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

Volume Title: Urban Mortgage Lending: Comparative Markets
and Experience

Volume Author/Editor: J. E. Morton

Volume Publisher: Princeton University Press

Volume ISBN: 0-870-14144-9

Volume URL: http://www.nber.org/books/mort56-1

Publication Date: 1956

Chapter Title: Structure of the Lending Industry

Chapter Author: J. E. Morton

Chapter URL: http://www.nber.org/chapters/c2849

Chapter pages in book: (p. 48 - 70)

—<3>—

STRUCTURE OF THE LENDING
INDUSTRY

As WE HAVE SEEN, four private institutional lenders—insurance com-
panies, commercial banks, mutual savings banks, and savings and
loan associations—represent a substantial part of the urban mort-
gage lending industry. In 1946, the year the National Bureau's
sample was drawn,' they held nearly two-thirds of the entire non-
farm real estate debt (66 percent) and a similar fraction of the debt
on one- to four-family homes (69 percent); they also accounted in
that year for about three-fourths (73 percent) of all lending activity
on one- to four-family homes.2 The total number of such institutions
in 1946 was around 21,000, of which approximately two-thirds were
commercial banks and somewhat less than three-tenths were savings
and loan associations (Table 17). The small remainder was divided
between mutual savings banks and life insurance companies in the
approximate ratio of three to two.

The two most numerous groups of private institutional lenders—
commercial banks and savings and loan associations—have con-
tracted sharply in number since 1930, through failures and consolida-
tions. For commercial banks the contraction was sharper and took
place earlier than for savings and loan associations, largely because
of differences in statutes governing the two types of institutions.3
Life insurance companies, on the other hand, have increased in
number and have simultaneously increased their outlets by setting
up field office and correspondent systems, while mutual savings
banks displayed a relatively stable pattern, though their number
decreased slowly from 620 in 1920 to about 528 in 1953.

Size Comparisons of Lending Institutions
Dividing lending institutions into three broad size groups—those

with urban mortgage portfolios of less than a quarter million dollars,
one-quarter of a million to $50 million, and $50 million or more—

1 See the opening section of Chapter 4.
2 By 1950 these ratios had increased to 74, 78, and 74 percent, respectively.

(Department of Commerce, Survey of Current Business, October 1954, Table 8,
p. 19; Home Loan Bank Board, Estimated Home Mortgage Debt and Lending
Activity, 1950, p. 3.)

In cases of insolvency the applicable statutes compelled banks to close more
promptly than associations.

STRUCTURE OF THE LENDING INDUSTRY 49

TABLE 17
Number of Mutual Savings Banks, Commercial Banks, Life Insurance

Companies, and Savings and Loan
Associations, 1920-53

Mutual Commercial Life Insurance Savings and Loan
Yeara Savings Banks Banks Corn paniesb Associations

1920 620 29,519 272 8,633
1921 623 30,189 288 9,255
1922 619 29,770 286 10,009
1923 818 29,560 291 10,744
1924 813 28,735 297 11,844
1925 611 28,230 308 12,403
1926 620 27,526 322 12,626
1927 618 26,443 319 12,804
1928 618 25,597 331 12,666
1929 611 24,719 353 12,342
1930 606 23,473 352 11,777
1931 600 21,471 342 11,442
1932 594 18,569 328 10,915
1933 576 14,048 318 10,598
1934 578 15,316 313 10,744
1935 571 15,482 340 10,266
1936 566 15,237 315 10,042
1937 564 15,016 308 9,225
1938 562 14,779 306 8,762
1939 552 14,594 306 8,006
1940 551 14,466 305 7,521
1941 550 14,389 304 7,211
1942 538 14,277 303 6,941W
1943 537 14,129 305 6,498
1944 536 14,072 305 6,279
1945 534 14,067 348 6,149
1946 533 14,100 370 8,093
1947 533 14,222 398 6,045
1948 532 14,240 380 8,011
1949 530 14,199 435 5,983
1950 530 14,187 440 5,992
1951 529 14,151 418 5,995
1952 529 14,112 573 6,004
1953 528 14,051 580 8,010

Includes institutions in the United States and its possessions. Data for com-
mercial and mutual savings banks are from Annual Reports of the Comptroller
of the Currency and of the Federal Deposit Insurance Corporation; for life
insurance companies, from Statistical Abstracts of the United States and from
Compendium of Oflicial Life Insurance Reports (Spectator Company); and for
savings and loan associations, from Trends in the Savings and Loan Field, 1953
(Home Loan Bank Board), Table 1, p. 4, and from Annual Report, 1927 of the
Comptroller of the Currency, p. 126.

(notes continued on next page)

50 STRUCTURE OF THE LENDING INDUSTRY
Notes to Table 17 (continued)

Figures as of June 30 for commercial and mutual savings banks; as of
December 31 for life insurance companies and savings and loan associations.

b Represents companies reporting their financial statements to the Spectator
Company; the aggregates published yearly in the Spectator Year Book are con-
sidered to represent nearly 100 percent of the business of United States legal
reserve life companies. Estimates compiled by the Institute of Life Insurance
on the number of companies reporting to individual state insurance departments
in 1940 and 1950 through mid-1953 are from about one-third to one-half larger
than those given by Spectator.

emphasizes the relatively small size of those that are most numerous.
Over three-fifths of all institutions have portfolios of less than
$250,000, while less than one percent of them have urban mortgage
portfolios in excess of $50 million (Table 18). Furthermore, inter-
institutional differences in portfolio size are clearly discernible. Com-
mercial banks are the most frequent type of institution in the small
size group; savings and loan associations and commercial banks
appear with about equal frequency in the middle-sized group; and
among the largest lenders insurance companies and mutual savings
banks predominate (Table 18).

When the individual agencies in each of the four groups of institu-
tional lenders are classified according to size of urban mortgage
holdings, it is seen that about three-fourths of the commercial banks

TABLE 18
Distribution of Number of Lending Institutions, 1946,

by Type of Institution within Size Class of
Nonfarm Mortgage Portfolio

Type of Lender
Under

$250,000
$250,000 to
49.9 Million

$50 Million
and Over Total

Mutual savings banks 0.2% 6.4% 32.1% 2.6%
Insured commercial banksa 81.2 41.0 9.4 65.6
Life insurance companiesb
Savings and loan associationsc

1.0
17.6

2.7
49.9

56.6
1.9

1.8
30.0

Total 100.0% 100.0% 100.0% 100.0%

Distribution by portfolio size 61,4% 38.3% 0.3% 100.0%

Data compiled from records of the Federal Deposit Insurance Corporation,
the National Association of Mutual Savings Banks, the Home Loan Bank Board,
and the United States Savings and Loan League, and from Compendium of
Official Life Insurance Reports, 1947 (Spectator Company).

a Includes banks in continental United States only, as of June 30.
b Distribution as of December 31, excluding five companies for which data

were not available.
c Data as of December 31. Distribution of associations with portfolios of less

than $50 million is estimated.

STRUCTURE OF THE LENDING INDUSTRY 51

have nonf arm mortgage portfolios of less than $250,000, that mutual
savings banks are approximately symmetrically distributed around
their most frequent size group ($1 million to $5 million), and that
insurance companies, though having nearly the same mode as the
distribution of mutual savings .banks, reach further into the large
size classes (Table 19). No comparable information could be ob-

TABLE 19
Distribution of Number of Lending Institutions, 1946,

by Size of Nonfarm Mortgage Loan Portfolio

Non/arm Mortgagc
Loan Portfolio

Mutual
Savings
Banksa

Insured
Commercial

Banks1)

Life
Insurance

Corn paniesc

Savings
and Loan

Associationsd

No holdings
Under $250,000

..

3.6%
3.8%

72.2
9.7%

24.9
..

29.4%

$250,000 - 0.9 million
1 - 4.9 million

18.3
45.0

17.5
5.7

15.1
21.9

36.2
27.3

5 - 24.9 million
25-49.9 million

25.2
47

0.7
e

15.7
3.2

6.6
0.5

50 million and over
Not available

3.2
..

a

..

8.1
1.4

e

..

Total 100.0% 100.0% 100.0% 100.0%

Compiled from records of the National Association of Mutual Savings Banks,
and the Federal Deposit Insurance Corporation, and from Compendium of
Official Life Insurance Reports, 1947 (Spectator Company); data for savings
and loan associations were prepared by the Operating Analysis Division of the
Home Loan Bank Board.

a Distribution is by size of total mortgage loan portfolio, as of December 31.
b Covers banks in continental United States, as of June 30.
C Refers to companies in continental United States, as of December 31.
d Distribution is by estimated asset size and covers all associations as of

December 31. For percentage of assets consisting of mortgage loans, see Table
22.

e Less than 0.05 per cent.

tamed for savings and loan associations, but estimates based on asset
size rather than on size of mortgage portfolio reveal a rather uniform
distribution within a more confined size range: it is known, for
example, that more than three-fifths of all savings and loan associa-
tions have assets of less than $1 million.

The four types of lender also differ quite clearly when compared
with respect to the distribution of the industry's urban loan total
among the portfolios of individual lending institutions: most even
were the distributions for savings and loan associations and for mu-

52 STRUCTURE OF THE LENDING INDUSTRY
tual savings banks; least even, that for the life insurance companies;
commercial banks assumed an intermediate position (Chart 5).

This account of the portfolio size pattern of the mortgage lending
industry can be supplemented with data for 1951 showing the types

CHART 5
Lorenz Curves of Nonfarm Mortgage Holdings of Institutional Lenders, 1946

(cumulative percentage distribution of number of institutions, and of their
non far,n mortgage holdings, for lenders ranked by size of portfolio)

Computed from Table C-4.

100

of loans which tend to characterize, and to differentiate, the various
size groups of lending agencies.4 It is seen that conventionally
financed loans predominate in the holdings of the small lenders,
and that the proportion of insured loans increases as the portfolio
size of the lender increases (Table 20). Only for insurance corn-

In these data the portfolios include farm as well as nonfarm residential
mortgage loans.

Amount held (percent)
100

0
0 10 20 30 40 50 60 70 80 90

Number of Lnstitutions (percent)

STRUCTURE OF THE LENDING INDUSTRY 53

TABLE 20
Relation between Size of Residential Mortgage Portfolio and

Percent of Holdings Government-Insured, 1951
(percentage distribution of amount outstanding)

TYPE OF LENDER AND
SIZE OF MORTGAGE

LOAN PORTFOLIO
INSURED CONVEN-

FHA VA Total TIONAL TOTAL

Mutual Savings Banks 28% 20% 48% 52% 100%
Under $25,000
$25000-99,999 .. 100 100
100,000-499,999 11 19 30 70 100
500,000 - 0.9 million 7 16 23 77 100
1 - 4.9 million 5 24 29 71 100
5 - 9.9 million 8 27 35 65 100
10-24.9 million 13 28 41 59 100
25 - 49.9 million 27 18 45 55 100
50 million and over 37 15 52 48 100

Commercial Banks 31 23 54 46 100
Under $25,000 4 10 14 86 100
$Z5,000-99,999 8 13 21 79 100
100,000-499,999 12 22 34 66 100
500,000 - 0.9 million 13 25 38 62 100
1-4.9 million 19 26 45 55 100
5 - 9.9 million 29 28 55 45 100
10-24.9 million 43 22 65 35 100
25 - 49.9 million 52 22 74 28 100
50 million and over 45 22 67 33 100

Insurance Companiesa 40 21 61 39 100
Under $25,000 9 4 13 87 100
$25,000 - 99,999 13 2 15 85 100
100,000-499,999 17 5 22 78 100
500,000 - 0.9 million 12 7 19 81 100
1-4.9 million 28 12 40 60 100
5- 9.9 million 37 16 53 47 100
10-24.9 million 38 12 50 50 100
25 - 49.9 million 35 17 52 48 100
50 million and over 41 23 64 36 100

Savings and Loan Associations 6 22 28 72 100
Under $25,000 5 3 8 92 100
$25,000 - 99,999 b 2 2 98 100
$100,000-499,999 1 5 6 94 100
500,000 - 0.9 million 2 11 13 87 100
1 - 4.9 million 3 20 23 77 100
5 - 9.9 million 5 21 26 74].00
10 - 24.9 million 8 25 33 67 100
25-49.9 million 9 27 36 64 100
50 million and over 11 28 39 61 100

Based on data as of 31, 1951 covering residential mortgages (nonfarm
and farm) in "Real Estate Loans of Registrants under Regulation X" by Doris P.
Warner, Federal Reserve Bulletin, June 1952, Table 5, p. 626.

a Includes property insurance companies and other types as well as life
companies.

b Less than 0.5 percent.

54 STRUCTURE OF THE LENDING INDUSTRY
panies and commercial banks with total mortgage portfolios of $5
million or more, and for mutual savings banks having portfolios of
$50 million or more, do holdings of government-insured loans exceed
those that are conventionally financed. Two other facts stand out.
First, savings and loan associations in every size group had a smaller
proportion of government-insured holdings than did the other types
of lender. Second, among lending institutions of different types but
comparable in size, differences in the percentage of insured holdings
were smallest for the small lenders and largest for the large ones.

The composition of lenders' portfolios according to the type of
property being financed is less clearly related to the size of the
portfolio than is the insurance status of loans. The data do suggest
a tendency for holdings of loans on nonresidential income-producing
properties to increase with the size of the lender's total mortgage

Commercial banks are an exception, however; for them
the opposite tendency was observed. Mutual savings banks in all
size classes but the very largest had smaller ratios of nonresidential
to all nonfarm mortgage loans than the other lenders except savings
and loan associations, whose activity in the nonresidential market
is negligible.

Relative Importance of Mortgage Investments
to Various Institutions

An understanding of the characteristics of mortgage lending
institutions requires analysis not only of their portfolio size, but also
of the importance of their mortgage holdings as against their other
investments. Hence a comparison of urban mortgage investments to
total assets for the several types of lender should be helpful in
interpreting differences among them.

Measured by their percentage relationship to total assets, urban
mortgage investments have by far the greatest importance for savings
and loan associations; mutual savings banks are next in this ranking,
followed by life insurance companies and finally by commercial
banks (Table 21). For savings and loan associations the ratio of
urban mortgage investments to total assets has oscillated, since the
end of World War I, between about two-thirds and nine-tenths; the
range for mutual savings banks has been one-quarter to one-hall;
for insurance companies, one-eighth to three-tenths; and for com-
mercial banks, one fortieth to one-twelfth.

Doris P. Warner, "Real Estate Loans of Registrants under Regulation X,"
Federal Reserve Bulletin, June 1952, Table 5, p. 626.

STRUCTURE OF THE LENDING INDUSTRY 55

TABLE 21
Ratio of Nonfarm Mortgage Holdings to Lender's

Total Assets, 1920-53

Mutual
Yearn Savings Banks

Commercial
Banks

Life Insurance
Companies

Savings and Loan
Associationsb

1920 46.5% 4.8% 16.0% 74.3%
1921 46.0 5.0 17.0 73.9
1922 47.4 5.4 17.6 88.1
1923 48.6 6.1 19.6 88.1
1924 50.9 6.9 22.1 88.1

1925 52.4 7.5 24.0 90.8
1926 54.1 7.7 26.9 90.7
1927 53.3 7.8 27.7 90.2
1928 55.6 8.0 29.2 89.0
1929 57.4 8.2 29.8 87.8
1930 57.3 7.7 29.3 85.7
1931 54.0 7.8 28.2 83.0
1932 53.1 8.7 26.4 79.5
1933 51.9 7.3 24.3 75.3
1934 48.3 6.1 21.1 67.2
1935 45.5 5.9 18.5 63.1
1936 42.3 5.1 16.8 62.6
1937 41.8 5.6 16.5 65.9
1938 41.4 5.8 16.4 88.5
1939 40.6 5.6 16.4 72.1
1940 40.3 5.4 18.5 75.8
1941 40.5 5.4 18.9 78.9
1942 38.6 4.4 16.7 77.4
1943 33.7 3.5 15.5 71.7
1944 29.0 2.9 14.3 66.0
1945 24.6 2.6 13.1 62.5
1946 23.7 4.3 13.2 70.9
1947 24.5 5.5 15.0 76.5
1948 28.2 6.4 17.7 79.7
1949 31.0 6.8 19.7 80.0
1950 36.7 7.5 23.1 81.3
1951 42.1 7.6 28.1 81.4
1952 44.9 7.8 28.6 81.5
1953 47.5 8.1 27.3 82.3

Data on total assets were compiled from Annual Reports of the Comptroller of
the Currency, from Life insurance Fact Book, .7954 (Institute of Life Insur-
ance), p. 60, and from Trends in the Savings and Loan Field, 1953 (Home Loan
Bank Board), Table 1, p. 4. Data for savings and loan associations in 1920 and
1921 were supplied by the United States Savings and Loan League. For amount
of lender's nonfarrn mortgage loans outstanding, see Table C-i.

a Figures for total assets as of December 31, except those for commercial
banks and mutual savings banks for 1920-35, which refer to June 30.

b Represents net mortgage debt outstanding as a percentage of net total assets
of all associations in the United States and its possessions.

56 STRUCTURE OF THE LENDING INDUSTRY
Mutual savings banks, commercial banks, and life insurance com-

panies increased the ratio of their urban mortgage holdings to their
total assets throughout the expansion of the twenties, but the com-
parable ratio for savings and loan associations started to decline,
though only moderately, in 1926. In 1937, however, the share of
savings and loan associations began an increase that continued
through 1941, while the ratios for other major private lenders de-
clined or held to a roughly stable level until 1946.

Although the rapidly expanding mortgage activity of the late
forties and early fifties brought a reversal of the downward trend
in the importance of mortgage holdings within all assets, basic dif-
ferences among lenders were not affected. Nonfarm mortgage invest-
ments remained least important for commercial banks and most
important for savings and loan associations. Moreover, none of the
lenders reached the point where the ratio of their mortgage holdings
to their total assets equaled or exceeded that reached in 1929, though
by 1953 commercial banks and life insurance companies were very
close to it. The ratio for mutual savings banks, on the other hand,
remained well behind the 1929 level.

The foregoing comparisons concern averages for all individual
agencies within each of the four types of institutional lender. Addi-
tional insight may be gained as to the importance of urban mortgage
investments to the various types of lender if individual institutions
are grouped, as in the 1946 data of Table 22, according to asset
size. These groupings reveal that differences between types of
lender, rather than differences in the size of the individual agencies
within any given group, account for the institutional differences in
the ratio of mortgage holdings to total assets. It should be noted,
however, that in the case of life insurance companies the ratio was
lowest for companies of largest size, while among commercial banks
the lowest ratio was observed among both the largest and the
smallest banks. The asset size of mutual savings banks, on the other
hand, apparently has no systematic effect on the extent to which
resources are invested in urban real estate loans. The high ratios that
are special to savings and loan associations are also uniformly charac-
teristic except that there is some tendency for them to taper off for
the very large associations.

Here it would be of interest to examine the net income derived
by the various lenders from their nonfarm mortgage portfolios.
Unfortunately such information is extremely scarce, in particular
because of the nearly complete absence of data on portfolio costs;

STRUCTURE OF THE LENDING INDUSTRY 57
TABLE 22

Ratio of Nonfarm Mortgage Holdings to Total Assets, 1946,
for Lenders Classified by Size of Assets

Asset Size

Mutual
Savings
Banksa

Insured
Commercial

Banks

Life
insurance
Companies

Savings
and Loan

Associationsb

Under $500,000
$500,000 - 0.9 million
1 - 2.49 million
2.5 - 9.9 million

)

J

23.0%

23.8

2.4% 14 1%3.0 J
3.9 15.2
5.4 21.9

69.1%
71.3
73.4
72.5

10 - 24.9 million
25 - 49.9 million

23.1
23.0

5.5
4.4

18.1
26.7

69.1

50 - 99.9 million
100 - 499.9 million
500 million and over

Total
J

23.7

23.8%

3.9
2.6
2.0
3.4%

22.4
24.6
10.4
13.2%

88.9

71.3%

Compiled from records of the National Association of Mutual Savings Banks
and the Federal Deposit Insurance Corporation, and from Compendium of
Official Life insurance Reports, 1947 (Spectator Company); data for savings
and loan associations were prepared by the Operating Analysis Division of the
Flome Loan Bank Board. Figures as of December 31, with the exception of
commercial banks (June 30).

a Represents total mortgage debt as a percentage of total assets.
b Represents estimated gross mortgage debt (i.e. inclusive of mortgage pledged

shares) as a percentage of total assets.

what little evidence exists is not uniform and cannot be used to
compare the several types of lending institution. Therefore, and
because the best information at present available is on life insurance
companies,6 attention will be limited to the annual portfolio cost
and income structure which characterized this one type of lender
during the period

The data presented in Table 23 are derived from an annual ques-
tionnaire survey conducted by the Life Insurance Association of
America. In its survey (which continues a similar survey made by
the NBER for the years 1945-47) the Association classifies corn-

6 R. J. Saulnier, Urban Mortgage Lending by Life Insurance Companies
(National Bureau of Econoniic Research, Financial Research Program, 1950),
Chapter 5; City Mortgage Lending Income and Costs of Life Insurance Com-
panies, 1945-1948 (Life Insurance Association of America, Investment Bulletin
53, 1950), and similar bulletins for later years (Nos. 75, 125, 173, and 201).

7 For mutual savings banks see Chapter 11 of Mutual Savings Banks in the
Savings and Mortgage Markets, by John Lintner (Harvard University, 1948);
and for commercial banks see Commercial Bank Activities in Urban Mortgage
Financing, by Carl F. Behrens (National Bureau of Economic Research, Finan-.
cial Research Program, 1952), Chapter 5.

58 STRUCTURE OF THE LENDING INDUSTRY
panies according to whether they operate branches for originating
and servicing mortgages or rely predominantly on loan corre-
spondents, and, within these broad groupings, according to the size
of the companies' mortgage loan portfolio. For the present discussion,

TABLE 23
Ratios of Gross and Net Income to Average Urban Mortgage Holdings

for Life Insurance Companies, 1945-53, by Size of Investment

NONBEANCH COMPANIES WITH PORTFOLIOS OF:
Under 5-24.9 25 - 99.9 $100 Million

YEAR $5 Million Million Million and Over

Cross Income
1945 4.55% 4.62% 4.44% 4.28%
1946 4.40 4.30 4.13 4.16
1947 4.26 4.34 4.09 4.03
1948 4.29 4.23 4.09 4.05
1949 4.34 4.31 4.13 4.09
1950 5.11 4.34 4.14 4.03
1951 4.75 4.45 4.28 4.16
1952 4.81 4.84 4.29 4.20
1953 5.10 4.61 4.40 4.27

Net Income
1945 3.46% 3.58% 3.69% 3.77%
1946 3.29 3.01 3.28 3.45
1947 2.74 2.97 3.16 3.16
1948 3.06 2.96 3.18 3.24
1949 3.42 3.35 3.39 3.38
1950 4.30 3.35 3.25 3.29
1951 3.99 3.68 3.52 3.50
1952 4.12 3.83 3.63 3.59
1953 4.34 3.88 3.74 3.86

Data supplied by the Life Insurance Association of America. Income data are
expressed as percentages of annual average loan investment, computed for 1945-
50 by averaging beginning and end of year holdings of city mortgages and real
estate sales contract balances, and for 1951-53 by averaging monthly data.
Average ratios are weighted by size of loan investment.

With nonbranch companies are included companies originating or servicing
less than 25 percent of their loans through branch offices. Through 1949, com-
panies are classified by portfolio size on the basis of their average holdings in
1946; thereafter classification is determined by current portfolio size. The num-
ber of companies varies from year to year.

only the data for companies not operating branches are used, since
there are too few companies in the other category to yield repre-
sentative results; and cost comparisons are limited to companies of
different portfolio size within a given year. The refinements that
have been made during the course of the survey's history to date

STRUCTURE OF THE LENDING INDUSTRY 59

in the investment base to which income and costs are related, and
in classifying companies by portfolio size, impair year-to-year com-
parability of the data.8

Throughout the period 1945-53, gross income per dollar of average
outstanding nonfarm loan balance was lowest for the companies
having large portfolios, which is consistent with the fact that govern-
ment-insured or -guaranteed loans and relatively low-rate conven-
tional loans on commercial properties usually predominate in the
large portfolios. Companies in the smallest portfolio-size group
(under $5 million) in 1945 and 1947 and those with the largest
portfolios ($100 million and over) in 1946 were the only exceptions
to the inverse relationship between gross income ratios and port-
folio size.

The pattern of change in average net income ratios as portfolio
size increases is less regular. Net income per dollar of average loan
investment varied directly with portfolio size in 1945 and 1947;
although the movement in 1946 and 1948 was erratic, the net income
ratios of the largest portfolio companies were higher than those of
the smallest portfolio companies. A similar though somewhat more
nebulous tendency for net income ratios to be highest for companies
having large mortgage holdings was also observed by Saulnier in
his analysis of lending costs and returns in On the other
hand, the data for 1949 and 1950 and especially those for 1951-53
show an inverse relationship between net income ratios and port-
folio size.

A partial explanation of the change, first observable in 1949, in
the relationship between net rates of return and portfolio size is
found in the behavior of the total cost ratios; that is, in the difference
between gross and net yields. Throughout the period, average unit
costs, like gross yields, tended to vary inversely with portfolio size.
During the years 1945 through 1948 unit costs fell sufficiently with
size to offset the decline in gross yields associated with increasing
size of operations. Consequently, net income ratios were higher for
companies with large portfolios. Beginning with 1949, but especially

8 Through 1950 the investment base is the average of a company's holdings
of city mortgages and real estate sales contracts at the beginning and end of
each year. For 1951 through 1953, average loan investment is computed from
monthly data. During 1945-49, portfolio-size classification was determined b
a company's average holdings as of 1946 or the first year thereafter in whic
it contributed data; since 1950, companies are classified according to their
current portfolio size.

See Saulnier, op. cit., p. 69.

60 STRUCTURE OF THE LENDING INDUSTRY
in later years, the differences in the total cost ratios for the various
portfolio size groups became much less. Substantial decreases in 'the
cost ratios of small-portfolio companies from their highs of the
1945-48 period largely accounted for this greater uniformity of cost
ratios and also for the reversal of the previously more favorable
position of the large-portfolio companies with respect to their net
income ratios.

The LIAA studies for 1951 and 1952'° also point toward lower
cost ratios for portfolios consisting predominantly of conventionally
financed loans than for government-insured portfolios. Since gross
yields, on the other hand, were generally smaller on the insured
part of the portfolios, a substantial spread resulted between net
returns on investment from primarily FHA-insured and from con-
ventionally financed portfolios. -

All this suggests that for life insurance companies the relationship
between net yields and size of the companies' nonfarm mortgage
portfolio may be highly irregular. In periods such as the immediate
postwar years when companies with small portfolios were expanding
their loan volume at unusually high rates, they were not always
successful in maintaining their lending costs at a level such as would
enable them to hold the advantage which they enjoyed over the
large-portfolio companies with respect to gross income ratios. It
should be pointed out, however, that the above evidence may exag-
gerate to some degree the difference between the large- and the
small-portfolio lender. It is not unlikely that underreporting of costs
is found more often among small- than among large-portfolio com-
panies and that in some small-portfolio companies accounting
records do not permit as decisive an allocation of income and costs
to lending operations as is feasible for the larger companies. In
addition, the data make no allowance for the risk factor, which may
be higher for the smaller-portfolio companies, who may well have
been holders of higher risk portfolios. Serious considerati9n should
also be given the possibility that variation in the data may result
from the small size of the sample (particularly for the small-port-
folio size group), from its changing composition, over the period,
and from the changes that have been made in computing the invest-
ment base.

10 City Mortgage Lending Income and Costs of Life Insurance Companies,
1951, pp. 4ff., and ibid., 1952 (Investment Bulletin 201, 1954), pp. 3ff.

STRUCTURE OF THE LENDING INDUSTRY 61

Geographic Patterns of Institutional Holdings
The markets served by the four principal private mortgage lenders

cover the entire United States, but the aggregate portfolios of the
four are not equally distributed geographically.

Historical data on location of mortgaged properties are available
only for life insurance companies; for other institutions, information
is limited to location of lender. However, commercial banks, savings
and loan associations, and mutual savings banks are, unlike insurance
companies, mainly short-distance lenders, though the savings banks
have in recent years appreciably increased their purchases of out-
of-state mortgages. Hence location of lender and location of col-
lateral should be highly correlated for all three types of lenders,
especially if the geographic grouping is in terms of broad areas such
as the census divisions used in the subsequent tables. The geographic
scope of commercial bank operations would be revealed as more
extensive, certainly so far as the larger money-market institutions
affect the aggregate, if the analysis were to include loans for large-
scale construction projects and short-term loans for carrying mort-
gages destined for ultimate sale to long-term investors. These activi-
ties are not covered, however, in the present analysis.

Observing the geographic patterns of the various lending institu-
tions (Table 24), we find that mutual savings banks showed the
heaviest concentration. Few changes have taken place in this situa-
tion since the late twenties: the relative importance of some of the
South Atlantic and especially of the West North Central states as
mortgage investment outlets for the mutuals has increased since
1928, while the importance of the Pacific and East North Central
regions has decreased. In spite of those shifts, only about 2 percent
of the urban mortgage debt held by mutual savings banks is held
by institutions in the West North Central and South Atlantic regions
combined; the overwhelmingly most important market of the mutuals
is still, as it was in the late twenties, the northeastern United States.
In three of the nine census divisions no mutuals were found at all.

This long-standing pattern of heavy geographic concentration is
confirmed by the recently tabulated results of the Survey of Resi-
dential Financing of 1950, which do throw some light on geographic
location of collateral.h1 Nearly nine-tenths of the mutual savings
banks' aggregate portfolio of loans on one- to four-family homes was

11 Reference is to the 1950 Census of Housing, Vol. 4, Residential Financing,
Part 1, Chapter 2, Table 2, pp. 40 if. The data are tabulated by type of lender
and by actual location of the property.

62 STRUCTURE OF THE LENDING INDUSTRY

TABLE 24
Regional Distribution of Norifarm Mortgage Holdings

of Institutional Lenders, 1928-50

Region and
Census Divisions 1928 1933 1934 1939 1946 1950

Mutual Savings Banks
North 97% 98% 98% 98% 98% 98%

New England 83 32 31 30 28 26
Middle Atlantic 12 65 65 67 68 70
East North Central 2 1 1 1 1 1
West North Central b b 1 1

South 1 1 1 I 1 1
South Atlantic 1 1 1 1 1 1
East South Central
West South Central

West 2 1 1 1 1 1
Mountain
Pacific 2 1 1 1 1 1

Commercial Banks
North 68% 71% 66% 60% 58% 58%

New England 14 12 12 9 7 6
Middle Atlantic 22 41 34 27 21 23
East North Central 30 18 18 19 22 21
West North Central 2 2 4 5 8 8

South 6 6 10 13 16 15
South Atlantic 3 3 6 8 9 9
East South Central 1 1 2 3 3 3
West South Central 2 2 2 2 4 3

West 26 23 24 27 26 27
Mountain 2 1 1 2 3 3
Pacific 24 22 23 25 23 24

Savings and Loan Associations
North 79% 79% 79% 70% 66% 64%

New England 8 9 10 12 10 8
Middle Atlantic 35 34 35 23 20 20
East North Central 29 29 28 27 28 28
West North Central 7 7 6 8 8 8

South 15 15 15 21 22 22
South Atlantic 7 7 8 13 14 13
East South Central 2 3 3 3 3 3
West South Central 6 5 4 5 5 6

West 7 6 6 9 12 14
Mountain 2 1 1 2 2 2
Pacific 5 5 5 7 10 12

(continued on next page)

STRUCTURE OF THE LENDING INDUSTRY 63

TABLE 24 (continued)

Region and
Census Divi$iona 1928 1933 1934 1939 1946 1950

North
New England
Middle Atlantic
East North Central
West North Central

73%
3

40
22
8

Life
74%
3

40
24
7

Insurance
74%
3

41
24
6

Companies
74%
4

43
21

6

68%
5

39
19
5

50%
3

23
18
6

South
South Atlantic
East South Central
West South Central

18
10
4
4

16
9
4
4

16
9
3
4

17
10
3
4

22
12
3
7

32
15
5

12

West
Mountain
Pacific

9
1
8

10
1
9

10
1
9

9
1
8

10
1
9

18
3

15

Based on data for mutual savings banks and commercial banks from the
Annual Reports of the Comptroller of the Currency (as of June 30 for 1928,
1933, and 1934), and for life insurance companies from relevant issues of the
Proceedings of the Annual Meeting of the Life Insurance Association of America;
the latter represent the holdings of 49 companies (in 1928, 52 companies)
whose admitted assets accounted for about 90 per cent of the assets of all legal
reserve life companies in the United States. For savings and loan associations
the 1925-46 figures are based on the distribution of mortgage investments by
state given in the Annals of the United States Savings and Loan League;
regional totals in 1928, where the distribution was incomplete, were adjusted
upward by apportioning the amount for "other states" according to the relation-
ship between the components of the "other states" group and theft regional
totals in 1933. Data for 1950 are from Trends in the Savings and Loan Field,
1951 (Home Loan Bank Board), Table 7, p. 11.

a Refers to location of institution except in the case of life insurance com-
panies, where reference is to the location of the mortgaged properties. For a
listing of states included in the census divisions, see Table 3, note a.

b Less than 0.5 percent.

secured by collateral located in the Northeast; only 3 percent was
located in the two North Central regions combined, and the same
small fraction in the whole of the South.

A number of reasons have been advanced to explain the heavy
geographic concentration of the mutual savings banks, which dis-
tinguishes them sharply from other major types of lending institu-
tions. Of these the most important is probably the early need for
thrift institutions to invest the modest but regular savings of urban
industrial workers in the New England and Middle Atlantic states,
which contrasts markedly with the greater possibilities and greater
demands for direct investment by the individual saver in the agri-
cultural areas of the Middle West and the South. By the time the

64 STRUCTURE OF THE LENDING INDUSTRY
demand for capital in the West had assumed significant proportions,
there had already been established a network of commercial banks
with the right to accept savings deposits unlimited by the restrictions
which surrounded that function in the East.12

Commercial banks and savings and loan associations—which, like
mutual savings banks, have been primarily short-distance lenders
serving a local market—differed from mutual savings banks in their
geographic pattern, which was much more diversified. In 1950 about
one-quarter of the entire urban mortgage debt held by commercial
banks was held by banks located in the Pacific states (Table 24).
The relatively large number of big lenders in California—including
the largest single urban mortgage lender, the Bank of America—
accounts for the fact that the Pacific coast is such an outstanding
mortgage market for banks. The industrial Middle Atlantic and
the East North Central states follow closely; the South Central and
Mountain states are the least important. Since the predepression
peak, gradual changes have occurred in this geographic pattern,
suggesting a growing interest in the new markets of the South, of
the western farm belt (West North Central), and of the Mountain
states, at the expense of the traditional investment areas of com-
mercial banks—the East North Central, New England, Pacific, and
Middle Atlantic states.

Mortgage holdings of savings and loan associations were more
heavily concentrated geographically than those of commercial banks,
but less so than the holdings of mutual savings banks. In 1928 nearly
three-quarters of the aggregate mortgage holdings of the associations
was held by those located in the Northeast and in the midwestern
states east of the Mississippi; but the associations' market has been
slowly shifting, like the markets of commercial banks, toward the
South and the West (Table 24). Thus, while the importance of the
East North Central and of the Middle Atlantic states decreased, the
newer markets of the South and West have gradually expanded.

Insurance companies showed a different pattern from any of the
foregoing three. By their very nature they are long-distance lenders,
serving markets far away from their home offices. Since their lending
radius is not restricted by legislation comparable to that applying
to some of the other lenders, and since in many instances they have
created elaborate and far-flung channels for the acquisition of loans,
insurance companies have been comparatively free to allocate their
funds regionally. The most important regions of urban mortgage

12 See Lintner, op. cit., Chapter 3 in particular.

STRUCTURE OF THE LENDING INDUSTRY 65

investment for insurance companies, as for savings and loan associa-
lions, were the Northeast and the part of the Middle West lying
east of the Mississippi; in the late twenties and thirties over three-
fifths of the entire outstanding urban mortgage debt of insurance
companies was secured by properties located in the Middle Atlantic
and East North Central states (Table 24). Until the end of 1946
the geographic pattern of the urban mortgage holdings of insurance
companies was more stable over time and underwent fewer changes
than the distributions for savings and loan associations and, espe-
cially, commercial banks. This may be due to the greater stability
of insurance companies in the depression of the thirties and to their
greater flexibility in the choice of markets, which permitted them to
follow a steady policy of gradual diversification. Over the entire
period beginning with 1928 and including the depression, the
greatest shift was a relative increase for the West South Central
states and a corresponding decrease for the Middle Atlantic and
East North Central states.

Institutional Participation in Insured Lending
The availability of mortgage loan insurance seems to have been

of greatest interest to the lending institutions which in the past have
been least heavily committed to the mortgage as a type of invest-
ment, and of least interest to those institutions that, by and large,
have been most heavily dependent on urban mortgage financing as
a channel of investment. Thus, judging by FHA reports of the
number of institutions with insured holdings at the end of 1950,
nearly all life insurance companies, but less than three-tenths of all
savings and loan associations, had then some investment in insured
mortgages, despite the fact that mortgage investment has tradi-
tionally been the major outlet for the associations' funds. In another
manner the same contrast is revealed in figures which show that
insurance companies and commercial banks held about three-fourths
of all FHA-insured loans on one- to four-family homes in 1950, and
that the largest numbers of conventional loans were held by the
savings and loan associations and the group labeled "individuals"
(Table 25).

A second point of interest in this connection is that, except for the
savings and loan associations, the various lenders have tended to
make their relatively heaviest use of mortgage loan insurance in the
more recently industrializing and more rapidly developing sections
of the country. Thus, for life insurance companies the percentage of

66 STRUCTURE OF THE LENDING INDUSTRY
TABLE 25

Distribution of Conventional and of Insured
Mortgages on Owner-Occupied Homes, 1950.

by Type of Mortgage Holder

TYPE OF
MORTCACE HOLDER

INSURED CONVEN-
TIONAL TOTALFHA VA Total

Commercial banks 34% 31% 33% 17% 22%
Mutual savings banks 10 11 10 8 8
Savings and loan associations 9 31 20 33 29
Life insurance companies 40 14 27 6 12
Mortgage companies
Federal National Mortgage

3 1 2 1 1

Association 2 10 6 .. 2
Individuals a a 31 22
Other 2 2 2 4 4

Total 100% 100% 100% 100% 100%

Based on data covering first mortgages on one- to four-family nonfarm homes
occupied by owner, from 1950 Census of Housing, Vol. 4, Residential Financing,
Part 1, Chapter 2, Table 2, p. 41.

a Less than 0.5 percent.

insured mortgage holdings in 1950 was highest in the South and
lowest in the Northeast (Table 26). For commercial banks the
percentage was highest in the West, and for mutual savings banks
it was high in both the South and the West. By and large, savings
and loan associations have made about equal use of the insurance
device in all areas of the country.

By way of explanation, it would appear that life insurance com-
panies and mutual savings banks have relied on government loan
insurance most heavily in markets that were not their accustomed
ones; namely, the insurance companies in the South and the mutual
savings banks in the South and West—in the case of the mutuals,
particularly because the liberalization of geographic restrictions on
their investment in mortgages applied only to FHA and VA loans.
With respect to the commercial banks, an explanation of their exten-
sive use of government insurance and guaranty in connection with
mortgage lending in the West can probably be found in the lending
policies of the largest single mortgage lender serving the markets
of the West, the Bank of America, and its favorable attitude toward
FHA and VA loans. The over-all effect observable in the data on
utilization of government insurance has been toward a greater
homogeneity in the markets, both with respect to the participation
in mortgage lending by various types of institutional lenders and in
mortgage investment in various parts of the country.

STRUCTURE OF THE LENDING INDUSTRY 67
TABLE 26

Differences in Extent of Use of Government Home Mortgage
Insurance, Regionally and by Type of Lender
(percentage distribution of lender's holdings

within region: number of mortgages
and amount outstanding, 1950)

MUTUAL LIFE SAVINGS
SAVINGS COMMERCIAL INSURANCE AND LOAN MORTCACE

BEGION AND BANKS BANKS COMPANIES ASSOCIATIONS COMPANIES
TYPE OF LOAN No. Amt. No. Amt. - No. Amt. No. Amt. No. Amt.

NORTHEAST
Insured 33 46% 41 51% 41 45% 21 33% 68 80%

FHA 14 18 16 16 21 19 2 3 36 37
VA 19 28 25 35 20 26 19 30 32 43

Conventional 67 54 59 49 59 55 79 67 32 20
NORTH CENTRAL
Insured 39 47 41 56 63 67 21 30 50 62

FHA 29 32 22 31 47 48 4 6 41 52
VA 10 15 19 25 16 19 17 24 9 10

Conventional 61 53 59 44 37 33 79 70 50 38
SOUTH
Insured 56 67 31 49 71 74 19 28 63 80

FHA 42 51 19 29 54 54 7 10 40 47
VA 14 16 12 20 17 20 12 18 23 33

Conventional 44 33 69 51 29 26 81 72 37 20
WEST
Insured 61 67 60 73 64 64 21 31 55 64

FHA 46 47 35 38 53 52 10 14 41 44
VA 15 20 25 35 11 12 11 17 14 20

Conventional 39 33 40 27 36 36 79 69 45 36
UNITED STATES
Insured 35 48 44 59 64 67 20 31 59 73

FHA 17 21 23 29 48 48 5 7 40 46
VA 18 27 21 30 16 19 15 24 19 27

Conventional 65 52 56 41 36 33 80 69 41 27

Based on data covering first mortgages on one- to four-family nonE arm homes occupied by
owner, from 1950 Census of Housing, Vol. 4, Residential Financing, Part 1, Chapter 2, Table 2,
pp. 41-57 passim. For areas included in each region, see note under Table 9.

The complexities of the mortgage-credit-supplying industry in
general, and the differences between the four principal mortgage
lenders in particular, are the result of a long list of circumstances,
among which are (1) differences in the legal framework within
which the various types of lending institution have operated, (2) dif-
ferences in the types of funds they channeled into the market and
in the costs of, and returns from, such operations, and (3) differences
in the historical setting within which these institutions developed.

68 STRUCTURE OF THE LENDING INDUSTRY
Differences in their policies consequent on those varied circum-

stances all played an important role. Thus, savings and loan associa-
tions—the successors to the early building societies—even today
reflect their original preoccupation with the field of housing, al-
though like other lending institutions they have diverted an increas-
ing part of their assets into the government bond market. These
associations today, as earlier, are the most uniformly distributed
important supplier of the home mortgage markets of the nation.
They continue to rely largely on conventional mortgage financing,
having made less use of government-sponsored loan insurance than
any of the other principal mortgage lenders.

Less heavily involved in the mortgage lending business than the
savings and loan associations were the mutual savings banks, and
still less so the commercial banks. Mutual savings banks, at one
time a close second to the associations, steadily declined after 1920
in their importance among mortgage fund suppliers. Some of the
reasons underlying the geographic restriction of these lending insti-
tutions to the older markets of the country may also furnish part
of the explanation for their relative decline as mortgage fund sup-
pliers. Yet the slowing down of the momentum of residential con-
struction in the old industrial centers of the East cannot sufficiently
account for the decline of mutual savings banks. Even in their
traditional markets they have fallen behind other mortgage lenders
because of a failure to increase their resources as rapidly as other
institutions and through a tendency to increase their investment in
public securities.

Commercial banks assumed a position of relative importance as
direct lenders in the mortgage field before the life insurance com-
panies but later than the savings and loan associations, and the
banks' share of the mortgage market has increased more slowly than
that of the life companies. This in-between situation of the commer-
cial banks with respect to historical development is matched by their
position within the present lending industry's structure: between
the small savings and loan association and the large life insurance
company, between the specialist in small home loans and the distrib-
utor of large mortgages on income-producing property, and between
the short-distance, single-outlet dealer and the long-distance, multi-
ple-outlet lending institution.

Last among the four principal lenders to be drawn into the financ-
ing of the building boom were the life insurance companies. Whereas
associations and banks declined in numbers from the early twenties

STRUCTURE OF THE LENDING INDUSTRY 69

onward, the life insurance sector of the industry increased, not only
in number of Lenders but also in its share of the market. This rapid
expansion of the nonfarm mortgage portfolios of life insurance com-
panies probably ranks close to the rapid increase in the importance
of the government's role in the mortgage markets as an outstanding
feature of the structural change that has taken place since the end
of World War I. A glance at the structure of mortgage assets and
their distribution for various lenders will quickly persuade the
observer of the tremendous impact that must be exerted by even a
minor change in the portion of investable funds that insurance com-
panies seek to locate in the nation's mortgage markets.

Within the general framework of interlender differences, certain
realignments can be discerned; and although the uncertainty of the
future trends cautions against overemphasizing them, it may be
worth while to point out the presence of elements in today's mort-
gage lending structure that tend to overshadow some of the time-
honored distinctions between the four major types of lending in-
stitution.

Overlapping the historical grouping of nonf arm mortgage lenders
into savings and loan associations, mutual savings banks, commercial
banks, and life insurance companies, new and functionally important
differences emerge: the difference between the small and the large
mortgage portfolio, between the locally and the nationally oriented
lender, between institutions making extensive use of FHA insurance
and those relying more heavily on conventional forms of mortgage
finance. Though these differences are not independent of the accus-
tomed four-way grouping of lenders, they do point toward new
affinities—say, from the point of view of the cost structure—between
lenders that resemble one another with respect to size, geographic
lending horizon, and the like. Frequently the new affinities are, in
turn, closely interrelated. Thus institutions which, because of the
amount of funds to be invested, are driven toward large-scale mort-
gage lending operations are likely also to consider markets beyond
the immediate local ones; and to such lenders, since they are engaged
in what might be compared to mass production, the lower net
returns on FHA-insured loans are not in themselves discouraging.
Therefore the large-scale, long-distance lender often will make eager
use of government loan insurance in the markets that are unfamiliar
to him.

In this connection it should be recalled that the impact of govern-

70 STRUCTUREOFTHELENDINGINDUSTRY
ment on the structure of the mortgage industry has by no means
been limited to the effects of the insurance and guaranty programs
on mortgage characteristics—that is, to direct intervention in the
mortgage markets through the FHA and VA. Less direct, though
probably more potent in long-range effect on the structure of the
lending industry, was the government fiscal program, the conse-
quences of which are only in part reflected in the tables on the pre-
ceding pages. At the same time that the government through its
mortgage insurance programs furthered a cost and income structure
tending to reduce the spread between net returns on mortgages and
on government bonds, it also provided a growing demand for funds
through its constantly expanding debt. So strong has been the
government's influence on the structure of the lending industry, that
it seems hardly exaggerated to think of the successful mortgage
lender's future policy problems in terms of attempts to anticipate
the government's over-all policies rather than of the traditional
attempts to evaluate mortgage risks. In conclusion, it might again
be pointed out that in effect, though probably not by intention, most
of the government's measures in the mortgage field facilitated and
hastened a development toward greater uniformity in the markets
and in the lending industry.

