
Chen, Xi; Funke, Michael

Working Paper

Renewed Momentum in the German Housing Market:
Boom or Bubble?

CESifo Working Paper, No. 4287

Provided in Cooperation with:
Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Chen, Xi; Funke, Michael (2013) : Renewed Momentum in the German Housing
Market: Boom or Bubble?, CESifo Working Paper, No. 4287, Center for Economic Studies and ifo
Institute (CESifo), Munich

This Version is available at:
https://hdl.handle.net/10419/77694

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.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10419/77694
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

Renewed Momentum in the German
Housing Market: Boom or Bubble?

Xi Chen
Michael Funke

CESIFO WORKING PAPER NO. 4287
CATEGORY 6: FISCAL POLICY, MACROECONOMICS AND GROWTH

JUNE 2013

An electronic version of the paper may be downloaded
• from the SSRN website: www.SSRN.com
• from the RePEc website: www.RePEc.org

• from the CESifo website: Twww.CESifo-group.org/wp T

http://www.ssrn.com/
http://www.repec.org/
http://www.cesifo-group.de/

CESifo Working Paper No. 4287

Renewed Momentum in the German
Housing Market: Boom or Bubble?

Abstract

The renewed momentum in the German housing market has led to concerns that Germany is
vulnerable to asset price shocks. In this paper, we apply recently developed recursive unit root
tests to detect the beginning and the end of potential speculative bubbles in Germany over the
sample period 1987Q3 – 2012Q4. Overall, we find that actual house prices are not
significantly disconnected from underlying economic fundamentals. Thus, there is no
evidence of speculative house price bubbles in Germany.

JEL-Code: C220, C530, E520, R310.

Keywords: Germany, house price bubbles, right-tailed unit root tests.

Xi Chen
Hamburg University

Department of Economics
Hamburg / Germany

xi.chen@wiso.uni-hamburg.de

Michael Funke
Hamburg University

Department of Economics
Hamburg / Germany

michael.funke@uni-hamburg.de

Hamburg, June 2013
We are grateful to Konstantin Kholodilin (DIW Berlin) for making available the OECD house
price database which we have used in the empirical applications. The usual disclaimer
applies.

2

1. Introduction

After more than a decade of stagnating or even falling house prices, the German real-estate market

began to surge in 2010 and house prices in larger cities have experienced large mark-ups. On the one

hand, the prevailing low interest rate environment and expectations that central banks in advanced

economies will not tighten monetary policy in the near future play a role in this development, as. low

interest rates can fuel excess borrowing and push asset prices ever higher. On the other hand, the euro

crisis matters. Not only are German households acquiring more real estate, but foreigners see Germany

as a safe haven. In light of increasing house prices and the previous experience of how the bursting of

real-estate bubbles triggered 2008-2009 recessions in several countries, there are increasing concerns

that Germany might be destined for a similar fate. Unbounded enthusiasm could be a real danger in this

context. History is replete with examples of plenty of prolonged periods of low interest rates that

encouraged speculative housing bubbles.1

Prior to the global recession of 2008-2009 and the associated disruptions in financial markets, asset

price bubbles were often considered as a sideshow to macroeconomic fluctuations. The global recession

demonstrated painfully that this dominant pre-crisis presumption was dangerously wrong. A rapidly

growing literature is now seeking to remedy this shortcoming and has begun to address this knowledge

gaphead-on. In particular, Agnello and Schuknecht (2011), Claessens et al. (2009), Hirata et al. (2013)

and Igan and Loungani (2012) have taken a global perspective and have provided an assessment of the

linkages between house prices and real economic activity. There are three reasons why a house-price

bubble might cause more harm on bursting than a stock price bubble. First, house prices have a bigger

wealth effect on consumer spending largely because more people own property than own shares.

Second, people are much more likely to borrow to buy property than to buy shares. Third, a large

decline in property prices leaves some households with negative equity. Consequently, housing busts

have a greater effect on banks, which are typically heavily exposed to real estate. Falling house prices

lead to an increase in banks´ non-performing loans, and as their collateral shrinks, so does their capacity

to lend. These studies also discuss the surprisingly high synchronisation of house price downturns as

observed during the global financial crisis, which is likely to have exacerbated the deep recession.2

At the same time, a new empirical literature on early warning indicators has emerged.3 This literature

reflects a desire to better identify speculative bubbles in real time. Since boom-and-bust cycles possibly

lead to serious serious financial and macroeconomic strains, central banks have reconsidered their

monetary policy strategies with regard to asset bubbles. Prior to the global recession 2008-2009, the

1 For example, in Ireland and Spain cheap euro-denominated loans led housing to appear inexpensive and resulted
in housing bubbles in the early 2000s.
2 Another relevant strand of literature concerns the role of housing within dynamic stochastic general equilibrium
(DSGE) models. See, for example, Funke and Paetz (2013), Iacoviello and Minetti (2008), Iacoviello and Neri
(2010). This literature is beyond the scope of the brief review presented in this section.
3See, for example, Alessi and Detken (2011), Crespo Cuaresma (2010), Gerdesmeier et al. (2012) and the
literature cited therein.

3

European Central Bank (2002) had expressed doubts about the ability to detect bubbles with a sufficient

degree of certainty. A first change of course occurred in 2005, when the European Central Bank (2005)

argued that, firstly, there are a number of tools to detect asset bubbles and, secondly, emerging asset

bubbles should be taken into consideration when making interest rate decisions. In the light of the

global recession the European Central Bank (2010) has finally acknowledged that the case for pre-

emptive monetary policy responses to emerging asset bubbles has been strengthened. In light of the

recent momentum in German house prices, the question of house price bubbles is also a matter of

concern for the Deutsche Bundesbank. In the same spirit as the European Central Bank, the Deutsche

Bundesbank (2012) has emphasized that a combination of low interest rates and high liquidity may pose

a considerable danger to financial stability. Furthermore, easy monetary policy and especially

unconventional monetary policy that lowers interest rates all along the yield curve facilitate unnatually

low risk premia. Therefore, monetary policymakers should deploy micro- and macro-prudential policy

tools to cool down housing markets in case of emerging price escalations. In other words, a gradual

policy change from a “benign neglect” towards a “leaning against the wind” strategy has occurred. This

shift of policy implies that now, more than ever, monetary policymakers are willing to dampen asset

bubbles at the early stage of their formation.4

Against this backdrop, our study complements and extends the existing literature in several ways. In

particular, we employ a new statistical test pioneered by Phillips and Yu (2011) and Phillips et al.

(2012) and up-to-date house prices data to assess the renewed momentum in the German housing

market. We find no evidence of an emerging speculative housing bubble in Germany at the present

moment. It goes without saying that this is just a snapshot of the current situation and no clean bill of

health can be given for the future.

The structure of this paper is as follows: section 2 reviews some theoretical and econometric issues

related to housing valuation and bubble identification. In section 3, we introduce the house price

database. In section 4, we proceed by discussing the results of the econometric diagnostics. The final

section concludes with a summary and suggestions for further research.

2. Modelling and testing strategy

In the first stage, we need to define bubble periods. Based on this, we can then identify inflated house

prices and bubble periods. The classical literature on rational bubbles derives conditions under which

bubbles can occur when all agents are perfectly rational. Classical rational house price bubbles can arise

because of the indeterminate aspect of solutions to rational expectations models. The house price that

4 Given the difficulties of detecting emerging housing bubbles in real time, the situation policymakers are facing is
one of Knightian uncertainty. The associated question on the optimal dynamic path of monetary policy is of great
interest, but lies beyond the scope of this paper. Agur and Demertzis (2013) have recently shown that financial
stability objectives make optimal monetary policy more aggressive, i.e. monetary policy tightens as soon as bank
risk profiles increase. In other words, the optimal approach to dealing with unknown unknowns is to move away
from the danger zone. For an axiomatic foundation of Knightian uncertainty, see Gilboa and Schmeidler (1989).

4

agents are prepared to pay today depends on the expected house price at some point in the future. But

the latter depends on the expected house price even further in the future. The resulting process

governing house prices does not pin down a unique house price level unless, somewhat arbitrarily, a

transversality condition has to be imposed to obtain a unique solution. However, in general, the

possibility that house prices may systematically deviate from their fundamental value cannot be ruled

out. Even if risk-neutral agents are perfectly rational, the actual house price may contain a bubble

element, and thus there can be a divergence between the house price and its fundamental value. The

resulting real estate bubble is an upward house price movement over an extended range that then

suddenly collapses.

Our goal is to ascertain how house prices evolve over time, given the behaviour of fundamentals. Time

is discrete. In the modelling framework, fundamental house prices Ht can be represented as follows:

(1) 𝐻𝑡 = � 1
1+𝑟

�𝐸𝑡(𝑅𝑡 + 𝐻𝑡+1),

where Et is the expectations operator, Rt is the rental value at time t, and r is the discount rate. To solve

the model, we need to eliminate the term involving the expectation of the future value of the

endogenous variable. It is straightforward to show that the fundamental house price 𝐻𝑡𝐹 can be solved

under rational expectations by repeated forward substitution. This implies

(2) 𝐻𝑡𝐹 = ∑ � 1
1+𝑟

�
𝑗
𝐸𝑡∞

𝑗=1 �𝑅𝑡+𝑗�.

The logic of equation (2) is that house market prices contain expectations of future rents. No specific

assumptions are made about the process followed by Rt. The rational bubble components Bt follow

(3) 𝐵𝑡 = � 1
1+𝑟

�𝐸𝑡(𝐵𝑡+1).

Solving for Ht finally yields

(4) 𝐻𝑡 = 𝐻𝑡𝐹 + 𝐵𝑡.

Equation (4) breaks up house prices into a ‘fundamental’ and a ‘bubble’ component. Without a bubble,

house prices equal the fundamental value 𝐻𝑡𝐹. Under bubble conditions house prices may show an

explosive behaviour inherent in Bt. If Bt is strictly positive, this builds the stage for speculative investor

behaviour: a rational investor is willing to buy an ‘overpriced’ house, since he/she believes that future

price increases will sufficiently compensate him/her for both the extra payment he/she has to make and

5

the risk of the bubble bursting. In that sense, the house price bubble is a self-fulfilling prophesy.

Eventually the bubble implodes, house prices fall with a sharp correction, and deleveraging occurs.

In recent years, a new generation of behavioural models capable of generating bubbles has emerged.

This literature is quite broad, so we will touch on only a few important papers here. The unifying

feature behind this class of model is bounded rationality for at least one group of agents. In the

behavioural models, a bubble may arise when asset prices overreact to a potentially informative signal

about fundamentals. Behavioural models can be classified into three categories. Firstly, differences of

opinion and short sale constraints may generate asset bubbles. Scheinkman and Xiong (2003) provide a

dynamic model, in which optimistic investors exhibit bounded rationality and fail to take into account

that other agents in the economy may have more pessimistic views about an asset but cannot sell that

asset due to short sale constraints. Secondly, feedback trading mechanisms may allow bubbles to grow

for a period of time before they eventually collapse. An example of a model that contains feedback

traders is Hong and Stein (1999). The model includes two groups of traders - news watchers and

feedback traders. Neither group is completely rational. News watchers do not condition on past prices.

On the other hand, feedback traders do not observe the signals about the fundamentals and condition

their trading decisions entirely on past asset price changes. Furthermore, new information diffuses

slowly across the population of news watchers, and, therefore, asset prices react gradually to new

information. Since prices initially under-react to news, the feedback strategy could be profitable and

prices end up overshooting fundamentals. The reason for this is that news watchers don´t know whether

they are trading early or late in the news cycle. Shiller (2002) has argued that news media attention

amplifies such feedback-trading tendencies in the market. Optimistic media reports may help create

bubbles not because agents believe these views but because the optimistic stories may indicate the

existence of other investors who do, destroying the common knowledge of rationality. Thirdly, biased

self-attribution may lead to asset price bubbles. The term self-attribution was coined by research

emanating from the field of psychology. Biased self-attribution leads agents to take into account signals

that confirm their beliefs and dismiss as noise signals that contradict their beliefs. Daniel et al. (1998)

have formulated a comprehensive model with noisy signals and agents suffering from biased self-

attribution. As a result they grow overconfident, which leads to the formation of a bubble.5

Next we discuss how the theoretical frameworks can be linked to an econometric testing strategy. In the

econometric literature, identifying a bubble in real time has proved challenging and remains an elusive

task. In addition, subtle econometric problems result from finite samples. Standard unit root and

cointegration tests may be able to detect one-off exploding speculative bubbles, but are unlikely to

detect periodically collapsing bubbles.6 The reason is that traditional unit root tests are not well

5 A frequent argument against behavioural models is that the presence of rational investors in the market should
stabilise prices. Remarkably, the models of DeLong et al. (1990) and Abreu and Brunnermeier (2003) show that
under certain conditions rational arbitrageurs may even amplify rather than eliminate the asset mispricing.
6 Figure 1 in Chen and Funke (2013, p. R41) illustrates, at the risk of oversimplification, the taxonomy and
conceptual differences between a one-off bubble versus periodically collapsing bubbles.

6

equipped to handle changes from I(0) to I(1) and back to I(0). This makes detection by cointegration

techniques all the more difficult, due to bias and kurtosis [Evans (1991)].7

A nuanced and persuasive approach to identification and dating multiple bubbles in real time has

recently been pioneered by Phillips and Yu (2011) and Phillips et al. (2012).8 The idea is to spot

speculative bubbles as they emerge, not just after they have collapsed. Their point of departure is the

observation that the explosive property of bubbles is very different from random walk behaviour.

Correspondingly, they have developed a new recursive econometric methodology interpreting mildly

explosive unit roots as a hint for bubbles. If we consider the typical difference of stationary vs trend

stationary testing procedures for a unit root, we usually restrict our attention to regions of ‘no more

than’ a unit root process, i.e. an autoregressive process where ρ ≤ 1. In contrast, Phillips and Yu (2011)

model mildly explosive behaviour by an autoregressive process with a root ρ that exceeds unity but is

still in the neighbourhood of unity. The basic idea of their approach is to recursively calculate right-

sided unit root tests to assess evidence for mildly explosive behaviour in the data. The test is a right-

sided test and therefore differs from the usual left-sided tests for stationarity. More specifically,

consider the following autoregressive specification estimated by recursive least squares:

(5) 𝑥𝑡 = 𝜇 + ρ𝑥𝑡−1 + 𝜀𝑡 𝜀𝑡~𝑖𝑖𝑑(0,𝜎2) .

The usual H0: ρ = 1 applies, but unlike the left-sided tests which have relevance for a stationary

alternative, Phillips and Yu (2011) have H1: ρ > 1, which, with ρ = 1+c/kn, where c > 0, kn → ∞ and kn/n

→ 0, allows for their mildly explosive cases.9 Phillips and Yu (2011) argue that their tests have

discriminatory power, because they are sensitive to the changes that occur when a process undergoes a

change from a unit root to a mildly explosive root or vice versa. This sensitivity is much greater than in

left-sided unit root tests against stationary alternatives. But this is not all. It should be added that

bubbles usually collapse periodically. Therefore, standard unit root tests have limited power in detecting

periodically collapsing bubbles.10 To overcome this drawback, Phillips and Yu (2011) have suggested

using the supremum of recursively determined Dickey-Fuller (DF) t-statistics. The estimation is

intended to identify the time period where the explosive property of the bubble component becomes

dominant in the price process. The test is applied sequentially on different subsamples. The first

subsample contains observations from the initial sample and is then extended forward until all

observations of the complete sample are included. The beginning of the bubble is estimated as the first

7 For a survey of traditional econometric bubble tests, see Gürkaynak (2008).
8 The diagnostic for multiple speculative bubbles modifies a previous method for identifying one-off bubbles
suggested in Phillips et al. (2011). A different class of tests for identifying periodically collapsing bubbles based
on Markov-switching models has been explored in Funke et al. (2004) and Schaller and van Norden (2002),
among others.
9 The H1 hypothesis is motivated by the theory of rational asset bubbles, which claims that asset prices should be
explosive in the presence of an asset bubble. See Diba and Grossman (1987, 1988).
10 Busetti and Taylor (2004), Kim et al. (2002) and Leybourne et al. (2006) have shown that traditional unit root
tests have low power in the case of gradually changing persistence and/or the existence of persistence breaks.

7

date when the DF t-statistic is greater than the corresponding critical value of the right-sided unit root

test. The end of the speculative bubble will be determined as the first period when the DF t-statistic is

below the aforementioned critical value. In other words, as long as the statistic has crossed the critical

values, a bubble is deemed to be imminent.

Formally, Phillips et al. (2011, 2012) suggest calculating a sequence of DF tests. Let 𝜌�𝜏 denote the OLS

estimator of ρ and 𝜎�𝜌,𝜏 the usual estimator for the standard deviation of 𝜌�𝜏 using the subsample

�𝑦1,⋯ ,𝑦[𝜏𝑇]�. The forward recursive DF test of H0 against H1 is given by

(6) 𝑠𝑢𝑝𝐷𝐹(𝑟0) = 𝑠𝑢𝑝�
𝑟0≤𝜏≤1

𝐷𝐹𝜏 , ,

where 𝐷𝐹𝜏 = 𝜌�𝜏−1
𝜎�𝜌𝜏

 . Note that the DF statistic is computed for the asymmetric interval [𝑟0, 1]. In

applications, r0 will be set to start with a sample fraction of reasonable size. The limiting distribution is

(7) 𝑠𝑢𝑝�
𝑟0≤𝜏≤1

𝐷𝐹𝜏
𝐷
→ 𝑠𝑢𝑝�

𝑟0≤𝜏≤1

∫ 𝑊𝑑𝑊𝜏
0
∫ 𝑊2𝜏
0

 ,

where ‘
𝐷
→’denotes convergence in distribution and W is a standard Wiener process. Analogously, the

augmented supADF (SADF) test can be derived. Thereby, the optimal lag length of the AR(k)-process is

chosen using the Akaike information criterion.

In addition, Phillips et al. (2012) have suggested employing the ‘generalized’ supADF (GSADF) test as

a dating mechanism. The GSADF diagnostic is also based on the idea of sequential right-tailed ADF

tests, but the diagnostic extends the sample sequence to a more flexible range. Instead of fixing the

starting point of the sample, the GSADF test changes the starting point and ending point of the sample

over a feasible range of windows. In other words, it calculates the right-tailed DF statistic in a more

flexible recursive manner. In particular, it varies not only the number of observations but also varies the

initial observation of each regression. The supsupDF statistic is then used to pin-point the presence of

periodic bubbles. The supsupDF statistic is obtained by taking the supremum twice with respect to the

fractional window size of the regression and the ending fraction of the sample. In order to identify the

beginning and end dates of a housing bubble, the supsupDF statistic can then be compared with the

corresponding critical value. Phillips et al. (2012) demonstrate that the moving sample GSADF

diagnostic outperforms the SADF test based on an expanding sample size in detecting explosive

behaviour in multiple bubble episodes and seldom gives false alarms, even in relatively modest sample

sizes. The reason for this is that the GSADF test covers more subsamples of the data.11 For these

11 In the interests of brevity, further technical details are not presented here. , The interested reader is referred to
the above-mentioned papers introducing the right-tailed unit root testing strategy. A technical supplement

8

reasons the continuous scale GSADF test becomes the method of choice in our application and we shall

apply the GSADF test to locate periodic explosive sub-periods under real-time conditions, as shown

below.

3. The dynamics of German house prices vis-à-vis other countries

The section begins by presenting the most recent house price surge in Germany in the context of the

experiences of other OECD countries.12 A graphical tool that is very helpful in highlighting recent

house price developments is a 3-dimensional scatter plot of house price developments across OECD

countries for 2010, 2011 and 2012. Figure 1 contrasts the experiences of various economies in these

years. The following stylised facts are noteworthy. First, within the OECD countries there are large

divergences. Cases of rapidly rising house prices co-exist along with cases of constant or even falling

house prices. Housing markets are depressed in southern Euroland, notably in Greece and Spain. House

prices are also falling fast in Ireland and the Netherlands. This contrasting performance of housing

markets reflects the broader trend towards a two-speed Euro area. Second, in several countries

including Germany a strong positive house price dynamic has prevailed over the period 2010 – 2012.

Several mechanisms are at work. First, the renewed momentum in the German housing market was

triggered by positive prospects for German GDP growth and employment as well as historically low

mortgage financing rates. Second, the Euro crisis triggered a flight out of financial assets into real

assets. Finally, the Euro crisis has also triggered an international flight to attractive safe assets. It is for

these reasons that lingering worries about a German house price bubble have emerged.13 Third, as in

Germany house prices have climbed towards new heights in Austria and Switzerland.14 Fourth, housing

markets in several other OECD countries have experienced substantial corrections. In particular,

Ireland, Spain, Greece, Portugal, the Netherlands and the U.S. experienced downward pressure on

house prices and underwent severe deleveraging.

providing a complete set of mathematical derivations of the limit theory underlying the unit root tests is available
at http://sites.google.com/site/shupingshi/TN_GSADFtest.pdf?attredirects=0&d=1.
12 The seasonally-adjusted quarterly house price dataset employed in this paper stems from the Organization for
Economic Cooperation and Development (OECD) which is a widely watched multi-country house price database.
13Recently the IMF has warned that “loose liquidity conditions in the banking sector may lead to excessive asset
price increases” in Germany [IMF (2012), p. 39]. The recent German “growth miracle” may also have fuelled
borrowing and prompted asset prices to soar.
14 It is therefore not surprising that the Austrian and Swiss housing markets are also under close surveillance. The
overall assessment of the market development is that the Swiss house price level clearly lies in the risk zone. For
example, The “UBS Swiss Real Estate Bubble Index 2012Q4” clearly shows the alarming imbalances in the Swiss
residential housing market and associated risks accruing to the Swiss economy. See
http://www.ubs.com/global/de/wealth_management/wealth_management_research/bubble_index.html. In the
2012 Financial Stability Report and in the March 2013 Swiss National Bank Quarterly Bulletin the Swiss National
Bank concluded that signs of an overvaluation of house prices have strengthened. The overall assessment is that
the risks of high prices triggering a substantial subsequent price correction have increased sharply. See
http://www.snb.ch/en/mmr/reference/quartbul_2013_1_komplett/source/quartbul_2013_1_komplett.en.pdf and
http://www.snb.ch/en/mmr/reference/stabrep_2012/source/stabrep_2012.en.pdf. For a recently published stress
testing Austrian National Bank analysis of the rising housing cost burden of households, see
http://www.oenb.at/en/img/mop_2012_q4_analyses4_tcm16-253970.pdf.

http://sites.google.com/site/shupingshi/TN_GSADFtest.pdf?attredirects=0&d=1
http://www.ubs.com/global/de/wealth_management/wealth_management_research/bubble_index.html
http://www.snb.ch/en/mmr/reference/quartbul_2013_1_komplett/source/quartbul_2013_1_komplett.en.pdf
http://www.snb.ch/en/mmr/reference/stabrep_2012/source/stabrep_2012.en.pdf
http://www.oenb.at/en/img/mop_2012_q4_analyses4_tcm16-253970.pdf

9

Figure 1: Recent House Price Changes Across OECD Countries, 2010 - 2012

The underlying feature for these varying developments is that housing cycles usually last for more than

a decade. This long memory in house price data means that the current downswing evident in several

countries is likely to persist over a long period of time.15 All in all, one can conclude that Germany is

one of a few countries constituting special cases. Of course, strong house price increases in a few years

are not necessarily evidence of overvaluation. To address this issue, one has to put the current period of

house price increases into historical perspective. Furthermore, it is necessary to relate house prices to

their putative underlying determinants. To this end, Figure 2 and 3 present seasonally adjusted quarterly

time series for German nominal and real house prices and the associated price-to-rent ratio for 1971Q1

– 2012Q4, respectively.

15 Drehmann et al. (2012) have recently characterised empirically the financial cycle and its relationship with the
business cycle. The analysis shows that the medium-term financial cycle is a different phenomenon from the
business cycle. Furthermore, the length and amplitude of financial cycles have increased markedly since the mid-
1980s. The IMF (2003) has documented the information content of house prices for both business cycles and
systemic banking crises with serious macroeconomic dislocations.

10

Figure 2: German Nominal and Real House Prices, 1971Q1-2012Q4, Indices 2010 = 100

Note: The solid (dashed) line represents the seasonally-adjusted quarterly nominal (real) house price index. Real
house prices are deflated by the CPI.

Figure 3: German Price-To-Rent-Ratio, 1971Q1-2012Q4, Index 2010 = 100

Over the last 30 years, nominal house prices in Germany have been growing rather moderately, whereas

real house prices have been stagnating or even declining, especially over the last 10 years., German

Q1 1971 Q1 1976 Q1 1981 Q1 1986 Q1 1991 Q1 1996 Q1 2001 Q1 2006 Q1 2011

40

60

80

100

120

140

160

Q1 1971 Q1 1976 Q1 1981 Q1 1986 Q1 1991 Q1 1996 Q1 2001 Q1 2006 Q1 2011
60

80

100

120

140

160

180

200

11

house prices - both in nominal and real terms – have only started to rise since 2010.16 Consequently,

German house prices have been moving in opposite direction to those in other countries: while in the

majority of OECD countries the early 2000s had been characterized by a strong house price increase

(especially, in Ireland, Spain, the Netherlands and the UK), which culminated 2007-2008 in a

spectacular burst of speculative house price bubbles, starting from 1995 German house prices have been

going down and have only recently recovered from their protracted decline.

Another summary measure used to get an indication of over or undervaluation is the price-to-rent ratio

(the nominal house price index divided by the rent component of the consumer price index). This

measure, which is akin to a price-to-dividend ratio in the stock market, could be interpreted as the cost

of owning versus renting a house. When house prices are too high relative to rents, potential buyers find

it more advantageous to rent, which should in turn exert downward pressure on house prices. Unlike in

many other countries, the price-to-rent ratio in Germany steadily declined until 2010 when the ratio

began to rebound.

What does this mean for macroprudential market surveillance? Systemic risk in the housing market has

to be addressed preemptively at an early stage of the bubble. However, preemption is difficult in the

context of tail events that are experienced after long time intervals of moderate house price changes

during which public memory of past asset price bubbles has faded. In the next section of the paper we

shall implement the recursive GSADF bubble dating algorithm outlined above to locate periodic

explosive periods.

4. Estimation results

Could Germany be heading for a housing bubble? In order to identify speculative house price bubbles,

the fundamental part of house prices has to be separated from the speculative part. There are various

ways to estimate the fundamental value of house prices. The asset pricing equation (2) suggests looking

at the German price-to-rent ratio as a yardstick, i.e. house price changes should be in line with rental

changes, given constant interest rates. A corollary of this is that the price-to-rent ratio should be

constant over time in the absence of a speculative bubble. When house prices are low relative to rent,

future increases in house prices are likely to be high. Thus, the price-to-rent ratio can be viewed as “an

indicator of valuation in the housing market” [Gallin (2008), p. 635]. In the following, we will therefore

16 It is well known that house price developments are uneven. At present, Germany experiences a wide range of
appreciation in house prices, with house prices in the largest cities increasing at a faster pace. Therefore, one
might argue that closer inspection should be placed on city-level house price developments. Yet, this argument is
not very conclusive. This is because macroprudential policy measures would have nationwide effects in all
geographic areas of the country, not just in those areas where house prices are rising rapidly. Therefore, a widely
held view is that macroprudential and monetary policies should focus only on aggregate economic conditions
because they cannot control or target the conditions of particular geographic regions. Another important (and
perhaps underappreciated) issue related to this is an insufficient city-level house price data availability and
quality.

12

apply the real-time dating method to the price-to-rent ratio behaviour to detect emerging bubbles using

quarterly data from 1980Q1 to 2012Q4. A delicate point of the procedure is the choice of the fractional

window size of the regression. Suppose the minimum number of observation used in any regression is

𝑟0𝑇, for some fraction 𝑟0 ∈ (0,1). So far, no automatic algorithm for the selection of 𝑟0 is available. In

our application, we choose 𝑟0 = 0.4. Robustness checks indicate that the picture painted by Figure 4

does not change for changes in 𝑟0 .17 The beginning of the bubble is estimated as the first date when the

GSADF statistic is greater than its corresponding critical value. The end of the speculative bubble will

be determined as the first period when the GSADF statistic is below the aforementioned critical value.

The finite sample critical values are obtained via Monte Carlo simulations with 2,000 iterations. These

simulations incorporate the sampling uncertainty of the data generating process. We rely on the critical

values to determine the optimal thresholds. All calculations have been executed in the Matlab

programming environment. Figure 4 provides the house price bubble barometer for Germany. The solid

black line shows the recursively calculated GSADF statistic sequence, along with the associated 95

percent (green line) and 99 percent (red line) critical values, respectively. The dashed line gives the real

house price index.

Figure 4: Recursive Calculation of the GSADF Test for Germany

At first glance it turns out that the continuously evolving GSADF statistics signal no statistically

significant periodic misalignment at the 1 percent significance level. In other words, German house

17 168 observations and r0 = 0,4 yield a minimum window size of 67. Then employing the algorithms, we obtain
the backward SADF sequence from 1987Q3 onwards. The choice of r0 may also be thought of as a trade-off
between efficiency and robustness.

-1
0
1
2

Q3 1987 Q3 1992 Q3 1997 Q3 2002 Q3 2007 Q3 2012

80

100

120

140

The backward SADF sequence (left axis)
The 95% critical value sequence (left axis)
The 99% critical value sequence (left axis)
Real House Price (right axis)

13

prices were out of the significant danger zone. It is noticeable that this confirms the preliminary results

illustrated by Figure 3.18

But things are not that simple. Unfortunately, early warning indicators don´t “make” definite diagnoses;

they supplement a careful housing market monitoring and reduce the level of monitoring uncertainty.

While after the global recession 2008-2009 real-time warning systems of housing bubbles were a much

sought-after diagnostic tool, there is also a lot of skepticism on the ability to predict housing crises or,

more generally, any type of financial crises. This skepticism stems from the alleged poor out-of-sample

performance of many early warning models. Diagnostics are rarely 100 percent accurate, so false

positives and false negatives can occur. Notwithstanding the sophistication of the statistical toolbox

described above, any proposed real-time warning indicator is certain to face challenges in generating

“misses” rather than “hits”. It is therefore an open question whether the line of enquiry presented above

proves empirically fruitful. A reliable real-time warning indicator would correctly call all bubbles and

would not issue bubble announcements unnecessarily. Erroneous misses represent a failure to call a

bubble (false negative type I error), while erroneous hits generate a false alarm (false positive type II

error). It should be borne in mind that there is an inherent trade-off between type I and type II errors

which are both functions of the chosen significance level. Changing the significance level to allow more

housing bubbles to be picked up necessarily raises the likelihood of false bubble alarms. Traditionally,

monetary policymakers tended to have a stronger preference for missing crises than to act on noisy

signals. The global financial crisis 2008-2009 may have changed that. In other words, policymaker

concerned with avoiding housing bubbles may now choose to minimise type I errors even if this entails

unnecessary macroprudential policy intervention. One rationale behind this could be that monetary

policymakers are willing to take a “bubble insurance” and to accept a possible false alarm rather than be

taken by surprise by a financial crisis.

One simple way of assessing the genuine validity and reliability of the univariate screening toolkit is to

calculate the statistics across a range of countries known to have experienced boom/bust episodes in the

global recession 2008-2009.19 In defence of our real-time warning signal we have therefore also

calculated the test statistics for Ireland, Spain, the Netherland, the UK, and the U.S. This allows one to

determine the accuracy of the indicator, i.e. the cross-country comparison provides a rough indication of

the type I and type II error rates of our statistical toolkit. It may also help to dispel misconceptions that

people have about early warning indicators. Again we have applied the real-time dating method to the

price-to-rent ratio behaviour to detect emerging bubbles using quarterly data from 1971Q1 to 2012Q4

(left axis). In addition, the real house price indices are also plotted (dashed lines; right axis). The results

18 At the very most, the procedure flashed some borderline „red flags“ in the mid 1990s which coincides with the
concurrent increase in house prices.
19 In most countries only one (most recent) house price boom-bust-cycle can be analysed. Thus although the
sample is long enough for sound econometric analysis, the informational content along the time dimension is
selective. However, it is reassuring that the indicator matches the two turning points for housing busts in Spain in
1991Q4 and the UK in 1989Q3 documented in IMF (2003), p. 91.

14

of our screening indicator´s ability to correctly identify bubble periods are available in Figure 5 – 9

below.

Figure 5: Recursive Calculation of the GSADF Test for Ireland

Figure 6: Recursive Calculation of the GSADF Test for the Netherlands

0

10

Q3 1987 Q3 1992 Q3 1997 Q3 2002 Q3 2007 Q3 2012

0

100

The backward SADF sequence (left axis)
The 95% critical value sequence (left axis)
The 99% critical value sequence (left axis)
Real House Price (right axis)

0

10

20

Q3 1987 Q3 1992 Q3 1997 Q3 2002 Q3 2007 Q3 2012

0

50

100

150

The backward SADF sequence (left axis)
The 95% critical value sequence (left axis)
The 99% critical value sequence (left axis)
Real House Price (right axis)

15

Figure 7: Recursive Calculation of the GSADF Test for Spain

Figure 8: Recursive Calculation of the GSADF Test for the UK

-2
0
2
4
6

Q3 1987 Q3 1992 Q3 1997 Q3 2002 Q3 2007 Q3 2012

40

60

80

100

120

The backward SADF sequence (left axis)
The 95% critical value sequence (left axis)
The 99% critical value sequence (left axis)
Real House Price (right axis)

-2
0
2
4

Q3 1987 Q3 1992 Q3 1997 Q3 2002 Q3 2007 Q3 2012

0

50

100

150

The backward SADF sequence (left axis)
The 95% critical value sequence (left axis)
The 99% critical value sequence (left axis)
Real House Price (right axis)

16

Figure 9: Recursive Calculation of the GSADF Test for the U.S.

Casting the net more widely for illustrative purposes, and looking across several “housing bubble

countries”, the following results warrant attention. The visual inspection of Figure 5 – 9 shows the

fundamental suitability of the GSADF house price bubble early warning indicator. Note that despite the

simple methodology employed the real-time predictive content is remarkably good and delivers a

cohesive picture. In all countries the statistic signalled the build-up of risk and forthcoming trouble in

real time with fairly good accuracy. This early warning in all countries leads one to reject the existence

of type I error. On the other hand, the indicator is apparently fraught with type II errors. Examples are

Ireland and the Netherland, where the signals flashed at the end of the 1990s but these warning signs

did not culminate into bursting bubble until 2007-2008. Therefore a country may be vulnerable in the

sense that the GSADF statistic is signalling trouble, yet a bursting bubble may be averted through good

luck and/or good policies. On the other hand, synchronised house price shocks across countries may

reinforce each other and may lead to a significant increase in the probability of a bursting housing

bubble in one country, conditional on a bursting housing bubble occurring in another country and

exposure to the foreign cycle. Finally, it should be noted that the probability of a crisis typically

increases the larger the house price increase and the longer the duration of the boom is. This mechanism

linking asset booms to crisis is clearly visible for the U.S. indicator in Figure 9. To summarise, the flag-

raising GSADF statistic in Figure 9 indicates that the synchronised global crisis 2008-2009 originated

in the U.S. with the unravelling of the subprime U.S. mortgage market and has quickly spread to the

European countries, due to asset price linkages and in particular the process of securitisation and

reinsurance in the derivatives market across banks worldwide. This has triggered credit crunches and

consequent economic crises in various advanced countries. In addition, informational cascades and

herding by agents, unregulated off-balance sheet vehicles and/or correlated risk premia across countries

-5

0

5

10

15

Q3 1987 Q3 1992 Q3 1997 Q3 2002 Q3 2007 Q3 2012

60

80

100

120

140

The backward SADF sequence (left axis)
The 95% critical value sequence (left axis)
The 99% critical value sequence (left axis)
Real House Price (right axis)

17

have also transmitted the U.S. shock to other countries. This shift-contagion has led to the global

recession 2008-2009.

Overall, the evidence in Figure 5 - 9 delivers timely warnings of underlying misalignments,

vulnerabilities, and tail risks that predisposed the international housing markets to the crisis 2008 -

2009. This gives us confidence in the potential applicability of the proposed testing strategy to German

house price data in Figure 4. Lacking a gold standard procedure for detecting house price bubbles, an

early warning bubble test with high sensitivity can be considered as a reliable indicator when its result

is negative, since it rarely misses true positives among those who are actually positive. Put differently,

highly sensitive diagnostics have few false-negative results and are therefore most useful to rule out a

beginning decoupling of house prices from their underlying fundamentals. Such highly sensitive

diagnostics should particularly be used when we need to detect house price exaggerations and flag

vulnerabilities in real time. Finally, the estimation results can also be interpreted as an indirect

validation of the main argument put forth in Reinhart and Rogoff´s (2009) book This Time is Different.

Therein they have provocatively argued that there are strong regularities attached to financial crises,

which are therefore predictable based on economic fundamentals.

5. Wrapping up: signalling the build-up of risk with univariate time series methods

It is sometimes alleged that monetary policy is closer to art than to science because it is frequently

confronted to new, poorly anticipated and poorly understood, developments and shocks. It is claimed

that in such situations common sense and experience are more powerful tools than a slavish adherence

to theoretical and econometric models.

Since the global recession 2008-2009, the emphasis on systemic risk assessment and macro stress tests

has gained importance. When rapid increases in house prices occur, concerns are frequently voiced that

prices may have lost touch with the underlying fundamentals. In such a circumstance, there is the fear a

bubble may be developing that may eventually burst. This can potentially impart ripple effects

throughout the rest of the economy. The main objective of this paper is not to pretend that a simple

model can predict emerging bubbles perfectly, but rather to show that even a parsimonious univariate

statistical toolbox can do a good job at indicating housing market vulnerabilities in real time. To this

end we have employed the state-of-the-art GSADF unit root tests suggested by Phillips and Yu (2011)

and Phillips et al. (2012) as a barometer. The methodology offers a simple and straightforward real-time

monitoring of housing cycles. Based on the GSADF statistic, so far there is no reason to believe that a

German housing bubble is emerging.

It is important to stress that, just as any other methodology for estimating early warning indicators of

house price bubbles, this one is not a panacea. Nevertheless it is hoped that it will help to move the

debate forward on this vital topic. However, whether this line of enquiry will ultimately prove fruitful

and paves the way for early enough macroprudential policies is a legitimate subject of debate. In terms

18

of macroprudential policy, results suggested here should be interpreted carefully and should only be

considered as part of a suite of indicators used in a complementary manner.

References:

Abreu, D. and M.K. Brunnermeier (2003) “Bubbles and Crashes”, Econometrica 71, 173-204.

Agnello, L. and L. Schuknecht (2011) “Booms and Busts in Housing Markets: Determinants and
Implications”, Journal of Housing Economics 20, 171-190.

Agur, I. and M. Demertzis (2013) “’Leaning Against the Wind’ and the Timing of Monetary Policy”,
IMF Working Paper No. WP/13/86, Washington.

Alessi, L. and C. Detken (2011) “Quasi Real Time Early Warning Indicators for Costly Asset Price
Boom/Bust Cycles: A Role for Global Liquidity”, European Journal of Political Economy 27, 520-533.

Busetti, F. and A.M.R. Taylor (2004) “Tests of Stationarity Against a Change in Persistence”, Journal
of Econometrics 123, 33–66.

Case, K.E. and R.J. Shiller (2003) “Is There a Bubble in the Housing Market?”, Brookings Papers on
Economic Activity 34, 299–362.

Claessens, S., Kose, M.A. and M.E. Terrones (2009) “What happens during Recessions, Crunches, and
Busts?”, Economic Policy 24, 653-700.

Crespo Cuaresma, J. (2010) “Can Emerging Asset Price Bubbles be Detected?” OECD Economics
Department Working Papers No. 772, Paris.

Daniel, K., Hirshleifer, D. and A. Subrahmanyam (19989 “Investor Psychology and Security Market
Under- and Overreactions”, Journal of Finance 53, 1839-1885.

DeLong, Bradford, J., Shleifer, A., Summers, L. and R.J. Waldmann (1990) “Positive Feedback
Investment Strategies and Destabilizing Rational Speculation”, Journal of Finance 45, 375-395.

Deutsche Bundesbank (2012) “German Housing Market Gaining Momentum”, in: Financial Stability
Review 2012, 55-65.

Diba, B.T. and H.I. Grossman (1987) “On the Inception of Rational Bubbles”, Quarterly Journal of
Economics 102, 697-700.

Diba, B.T. and H.I. Grossman (1988) “The Theory of Rational Bubbles in Stock Prices”, Economic
Journal 98, 746-754.

Drehmann, M., Borio, C. and K. Tsatsaronis (2012) “Characterising the Financial Cycle: Don’t Lose
Sight of the Medium Term!”, BIS Working Paper No 380, Basel.

European Central Bank (2002) “The Stock Market and Monetary Policy”, ECB Monthly Bulletin,
February 2002, 39-52.

European Central Bank (2005) “Asset Price Bubbles and Monetary Policy”, ECB Monthly Bulletin,
April 2005, 47-60.

19

European Central Bank (2010) “Asset Price Bubbles and Monetary Policy Revisited, ECB Monthly
Bulletin, November 2010, 71-83.

Evans, G. (1991) “Pitfalls in Testing for Explosive Bubbles in Asset Prices”, American Economic
Review 81, p. 922–930.

Funke, M., Hall, S. and M. Sola (1994) “Rational Bubbles during Poland’s Hyperinflation: Implications
and Empirical Evidence”, European Economic Review 38, p. 1257–1276.

Funke, M. and M. Paetz (2013) “Housing Prices and the Business Cycle: An Empirical Application to
Hong Kong”, Journal of Housing Economics 22, 62–76

Gallin, J. (2008) “The Long-Run Relationship Between House Prices and Rent”, Real Estate Economics
36, 635–658.

Gerdesmeier, D., Lenarèiè, A. and B. Roffia (2012) „An Alternative Method for Identifying Booms and
Busts in the Euro Area Housing Market”, European Central Bank Working Paper No. 1493, Frankfurt.

Gilboa, I. and D. Schmeidler (1989) “Maxmin Expected Utility with Nonunique Prior”, Journal of
Mathematical Economics 18, 141-153.

Gürkaynak, R.S. (2008) “Econometric Tests of Asset Price Bubbles: Taking Stock”, Journal of
Economic Surveys 22, p. 166–186.

Himmelberg C., Mayer C. and T. Sinai (2005) “Assessing High House Prices: Bubbles, Fundamentals
and Misperceptions”, Journal of Economic Perspectives 19, 67–92.

Hirata, H., Kose, M.A., Otrok, C. and M.E. Terrones (2013) “Global House Price Fluctuations:
Synchronization and Determinants”, IMF Working Paper WP/13/38, Washington.

Hong, H. and J.C. Stein (1999) “A Unified Theory of Underreaction, Momentum Trading, and
Overreaction in Asset Markets”, Journal of Finance 54, 2143-2184.

Iacoviello, M. and R. Minetti (2008) “The Credit Channel of Monetary Policy: Evidence from the
Housing Market”, Journal of Macroeconomics 30, 69–96.

Iacoviello, M. and S. Neri (2010) “Housing Market Spillovers: Evidence from an Estimated DSGE
Model”, American Economic Journal: Macroeconomics 2, 125–164.

Igan, D. and P. Loungani (2012) “Global Housing Cycles”, IMF Working Paper WP/12/217,
Washington.

IMF (2003) “When Bubbles Burst”, World Economic Outlook, April 2003, pp. 61-94, Washington.

IMF (2012) Germany 2012 Article IV Consultation, Washington.

Kim, T.-H., Leybourne, S. and P. Newbold (2002) “Unit Root Tests with a Break in Innovation
Variance”, Journal of Econometrics 109, p. 365–387.

Leybourne, S.J., Kim, T.H. and A.M.R. Taylor (2006) “Regression-Based Tests for a Change in
Persistence”, Oxford Bulletin of Economics and Statistics 68, p. 595–621.

Phillips, P.C.B., Shi, S. and J. Yu (2012) Testing for Multiple Bubbles. Cowles Foundation Discussion
Paper No. 1843, Yale.

20

Phillips, P.C.B., Wu, Y. and J. Yu (2011) “Explosive Behavior in the 1990s NASDAQ: When Did
Exuberance Escalate Asset Values?”, International Economic Review 52, p. 201–226.

Phillips, P.C.B., and J. Yu (2011) “Dating the Timeline of Financial Bubbles During the Subprime
Crisis”. Quantitative Economics 2, p. 455–491.

Reinhart, C. M. and K. M. Rogoff (2009) This Time is Different - Eight Centuries of Financial Folly,
Princeton (Princeton University Press).

Schaller, H. and S. van Norden (2002) “Fads or Bubbles?” Empirical Economics 27, p. 335–362.

Scheinkman, J.A. and W. Xiong (2003) “Overconfidence and Speculative Bubbles”, Journal of
Political Economy 111, 1183-1219.

Shiller, R.J. (2002) “Bubbles, Human Judgment, and Expert Opinion”, Financial Analysts Journal 58,
18-26.

	CESifo Working Paper No. 4287
	Category 6: Fiscal Policy, Macroeconomics and Growth
	June 2013
	Abstract

