

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: Urban Mortgage Lending by Life Insurance Companies

Volume Author/Editor: Raymond J. Saulnier

Volume Publisher: NBER

Volume ISBN: 0-870-14139-2

Volume URL: <http://www.nber.org/books/saul50-1>

Publication Date: 1950

Chapter Title: Table of Contents, List of Tables, and List of Charts to "Urban Mortgage Lending by Life Insurance Companies"

Chapter Author: R. J. Saulnier

Chapter URL: <http://www.nber.org/chapters/c0775>

Chapter pages in book: (p. -11 - -1)

Table of Contents

Preface	vii
1. Scope of Urban Mortgage Lending by Life Insurance Companies	1
IMPORTANCE OF INSURANCE COMPANIES IN THE URBAN MORTGAGE MARKET	2
IMPORTANCE OF URBAN MORTGAGE LOANS AS INSURANCE COMPANY ASSETS	3
IMPORTANCE OF URBAN REAL ESTATE AS AN INSURANCE COMPANY ASSET	7
CHANGES IN THE RELATIVE POSITION OF URBAN MORTGAGE LOANS AND OWNED REAL ESTATE AMONG INSURANCE COMPANY ASSETS, 1860-1946	9
URBAN MORTGAGE LOANS AS A SOURCE OF INVESTMENT INCOME FOR INSURANCE COMPANIES	15
FLUCTUATION IN URBAN MORTGAGE LENDING ACTIVITY OF LIFE INSURANCE COMPANIES	17
2. The Legal Framework of Life Insurance Company Mortgage Lending	20
LIMITATIONS ON MORTGAGE INVESTMENTS	20
LIMITATIONS ON THE AMOUNTS LOANABLE ON SPECIFIC PROPERTIES	22
LIMITATIONS ON THE GEOGRAPHICAL SCOPE OF LENDING	23
PROVISIONS RELATING TO MATURITY AND AMORTIZATION	24
PROVISIONS RELATING TO EQUITY INVESTMENT IN REAL ESTATE	25

3. Organization of Mortgage Loan Departments of Life Insurance Companies	28
RELATION OF AMOUNT AND TYPE OF INVESTMENT TO LENDING ORGANIZATION	28
CORRESPONDENT <i>versus</i> BRANCH ORGANIZATION	30
HANDLING MORTGAGE LOANS	35
4. The Urban Mortgage Market Served by Life Insurance Companies, 1920-46	37
REVIEW OF INSURANCE COMPANY LENDING HISTORY, 1920-46	38
<i>Geographical Scope of Lending</i>	38
<i>Type of Property Financed and Amount of Loan Made</i>	39
<i>Loan Contract Terms</i>	43
URBAN MORTGAGE PORTFOLIOS OF INSURANCE COMPANIES, END OF 1946	49
<i>Geographical Distribution</i>	49
<i>Type of Property Financed and Amount of Loan Made</i>	49
<i>Loan Contract Terms</i>	52
5. Urban Mortgage Lending Costs and Returns of Life Insurance Companies, 1945-47	58
METHODS OF MEASURING COSTS	59
DEFINITIONS OF TERMS	60
COVERAGE OF THE COST SURVEYS	62
FINDINGS	65
<i>Gross Income from Urban Mortgage Loans</i>	65
<i>Net Income</i>	67
<i>Total Costs</i>	70
<i>Elements of total cost</i>	73
<i>Turnover of Loan Balances</i>	75
<i>Expected Yield</i>	75

TABLE OF CONTENTS	xiii
6. Urban Mortgage Loan Experience of Life Insurance Companies, 1920-46	79
MORTGAGE LOAN DELINQUENCY AND THE ACCUMULATION OF FORECLOSED PROPERTY	79
FORECLOSURE RATES	82
GAIN OR LOSS ON FORECLOSED PROPERTIES	88
EXPECTED YIELDS, REALIZED YIELDS, AND LOSS RATES	96
LOSS RESERVES AND NET EXPECTED YIELDS	104
APPENDIX A—LOAN EXPERIENCE CARD AND INSTRUCTIONS TO COOPERATING COMPANIES	107
APPENDIX B—SUPPLEMENTARY TABLES ON MORTGAGE LOAN EXPERIENCE	123
APPENDIX C—URBAN COST SCHEDULES FOR 1945 AND 1946 AND INSTRUCTIONS FOR 1946 SCHEDULE	147
APPENDIX D—SUPPLEMENTARY TABLES OF LENDING COSTS AND RETURNS FOR INDIVIDUAL COMPANIES, 1945-47	157
Index	169
List of Publications	173

List of Tables

1. Total Mortgage Debt Outstanding and Amount Held by Insurance Companies, 1929 and 1933-48 2
2. Total Mortgage Debt Outstanding and Percent Held by Insurance Companies, Classified by Type of Property, 1938-48 4
3. Number of Insurance Companies Classified by Amount of Admitted Assets and by Percentage of Assets Invested in Urban Mortgage Loans, 1931, 1936, and 1945 6
4. Number of Insurance Companies Classified by Amount of Admitted Assets and by Percentage of Assets Invested in Urban Real Estate, December 31, 1936 8
5. Percentage Distribution of Total Assets of the 29 Largest Insurance Companies, 1860-1946 10
6. Number of Insurance Companies Doing Business in New York State, Classified by Percent of Investment Income Derived from Mortgage Loans and by Percent of Assets Invested in Mortgage Loans, 1900, 1920, and 1944 16
7. Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property and Period Made, 1920-46 38
8. Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Period Made and Geographic Location, 1920-46 40-41
9. Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Period Made, Type

	of Property, Original Loan Amount, and Type of Contract, 1920-46	42
10.	Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Period Made and Loan Contract Terms, 1920-46	44-45
11.	Urban Mortgage Loans Held by 24 Leading Life Insurance Companies at the End of 1946, Classified by Type of Property and Geographic Location	50
12.	Sample of Urban Mortgage Loans Held by 24 Leading Life Insurance Companies at the End of 1946, Classified by Type of Property	51
13.	Urban Mortgage Loans Held by 24 Leading Life Insurance Companies at the End of 1946, Classified by Type of Property and Original Loan Amount	51
14.	Urban Mortgage Loans Held by 24 Leading Life Insurance Companies at the End of 1946, Classified by Type of Property and Loan Contract Terms	52
15.	Urban Mortgage Loans Held by 24 Leading Life Insurance Companies at the End of 1946, Classified by Type of Property and Original Contract Interest Rate	54
16.	Average Current Interest Rates on a Sample of Urban Mortgage Loans Held by 24 Leading Life Insurance Companies at the End of 1946, Classified by Type of Property and Geographic Location	55
17.	Average Current Interest Rates on a Sample of Urban Mortgage Loans Held by 24 Leading Life Insurance Companies at the End of 1946, Classified by Type of Property and Loan Contract Terms	56
18.	Relative Importance of Reporting Companies Among All Legal Reserve Life Insurance Companies Having an Urban Mortgage Loan Portfolio, 1945-47	64
19.	Income and Costs in Percent of Urban Loan Investment for 35 Companies, Classified by Size of Loan Investment, 1945-47	72
20.	Reporting Companies Classified by Originating and Servicing Fees Paid to Correspondents, 1945-47	75

21. Reporting Companies Classified by the Turnover Periods of Their Urban Mortgage Loan Portfolios, 1945-47	78
22. Foreclosure Rates on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property and Year Made, 1920-46	84
23. Foreclosure Rates on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property, Period Made, and Type of Loan, 1920-46	85
24. Foreclosure Rates on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property, 1920-29 and 1920-46	86
25. Foreclosure Rates on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property and Geographic Location, 1920-29	87
26. Foreclosure Rates on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property and Loan Contract Terms, 1920-29	89
27. Gain or Loss on Disposal of Foreclosed Properties on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property and Period of Loan Origination and of Property Disposal, 1920-46	91
28. Gain or Loss on Disposal of Foreclosed Properties on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property, 1920-46	92
29. Gain or Loss on Disposal of Foreclosed Properties on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property and Geographic Location, 1920-29	93

30.	Gain or Loss on Disposal of Foreclosed Properties on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property and Loan Contract Terms, 1920-29	95
31.	Expected Yields, Realized Yields, and Loss Rates on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property, 1920-46	98
32.	Expected Yields, Realized Yields, and Loss Rates on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property and Period of Origination and Extinguishment, 1920-46	99
33.	Expected Yields, Realized Yields, and Loss Rates on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property, Period Made, and Type of Loan, 1920-46	101
34.	Expected Yields, Realized Yields, and Loss Rates on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property and Geographic Location, 1920-46	102
35.	Expected Yields, Realized Yields, and Loss Rates on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property and Original Loan Amount, 1920-46	103
36.	Expected Yields, Realized Yields, and Loss Rates on a Sample of Urban Mortgage Loans Made from 1920-29 and Extinguished by 1946 by 24 Leading Life Insurance Companies, Classified by Type of Property and Loan Contract Terms	104
B-1	Summary of the Sample of Urban Mortgage Loans Received from 24 Leading Life Insurance Companies	125
B-2	Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Period Made, Geographic Location, and Type of Property, 1920-46	126-28
B-3	Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Period Made,	

LIST OF TABLES	xix
Original Loan Amount, Type of Contract, and Type of Property, 1920-46	129
B-4 Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Period Made, Loan Contract Terms, and Type of Property, 1920-46	130-31
B-5 Contract Interest Rates, Contract Lengths, and Loan-to-Value Ratios on a Sample of Straight Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property, 1920-46	132-34
B-6 Number and Original Amount of Urban Mortgage Loans Made, 1920-46, and of Loans Outstanding at the End of 1946 on a Sample of Loans Made by 24 Leading Life Insurance Companies, Classified by Period Made	135
B-7 Average Expected and Realized Maturities on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, 1920-34	136
B-8 Number and Original Loan Amount of Foreclosed Properties and Lender's Investment at Foreclosure on a Sample of Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, Classified by Type of Property and Period of Loan Origination and Property Disposal, 1920-46	137
B-9 Foreclosure Rates on a Sample of Urban Mortgage Loans Made and Extinguished by 24 Leading Life Insurance Companies, Classified by Type of Property, 1920-46	138
B-10 Foreclosure Rates on a Sample of Urban Mortgage Loans Made and Extinguished by 24 Leading Life Insurance Companies, Classified by Type of Property and Period of Origination and Extinguishment, 1920-46	139
B-11 Foreclosure Rates on a Sample of Urban Mortgage Loans Made and Extinguished by 24 Leading Life Insurance Companies, Classified by Type of Property, Period Made and Type of Loan, 1920-46	140-41

B-12	Foreclosure Rates on a Sample of Urban Mortgage Loans Made and Extinguished by 24 Leading Life Insurance Companies, Classified by Type of Property and Geographic Location, 1920-46	142-43
B-13	Foreclosure Rates on a Sample of Urban Mortgage Loans Made and Extinguished by 24 Leading Life Insurance Companies, Classified by Type of Property and Original Loan Amount, 1920-46	144
B-14	Foreclosure Rates on a Sample of Urban Mortgage Loans Made 1920-29 and Extinguished by 1946 by 24 Leading Life Insurance Companies, Classified by Type of Property and Loan Contract Terms	145
D-1	Gross Income, Costs, and Net Income in Percent of Urban Mortgage Loan and Real Estate Sales Contract Investment, and Portfolio Turnover Periods, 1945 (<i>35 companies not operating branches</i>)	160-61
D-2	Gross Income, Costs, and Net Income in Percent of Urban Mortgage Loan and Real Estate Sales Contract Investment, and Portfolio Turnover Periods, 1945 (<i>13 companies operating branches</i>)	162
D-3	Gross Income, Costs, and Net Income in Percent of Urban Mortgage Loan and Real Estate Sales Contract Investment, and Portfolio Turnover Periods, 1946 (<i>35 companies not operating branches</i>)	163-64
D-4	Gross Income, Costs, and Net Income in Percent of Urban Mortgage Loan and Real Estate Sales Contract Investment, and Portfolio Turnover Periods, 1946 (<i>15 companies operating branches</i>)	165
D-5	Gross Income, Costs, and Net Income in Percent of Urban Mortgage Loan and Real Estate Sales Contract Investment, and Portfolio Turnover Periods, 1947 (<i>28 companies not operating branches</i>)	166-67
D-6	Gross Income, Costs, and Net Income in Percent of Urban Mortgage Loan and Real Estate Sales Contract Investment, and Portfolio Turnover Periods, 1947 (<i>15 companies operating branches</i>)	168

List of Charts

1. Total Admitted Assets of 49 Insurance Companies Classified by Type of Asset, at Year Ends, 1920-48	12
2. Selected Assets of 49 Insurance Companies, at Year Ends, 1920-48	13
3. Net Credit Change for 49 Insurance Companies and Net Credit Change in, Additions to, and Deductions from, Urban Mortgage Loan Account for 6 Large Insurance Companies, Annually, 1919-48	18
4. Contract Interest Rates, Contract Lengths, and Loan-to-Value Ratios on a Sample of Straight Urban Mortgage Loans Made by 24 Leading Life Insurance Companies, 1921-46	46
5. Gross Income in Percent of Loan Investment Related to Amount of Loan Investment, 1945-47	66
6. Net Income in Percent of Loan Investment Related to Amount of Loan Investment, 1945-47	68
7. Total Costs in Percent of Loan Investment Related to Amount of Loan Investment, 1945-47	71
8. Originating Fees Paid in Percent of Loans Acquired Through Fee Payments Related to the Volume of Loans So Acquired, 1945-47	76
9. Servicing Fees Paid in Percent of Loans Serviced Related to the Volume of Loans So Serviced, 1945-47	77
10. Urban Mortgage Loans and Foreclosed Real Estate Held by 10 Large Life Insurance Companies, at Year Ends, 1932-48	80
11. Delinquent Urban Mortgage Loans and Foreclosed Urban Real Estate in Percent of Total Urban Mortgage Loan and Real Estate Investment for 10 Large Life Insurance Companies, at Year Ends, 1932-48	81