third model (in the far-right column) adds, in addition to education, the credit conditions index developed by Fernandez-Corugedo and Muellbauer

⁹ We experimented with also including a variable indicating that an observation is from 1981 or after, but when included alongside the right to buy variables, all three were not separately statistically significant. We chose to keep the more interpretable measures of the impact of the policy.

(2006). As we have this variable only until 2005, this model is estimated on pooled data from 1978 to 2005.¹⁰

The variable for right to buy sales this year is significant in all specifications and the variable recording the cumulative number of sales is significant in the 2nd and 3rd specification; the estimates relating to these variables suggest that ownership at thirty has tended to be higher in years with greater numbers of right to buy sales, and higher still in later years for which the cumulative number of right to buy sales is greater. Unsurprisingly, family income and family characteristics (couple and number of children) are also strongly and significantly associated with homeownership.

The log real house price variable is also significant and has a negative sign in all three specifications, indicating that higher prices are associated with lower ownership rates among thirty year-olds. This finding accords with the idea that a higher price makes homeownership less affordable for thirty year olds. In the first column, the marginal effect on the price variable suggests that if the house price is one standard deviation – or 17 percentage points – above trend, then homeownership would be slightly more than 3 percentage points¹¹ lower. The corresponding marginal effect in Column 2 is slightly smaller, suggesting an ownership rate at thirty approximately 2 percentage points lower for every standard deviation that prices are above trend. The marginal effect in the third specification lies between the first two.

We experimented with adding lags of the (log) house price to the models presented, to investigate whether price effects are stronger if prices have been persistently high as a cohort approaches thirty than if they become high only near age thirty. We did not find significant evidence of such “dynamic price effects”: a single lag of anything between one and five years was not significant and did not much affect the coefficient on the current price, while a formal statistical test indicated that even adding all five lags together did not significantly improve the explanatory power of the model. We conclude that the log of the current price is a sufficient control for price effects.

The results (notably for the price effects) are quite robust. Similar results are obtained whether we use the survey weights or not, and whether we use data for Great Britain rather than for England alone.¹² House price effects are slightly smaller in magnitude (less negative)

¹⁰ The credit conditions index used by Fernandez-Corugedo and Muellbauer (2006) runs until 2001 but has been extended. We get very similar results if we truncate the sample at 2001.

¹¹ Calculated as -0.1809×17 .

¹² Full results are available on request.

if only national (as opposed to regional) house price variation is used. Omitting individual characteristics (couple and number of children) from the model makes the marginal house price effect a bit stronger, while adding a post-1980 dummy to the model reported in column 1 produces a result for the house price variable that is very similar to that reported in column 2. Estimating models of this kind separately for men and women reveals very little difference. If we split the sample by education groups, the lower educated exhibit a stronger association with house prices.¹³

[Table 1 about here]

To summarize: homeownership rates at age thirty vary substantially across birth cohorts and the data support the idea that unfavourable housing market conditions in early adulthood are associated with delays in the transition of birth cohorts into homeownership.

IV. Is There Ownership Rate Catch up After Thirty?

We now turn to the question of whether those cohorts that were less able to get onto the ladder by thirty were nonetheless able to “catch up” with other cohorts at older ages. Do early differences in the rate of transition to homeownership persist into later life? This is a critical issue from a number of policy perspectives. For example, homeownership is a strong predictor economic security in retirement.

Figure 7, in which we present homeownership rates at different ages across years, provides a first look at this question. The dashed blue line is the ownership rate for thirty year-olds, the dashed red line is this rate for forty year-olds, and so on with the solid grey line being the ownership rate among individuals aged seventy.

We see that for each group there is a substantial increase in the proportion of owners during the period before 1990, a time trend that reflects the right to buy policy and credit market liberalization, among other things. After 1990, the homeownership rate for thirty year olds declines sharply, as we saw for the ownership rate of thirty year olds in the figures of Section III. This is a contrast to the ownership rates for other age groups, which stayed roughly constant or even continued to increase slowly. This contrast already suggests some catch up: individuals who were thirty in 1990 did not own substantially more when they were forty than was the case for those who were thirty five years later. Thus the higher ownership of the former group at thirty was offset by later transitions into owning for their successor cohort.

¹³ Full results are available on request.

[Figure 7 about here]

Table 2 summarizes the variation in ownership rates across cohorts, at different ages. Panel (a) summarizes ownership rates at thirty and forty for those birth cohorts that we observe at *both* thirty and forty. Panel (b) does the same for ownership rates at thirty and fifty for the smaller set of cohorts that we observe at *both* those ages (see also Table A.1 in the Technical Appendix). The Table indicates that there is less dispersion in ownership rates across birth cohorts at older ages than at younger ages. This is again indicative of “catch up”.

[Table 2 about here]

To look more directly at catch up, in Figures 8 and 9, we plot increase in ownership between age thirty and age forty (in Figure 8) and between age thirty and age fifty (in Figure 9) against ownership at age thirty. In these figures, each point represents a birth-cohort (and the points are labeled by the birth year of the cohort). In each figure there are four panels. The top-left panel displays the relationship for cohorts defined by birth-year only (that is, for all of England). The remaining three panels repeat the analysis separately for each of three regions: North (top-right), Midlands (bottom-left) and South (bottom-right).

[Figures 8 and 9 about here]

Catch up implies a negative relationship: lower ownership at thirty must be associated with a greater subsequent increase and higher ownership at thirty with less subsequent increase. This is exactly what we see in Figure 8 (catch up by forty) and Figure 9 (catch up by fifty). The same pattern is observed at the national level and in each region. For example, in the top left panel of Figure 8, we see that the 1940 birth cohort (thirty in 1970) has a low homeownership rate at age thirty of 47% (see also Table A.1 in the Appendix) but experiences a substantial increase in homeownership – of 16 percentage points – between ages thirty and forty. In contrast, the 1954 birth cohort (thirty in 1984) has a much higher homeownership rate at age thirty of 71% but experiences very little increase in homeownership – just 2 percentage points – between ages thirty and forty.

However, there is a potential problem with these figures. We know that ownership at thirty is measured with error. For each cohort, it is an estimate, based on the representative sample of that birth cohort found in the appropriate year of the FES/EFS. These estimates are naturally subject to sampling error, and this sampling error is effectively a kind of measurement error (Deaton, 1985). The ownership rate at thirty will be slightly over-estimated for some cohorts, and slightly under estimated for others. This measurement error may affect the figures in two ways.

First, ownership at thirty appears on the horizontal axis in each figure. Measurement error in the horizontal variable creates attenuation bias and makes the relationship appear flatter than it actually is; in the case of a negative relationship like that documented in Figures 8 and Figure 9, this means the slope is *less* negative than it should be, understating the true degree of catch up.

Second, ownership at thirty is also used to construct the variable (change in ownership) on the vertical axis, which it enters negatively. Ownership rates at forty will be subject to sampling error as well, but because these are based (for each cohort) on an independent sample, the sample errors in ownership at forty will be unrelated to sampling errors in ownership at thirty. The way ownership at thirty features on both axes means that cohorts that have positive measurement errors in ownership at thirty will appear to have smaller subsequent increases in ownership. Measurement error in ownership at thirty therefore creates a spurious negative correlation between change in ownership (on the vertical axis) and ownership at thirty (on the horizontal axis.) This makes the relationship appear more negative than it actually is, overstating the true degree of catch up. (These arguments are formalized below).

These two effects operate in opposite directions so that the direction of net bias is unclear. One might hope that they roughly cancel, but there is no guarantee that this is the case. Therefore, we next employ two methods that allow us to circumvent these measurement problems and quantify the degree of catch up.¹⁴

To quantify the catch up suggested by the figures we regress the change in the ownership rate between thirty and forty, on the ownership rate at age thirty. Catch up implies a negative coefficient on the initial condition (ownership at age thirty). If subsequent increases in homeownership are unrelated to ownership rates at thirty, then the coefficient on the latter should be zero. Complete catch up corresponds to a coefficient of minus one. In this case of complete catch up, cohort ownership rates at forty are not predicted by ownership at thirty.

¹⁴ Of course, we could graph the level of ownership at age 40 (or 50) against ownership at age 30 (rather than having growth in ownership on the vertical axis.) This would eliminate the 2nd of the two biases described in the text. The slope of the graph would then be one plus the degree of catch up. Similarly, the regressions described below could be run with the level of ownership at age 40 (or 50) as the dependent variable, rather than the “growth regression” specification we currently use. This would allow the formulas suggested in Deaton (1985) to be applied directly. We work with ownership growth for two reasons. First, because of the convenient “catch up” interpretation of the slope (or slope coefficient), and second, because of the possibility that the two biases described in the text may partially cancel out. While corrections can be applied to the regressions below in either form, this seemed the best way to approach the data graphically.

We focus on catch up between thirty and forty because this maximizes the number of birth-cohort observations we can use in estimation. (In a given set of survey years, not all birth-cohorts are seen at all ages, and more cohorts are observed at both ages thirty and forty than at ages thirty and fifty.) Note that, unlike the econometric model reported in Section III, which was estimated on individual level data, the model here is estimated on cohort -level data (each observation is a birth cohort of individuals). It is infeasible to estimate this growth model on the pooled individual data because each individual is observed only once: it is only the birth cohort that is observed at more than one age. We use a linear model this time because our dependent variable is not dichotomous but rather is measured in percentage points. The results are presented in Table 3.

We first estimate this model by ordinary least squares and the results of this estimation procedure are presented in column (1). In this regression the ownership rate at thirty is significant and negative – as we would expect given the figures in the previous subsection. The coefficient of -0.871 suggests that around 87% of the variation in birth cohort homeownership rates at age thirty is made up by age forty, and we cannot reject a coefficient of -1 (i.e. complete catch up). In column (2) we add to this model a time trend, a dummy for reaching thirty in or after 1981, and the fraction of the cohort that were in a couple at thirty. This results in a slightly larger estimate of the extent of catch up of about 93%.

However, these ordinary least squares estimates suffer from exactly the same problem as was described for Figures 8 and 9. Biases arising from measurement error in ownership at age thirty may lead to either over- or underestimates of the degree of catch up.

There are two possible approaches to overcoming these problems. The first approach is to re-estimate our regression model by two-stage least squares (2SLS), using the ownership rate at age twenty-nine as an instrument for our mis-measured independent variable, ownership at thirty. The ownership rate of a birth-cohort at age twenty-nine is very closely related to its ownership rate at thirty. The ownership rate at twenty-nine is measured with error, for the same reasons that the ownership rate at thirty is. However, because for each cohort the ownership rates at twenty-nine and thirty are based on different survey years (and hence independent samples), the measurement (or sampling) error in the ownership rate at twenty-nine should be unrelated to the measurement (or sampling) error in the ownership rate at thirty (and forty). Thus the ownership rate at age twenty-nine is an ideal instrumental variable in this context.

The results of this exercise are presented in columns (3) and (4) of Table 3. Relative to the OLS estimates, the point estimates of the catch up coefficient are somewhat diminished

in magnitude. For example, for the specification with no additional controls, the coefficient goes from -0.871 to -0.835 (so that estimated degree of catch up goes from 87% to 84%.) This suggests the net bias in the OLS estimate from measurement error is a small attenuation; consistent either with the two oppositely-signed biases described above either both being small, or of very similar magnitudes (and so offsetting). The key point is that the 2SLS estimate still suggests substantial catch up, although the coefficient is now much less precisely estimated.

The second approach to overcome the measurement error bias is based on the observation that the coefficient of interest can be corrected for the measurement error if an estimate of the degree of measurement error (σ_u^2 below) is available. In the case of pseudo-panel analysis, as observed by Deaton (1985), such an estimate is available because the measurement error is just sampling error of the cohort-year cell mean, which can be estimated by standard methods.

Deaton's corrected estimators do not apply directly to our catch up regressions, but the formulas from that paper can easily be extended to our specification. In our case, the explanatory variable of interest (x^*) is ownership at thirty, while the outcome of interest ($y^* - x^*$) is the change in ownership between thirty and forty. For the univariate case, let x^* and y^* indicate true variables and let x and y be the variables we observe with errors u and v , respectively (omitting year subscripts for y , x , and ε):

$$y^* - x^* = \beta x^* + \varepsilon$$

$$y = y^* + v$$

$$x = x^* + u$$

We make standard assumptions about the structure of the model and of measurement errors:

$$\text{plim} \frac{1}{n} \sum x^* \varepsilon = \text{plim} \frac{1}{n} \sum x^* u = \text{plim} \frac{1}{n} \sum x^* v = 0$$

$$\text{plim} \frac{1}{n} \sum u \varepsilon = \text{plim} \frac{1}{n} \sum v \varepsilon = 0$$

We denote variances and covariances of true variables and measurement error as

$$\text{plim} \frac{1}{n} \sum x^{*2} = \sigma_{x^*}^2 \quad \text{plim} \frac{1}{n} \sum y^* x^* = \sigma_{y^* x^*}$$

$$\text{plim} \frac{1}{n} \sum u^2 = \sigma_u^2 \quad \text{plim} \frac{1}{n} \sum uv = \sigma_{uv}$$

In our case u and v are sampling errors from different independent samples so from now on we assume $\sigma_{uv} = 0$.

The OLS estimator based on observed variables is (with sums taken over years)

$$\beta^{OLS} = \left(\sum x^2 \right)^{-1} \sum (y - x)x$$

(Note that throughout this Section and in our implementation of the estimator x and y variables are in deviations from means.)

This estimator is not consistent, having

$$\text{plim } \beta^{OLS} = \frac{\beta \sigma_{x^*}^2 - \sigma_u^2}{\sigma_{x^*}^2 + \sigma_u^2} = \frac{\beta \sigma_{x^*}^2}{\sigma_{x^*}^2 + \sigma_u^2} - \frac{\sigma_u^2}{\sigma_{x^*}^2 + \sigma_u^2}$$

This last expression characterises the effects of the measurement error. The first element in the last sum above is standard attenuation bias due to measurement error in the x variable, and tends to make the estimator smaller in magnitude. The second element will tend to bias the estimator towards -1 (as the variance in the true x goes to zero).

We can (and do, see column (5) of Table 3) correct the estimate using the following expression:

$$\beta^{FLS} = \left(\sum (x^2 - s_u^2) \right)^{-1} \sum ((y - x)x + s_u^2)$$

where s_u^2 is a consistent estimate of σ_u^2 . In our case, this is the variance of the cohort-year sample mean of ownership at thirty, which can be estimated from the pooled micro-data underlying the pseudo panel. In doing this, we weight cohort-year cells to allow for differences in cell size.

Maintaining notation as much as possible (vectors in bold and t an index for year), the multivariate case is

$$y_t^* - x_{1t}^* = \mathbf{x}_t^{*'} \boldsymbol{\beta} + \varepsilon_t$$

with x_{1t} being the first element of the \mathbf{x}_t vector, which is ownership at thirty.

The assumptions on the structure of the measurement error are such that the limiting distribution of the variance-covariance matrix of measurement errors is

$$\begin{pmatrix} \sigma_v^2 & \mathbf{0}' \\ \mathbf{0} & \Sigma_{uu} \end{pmatrix}$$

with $\mathbf{0}$ in this matrix again following from having sampling errors associated with independent samples and Σ_{uu} being the covariance matrix of the measurement error in the x variables (in our case, two of the x variables, the time trend and the dummy for year 1981 or after, are based on sample year and so measured without error).

In this case, OLS estimator based on observed variables is again inconsistent, with

$$\text{plim } \boldsymbol{\beta}^{OLS} = (\Sigma_{x^*x^*} + \Sigma_{uu})^{-1} (\Sigma_{x^*x^*} \boldsymbol{\beta} - \boldsymbol{\sigma}_{uu_1})$$

and σ_{uu_1} being the first column of Σ_{uu} , that is, the variance and covariances between the measurement errors in x_l and in each x -variable.

The feasible consistent estimator we use is then

$$(X'X - TS_{uu})^{-1}(X'(\mathbf{y} - \mathbf{x}_1) + T\mathbf{s}_{uu_1})$$

with X the x -variables stacked up by year and T the number of years (28 in our data), S_{uu} a consistent estimate of Σ_{uu} and \mathbf{s}_{uu_1} its first column. Again, these estimates come from the pooled micro-data.

The results based on the estimators just described are presented in columns (5) and (6) of Table 3, along with bootstrapped confidence intervals (based on 1000 replications). The coefficients on ownership at thirty are now -0.798 and -0.774, respectively, for the specifications without and with additional controls. These results are very much in line with the instrumental variables estimates. Both suggest a relatively small net effect of biases due to measurement error on the OLS estimate.

[Table 4.2.1 about here]

Taken together, these estimates, using two different methods to correct for possible measurement error bias, suggest a very robust result. There is substantial catch up, and cohorts with low homeownership rates at thirty have closed about 80% of the “ownership-gap” by the time they reach age forty.

While the analysis supports the hypothesis of “catch up” in homeownership rates, it does not rule out the possibility that ability to get on to the housing ladder by age thirty persistently affects the amount of housing assets that cohorts are ultimately able to purchase. To investigate this we used information on the number of rooms in accommodation as a proxy for the amount of housing owned. After controlling for a general upward drift over time in the recorded number of rooms in accommodation in our FES/EFS data, we were unable to find any significant evidence of a relationship between the level of ownership at age thirty and the number of rooms owned, on average, by age forty (regression results available on request). To the extent that this failure to find evidence reflects that there is little or no relationship between the two variables (rather than that cohort data do not provide enough observations to investigate this relationship in detail), this result supports the idea that cohorts who are less able to get onto the housing ladder by thirty are not subsequently scarred

in terms of the amount of housing assets that they are able to buy. Thus we can think of these results as additional, albeit weak, evidence in favour of the “catch up” hypothesis.¹⁵

There still remain other aspects of housing careers that we have not analysed. Ability to get on to the housing ladder by thirty may affect the age by which households are able to become outright owners (without mortgages). The EFS/FES surveys do also contain information on this. However, preliminary analysis of the data indicated that there is little point in looking at outright ownership before about age sixty. There are only nine cohorts that we observe both at thirty and at sixty. Any analysis of the effect of housing market conditions in early adulthood on outcomes at age sixty would therefore be based on this very small number of birth-year cohorts and, importantly, would not be based on multiple housing booms and busts. Thus a credible examination of such issues may require different data or methods.

V. Conclusions

Due to the fact that England experiences significant house price volatility, with booms and busts, different birth cohorts have experienced very different housing market conditions in early adulthood. It is natural to ask whether these fluctuations have been associated with different homeownership outcomes for the birth cohorts that experienced them, and whether the differences, if present, persist into later life.

There are number of ways that one could address these questions. In this paper we have investigated these questions empirically, employing successive FES/EFS surveys over almost forty years, in conjunction with synthetic cohort methods. These data and methods allow us to track the ownership rates of different birth cohorts over a time period that captures three housing booms, and two housing busts.

We find that, over the past forty years, ownership rates at age thirty have varied substantially across birth cohorts. This variation is negatively correlated with house prices, but the relationship seems stronger before 1990 than subsequently. These patterns are common to men and women, and to the different regions of England. They are more pronounced in the south than nationally. Overall, our results suggest that when a birth cohort faces house prices that are one standard deviation (or 17 percentage points) above trend in early adulthood, than the homeownership rate of that birth cohort at age thirty is approximately 2 percentage points lower.

¹⁵ Full details available on request.

There has been a secular decline in ownership at age thirty from the early-1990s on. This is associated with a coincident decline in the fraction of thirty year olds in couple households. It could be that causality runs from household formation to housing demand, or from housing prices or supply to household formation, or both, or neither.

Those birth cohorts that were less likely to get onto the ladder by thirty were nonetheless subsequently able to “catch up”, to a large degree, with cohorts that experienced more favourable initial conditions. Measurement error means that the raw correlation between ownership at thirty and subsequent growth in ownership, may misstate the true degree of catch up. Nevertheless, two different econometric methods which address that problem, and ancillary evidence, suggest that the apparent catch up is real. Cohorts with low homeownership rates at thirty have closed about 80% of the “ownership-gap” by the time they reach age forty.

As with any analysis, ours has limitations. An obvious limitation of the analysis in this paper is that it only documents the association of housing market conditions with the experiences of successive cohorts of young adults, and stops short of drawing causal inferences. While these associations are certainly suggestive of an effect of housing market conditions on outcomes, it is quite possible that there are important effects that run in the opposite direction - from the size and characteristics of different birth cohorts reaching young adulthood to housing market conditions. Disentangling these different effects is important, but beyond the scope of this paper. It is nevertheless important to document, as this paper does, the key facts on cohort homeownership, both as a basis for further empirical work, and as targets for any structural modeling to match.

References

- Attanasio, O., A. Leicester and M. Wakefield (2008), "Using theory and simulation methods to understand the relationship between house prices and consumption growth in the UK", conference paper, prepared for the Royal Economic Society annual conference, http://www.ifs.org.uk/publications.php?publication_id=4211.
- Banks, J., R. Blundell, Z. Oldfield and J. Smith, (2005). "House Price Volatility and Housing Ownership Over the Life-cycle." Department of Economics, University College London, Discussion paper 04-09.
- Bottazzi, R. (2004), "Labour market participation and mortgage-related borrowing constraints", IFS Working Paper 04/09, Institute for Fiscal Studies, London.
- Bottazzi, R., Crossley, T.F. and M. Wakefield (2010), "How do Housing Price Booms and Busts Affect Homeownership for Different Birth Cohorts? National Housing and Planning Advice Unit Report.
- Bottazzi, R., H. Low and M. Wakefield (2007), "Why do home owners work longer hours?", IFS Working Paper W07/10.
- Bourassa, S. and M. Hoesli, (2010). "Why Do the Swiss Rent?," *The Journal of Real Estate Finance and Economics*, 40(3), pp. 286-309.
- Chiuri, M.C. and T. Jappelli (2003), "Financial market imperfections and homeownership: A comparative study", *European Economic Review*, 47(5), pp. 857-875.
- Chiuri, M.C. and T. Jappelli (2010), "Do the elderly reduce housing equity? An international comparison", *Journal of Population Economics*, 23(2), pp. 643-663.
- Crossley, T.F. and Y. Ostrovsky (2003), 'A Synthetic Cohort Analysis of Canadian Housing Careers' SEDAP Research Paper #107, McMaster University.
- Deaton, A. (1985), 'Panel Data From a Time Series of Cross-Sections,' *Journal of Econometrics*, 1985, pp. 109-126.
- Duncan, G. and Hill, M., (1985). "Conceptions of Longitudinal Households: Fertile or Futile?" *Journal of Economic and Social Measurement*, 13, pp. 361-375.
- Ermisch, J. (1999), "Prices, parents and young people's household formation," *Journal of Urban Economics*, 45, pp.47-71.
- Fernandez-Corugedo, E. and J. Muellbauer (2006), *Consumer credit conditions in the United Kingdom*, Bank of England Working Paper 314, (<http://www.bankofengland.co.uk/publications/workingpapers/wp314.pdf>)
- Hilber, C.A.L. and L., Yingchun, (2008.) "Explaining the black-white homeownership gap: The role of own wealth, parental externalities and locational preferences," *Journal of Housing Economics*, 17(2), pp. 152-174.
- Jappelli, T. (1999), "The Age-Wealth Profile and the Life-Cycle Hypothesis: A Cohort Analysis with Time Series of Cross-Sections of Italian Households," *Review of Income and Wealth*, 45(1), pp.57-75.
- Kapteyn, A., R. Alessie and A. Lusardi (2005), "Explaining the wealth holdings of different cohorts: Productivity growth and Social Security", *European Economic Review* 49 (2005) 1361 – 1391.
- Linneman, P. and S. Wachter, (1989), "The Impacts of Borrowing Constraints on Homeownership," *Journal of the American Real Estate and Urban Economics Association*, 17(4), pp. 389-402.

- Myers, D., (1990). "Introduction: The Emerging Concept of Housing Demography," in *Housing Demography: Linking Demographic Structure and Housing Markets* (ed. D. Myers). The University of Wisconsin Press, Madison.
- Myers, D., (1999), "Cohort Longitudinal Estimation of Housing Careers," *Housing Studies*, 14(4), pp.473-490.
- Myers, D., (2001), "Reply to Frans Dieleman: Better Use of Cross-sectional Data," *Housing Studies*, 16(1), p.123.
- NHPAU (2008), "Impact of worsening affordability on demand for social and affordable housing: tenure choice and household formation", NHPAU Research Findings, Number 2.

Appendix

a. Data details

(i) House-price data

Throughout this paper the house price data that we have used are based house price indices published by the Department for Communities and Local Government (DCLG), and freely available via

<http://www.communities.gov.uk/housing/housingresearch/housingstatistics/livatables/>. The main indices that we use are published in table 590 from the above link in the section on the housing market and house prices, under the subheading house price index. The indices are mix adjusted, where the mix adjustment is to allow for the fact that the composition of house types traded in the housing market changes from year to year (e.g. some years a higher proportion of large detached properties are traded, other years flat sales are more important). We use quarterly data that are available since quarter two of 1968. The data include separate series for the UK, for England, Scotland, Northern Ireland and Wales, and for English regions (nine “government office regions”). In the main we use the series for England, or the series for English regions, depending on which is appropriate to the analysis.

To convert from the price index into a price level, we use mix-adjusted prices for quarter 1 (February) of 2002, which are also published by and freely available from DCLG.

To convert these nominal house prices in real prices we deflate using the all-item Retail Prices Index, and we deflate to December 2007 prices (2007 is the latest year in our FES data on ownership). The RPI data are published by the Office for National Statistics, and we have monthly data. To deflate the quarterly house price series we use the (mean) average of the RPI for the 3 months corresponding to each quarter.

Though the basis is the house price data is quarter two of 1968 to quarter one of 2009, not all the English regions have data for the full period due to changes in the drawing of regional boundaries. In particular the North-East, East (i.e East Anglia) and South East series are available from quarter two of 1992, while the North West series is available from quarter one of 1999. When exploiting regional data, we either drop region-years in which the house price is not available, or, for the figures plotting the house price and ownership in broad English regions, we construct the price series based on only a subset of the more narrow regions that are the constituent parts of our broader regions.

(ii) Credit Conditions Index

As mentioned in the main text, the Credit Conditions Index (CCI) that we use in specification 3 of table 1, comes from Fernandez Corugedo and Muellbauer (2006). Their

index is constructed, for the period from the mid-1970s to the early 2000s, as the common underlying influence on ten measures of credit conditions. These measures include aggregate unsecured debt and mortgages, and age and region specific measures of the fraction of high loan-to-income, and value-to-income, mortgages. The ten equation system that is estimated includes controls for a comprehensive set of economic and demographic influences on the demand and supply of credit. Thus the unified CCI that is derived captures the common variation in the ten credit indicators which cannot be explained by the economic and demographic controls. It is this index that we use in our analysis. Full details of it and its construction are provided in Fernandez Corugedo and Muellbauer (2006).

b. Synthetic-Cohort Analysis: checking for group consistency

As mentioned above, before we apply synthetic cohort analyses to regional samples, we need to conduct some checks on the data to make sure it is valid to do so.

The cohort methods hinge on cohort composition remaining constant over time. Random samples of fifty year-olds in 1980 and 60-years olds in 1990 are informative about the average experience of individuals in the 1930 birth cohort if the set of people in the population with that characteristic (born in 1930) is fairly constant between 1980 and 1990. If that is not the case then changes in the homeownership rate between 1980 and 1990 will confound changes in the homeownership rate among the individuals that the 1980 sample was drawn from with changes in the composition of the cohort.

At a national level, the main threats to the validity of this assumption are (i) immigration, (ii) emigration, and (iii) differential mortality. For example, suppose that the 1930 birth-cohort experiences some mortality between 1980 and 1990 and that this mortality is concentrated in amongst those with lower socioeconomic status and wealth. As these people are less likely to own homes this can lead to a rise in the homeownership rate of the cohort even though there is no change in the homeownership probability of any given individual in the cohort. As we are ultimately interested in the life-course experience of individuals, we would consider this a spurious selection (or compositional) effect. Similar effects arise if, for example, immigrants who join a cohort as it ages have lower (or higher) homeownership rates than the native born.

Turning to regional analysis, we face two main difficulties. First, if we look at smaller regions then the available sample for any given birth cohort in any given survey year can be quite small. These small cell sizes then lead to considerable sampling variation in the homeownership rate of a given birth-cohort, at a given age, in a given region. The resulting

age paths of homeownership are therefore be potentially quite noisy, with meaningless year-on-year variations.

The second problem is that threats to the validity of the constant birth cohort composition assumption are potentially more severe at the regional level. This is because inter-regional migration might be greater than international migration.

There is a way to check these issues internally in the data. The idea is to use the data to track across age a characteristic (or characteristics) of a birth-cohort (or birth/region cohort) that we believe should be constant. If cohort composition does change over time, we might expect this to be manifest in these age profiles. To implement this idea, we organized the data for England into three large regions (South, Midlands and North) and within each region, into 10-year birth cohorts. We then examine two features of each cohort as it ages: cohort size, and the fraction of individuals in the cohort who left full-time education at or after age 18. Changes in estimated cohort size would reflect mortality as well as migration into and out of the region. The fraction of individuals in the cohort who left full-time education at or after age 18 should of course be roughly constant after age 18 and if it changes as the cohort ages this would indicate either differential mortality or that higher (or lower) education individuals are being added (or subtracted) from the cohort by migration.

The results of this analysis are presented in Figures A.1 and A.2. As always we have been careful to use the survey weights in all calculations. Figure A.1 shows the estimated cohort size for a set of cohorts defined by region of residence (South, Midlands, North) and 10 year birth cohort (1930s, 1940s, 1950s, 1960s). Size is on the vertical axis and age on the horizontal axis. Vertical differences between cohort lines indicate “cohort effects.” For example, particularly in the South, the 1960s birth cohort (in yellow) is significantly larger than the 1930s cohort (in blue). The line for each cohort traces out the age profile for that cohort. This figure shows some mild decline in estimated cohort size as each cohort ages, which probably reflects a combination of mortality and net emigration. There is some suggestion of an accelerated decline in cohort size past age 65 (which we see in our data only for the 1930s cohort) which might be consistent with accelerating mortality or emigration associated with retirement.

[Figure A.1 and A.2 about here]

The key point that we draw from Figure A.1, however, is that changes in estimated cohort size are quite modest (at least before age 65) and very similar across birth cohorts and regions. We would have been rather more concerned if Figure A.1 showed cohorts in one

region growing while cohorts in other regions shrank, indicating substantial net migration between regions. This does not, however, appear to be the case.

Figure A.2 follows the same pattern but traces out the fraction of individuals in the cohort who left full-time education at or after age 18. The age profiles of the different cohorts are fairly noisy, and perhaps exhibit some small upward trend with age. The latter would be consistent with differential mortality (higher socioeconomic status individuals having greater life-expectancy) and/or some incidence of older individuals returning to school. The main point again is that the age effects do not appear to be dramatic, and do not appear to differ significantly across regions.

It would certainly be possible to push this analysis further, for example by subjecting the age profiles apparent in these figures to formal statistical tests. But our conclusion from these figures is that analysis at the level of broad regions is feasible, and the constant composition assumption is no more dangerous at this level of region than at the level of England as a whole. On the other hand, the sampling variability in age profiles apparent especially in A.2 suggests to us that, due to small sample sizes, analysis at the level of more disaggregated regions would not be advisable.

c. Further Descriptive Statistics

This subsection provides further detail on the pseudo-panel data constructed from successive FES/EFS surveys.

[Tables A.1 and A.2 about here]

Figure 1: Log real house prices in England, 1968 – 2009 (quarterly)

Notes: DCLG data for the mix-adjusted house price series (quarterly), deflated by the authors using the all item retail prices index. The final data point shown is 2009, Q1. More detail on the price data is available in the technical appendix to this paper. The vertical axis is labeled in (2007) pounds, although the axis is plotted on a logarithmic scale. A (very similar) U.K. version of the figure is available from the authors on request.

Figure 2: Average mortgage advance to price ratios in the UK, 1969 - 2008

Notes: Data are available from DCLG (<http://www.communities.gov.uk/housing/housingresearch/housingstatistics/housingstatisticsby/housingmarket/livetables/>). Note that there is a change in 1988 from taking ratios of averages to taking average ratios (see note 2 to table 517 at the above link).

Figure 3: Local authority housing stock sold through the right to buy scheme in England, 1980 - 2009

Notes: This chart uses data and reproduces a figure that are published by the Department for Communities and Local Government: see chart 671 via <http://www.communities.gov.uk/housing/housingresearch/housingstatistics/housingstatisticsby/socialhousingsales/livetables/>

Figure 4: Proportion of individuals aged thirty who are owner-occupiers, and log real (mix-adjusted) house price, 1971-2007, England.

Figure 5(a): Proportion of men and women aged thirty who are owner-occupiers, and log real (mix-adjusted) house price, 1971-2007, England

Figure 5(b): Proportion of men and women aged thirty who are owner-occupiers, and log real (mix-adjusted) house price, 1971-2007, by region.

Figure 5(c): Proportion of individuals aged thirty and living in couples who are owner-occupiers, and log real (mix-adjusted) house price, 1971-2007, England

Figure 6: Proportion of individuals aged thirty who are owner-occupiers, with the same by couple status, and the proportion of thirty-year olds who are in couples, 1971-2007, England.

Figure 7: Ownership rates at different ages by year: all individuals, England

Figure 8: Catch up by forty?
Ownership change (rate at forty – rate at thirty), against ownership at thirty,
England and regions

Graphs by bregion

Figure 9: Catch up by fifty?
Ownership change (rate at fifty – rate at thirty), against ownership at thirty,
England and regions

Graphs by bregion

Figure A.1: Population sizes by broad region for (10year) cohorts

Figure A.2: Proportion who left full-time education at or after age 18

Table 1: Probit Regression for Ownership at Thirty, Pooled Data for England: Dependent Variable: Ownership at thirty

Regressor	Coeff (<i>s.e.</i>)	Marginal effect	Coeff (<i>s.e.</i>)	Marginal effect	Coeff (<i>s.e.</i>)	Marginal effect
Log real house price	-0.4698 *** (0.1087)	-0.1809	-0.3060 ** (0.1342)	-0.1167	-0.3844 *** (0.1405)	-0.1461
Real interest rate	0.0067 (0.0078)	0.0026	-0.0037 (0.0154)	-0.0014	-0.0145 (0.0212)	-0.0055
Credit Conditions Index					0.0799 (0.4021)	0.0304
Time trend	-0.0035 (0.0092)	-0.0013	-0.0793 *** (0.0195)	-0.0302	-0.0885 *** (0.0234)	-0.0336
RTB sales this year	0.2979 *** (0.0641)	0.1147	0.2871 *** (0.0765)	0.1095	0.3249 *** (0.1141)	0.1235
Cumulative RTB sales	0.0108 (0.0162)	0.0041	0.1122 *** (0.0286)	0.0428	0.1259 *** (0.0305)	0.0478
Log family income	0.9245 *** (0.0589)	0.3560	0.9191 *** (0.0629)	0.3505	0.8917 *** (0.0643)	0.3390
Female (0/1)	0.1036 *** (0.0346)	0.0399	0.0720 * (0.0395)	0.0275	0.0757 * (0.0415)	0.0288
Couple (0/1)	0.6617 *** (0.0558)	0.2574	0.6216 *** (0.0603)	0.2405	0.6466 *** (0.0632)	0.2497
Number of kids	-0.1306 *** (0.0181)	-0.0503	-0.0106 *** (0.0212)	-0.0404	-0.1182 *** (0.0222)	-0.0449
Post-compuls Educ (0/1)			0.2243 *** (0.0460)	0.0856	0.2216 *** (0.0479)	0.0842
Sample and sample size	1969 – 2007, 5687		1978 – 2007, 4623		1978 – 2005, 4328	
Pseudo r-squared	0.2111		0.2292		0.2251	

Notes: (a) Eight region dummies and a constant are included in all specifications; (b) Standard errors clustered at the region-year level; (c) Marginal effects measured at means of independent variables; (d) ***, ** and * respectively indicate significance at 1%, 5% and 10% levels.

Table 2 Descriptive Statistics for Ownership Rate, Selected Ages and Cohorts, England

	Mean	Variance	Median	Minimum observed	Maximum observed
Ownership Rate at Age Thirty and Forty, Among Cohorts Observed at Both Ages					
Note: Based on 29 observations at each age, (1979-2007 for age 40, 1969-1987 for age 30).					
Age 40	0.729	0.0019	0.737	0.631	0.817
Age 30	0.609	0.0030	0.618	0.468	0.713
Ownership Rate at Age Thirty and Fifty Among Cohorts Observed at Both Ages					
Note: Based on 19 observations at each age, (1989-2007 for age 50, 1969-1997 for age 30).					
Age 50	0.793	0.0013	0.801	0.729	0.863
Age 30	0.591	0.0029	0.589	0.468	0.713

Table 3: Catch up Regression Estimates
Dependent variable: change in ownership rate, age forty minus age thirty, England

	OLS		Two-Stage Least Squares ¹		Measurement Error correction ²	
	(1) Coeff (95% c.i.)	(2) Coeff (95% c.i.)	(3) Coeff (95% c.i.)	(4) Coeff (95% c.i.)	(5) ⁴ Coeff (95% c.i.) ³	(6) ⁴ Coeff (95% c.i.) ³
Ownership at age 30	-0.871 (-1.162,-0.579)	-0.926 (-1.366,-0.487)	-0.835 (-1.499,-0.172)	-0.783 (-1.684,0.118)	-0.798 (-1.224,-0.517)	-0.774 (-1.751,0.017)
Time trend		-0.001 (-0.006,0.003)		-0.002 (-0.006,0.003)		-0.001 (-0.006,0.004)
Year 1981 or after (0/1)		0.027 (-0.051,0.105)		-0.015 (-0.081,0.112)		0.021 (-0.081,0.131)
Couple (0/1) at age 30		0.008 (-0.498,0.514)		-0.040 (-0.557,0.476)		0.070 (-1.076,0.917)
Constant	0.654 (0.475,0.833)	0.684 (0.251,1.117)	0.632 (0.226,1.039)	0.644 (0.206,1.083)		
Observations	28	28	28	28	28	28
R-squared	0.59	0.60	0.59	0.60		
<p>¹In the table the coefficients of only the second stage are reported. In the first stage ownership at thirty is regressed on the same regressors included in the second stage, plus ownership at twenty-nine. Ownership at twenty-nine is the “excluded variable” and has a coefficient of 0.371 (s.e. 0.164) for the specification of column (3) and of 0.305 (s.e. 0.136) for column (4).</p> <p>²Details on the methodology adopted for the measurement error correction are provided in Section IV.</p> <p>³Confidence intervals for the estimates with measurement error correction are obtained by bootstrapping (1000 replications, strata: age and year of birth).</p> <p>⁴No constant is reported since estimates are based on data in deviations from means</p>						

Table A.1 Ownership Rates, Ages thirty-fifty

Year	Year of Birth																														
	1939	1940	1941	1942	1943	1944	1945	1946	1947	1948	1949	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960	1961	1962	1963	1964	1965	1966	1967		
1969	.533																														
1970	.595	.468																													
1971	.512	.557	.586																												
1972	.578	.589	.602	.545																											
1973	.559	.598	.574	.58	.581																										
1974	.601	.606	.561	.664	.6	.563																									
1975	.635	.613	.653	.599	.574	.601	.617																								
1976	.629	.603	.632	.66	.642	.642	.585	.589																							
1977	.628	.644	.546	.613	.573	.69	.636	.639	.62																						
1978	.638	.621	.668	.642	.633	.624	.652	.679	.622	.571																					
1979	.632	.69	.672	.659	.738	.654	.633	.727	.588	.644	.557																				
1980	.683	.631	.701	.635	.69	.706	.681	.648	.656	.61	.67	.543																			
1981	.553	.636	.696	.667	.66	.659	.693	.651	.689	.639	.655	.62	.593																		
1982	.668	.642	.68	.675	.66	.737	.72	.681	.693	.672	.681	.663	.696	.591																	
1983	.687	.662	.738	.718	.753	.79	.721	.772	.778	.735	.663	.673	.739	.641	.635																
1984	.774	.719	.739	.717	.684	.737	.719	.698	.759	.693	.731	.71	.686	.61	.599	.713															
1985	.719	.766	.72	.693	.683	.741	.721	.755	.784	.736	.704	.762	.743	.721	.677	.613	.664														
1986	.73	.746	.75	.797	.79	.783	.771	.72	.684	.717	.746	.728	.761	.754	.702	.691	.669	.618													
1987	.786	.711	.766	.767	.78	.758	.817	.769	.793	.746	.739	.707	.742	.724	.737	.64	.683	.682	.635												
1988	.736	.709	.794	.737	.756	.81	.771	.757	.78	.762	.801	.717	.753	.707	.73	.636	.74	.702	.605	.653											
1989	.801	.697	.766	.76	.774	.802	.77	.792	.778	.758	.786	.789	.722	.78	.748	.724	.747	.703	.656	.699	.675										
1990		.762	.786	.786	.803	.836	.795	.796	.822	.814	.842	.688	.774	.78	.772	.749	.742	.739	.795	.702	.717	.649									
1991			.805	.762	.797	.783	.817	.798	.848	.726	.784	.767	.817	.829	.79	.765	.755	.736	.712	.724	.676	.743	.704								
1992				.805	.837	.762	.811	.846	.807	.798	.805	.761	.758	.766	.701	.699	.769	.679	.692	.767	.678	.676	.637	.656							
1993					.858	.796	.853	.824	.843	.769	.752	.794	.777	.75	.757	.686	.767	.721	.757	.674	.756	.684	.667	.671	.623						
1994						.818	.851	.833	.825	.803	.814	.83	.737	.826	.747	.734	.759	.817	.708	.696	.699	.75	.682	.684	.633	.666					
1995							.804	.775	.769	.787	.767	.867	.796	.724	.725	.769	.732	.772	.717	.682	.75	.73	.745	.679	.697	.616	.643				
1996								.833	.804	.834	.8	.733	.797	.803	.722	.752	.774	.761	.824	.679	.685	.675	.674	.69	.59	.608	.644	.556			
1997									.786	.818	.823	.793	.754	.778	.82	.779	.716	.744	.753	.729	.764	.754	.737	.695	.67	.648	.744	.585	.625		
1998										.76	.802	.816	.801	.8	.774	.78	.758	.759	.76	.705	.667	.718	.725	.705	.699	.631	.711	.668	.629		
1999											.766	.809	.78	.8	.825	.808	.8	.767	.756	.694	.755	.772	.752	.723	.768	.683	.649	.675	.668		
2000												.758	.806	.783	.833	.747	.847	.803	.714	.743	.772	.746	.705	.756	.691	.712	.665	.744	.714		
2001													.763	.772	.806	.786	.797	.823	.78	.779	.717	.694	.681	.764	.714	.717	.669	.705	.697		
2002														.813	.843	.822	.844	.794	.829	.776	.795	.736	.753	.747	.753	.745	.702	.736	.632		
2003															.815	.828	.814	.784	.776	.802	.792	.769	.777	.769	.741	.737	.719	.782	.76		
2004																.763	.787	.771	.829	.794	.743	.765	.716	.759	.73	.701	.686	.71	.69		
2005																	.863	.75	.79	.813	.791	.766	.728	.737	.717	.749	.712	.697	.763		
2006																		.729	.797	.815	.794	.779	.749	.755	.775	.782	.75	.752	.731		
2007																				.772	.793	.736	.758	.781	.766	.72	.716	.737	.725	.7	

Table A.2 Cell Sizes

year	Year of Birth																														
	1939	1940	1941	1942	1943	1944	1945	1946	1947	1948	1949	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960	1961	1962	1963	1964	1965	1966	1967		
1969	222																														
1970	183	180																													
1971	239	222	222																												
1972	187	214	215	221																											
1973	204	189	212	202	245																										
1974	191	187	192	214	229	210																									
1975	208	208	196	206	247	232	247																								
1976	204	201	185	219	188	233	241	235																							
1977	199	210	184	210	204	204	244	272	325																						
1978	178	184	184	193	228	197	202	203	301	282																					
1979	194	162	185	188	204	224	217	216	251	266	256																				
1980	171	171	170	217	219	250	239	250	262	269	207	234																			
1981	209	192	184	219	221	248	274	247	322	302	273	273	247																		
1982	191	212	190	199	215	218	267	261	334	280	252	252	255	220																	
1983	176	186	200	168	206	212	228	219	309	262	261	234	229	223	227																
1984	174	177	189	190	204	218	198	175	230	230	227	240	239	243	199	246															
1985	164	166	158	190	191	165	196	215	275	262	259	235	238	217	215	215	228														
1986	151	155	166	190	191	218	182	235	234	223	219	223	228	211	226	229	236	234													
1987	157	167	141	164	199	202	199	208	247	267	234	241	236	219	254	210	235	229	259												
1988	169	170	150	183	167	188	226	240	265	256	227	218	217	197	249	242	202	216	212	211											
1989	162	161	157	163	182	197	220	222	269	237	250	205	230	186	216	244	204	212	228	216	230										
1990		136	135	144	172	204	176	179	230	226	202	211	188	199	186	193	228	222	218	202	246	223									
1991			134	155	181	178	200	208	202	179	200	178	202	204	211	199	198	199	234	234	209	208	196								
1992				155	211	179	203	200	273	229	195	218	189	202	220	214	211	220	246	235	248	238	267	243							
1993					167	161	176	176	234	222	190	175	192	163	198	194	193	212	212	216	240	196	245	216	265						
1994						170	149	164	229	220	203	182	192	182	178	197	195	198	211	227	216	207	198	225	222	228					
1995							144	188	219	213	181	182	188	165	198	202	178	187	205	210	209	212	229	225	236	255	235				
1996								172	196	193	189	149	160	173	153	190	180	187	184	202	235	199	213	251	238	241	241	224			
1997									204	168	160	180	162	170	152	181	180	176	185	178	228	211	234	229	222	202	241	211	194		
1998										159	170	145	169	153	146	152	152	199	175	194	172	189	197	186	209	212	212	199	194		
1999											165	158	178	131	169	180	166	166	177	179	197	185	177	202	204	226	207	227	246		
2000												179	160	152	163	180	165	152	152	155	151	164	195	163	189	181	218	217	203		
2001													174	164	178	180	174	206	185	203	196	210	249	204	237	237	242	244	205		
2002														177	181	157	155	176	170	191	160	192	221	197	210	216	210	214	228		
2003															156	174	159	172	200	169	188	189	193	206	227	246	223	207	190		
2004																163	153	177	175	186	186	190	195	216	213	224	195	191	190		
2005																	141	155	166	180	183	191	188	178	212	198	217	212	217		
2006																		133	169	178	189	162	189	200	210	186	192	202	169		
2007																				165	149	168	158	163	190	169	161	164	175	153	