

The Economic and Social Review, Vol. 36, No. 3, Winter, pp. 251-272

Rising House Prices in an Open Labour Market*

DAVID DUFFY, JOHN FITZ GERALD, IDE KEARNEY

The Economic and Social Research Institute, Dublin

Abstract: We explore the consequences of rising house prices for the openness of the Irish labour market. Since many immigrants are in the household formation age group, and tend to be highly skilled, we argue that the boom in house prices, by reducing the attractiveness of Ireland for potential immigrants, could reduce labour supply. Using a structural model of the labour market we endogenise the determination of house prices. Our results suggest that rising house prices, by discouraging potential migrants, could significantly reduce the growth potential of the economy, shifting the balance of labour market growth from employment to wages, with a consequent deterioration in competitiveness.

I INTRODUCTION

In real terms new house prices in Ireland doubled between 1996 and 2002. This dramatic increase resulted from a boom in the demand for housing together with a relatively inelastic supply of housing. Exceptionally high economic and employment growth, rapidly rising incomes, and an increase in the proportion of the population in the household formation age were all factors driving this rapid rise in the demand for housing. Strong inflows of migrants added to this demand, estimates suggest that in the period 1996-2002 migrants accounted for almost 10 per cent of total housing demand (Bergin *et al.*, 2003).

Paper presented at the Nineteenth Annual Conference of the Irish Economic Association, Kilkenny, 2005.

*The authors would like to thank Alan Barrett, The Economic and Social Institute Research Institute, Allan Kearns, Central Bank of Ireland and an anonymous referee for helpful comments. In addition, thanks are due to audiences at the conference and at earlier seminars in The Economic and Social Research Institute and University College Galway.

The Irish labour market is exceptionally open by international standards and migration has traditionally served to ensure a very elastic supply of labour. However, the very rapid growth of the economy in the past ten years has led to pressures on the country's infrastructure, in particular in the housing market. In this paper we argue that this housing constraint affects the migration decision. The typical immigrant in recent years is in the household formation age group (Barrett *et al.*, 2005). We therefore assume that migrants will discount the cost of housing when making the economic decision to migrate.

To formally trace the economic consequences of this assumption, we use a recently developed model of the determination of output, labour supply and labour demand in Ireland (Bergin and Kearney, 2004). We develop this model in a number of ways. First, we endogenise the determination of house prices by estimating structural equations for the demand for and supply of housing. The results suggest that rising average living standards lead to a more than proportionate increase in new house prices and that while the rate of housing completions over the long run is strongly responsive to demand, the pace at which the building sector can gear up to meet very big changes in demand is limited. Second, we separate out rental costs in the cost of living index of the potential migrant and endogenise rents within the model. In the equation for rents, which assumes that rents will cover the user cost of housing, we find that there is almost 100 per cent pass-through from house prices to rents in the long run. Until the mid-1990s this change makes little difference to the elasticity of high-skilled labour supply. However, since then the pace of house price inflation has far exceeded general consumer price inflation so that endogenising rents in the cost of living measure reduces the elasticity of high-skilled labour supply through reducing net immigration. Third, we endogenise the determination of consumer prices.

We simulate this model to illustrate the effects of a housing constraint on labour supply. First, we trace the channels through which a rise in house prices will affect the labour market. Second, we compare the effects of a shock to world demand for Irish output under a "with housing constraint" and a "without housing constraint" assumption. The difference between these two simulations is a measure of the potential effect of house prices on Irish labour supply and its consequences for the wider economy. Our numerical results indicate that the housing constraint could knock almost one-quarter off the growth in GNP that might be expected to arise from world output growth. Furthermore, it shifts the balance of labour market growth from employment to wages, with a consequent rise in the real exchange rate. While some gradual erosion in Irish competitiveness is inevitable now that the economy has reached full employment, the infrastructural deficit in housing accelerates

this process beyond that which would be naturally dictated by a fully employed workforce.

The paper is structured as follows. In Section II we discuss the evidence underlying our assumption that house prices will affect the migration decision. In Section III we illustrate graphically how a housing constraint affects an open labour market. Section IV describes the model we develop and discusses the estimation results for the housing market equations, the migration equation and the consumer price equation. Section V uses this model to illustrate the economic consequences of the housing constraint. Section VI concludes.

II HOUSE PRICES AS A CONSTRAINT ON LABOUR SUPPLY: THE ROLE OF MIGRATION

The core question addressed in this paper is predicated on the assumption that, since most immigrants are in the household formation age group, and are predominantly high-skilled, they will include the cost of housing in their “should I stay or should I go” decision. In this section we discuss the evidence underlying this stylised characterisation of the migration decision.

The role of house prices as a determinant of regional migration patterns has been the subject of a number of international studies. Gabriel *et al.* (1992), in a study of the effects of regional house price differences on interregional population mobility in the US, find that differences in house prices are “... important determinants of household moves and operate to offset some of the added incentive to migrate to regions characterised by tight labour market conditions” (p. 255). Bover, Muellbauer and Murphy (1989) examine the interaction between wages, the labour market and the housing market in the UK. As part of a broader range of conclusions regarding wage determination they argue that differences in regional house price to earnings ratios have an important role in determining net migration. Cameron and Muellbauer (1998) model the impact of the housing market on regional commuting and migration patterns in the UK. They find that high relative house prices discourage net migration to a region although they also note that “... expected house price rises, by reducing the user cost of housing, can provide a temporary offset”.

The strong demand for housing in Ireland in recent years has been driven by a rapid increase in the population of young adults and an increase in headship rates.¹ However, changes in the population’s age structure and

¹ The proportion of a cohort who are heads of household.

household formation behaviour will influence every country's housing market. The factor that makes developments in the Irish housing market unusual is the large and relatively volatile migration flows into and out of the country. While the natural increase in the population has been positive over the period, migration has had a decisive influence on the pattern and age structure of population change. In the late 1980s there were high levels of emigration resulting in a net outflow of migrants from Ireland, peaking at 1.25 per cent of the population in 1989. During the early 1990s this process was reversed, and since 1996 the net inflow of migrants into the country has contributed more to population growth than the natural increase. Estimates suggest that in the period 1996 to 2002 immigration added almost 6,000 units per annum to housing demand, equivalent to approximately 10 per cent of total housing demand (Bergin, Cullen, *et al.*, 2003, p.61).

Data on migration flows by age provide some explanation as to why migration flows contribute to housing sector demand. The bulk of out-migration is from the 15-24 year age group, 53.5 per cent in 2004. This age group is younger than the main household formation age groups, so emigrants are either leaving the parental home or rented accommodation, very often shared. The bulk of in-migration, 49.5 per cent, is in the 25-44 year age group, the key age group for independent household formation. Thus, rising house prices speak directly to a large segment of the immigrant population, while immigration, by adding to the demand for housing, will in turn lead to further increases in house prices. Furthermore, Barrett and Trace (1998) find that in the mid-1990s the bulk of in-migration was skilled workers entering the labour market; this pattern has been confirmed in more recent work (Barrett *et al.* 2005; Minns, 2005).

There has been a significant ratcheting up in housing supply to meet the explosion in demand. There has been a new record of house completions in each year since 1995, with completions in 2003 over double the number of completions in 1995. The stock of dwellings in 2002 was 1.46 million. The number built in 2004 reached an exceptional level of almost 80,000 – around 5 per cent of the stock. This compares to the average number built between 1999 and 2001 of around 50,000 each year, and around 30,000 a year in the mid-1990s. However, an important component of this building is the rapid increase in the stock of vacant or second dwellings (Fitz Gerald, 2005) which does not alleviate underlying pressures driven by population change. In general, housing supply responds with a significant lag to changes in price, as we will see in Section 4.1, so that the housing stock, which is very large relative to the net additions each year, adjusts quite slowly to changes in its optimal level.

III MEASURING THE “PURE” HOUSING CONSTRAINT EFFECT

The recent “Celtic Tiger” boom in Ireland has increased the slope of the labour supply curve, reduced the elasticity of labour supply and thereby changed the functioning of the labour market. In this paper we attribute this change in slope to two factors. The first factor giving rise to a less elastic supply of labour is the recent move to full employment. This has meant that the ready availability of unemployed labour has dried up, resulting in a strengthening of the trade-off between wages and unemployment in the labour market, the traditional Phillips Curve effect. The second factor is the change in the ready availability of labour through migration flows as a result of the very rapid increase in house prices, reflecting the limited endowment of housing infrastructure. In this paper we isolate the effect of the housing market, *ceteris paribus*, on the elasticity of labour supply, as illustrated in Figure 1.

Figure 1: The “Pure” Housing Constraint Effect (E_2-E_1)

Historically, a feature of the Irish labour market has been its extreme openness, with migration ensuring an elastic labour supply and a weak Phillips Curve effect (Honohan, 1992 and Curtis and Fitz Gerald, 1994). The limiting case of this, an infinitely elastic labour supply curve, is shown as the flat segment of the labour supply curve, Ls , in Figure 1. One of the results of the boom in the late 1990s was that the Irish economy effectively reached full

employment and a significant trade-off between wages and unemployment emerged. In the diagram this is shown as an upward sloping labour supply curve, Ls_1 beyond the full employment level L_0 . Full employment also saw the emergence of infrastructural constraints as growth in output outpaced capacity. House prices rose sharply, so the decision to migrate to Ireland was now influenced, not only by relative employment opportunities and relative wages, but also by the rapid rise in house prices. This resulted in labour supply becoming even more inelastic, represented in Figure 1 by the more steeply upward sloping labour supply curve Ls_2 .

Now if we assume a positive external shock to the demand for Irish output, this would increase the demand for labour, a derived demand, so that the labour demand curve would shift outwards from Ld_1 to Ld_2 . If there were no housing constraint labour market equilibrium would move from E_0 to E_1 , with higher wages ($W_1 > W_0$) and higher employment ($L_1 > L_0$). With a housing constraint, however, the equilibrium point is E_2 with wages higher ($W_2 > W_1$) and employment lower ($L_2 < L_1$) than at point E_1 . In this paper we attempt to isolate the “pure” effect of house prices on the labour market by measuring the gap between E_2 and E_1 and its consequences for the long-run growth potential of the economy.

IV INCLUDING HOUSE PRICES IN THE MIGRATION DECISION

To estimate this “pure” housing constraint effect on labour supply we use a small structural model of the determination of output, labour demand and labour supply in Ireland, described in detail in Barrett, Fitz Gerald and Nolan (2002) and Bergin and Kearney (2004) and summarised in Box 1. In this model the demand for Irish output is driven by world demand and international wage competitiveness. Significant increasing returns to scale in production capture the dramatic increase in the size of the Irish economy in recent years, the so-called ‘Celtic Tiger’ effect. The rapid increase in educational levels over the past thirty years, which has led to a steady increase in the stock of high-skilled labour, is measured using a newly developed index of human capital. This index is endogenised within the model thereby capturing the effect of human capital accumulation on productivity levels. Finally, the model includes a parameter capturing the rate of skilled-bias technical change in the demand for labour, reflecting the world-wide rise in demand for high-skilled labour (Nickell and Bell, 1995). Ireland captured its share of this rise through new foreign investment (Barry and Bradley, 1997) and a general move towards more skill-intensive production.

Box 1: *The Structural Equations of the Bergin and Kearney (2004) Model*

1. *The Demand for Output*

The demand for output Q is a function of world output (Q_w) and relative unit labour costs (c_i):

$$Q = f(Q_w, c_i)$$

2. *The Demand for Labour*

The demand for labour is derived from a CES cost function allowing for increasing returns to scale:

$$\log L' = \frac{1}{\mu} \log Q - \frac{1}{\mu} \log A + \frac{\sigma}{1-\sigma} \log(1-\delta) + \frac{\sigma}{1-\sigma} \log \left[\left(\frac{R}{W} \right)^{1-\sigma} \left(\frac{\delta}{1-\delta} \right)^\sigma + 1 \right]$$

where $L' = L * HK$, HK is an index of human capital, L is labour, R is the cost of capital and W is the average wage. The underlying CES parameters are as follows: A is the ‘scale’ parameter, ρ is the ‘substitution’ parameter (the constant elasticity of substitution $\sigma = 1/(1-\rho)$), δ is the ‘distribution’ parameter and μ is the returns to scale parameter.

3. *The Relative Demand for High-skilled Labour*

The relative demand for high-skilled labour is modelled separately from total labour demand again assuming cost minimisation behaviour using the translog cost function:

$$S_{lh} = \alpha_h + \alpha_{hl} \frac{\log(W_l)}{\log(W_h)} + \alpha_{ht} T$$

where S_{lh} is the share of high-skilled wage bill in the total wage bill, W_h is the high-skilled wage rate, W_l is the low-skilled wage rate, and T is a time trend, measured as the actual calendar year.

4. *Human Capital*

Human capital accumulation (HK) is a simple weighted average of high-skilled (L_h) and low-skilled (L_l) labour:

$$HK = \omega_h L_h + \omega_l L_l$$

5. *The Supply of High-skilled Labour*

The high-skilled participation decision is modelled as a function of the real high-skilled consumption wage and a time trend:

$$\left(\frac{N_h}{POP_h}\right) = f\left(\log\left(\frac{W_h}{PC}\right), T\right)$$

The high skilled population is a function of the natural increase and net immigration, where migration is assumed to be driven by lagged changes in the relative wage between Ireland and the UK.*

$$POP_{h,t} = NI_{h,t} + 0.75M_t + POP_{h,t-1}$$

$$M_t = f(\text{relw})_{t-1}$$

where N_h is the high-skilled labour force, POP_h is the high-skilled population, PC is the consumer price index, NI_h is the natural increase in the high-skilled population, M is net immigration, and relw is the after-tax real wage in Ireland relative to the UK. The model assumes a fixed frictional unemployment rate so that these equations together determine the changes in the wage rate necessary to clear the market.

6. *The Supply of Low-skilled Labour*

The low-skilled participation decision is modelled as a function of the real low-skilled consumption wage and a time trend.

$$\left(\frac{N_l}{POP_l}\right) = f\left(\log\left(\frac{W_l}{PC}\right), T\right)$$

where POP_l is the low-skilled population, N_l is the low-skilled labour force. In the model if the replacement ratio is above a specified threshold then the low-skilled wage rate is determined by the replacement ratio, otherwise by market clearing.

*It is assumed that all migration is high-skilled, with approximately 75 per cent of migrants being in the 15-64 year age group.

The model is completed by a set of structural equations for the labour supply decision, separately distinguishing between high-skilled and low-skilled labour supply. Estimates of the participation decision are calibrated from detailed microeconomic analysis of labour supply responses for different education levels (Doris, 2001). The migration decision is modelled as a function of the Irish after-tax real wage relative to the UK. Migration is assumed to be high-skilled² and migration flows ensure that the high-skilled labour market clears. There is no migration in the low-skilled labour market, during periods of low labour demand the low-skilled labour market does not clear as the welfare system sets a floor on wage rates and the unemployment rate rises. This mechanism is captured in the model by a switch between market clearing and no market clearing above a threshold replacement ratio.

The model estimates indicate that the demand for Irish output is relatively sensitive to Ireland's international competitive position. There is strong evidence in favour of increasing returns to scale in production and skill biased technical change in labour demand. The openness of the labour market through migration has led to a highly elastic supply of high-skilled labour.

We modify this model in a number of ways so that we can estimate the potential effect of a housing constraint on labour supply. First, we add equations for housing demand and housing supply, which together determine equilibrium house prices. Second, we alter the original migration equation so that the rental prices enter separately into the domestic cost of living measure facing migrants. A separate equation is included which models rents as a function of house prices and the after-tax real interest rate facing landlords. This means that whenever house price inflation exceeds general consumer price inflation, net immigration will be lower in this modified "housing constraint" migration equation. Finally, we endogenise consumer prices in the model. This represents a departure from the traditional assumption of Ireland as a pure price-taker on world markets and captures the feed-back effects of wage pressure in the labour market on the domestic price level.

All data are annual and taken from the Economic and Social Research Institute (ESRI) databank, Appendix 1 gives detailed definitions of data sources. Because the housing demand and supply equations are endogenised within the embedding model we use relatively parsimonious specifications of the determination of house prices. Furthermore, since we have at most thirty years of data (and sometimes less) in estimation, we do not attempt rigorous testing of the stationarity of the estimates. For our purposes it is more

² This is a key assumption in the model and is based on the most recent evidence on migration flows into Ireland (Barrett *et al.*, 2005) and (Minns, 2005) who find that the majority of immigrants into the country have high levels of educational attainment.

important that the parameter estimates which feed into the model are “sensible” and accord with findings elsewhere in the empirical literature. In simulation all the parameters in the model are converted to their steady-state value so that simulations with the model give the equilibrium response to a shock. This means that in the simulation results both the labour market and housing market clear and the effect of transitory migration, migrants who stay for one or two years, is netted out.

4.1 *Housing Demand and Housing Supply*

The demand for housing uses an inverted demand function specification. This specification draws on the work of Murphy (1998) who modelled Irish house prices using an inverted demand equation where house prices are determined by real disposable income, the per capita housing stock, a proxy for the user cost of housing (mortgage interest rate less the change in house prices), and the percentage of the population aged 25-34 years. More recent empirical studies of the determinants of house prices have used similar formulations.³

In Equation (1) real new house prices (defined as new house prices (*PHNEW*) deflated by the personal consumption deflator (*PC*)) are modelled as a function of the contemporaneous change in real income per head, the lagged level of real income per head, the housing stock (*HSTOCK*) per head of the total population (POP_t) and the real cost of capital for housing.

Because this equation is embedded within a simple structural labour market model our equation for house prices is quite parsimonious. For instance Roche (2003) and Fitzpatrick and McQuinn (2004) have included an additional term for bank credit in their house price equations, however, in our model there is no financial sector. Similarly, we use real GNP per person in the working age population ($POP_h + POP_l$) as the measure of income per head in the house price equation. While this is a much cruder measure than disposable income, nevertheless the estimation results using GNP are similar to those using real disposable income. The denominator controls for the effect of changes in the age structure of the population on the demand for housing. In deriving the real cost of capital for housing (*rr*) house price inflation is proxied by a three-period moving average of the rate of inflation in the price of second-

³ Kenny (1999) models housing demand based on the price of housing, incomes and the mortgage interest rate. Kenny uses real GNP as the income variable and argues that the effect of population growth are also captured via this income variable since changes in real GNP can be decomposed into the growth in per capita income and population growth. Roche (2001) provides a similar analysis for the Dublin housing market. Average new house prices in Dublin are modelled using an inverted demand equation using expected real disposable income, expected real mortgage rates and a demographic variable as regressors.

hand houses. The price of second-hand houses is used as an instrument because of problems of simultaneity using new house prices. The final equation specification and estimation results are shown as Equation (1), estimated 1979-2000:

$$\begin{aligned} \log \left(\frac{PHNEW}{PC} \right)_t &= \underset{(2.0)}{2.9} + \underset{(1.7)}{0.59} \Delta \left[\log \left(\frac{GNP}{POP_h + POP_l} \right) \right]_t \\ &+ \underset{(3.6)}{1.12} \log \left(\frac{GNP}{POP_h + POP_l} \right)_{t-1} + \underset{(2.4)}{1.68} \log \left(\frac{HSTOCK}{POP_t} \right)_t - \underset{(4.0)}{0.43} (rr)_t \end{aligned} \tag{1}$$

R² = 0.99; Std. Error = 0.02; DW=2.01; RHO(1) = 0.71.

The coefficient on the change in income measures the responsiveness of house prices to income volatility and suggests a rapid pass through of short-run changes in income. Per capita real income is highly significant with an elasticity greater than one. This suggests that rising average living standards lead to a more than proportionate increase in new house prices. The housing stock variable can be considered as capturing a ‘scarcity’ effect – given a rapid growth in the population, as witnessed in the 1990s, and the inevitably slower growth in the stock of houses. Finally, the real cost of capital is significant and correctly signed.

Because of the short time period covered in estimation, 1979-2000, it was not feasible to undertake rigorous analysis of the stationarity of the regression results reported above. However, given the fact that this covers a period of enormous change in the Irish economy it is important to look at the stability of the underlying estimates. Using a sub-period 1985-2000 the underlying parameters imply a similar pattern of behaviour with individual parameters preserving the correct sign and direction of magnitude, although the precision of the estimates does deteriorate with only 12 degrees of freedom.

The housing supply equation, which estimates the number of house completions (HCOMP), is modelled as a function of the volatility in new house prices and the level of new house prices. This latter variable is intended to proxy the impact of rising profit margins in the housing sector on the supply of houses. Again this is a parsimonious proxy, for example while Roche (2003) uses a direct measure of “builder’s cost” in explaining house prices movements, in this model such costs are captured via the feed back of wages in the consumer price equation as discussed below. Equation (2) shows the equation results estimated for 1973-2000.

$$\begin{aligned} \log (HCOMP)_t = & -3.4 + 0.22 \Delta \left[\log \left(\frac{PHNEW}{PC} \right) \right]_t \\ & + 0.39 \log \left(\frac{PHNEW}{PC} \right)_t + 0.7 \log (HCOMP)_{t-1} \end{aligned} \quad (2)$$

$R^2 = 0.92$; Std. Error = 0.08; DW=2.21; RHO(1) = 0.38.

This equation includes a lagged dependent variable, the estimated coefficient of 0.7 suggesting considerable inertia in the response of housing supply to changes in demand. While the short-run coefficient on the 'mark-up' variable is below 0.40, the implied steady-state coefficient is greater than one (1.3). This suggests that the rate of housing completions over the long run is strongly responsive to demand, but that the pace at which the building sector can gear up to meet changing demand is slow. The coefficient on real house price volatility is not significant.

Finally, the model includes an equation for the housing stock (*HSTOCK*) based on the housing stock in the previous period, housing completions in the current period, and assuming depreciation of 0.5 per cent a year:

$$HSTOCK_t = 0.995 * HSTOCK_{t-1} + HCOMP_t \quad (3)$$

4.2 Linking House Prices and Rents

Following Green and Malpezzi (2003) and Gallin (2004) we assume that over the long-run rents should cover the user cost of the house:

$$PRENT = PHNEW * (r + m + d + \lambda - gr)$$

Where PRENT⁴ is an index of rental prices, r is the real interest rate, m is a fixed maintenance cost, d is the depreciation rate, λ is a risk factor and gr is the real appreciation in house values. We estimate this equation in logs as shown in Equation (4) where $rr = r - gr$ and assuming that the sum of maintenance, depreciation and risk is 20 per cent, this figure ensures a positive user cost throughout the estimation period. We further assume full income tax deduction on user costs, where ty is the average rate of income tax. The estimated equation is as follows, estimated 1979-2000:

$$\begin{aligned} \log (PRENT)_t = & -10.8 + 0.96 * \log (PHNEW)_t \\ & + 0.03 * \log ((rr + .2) * (1 - ty))_{t-1} \end{aligned} \quad (4)$$

$R^2 = 0.99$; Std. Error = 0.04; DW = 1.29.

⁴ PRENT is derived from the national accounts consumption tables.

There is almost complete pass-through of house prices to rents so that this equation provides a direct link between house prices and the migrant's cost of living index. Stability testing indicated that the one-to-one link between rents and house prices suggested in this equation dominates the determination of rents in the long-run so that the coefficient on the second term in Equation (4) is quite unstable and imprecise in sub-sample testing. However, the crucial elasticity of one on house prices conforms to what theory would suggest would be appropriate.

4.3 *The Migration Decision*

In the Bergin and Kearney (2004) model the high skilled population (POP_h) is modelled as a function of the natural increase (NI_h) and net immigration (M), where migration is assumed to be driven by lagged changes in the relative wage between Ireland and the UK ($relw$). It is assumed that all migration is high-skilled, with approximately 75 per cent of migrants being in the 15-64 year age group. This reflects the fact that high-skilled workers are mobile and will migrate if labour demand is low.⁵

$$POP_{h,t} = NI_{h,t} + 0.75M_t + POP_{h,t-1} \quad (5a)$$

$$M_t = f(relw)_{t-1} \quad (5b)$$

The relative wage term in the migration equation captures the private returns to working in Ireland relative to the UK, with private returns defined as the after-tax wage deflated by the consumer expenditure deflator. To introduce a "housing constraint" effect to the migration decision we decompose this PC deflator into a weighted average of consumer prices net of rents PCX and rents, PRENT⁶. We assume that the cost of housing for migrants, similar to new entrants to the housing market, is 20 per cent of total expenditure.⁷ The modified deflator PCM is defined as:

⁵Fahey, Fitz Gerald and Maître (1998).

⁶We experimented with the precise formulation of the cost of housing term. We tried including the ratio of house prices in Ireland to UK house prices (following the methodology used by Cameron and Muellbauer (1998) and Bover, Muellbauer and Murphy (1989)) as an additional variable in the migration equation, however, the results were counter-intuitive. This is because a very high proportion of the migration to and from the UK has been people working in the building industry. When housing prices rose rapidly in the UK the building industry boomed leading to emigration of Irish building workers.

⁷Fahey, Nolan and Maître (2004), using data from the Irish Household Budget Survey, look at how expenditure on housing varies across the life cycle, comparing the years 1994-95 and 1999-2000. They find that for those in the early stages of family formation, likely to include many entrants to the housing market, mortgage or rent expenditure accounts for between 15 and 20 per cent of total household expenditure. In comparison, for these in the later stages of the life cycle, i.e. empty nest or retired, mortgage or rent expenditure accounts for less than 5 per cent.

$$PCM_t = 0.8 * PCX_t + 0.2 * PRENT_t \quad (5c)$$

In estimation, we nest the migration Equation (5b) within the population Equation (5a) as follows, estimated 1972-2001:⁸

$$POP_{h,t} = -98.3 + \frac{244}{(3.2)} \log \left(\frac{W_h^*}{PCM} / \frac{W_{UK}^*}{PC_{UK}} \right)_{t-1} + \frac{0.36}{(3.5)} (t^2)_t + \frac{0.72}{(6.5)} POP_{h,t-1} \quad (5d)$$

$R^2 = 1.00$; Std. Error = 15.6; DW = 2.45.

Together with the high-skilled participation equation (see Box 1), this equation determines the supply of high-skilled labour. In a closed labour market, the high-skilled labour market would clear at a much higher wage rate. The inclusion of migration in the determination of the high-skilled population means that participation is very sensitive to changes in wages, with a labour supply elasticity averaging above one between 1980 and 2000, close to the labour supply elasticity calibrated from Doris (2001) for the (closed) low-skilled labour market.

4.4 Consumer Prices

Consumer prices are modelled as a function of import prices (*PMGS*), average wages (*W*) and excise taxes (*REX*) as follows, estimated 1970-2000:

$$\begin{aligned} \log(PC)_t = & -0.92 + 0.19 \log(PMGS)_t + 0.30 \log(W)_t \\ & (-12.2) \quad (16.9) \quad (12.4) \\ & + 0.19 \log(REX)_t + 0.28 \log(PC)_{t-1} \end{aligned} \quad (6)$$

$R^2 = 1.00$; Std. Error = 0.007; DW = 2.07.

The steady-state weight of 0.42 on wages in this equation implies a significant degree of domestically generated inflation.

⁸ W_h^* is after tax high-skilled wage, W_{UK}^* is after-tax wage in UK. The equation includes a quadratic time trend term set equal to one in 1968, this captures the non-linearities in the growth of *POPH*. Excluding this term implies explosive estimates with the coefficient on the lagged dependent variable greater than one.

V SIMULATION RESULTS: THE EFFECT OF THE HOUSING CONSTRAINT ON LABOUR SUPPLY

In this section we use in-sample simulations to illustrate the channels through which rising house prices could create an infrastructural constraint on the economy in this model. First, we look at the effect of a 10 per cent house price shock in the model. This simulation traces the mechanisms through which higher house prices can affect employment, wages, labour supply and output.

In the second simulation we provide a numerical estimate of the pure housing constraint effect described in Section 3; we isolate this effect on labour supply by comparing the consequences of an outward shift in the demand for labour when house prices are included and excluded from the migrant's cost of living index, i.e. the difference between E_2 and E_1 in Figure 1.

All parameters in the model are introduced at their steady-state values so that the simulation results estimate the market clearing effect of any shock. The results of the two simulations are shown in Table 1.

5.1 *House Price Shock*

In this shock we simulate the impact of a 10 per cent rise in nominal house prices in the year 2000. Because the model is expressed using steady-state coefficients only, the simulation results in 2000 give an estimate of the full pass-through effect of such a shock in the model.⁹ The rise in house prices increases rents and leads to a fall in the real wage facing migrants. The consequent emigration (reduced immigration) leads to a reduction in high-skilled labour supply, putting upward pressure on the nominal wage. This in turn increases unit labour costs, reducing profitability and competitiveness and causes a reduction of almost 0.5 per cent in GNP. Both total employment and labour productivity fall as a result.

Such a house price shock alters the relative living standards available in Ireland and abroad, and has important differential effects on real wages for those high-skilled workers who have not yet bought a house. Despite a fall in the population due to net emigration (reduced immigration) of 9,600, GNP per head is lower (-0.22 per cent). The real wage increases by 0.38 per cent, while productivity falls by 0.13 per cent, together this ensures that the labour share of value added increases and the balance of growth in the labour market moves from employment to wages. However while the real consumption wage for high-skilled workers who have already entered the housing market

⁹So for example the final equilibrium increase in house prices in the model simulation is just under 9 per cent given a 10 per cent initial shock.

Table 1: *Simulation Results: The Effect of the Housing Constraint on Labour Supply*¹⁰

% change	<i>Simulation I</i>	<i>Simulation II</i>		
	<i>10 per cent shock to house prices</i>	<i>1 per cent shock to US GDP</i>		
		<i>With House Prices</i>	<i>Without House Prices</i>	<i>“Pure” Housing Effect</i>
GNP per head	-0.22	0.87	1.05	-0.18
GNP per worker	-0.13	0.29	0.40	-0.11
GNP	-0.48	1.04	1.43	-0.39
Total Employment	-0.35	0.74	1.03	-0.28
High-skilled	-0.36	0.78	1.07	-0.29
Low-skilled	-0.33	0.66	0.94	-0.27
Labour Supply	-0.35	0.74	1.02	-0.28
High-skilled	-0.36	0.78	1.07	-0.29
Low-skilled	-0.33	0.66	0.94	-0.27
Consumer prices	-0.27	1.01	0.79	0.22
House Prices	8.85	11.55	11.84	-0.29
Average wage	0.65	2.43	1.90	0.53
High-skilled	0.81	2.66	1.99	0.66
Low-skilled	0.02	1.52	1.51	0.01
Real average wage	0.38	1.41	1.10	0.31
High-skilled	0.54	1.63	1.19	0.44
Low-skilled	-0.25	0.51	0.71	-0.21
Real average wage for high-skilled immigrants in thousands:	-0.82	0.52	1.19	-0.67
Net Immigration	-9.6	6.1	13.9	-7.8
Housing Completions	5.6	6.9	7.3	-0.4

increases (0.38 per cent), the real wage facing migrants or first time house buyers falls (-0.82 per cent). For the low-skilled or non-migrant worker, the real consumption wage falls by -0.25 per cent due to higher consumer prices.

¹⁰There is a threshold switch embedded in the low-skilled labour market in the model to allow for change in market clearing behaviour when the low-skilled wage is above a specified replacement ratio threshold. In these simulations we are concerned with the period of the late 1990s when the unemployment rate among the low-skilled started to fall and the wage to rise, so the results presented here are based on the “market clearing” switch in the model. Results under the alternative switch were not substantively different and are available from the authors on request.

5.2 *Outward Shift in the Demand for Labour*

We use the model to simulate an outward shift in the demand for labour under two scenarios.¹¹ The first “base” scenario uses the aggregate consumption deflator (*PC*) as the cost of living index for migrants in determining the supply of high-skilled labour, while the second “housing constraint” scenario endogenises rents, which are in turn driven by house prices, in the migrant’s cost of living index (Equation 5c). The simulation is a 1 per cent positive shock to world demand, measured as US GDP in the model, increasing the demand for Irish GNP. Given that the demand for labour in the model is a derived demand, this shock will in turn lead to a positive shock to the demand for labour. We combine this shock with the previous 10 per cent shock to house prices, this ensures that the differential effects of house prices on migration for the “with housing constraint” and “without housing constraint” scenarios can be separately identified. By calculating the difference between the “housing constraint” and the “base” results we then get an estimate of the effect of the housing constraint on the economy.

Given a housing constraint operating in the high-skilled labour market, a positive world output shock would be expected to lead to higher output, productivity, employment and wages. This attracts in immigrants putting upward pressure on house prices. Contrasting this to a model where rents are not endogenised in the migrants cost of living index, we find higher output, higher immigration and higher house prices. By comparing the two results we can readily see that house prices act as a brake on the growth in output and employment, by lowering the rate of immigration, which in turn leads to higher wages and unit labour costs.

Table 1 presents the simulation results. Under the “base” scenario GNP is 1.4 per cent higher while under the “housing constraint” scenario it is 1.0 per cent higher; the housing constraint knocks almost 0.4 percentage points off the growth rate. Under the “base” scenario the average wage is 1.9 per cent higher, under the “housing constraint” scenario it is over 2.4 per cent higher while net immigration is 7,800 lower than in the base scenario. The effect of the housing constraint in the labour market is to shift the balance between wages and employment in the total wage bill.

Output per worker is lower as a result of the housing constraint (by 0.11 percentage points). This is driven by two interrelated mechanisms in the

¹¹ The simulation is a 1 per cent positive shock to world demand for Irish GNP, measured as US GDP in the model. Given that the demand for labour in the model is a derived demand, this shock will in turn lead to a positive shock to the demand for labour. We combine this shock with the previous 10 per cent shock to house prices, this ensures that the differential effects of house prices on migration for the “with housing constraint” and “without housing constraint” scenarios can be separately identified.

model. First, the immigrants who are discouraged from coming to Ireland because of the cost of housing are skilled and their absence from the work force reduces the rate of human capital accumulation, with a consequent reduction in domestic productivity. Second, the housing constraint holds back the scale of the economy; in an economy characterised by increasing returns to scale in production this also reduces productivity growth.

The bulk of migration is in the working age group (75 per cent) so that the dependency ratio is higher in the face of the housing constraint. Because of this, the reduction in output per head of 0.18 percentage points is greater than the reduction in output per worker.

For the resident skilled population who already own dwellings there is a real increase in wage rates which is not offset by the rise in housing costs (Daschler, 2001). For unskilled labour, the reduction in immigration constrains output. Given an unchanged supply of unskilled labour and a very low elasticity of substitution between skilled and unskilled labour, the reduction in demand sees a reduction in real wage rates sufficient to clear the unskilled labour market. For the skilled migrant who is seeking to enter the housing market the rise in house prices means that the real wage falls.

VI CONCLUSIONS

Ireland is unusual because it has such an open labour market.¹² High rates of migration mean that labour market behaviour is more like that of a regional economy – a state of the US or a region of the UK. Because of this the very rapid rise in house prices in recent years has introduced a new infrastructure constraint into the labour market, since immigrants are typically in the household formation age group. There is a growing literature on the role of public infrastructure as a potential constraint on growth.¹³ In this paper we explore an example where privately provided infrastructure – housing – can place a significant constraint on growth.

These links between the housing market and the labour market via migration are developed within a small structural model of the determination of output, employment and wages. Within this model a house price shock reduces immigration and high-skilled labour supply, this leads to a rise in the average wage and a deterioration in competitiveness. Using this model we

¹² Krugman (1997) argued that the Irish economy is best characterised as a regional economy because of the openness of its labour market.

¹³ For example (Barro, 1990, Futagami et. al., 1993) treat public infrastructure directly as an additional input in the production function.

isolate the “pure” effect of the housing constraint on the labour market. Our results indicate that the presence of this housing constraint results in a slower rate of growth in the face of rising world demand. This occurs because the housing constraint, through the labour market, translates into a loss of competitiveness for the tradable sector of the economy.

Although the presence of the housing constraint implies a lower level of GNP per capita, the welfare implications of the housing constraint differ for different groups in the economy. For skilled domestic labour already in possession of a house there is an unambiguous gain, with higher real consumption wages. By contrast, immigrants and first-time buyers are net losers, facing a lower real wage rate under a housing constraint. The heaviest burden falls on the low-skilled labour market since lower immigration does not alter the supply of low-skilled labour. This segment of the labour market faces the burden of wage adjustment, so that these workers face a lower real wage, even if they are already home owners.

Finally it is important to point out an interesting caveat to these results consequent on the current boom in the housing sector.¹⁴ In the last few years the sustained boom in the construction sector has seen numbers employed almost doubling between 1998 and 2005 (from 126,000 to 242,000). Much of this increase in employment has been filled by immigrant labour. This means that increases in house prices will have knock-on effects on the wages of those employed in the construction sector which will partly offset the deterrent effect of rising house prices on the migration decision.

¹⁴ The authors are grateful to an anonymous referee for pointing this out.

VI APPENDIX 1: VARIABLE DEFINITIONS AND DATA SOURCES

All data are annual and taken from the ESRI databank (Bergin and Fitz Gerald, 2003).

GNP:	Constant price GNP.
HCOMP:	Total house completions.
HSTOCK:	Housing stock of permanent dwellings.
M:	Net immigration.
NI _h :	Natural increase in high-skilled population.
PC:	Personal consumption deflator.
PC _{UK} :	Consumer price index, UK.
PHNEW:	Average price of a new house.
PHOLD:	Average price of a second hand house.
PMGS:	Imports of goods and services deflator.
POP _h :	High-skilled population of working age, where high-skilled is defined as those aged 15-64 with at least higher secondary education.
POP _l :	Low-skilled population of working age, where low-skilled is defined as those aged 15-64 with education below higher secondary level.
POP _t :	Total population.
PRENT:	Deflator from national accounts consumption tables, item Housing (Rent, Local Government Charges, Repairs and Decorations)
REX:	Rate of excise taxes.
t:	Annual time trend, set equal to one in 1968.
W _l :	Low-skilled wage, measured as average wage in clothing sector.
W _h :	High-skilled wage, measured as average wage in non-agricultural sector excluding clothing.
W _{UK} :	Wage rate in business sector, UK.

REFERENCES

- BARRETT, A. and F. TRACE, 1998. "Who is Coming Back? The Educational Profile of Returning Migrants in the 1990s", *Irish Banking Review*, Summer, pp.38-51.
- BARRETT, A., A. BERGIN and D. DUFFY, 2005. "The Labour Market Characteristics and Labour Market Impacts of Immigrants in Ireland", Bonn, IZA, Discussion Paper No. 1553, April.
- BARRETT, A., J. FITZ GERALD and B. NOLAN, 2002. "Earnings Inequality, Returns to Education and Immigration into Ireland", *Labour Economics*, Vol. 9, No. 5, pp. 665-680.
- BARRO, R., 1990. "Government Spending in a Simple Model of Endogenous Growth," *Journal of Political Economy*, Vol. 98, No. 5, pp. 103-126.
- BARRY, F. and J. BRADLEY, 1997. "FDI and Trade: The Irish Host-country Experience", *The Economic Journal*, Vol. 107, 441, November, pp. 1978-1811.
- BERGIN, A., J. CULLEN, D. DUFFY, J. FITZ GERALD, I. KEARNEY and D. McCOY, 2003. *Medium-Term Review: 2003-2010*, Dublin: The Economic and Social Research Institute.
- BERGIN, A. and J. FITZ GERALD, 2003. ESRI Time Series Databank, Dublin: The Economic and Social Research Institute.
- BERGIN, A. and I. KEARNEY, 2004. "Human Capital, the Labour Market and Productivity Growth in Ireland", Working Paper 158, Dublin: The Economic and Social Research Institute.
- BOVER, O., J. MUELLBAUER, and A. MURPHY, 1989. "Housing, Wages and UK Labour Markets", *Oxford Bulletin of Economics and Statistics*, Vol. 51, No.2, March, pp. 97-136.
- CAMERON, G. and J. MUELLBAUER, 1998. "The Housing Market and Regional Commuting and Migration Choices", Discussion Paper No. 1945, Centre for Economic Policy Research, August.
- CENTRAL STATISTICS OFFICE, 2002. *Census 2002*, Dublin, Government Stationery Office.
- CENTRAL STATISTICS OFFICE, 2000. *Household Budget Survey 1999/2000*, Dublin, Government Stationery Office.
- CURTIS, J. and J. FITZ GERALD, 1994. "Real Wage Convergence in an Open Labour Market", *The Economic and Social Review*, Vol. 27, No. 4, pp. 321-340.
- DASCHLER, K., 2001. "Land Prices, Urban Sprawl and Affordable Housing: Dublin and the Open City", *The Economic and Social Review*, Vol. 32, No. 1, January, pp.69-79.
- DORIS, A., 2001. "Labour Supply Elasticity Changes during the 1990s", *Quarterly Economic Commentary*, December, Dublin: The Economic and Social Research Institute, pp. 68-82.
- FAHEY, T., B. NOLAN and B.MAITRE, 2004. *Housing, Poverty and Wealth in Ireland*, Dublin: Institute of Public Administration and Combat Poverty Agency, May.
- FITZ GERALD, J., 2005. "The Irish Housing Stock: Growth in Number of Vacant Dwellings", *Quarterly Economic Commentary*, Spring, Dublin: The Economic and Social Research Institute, pp. 42-63.
- FITZ GERALD, J., 1999. "Wage Formation and the Labour Market", in F. Barry (ed), *Understanding Ireland's Economic Growth*, Basingstoke: Macmillan Press Ltd., pp.137-165.

- FITZPATRICK, T. and K. McQUINN, 2004. "House Prices and Mortgage Credit: Empirical Evidence for Ireland", Central Bank and Financial Services Authority of Ireland, Research Technical Paper 5/RT/04.
- FUTAGAMI, K., Y. MORITA and A. SHIBATA, 1993. "Dynamic Analysis of an Endogenous Growth Model with Public Capital," *Scandinavian Journal of Economics*, Vol. 95, No. 4, pp. 607-625.
- GABRIEL, S. A., J. SHACK-MARQUEZ and W. WASCHER, 1992. "Regional House-Price Dispersion and Interregional Migration", *Journal of Housing Economics*, Vol. 2, pp.235-256.
- GALLIN, J., 2004. "The long run relationship between house prices and rents", Finance and Economics Discussion Series 2004-05, Washington DC: Federal Reserve Board.
- GIROUARD, N. and S. BLÖNDAL, 2001. "House Prices and Economic Activity", Economics Department Working Papers, No. 279, OECD., January.
- GREEN, R. and S. MALPEZZI, 2003. *A Primer on US Housing Markets and Housing Policy*, AREUEA Monograph Series No.3, Washington DC: The Urban Institute Press.
- HONOHAN, P., 1992. "The Link between Irish and UK Unemployment", *Quarterly Economic Commentary*, Spring, Dublin: The Economic and Social Research Institute, pp. 33-44.
- KENNY, G., 1999. "Modelling the Demand and Supply Sides of the Housing Market: Evidence from Ireland," *Economic Modelling*, Vol. 16, No. 3, pp.389-409
- KRUGMAN, P., 1997. "Good News from Ireland: A Geographical Perspective", in A. Gray (ed.), *International Perspectives on the Irish Economy*, Dublin: Indecon, pp. 38-53.
- McQUINN, K., 2004. "A Model of the Irish Housing Sector", Research Technical Paper 1/RT/04, Dublin: Central Bank and Financial Services Authority of Ireland, April.
- MINNS, C., 2005. "How Skilled are Irish Immigrants: Evidence and Implications", Paper presented to The Statistical and Social Inquiry Society of Ireland, Feb 24, Dublin.
- MURPHY, A., 1998. "Appendix E: Econometric Modelling of the Irish Housing Market" in P.Bacon, F.MacCabe and A.Murphy (eds.), *An Economic Assessment of Recent House Price Developments*, Dublin: Stationery Office, pp. 113-117.
- NICKELL, S. and B. BELL, 1995. "The Collapse in Demand for the Unskilled and Unemployment Across the OECD", *Oxford Review of Economic Policy*, Vol. 11, No 1, pp.40-62.
- ROCHE, M., 1999. "Irish House Prices: Will the Roof Cave In?" *The Economic and Social Review*, Vol. 30, No. 4, October, pp. 343-362.
- ROCHE, M., 2001. "The Rise in House Prices in Dublin: Bubble, Fad, or Just Fundamentals," *Economic Modelling*, Vol. 18, pp. 281-295.
- ROCHE, M., 2003. "Will there be a crash in Irish house prices?" *Quarterly Economic Commentary*, Winter, Dublin: The Economic and Social Research Institute, pp. 57-72.