

Fannie Mae's and Freddie Mac's Financial Problems

N. Eric Weiss Specialist in Financial Economics

November 18, 2010

Congressional Research Service 7-5700 www.crs.gov RL34661

Summary

The conservatorship of Fannie Mae and Freddie Mac raises questions about the impact of these government-sponsored enterprises (GSEs) on the housing and finance markets and their ability to return to financial viability. To date, the federal government has purchased more than \$148 billion in stock in the two companies, with pending requests from Fannie Mae to purchase an additional \$2.5 billion and from Freddie Mac for \$100 million. Once these transactions are completed, the Treasury will hold \$152.8 billion in senior preferred stock. Both companies are required under terms of the federal support to pay the government dividends of more than \$15 billion annually (10% of the support). Housing, mortgage, and even general financial markets remain in an unprecedented situation.

Estimates of the total cost to the federal government use different baselines and vary widely. The Federal Housing Finance Agency (FHFA) estimates that Treasury is likely to purchase \$221 billion-\$363 billion of senior preferred stock by the end of 2013. The Congressional Budget Office estimates the budget cost for 2011-2020 to be between a loss of \$44 billion and a profit of \$53 billion. Standard & Poor's has estimate the cost at \$280 billion plus \$405 billion to create a replacement system.

FHFA placed Fannie Mae and Freddie Mac into conservatorship after turmoil in the housing, mortgage, and financial markets raised doubts about the future of these enterprises, which are chartered by Congress as GSEs and whose debts are widely believed to be implicitly guaranteed by the federal government. The FHFA replaced the Office of Federal Housing Enterprise Oversight (OFHEO) as the GSEs' safety and soundness regulator. OFHEO repeatedly assured investors that Fannie and Freddie had adequate capital, but as highly leveraged financial intermediaries, Fannie Mae and Freddie Mac had limited capital to cushion themselves against losses.

The Treasury agreed to buy mortgage-backed securities (MBSs) from the GSEs and to raise funds for them. Initially, each GSE gave Treasury \$1 billion in senior preferred stock and warrants to acquire, at nominal cost, 80% of each GSE. Treasury responds to the GSEs request for additional funds for the third quarter of 2010, it will hold nearly \$153 billion of preferred stock in the two GSEs. Treasury has agreed to invest whatever is required to maintain GSE solvency through calendar year 2012. Now the formerly implicit guarantee is nearly explicit.

In addition to Treasury's purchases of senior preferred stock, the Federal Reserve (Fed) has purchased GSE bonds and MBSs. According to a November 9, 2010, FHFA report, together the Fed and Treasury have purchased \$1,356.7 billion in MBSs; these purchase programs terminated at the end of the first quarter of 2010.

This report will be updated as warranted.

Contents

Fannie Mae's and Freddie Mac's Current Status	1
What Is the Current Financial Condition of Fannie Mae and Freddie Mac?	1
Why Did Fannie Mae Attempt to Sell Low-Income Housing Tax Credits?	4
What Is Happening to Fannie Mae's and Freddie Mac's Affordable Housing	
Initiatives?	4
Do Fannie Mae and Freddie Mac Have Any Programs to Help Mortgage Borrowers?	6
Who Manages the GSEs?	6
What Is Happening to Executive Compensation?	7
What Risks Do Fannie Mae's and Freddie Mac's Financial Problems Create for	
Homeowners and Those Planning to Become Homeowners?	7
What Risks Do Fannie Mae and Freddie Mac Face in Today's Economic	
Environment?	
What Is the Federal Government's Potential Contribution?	
What Risks Do Fannie Mae and Freddie Mac Create for the U.S. Government?	10
What is the Difference Between the Housing and Economic Recovery Act of 2008	
and the Federal Housing Finance Regulatory Reform Act of 2008?	11
Future	11
Could the GSEs Continue as Before?	11
What Are Some of Congress's Options for Restructuring the GSEs?	
What Has Conservatorship Done to Stockholders and Other Stakeholders?	13
How Can Fannie Mae and Freddie Mac Leave Conservatorship?	13
Context	
What Is Conservatorship?	
Why Did the FHFA Place Fannie Mae and Freddie Mac Under Conservatorship?	
What Was Fannie Mae's and Freddie Mac's Financial Position?	
Why Did Fannie Mae's and Freddie Mac's Stock Prices Decline in 2008?	
Why Did FHFA Act on September 7, 2008, Instead of Earlier or Later?	
Are There Precedents for Placing Fannie Mae and Freddie Mac Under Conservatorship?	
Who Heads FHFA?	
What Has Congress Done Previously to Improve the Financial Condition of the	10
GSEs?	17
What Other Actions Has the Federal Government Taken to Address the Financial	
Condition of the GSEs?	17
Who Has Invested in the GSEs?	
What Recent Legislation Has Affected the GSEs?	
Glossary	
Crossway	

Tables

1
3
5
5

Table 5. Public Laws Affecting GSEs 19

Contacts

uthor Contact Information

This report presents, in analytical question and answer form, the issues surrounding the financial conditions of Fannie Mae and Freddie Mac, which are stockholder-owned government-sponsored enterprises (GSEs). Their federal charters give the GSEs special public policy goals to provide liquidity in the mortgage market and to provide access to homeownership for underserved groups and locations. In return, their charters give the GSEs a special relationship with the government.

On September 7, 2008, the federal government took control of the GSEs from their stockholders and management in a process known as conservatorship. The goal of conservatorship is to restore the GSEs' financial strength and to return control to their stockholders and management. Conservatorship is discussed in more detail later in this report.

A glossary of terms is included at the end of this report.

Fannie Mae's and Freddie Mac's Current Status

What Is the Current Financial Condition of Fannie Mae and Freddie Mac?

In the first three quarters of 2010, Fannie Mae and Freddie Mac reported the continuation of losses that had started in the third quarter of 2007, interrupted only by Freddie Mac's profit in the second quarter of 2009. Neither GSE has had a profitable year since 2006. These losses are notable because previously the GSEs had been consistently profitable. Fannie Mae had not reported a full-year loss since 1985, and Freddie Mac had never reported a full-year loss since it became stockholder owned.¹

Table 1 summarizes the losses and profits of Fannie Mae and Freddie Mac since 2006. They started 2006 earning quarterly profits, but lost money in the third quarter (July, August, and September). They were profitable for the entire year of 2006 and the first two quarters of 2007. For the entire year of 2007, the two GSEs reported combined losses of slightly less than \$5.2 billion. For the entire year of 2008, the two GSEs reported combined losses of slightly less than \$109 billion. For the entire year of 2009, Fannie Mae reported losses of \$72 billion and Freddie Mac reported losses of \$21.6 billion. Both GSEs reported losses in the first three quarters of 2010.

(
Quarter	Fannie Mae	Freddie Mac		
I st Quarter 2006	\$2,026	\$1,942		
2 nd Quarter 2006	2,058	1,336		
3 rd Quarter 2006	-629	-550		

Table 1. GSE Profitability Since 2006

(\$ in millions)

¹ Office of Federal Housing Enterprise Oversight, *Report to Congress: 2008*, pp. 82 and 99, available at http://www.fhfa.gov/webfiles/2097/OFHEOReporttoCongress2008.pdf.

Quarter	Fannie Mae	Freddie Mac	
4 th Quarter 2006	604	401	
Full Year 2006	4,059	2,327	
Ist Quarter 2007	961	-133	
2 nd Quarter 2007	I,947	729	
3 rd Quarter 2007	-1,399	-1,238	
4 th Quarter 2007	-3,559	-2,452	
Full Year 2007	-2,050	-3,094	
Ist Quarter 2008	-2,186	-151	
2 nd Quarter 2008	-2,300	-821	
3 rd Quarter 2008	-28,994	-25,295	
4 th Quarter 2008	-25,227	-23,852	
Full Year 2008	-58,707	-50,119	
Ist Quarter 2009	-23,168	-9,975	
2 nd Quarter 2009	-14,754	302	
3 rd Quarter 2009	-18,872	-5,408	
4 th Quarter 2009	-15,175	-6,472	
Full Year 2009	-71,969	-21,553	
Ist Quarter 2010	–11,530	-6,688	
2 nd Quarter 2010	-1,218	-4,713	
3 rd Quarter 2010	-1,339	-2,511	

Source: Fannie Mae (http://www.fanniemae.com/ir/) and Freddie Mac (http://www.freddiemac.com/investors/er).

Note: Freddie Mac's 2009 annual report revised previously released 2009 quarterly net income. This table reflects the revisions. Amounts shown are "net loss attributable to Fannie Mae," and "net loss attributable to Freddie Mac," which exclude dividends paid to Treasury on the senior preferred stock. All other dividends have been suspended.

Two major sources of losses for mortgage lenders, including the GSEs, have been loans to borrowers with less than prime credit (subprime) and certain types of mortgages to borrowers with credit between prime and subprime (Alt-A). Fannie Mae held \$24.6 billion in private-label mortgage-backed securities (MBSs) backed by subprime mortgages; it held \$27.9 billion in private-label MBSs backed by Alt-A mortgages.² Freddie Mac held \$74.9 billion in private-label MBSs backed by subprime mortgages and \$25.1 billion in private-label MBSs backed by Alt-A mortgages.³ The GSEs have, in addition, increased loan loss reserves in anticipation of continuing losses. If losses on foreclosed mortgages are less than predicted, the reserves could be reduced, which would improve the GSEs' financial condition.

To make certain that the GSEs have adequate funds to cover potential losses, the Federal Housing Finance Agency (FHFA), like all financial safety and soundness regulators, imposes capital

² FHFA, p. 116.

³ FHFA, p. 133.

requirements. At the end of 2007, the two GSEs had a \$24.8 billion surplus more than the regulatory capital requirement of \$58.4 billion; they had a surplus of \$50.8 billion more than the risk-based capital requirement of \$38.8 billion.⁴ At the end of 2008, Fannie Mae had a minimum capital requirement deficit of \$42.1 billion and Freddie Mac had minimum capital requirement deficit of \$41.4 billion.⁵ FHFA has said that it will not calculate risk based capital requirements while the GSEs are in conservatorship.

To meet their capital requirements, the GSEs could either reduce their needed capital by selling some mortgages and MBSs from their portfolios, or raise new capital from investors. They have been unable or unwilling to take either of these alternatives. Instead, they have sold additional preferred stock to the Treasury.

Since the third quarter of 2008, FHFA, as conservator of the GSEs, has asked Treasury for a total of \$87.6 billion to increase Fannie Mae's assets to offset its liabilities and a total of \$63.2 billion for Freddie Mac. The third quarter 2010 requests for \$2.5 billion and \$100 million, respectively, are pending. Technically, Treasury support for the GSEs comes through purchases of GSE senior preferred stock. **Table 2** reports the amounts, including the \$1 billion of senior preferred stock that each GSE gave Treasury when they were taken into conservatorship. This stock is senior to (has priority over) all other common and preferred stock; it is the only stock currently receiving dividends.

	Fannie Mae	Freddie Mac
Initial Agreement (No explicit cost)	\$1,000	\$1,000
3 rd Quarter 2008	0	13,800
4 th Quarter 2008	15,200	30,800
Year 2008	16,200	45,600
Ist Quarter 2009	19,000	6,100
2 nd Quarter 2009	10,700	0
3 rd Quarter 2009	15,000	0
4 th Quarter 2009	15,300	0
Year 2009	60,000	6,100
Ist Quarter 2010	8,400	10,600
2 nd Quarter 2010	1,500	1,800
3 rd Quarter 2010	2,500	100
Total Holdings	\$88,600	\$64,200

Table 2. Treasury Holdings of GSE Senior Preferred Stock (\$ in millions)

⁴ OFHEO, p. 120. Regulatory capital is based on the amount of mortgages that a GSE has purchased. Risk-based capital is based on the riskiness of the mortgages a GSE has purchased. A GSE must have enough capital to meet the greater of these two amounts.

⁵ Federal Housing Finance Agency, *Report to Congress 2008*, pp. 121 and 138, available at http://www.fhfa.gov/ webfiles/2331/FHFAReportToCongress2008final.pdf. This reports on the GSEs (including the Federal Home Loan Banks) for 2008. The OFHEO report with the same title was issued in 2008 and covered the GSEs in 2007.

Source: Fannie Mae (http://www.fanniemae.com/ir/) and Freddie Mac (http://www.freddiemac.com/investors/er/)

Note: Each "total holdings" includes \$1 billion in senior preferred stock that the GSEs gave Treasury at the time of their conservatorship agreements.

In addition to Treasury's purchases of senior preferred stock, the Federal Reserve (Fed) has purchased GSE bonds and MBSs. According to a November 9, 2010, FHFA report, together the Fed and Treasury have purchased \$1,356.7 billion in MBSs.⁶

Why Did Fannie Mae Attempt to Sell Low-Income Housing Tax Credits?

Fannie Mae's quarterly report for the third quarter of 2009 reported that the company was seeking the government's permission to sell approximately \$2.6 billion in Low-Income Housing Tax Credits (LIHTC). The credits had little or no value to Fannie Mae because the GSE is not likely to incur any tax liabilities in the foreseeable future. FHFA approved the sale as "conserve Enterprise assets and with the Enterprise's multifamily housing mission."⁷ Under its senior preferred stock agreement, Fannie Mae was required to obtain Treasury's approval to dispose of these assets. Treasury denied the request as being too costly for taxpayers: Fannie Mae is very unlikely to earn enough income to pay taxes, making the tax credits useless to Fannie Mae and costless to Treasury.⁸ Any company purchasing the credits would do so to reduce its taxes reducing Treasury's tax revenues.

Freddie Mac has stated that in light of the Treasury decision about Fannie Mae, it will not request permission to sell its LIHTC.

What Is Happening to Fannie Mae's and Freddie Mac's Affordable Housing Initiatives?

FHFA announced new goals and revised procedures for scoring Fannie Mae's and Freddie Mac's success in reaching the housing goals.⁹ In particular, Home Ownership Equity Protection Act (HOEPA) mortgages, second mortgages, mortgages with original balances above the conforming loan limit, mortgages with interest rates 300 basis points (3%) or more above the applicable average prime offer rates as reported in the Home Mortgage Disclosure Act (HMDA) data, and mortgages with missing information necessary to determine compliance with the goals would be excluded.¹⁰ Fannie Mae and Freddie Mac can also meet their housing goals by purchasing mortgages such that their goal and subgoal percentages equal or exceed the market percentage. **Table 3** summarizes the 2010 and 2011 housing goals and subgoals.

⁶ U.S. Federal Housing Finance Agency, "Data as of November 9, 2010 on Treasury and Federal Reserve Purchase Programs for GSE and Mortgage-Related Securities," http://www.fhfa.gov/webfiles/19475/TreasFED11052010.pdf.

⁷ U.S. Federal Housing Finance Agency, "Statement of FHFA Acting Director Edward J. DeMarco Concerning the Possible Transfer of Fannie Mae Low-Income Housing Tax Credits to Investors," press release, November 5, 2009, http://www.fhfa.gov/webfiles/15169/LIHTC%20statement%2011%205%2009%20final.pdf.

⁸ Federal National Mortgage Association, *Securities and Exchange Commission Form 8-K*, November 6, 2009, available at http://edgar.sec.gov/Archives/edgar/data/310522/000129993309004466/htm_35059.htm.

⁹ U.S. Federal Housing Finance Agency, "2010–2011 Enterprise Housing Goals; Enterprise Book-entry Procedures," 75 Federal Register 55892-55939, September 14, 2010.

¹⁰ U.S. Federal Housing Finance Agency, p 55936.

Category	Goal/Subgoal	2010-2011 Goal	
Low-Income Families Housing Goal	Goal	27% purchase money	
Very Low-Income Families Housing Goal	Goal	8% purchase money	
Low-Income Areas Housing Goal	Goal	13% purchase money	
Refinancing Housing Goal	Goal	21% refinance	
Multifamily Low-Income Housing Goal	Fannie Mae	177,750 dwelling units	
	Freddie Mac	161,250 dwelling units	
Multifamily Very Low-Income Housing Subgoal	Fannie Mae	42,750 dwelling units	
	Freddie Mac	21,000 dwelling units	

Source: U.S. Federal Housing Finance Agency, "2010–2011 Enterprise Housing Goals; Enterprise Book-entry Procedures," 75 *Federal Register* 55892-55939, September 14, 2010.

Notes: Alternatively, Fannie Mae and Freddie Mac can meet their housing goals by purchasing mortgages such that their goal/subgoals percentages equal or exceed the market percentage.

FHFA reduced the 2010 multifamily goals For 2009, FHFA reduced the GSEs' low-income, underserved areas, and special affordable single-family housing goals to the 2008 targets.¹¹ Fannie Mae reported that it exceeded the underserved areas goal, but did not reach the two others in 2008. Freddie Mac reported that it did not reach any of the three goals in 2008. Neither Fannie Mae nor Freddie Mac reported reaching the home purchase subgoals in 2008.

In contrast to its action with the GSEs' 2009 single family goals, FHFA increased the special affordable multifamily goal for 2009 compared with the 2008 levels, which both GSEs exceeded. **Table 4** summarizes the 2009 housing goals.

Category	Goal/Subgoal	Goal/Subgoal 2008	Fannie Mae Performance 2008	Freddie Mac Performance 2008	2009 Goal
Low-Mod Income	Goal	56%	53.7%	51.5%	43%
Underserved Areas	Goal	39%	39.4%	37.7%	32%
Special Affordable	Goal	27%	26.4%	23.1%	18%
Low-Mod Income	Home Purchase Subgoal	47%	38.8%	39.3%	40%
Underserved Areas	Home Purchase Subgoal	34%	30.4%	30.3%	30%
Special Affordable	Home Purchase Subgoal	18%	13.6%	15.1%	14%
Special Affordable	Fannie Mae	\$5.49 billion	\$13.43 billion		\$6.56 billion
Multifamily	Freddie Mac	\$3.92 billion		\$7.68 billion	\$4.60 billion

Table 4. GSE 2009 Housing Goals

¹¹ U.S. Federal Housing Finance Agency, "2009 Enterprise Transition Affordable Housing Goals," 74 *Federal Register* 39873-39900, August 10, 2009.

Source: U.S. Federal Housing Finance Agency, "2009 Enterprise Transition Affordable Housing Goals," 74 *Federal Register* 39873-39900, August 10, 2009 and U.S. Federal Housing Finance Agency, "The Housing Goals of Fannie Mae and Freddie Mac in the Context of the Mortgage Market: 1996 – 2009," Mortgage Market Note 10-2, February 1, 2010.

Do Fannie Mae and Freddie Mac Have Any Programs to Help Mortgage Borrowers?

Fannie Mae and Freddie Mac each have two special programs for mortgage borrowers, but only for borrowers whose loans each holds. The Home Affordable Loan Modification program is for borrowers who are delinquent on their mortgages. The Home Affordable Refinance is for borrowers who are current on their mortgages and want to refinance to a lower interest rate. Both programs have certain eligibility and qualification requirements. The programs are being administered by the borrower's current mortgage servicer. Information on these programs is available at http://www.makinghomeaffordable.gov/.

The GSEs' refinance programs differ in terms of interest rates and fees.

Fannie Mae and Freddie Mac have programs to allow a homeowner facing foreclosure to surrender the deed-in-lieu of foreclosure and then to lease the home back. The Fannie Mae lease is for 12 months and can be renewed, whereas the Freddie Mac lease is month-to-month. Both programs charge a market rate for the lease.

Who Manages the GSEs?

Fannie Mae and Freddie Mac have separate management teams headed by a chief executive officer (CEO) and overseen by their conservator and regulator, the Federal Housing Finance Agency. Fannie Mae CEO Daniel H. Mudd and Freddie Mac CEO Richard F. Syron resigned when their companies were placed in conservatorship on September 7, 2008. FHFA appointed Herbert M. Allison, Jr. as Fannie Mae's CEO and David Moffett as Freddie Mac's CEO.

Effective March 13, 2009, Moffett resigned from Freddie Mac to return to the private sector. He has since returned as a consultant. On April 20, 2009, Allison resigned from Fannie Mae to accept the nomination to be Assistant Treasury Secretary for Financial Stability (who oversees Treasury's Troubled Asset Relief Program) and Counselor to the Secretary.

Freddie Mac appointed Charles E. Haldeman, Jr. as CEO to succeed Moffett, and Fannie Mae appointed Michael J. Williams as president and CEO to succeed Allison.

There have been press reports to the effect that many senior executives at the GSEs have found it difficult to manage their companies under conservatorship.¹²

¹² Stephen Labaton, "Offices Go Vacant at Fannie Mae and Freddie Mac," *New York Times*, April 15, 2009, Section B, p. 4.

What Is Happening to Executive Compensation?

The Housing and Economic Recovery Act strengthened FHFA's regulation over executive compensation and golden parachutes. The senior preferred stock agreement signed by each GSE with FHFA requires the GSEs to get approval for new compensation agreements with executives.

On December 22, 2009, Fannie Mae and Freddie Mac announced that FHFA had approved 2010 compensation packages for their chief executive officers of \$6 million each.¹³ This consists of base pay (\$900,000 each), deferred pay (\$3.1 million), and long-term incentive pay (\$2 million). Six other Fannie Mae executives and four other Freddie Mac executives are covered by this system, but will receive lesser amounts. The deferred pay will weight performance and service equally, and it will be paid quarterly in 2011. The long-term incentive pay will vary according to individual and corporate performance; 50% will be paid in 2011 and the remaining 50% will be paid in 2012.

In March 2009, Representative Barney Frank, chairman of the House Financial Services Committee, wrote to FHFA Director James Lockhart asking that retention for bonuses for staff, including executives, at Fannie Mae and Freddie Mac be rescinded; Director Lockhart allowed the bonuses to be paid.¹⁴

After accounting irregularities were uncovered in 2003 and 2004, OFHEO sued Fannie Mae's and Freddie Mac's previous CEOs (Franklin D. Raines and Leland C. Brendsel, respectively) to recover part of their compensation; in both cases, out of court settlements were reached, which included the payment of fines and donations to charities.

What Risks Do Fannie Mae's and Freddie Mac's Financial Problems Create for Homeowners and Those Planning to Become Homeowners?

Fannie Mae's and Freddie Mac's financial problems create no risks for homeowners who want to stay in their homes and who do not want to refinance. Homeowners continue to pay their existing mortgages.

Treasury's actions of lending money to the GSEs and the Fed's purchases of MBSs from the GSEs should help to stabilize the secondary mortgage market and provide a continuing flow of

¹³ Federal National Mortgage Association, "Form 8-K," December 22, 2009, available at http://www.sec.gov/Archives/ edgar/data/310522/000095012309073307/w76668e8vk.htm, and Federal Home Loan Mortgage Corporation, "Form 8-K," December 22, 2009, available at http://sec.gov/Archives/edgar/data/1026214/000095012309073308/

f71239e8vk.htm. See, also, Federal Housing Finance Agency, "Fannie Mae, Freddie Mac Executive Compensation Significantly Reduced from Pre-Conservatorship Levels," press release, December 24, http://www.fhfa.gov/webfiles/15332/Exec_Comp_12_24_09.pdf.

¹⁴ Representative Barney Frank, "Frank Calls on Lockhart to Cancel Fannie and Freddie Bonuses," press release, March 20, 2009, available at http://www.house.gov/apps/list/press/financialsvcs_dem/press032009.shtml, and Letter from James B. Lockhart, FHFA director, to Representative Barney Frank, March 20, 2009, available at http://www.fhfa.gov/webfiles/1670/32009ResponseLetter.pdf.

funds to purchase new homes and to refinance existing mortgages. In 2007, the GSEs financed 91.3% of the conforming mortgage market, and their 2008 market share was 97.8%.¹⁵

Under conservatorship, the GSEs have become active in loan modifications and refinancing existing mortgages that they own. They have become more cautious about the mortgages that they purchase, with stricter underwriting rules and higher fees. These actions are similar to other lenders' behavior in the current recession and previous economic slowdowns.

The Economic Stimulus Act of 2008 (ESA) raised the loan limit for Federal Housing Administration (FHA) guaranteed loans in most high-cost areas of the nation to the same maximum that the GSEs are permitted to purchase.¹⁶ As a result, FHA-guaranteed loans can, in theory, replace most conventional loans.

What Risks Do Fannie Mae and Freddie Mac Face in Today's Economic Environment?

In any economic environment Fannie Mae and Freddie Mac face a variety of risks that many other companies face. The GSEs purchase home mortgages. They package most mortgages into MBSs, selling some and holding others in their investment portfolios. The GSEs finance their portfolios of long-term (typically 30-year) mortgages with short-term borrowing (typically three months to five years). This increases the GSEs' profits because short-term borrowing is usually less expensive than longer term loans. At the same time, this creates *interest rate risk*, which is the risk that if short-term interest rates increase, profitability can be reduced or can even turn to losses. For example, if interest rates were to increase to 6%, mortgages at 5% would not be profitable.¹⁷ To try to reduce these risks, the GSEs use a variety of financial derivatives.¹⁸

In a worst case scenario, the interest rate on short-term loans to the GSEs could increase enough to cause substantial losses and investors could stop entering into derivative contracts with the GSEs. This would leave the GSEs, who anticipated being able to roll over their short-term debt, unable to refinance. Treasury's financial promises of a GSE Credit Facility (GSECF) and purchasing MBSs greatly reduce this risk.

The GSEs are subject to *credit risk*. The GSEs guarantee timely payment of principal and interest of the mortgages in their MBSs. As mortgage foreclosure rates have climbed since 2006, and as home prices have fallen, the value of the mortgages and MBSs that the two firms hold in their portfolio has also fallen. Uncertainty about the duration and severity of the housing slump means that markets cannot now gauge the riskiness of the GSEs with much confidence or precision. The Treasury's support has reduced this risk, but it is not clear if stockholders will benefit.

¹⁵ *The 2008 Mortgage Market Statistical Annual*, Volume II (Bethesda, MD: Inside Mortgage Finance Publications, 2008), pp. 3, 9 and *The 2009 Mortgage Market Statistical Annual*, Volume II (Bethesda, MD: Inside Mortgage Finance Publications, 2009), pp. 3, 9. A conforming mortgage is one that is under the conforming loan limit, which is as high as \$729,750 in high-cost areas.

¹⁶ P.L. 110-185, 122 Stat. 613 et seq.

¹⁷ FHFA, pp. 30-36 and 46-51.

¹⁸ A derivative is a financial contract whose value is linked to another financial instrument, price, or variable. For example, two companies could trade a derivative whose value was linked to the difference in the interest rates on 2-year and 10-year Treasury bonds.

Like all other businesses, the GSEs have *operational risk* due to the failure of internal controls. FHFA has directed the GSEs to reduce operational risk by improving their information technology, data quality, and internal controls.

As financial corporations, the GSEs are also subject to *model risk*, or the risk that their models (especially credit models) are not accurate. FHFA has directed the GSEs to update their financial models to reflect changing conditions.

What Is the Federal Government's Potential Contribution?

To keep the GSEs solvent from 2010 through 2012, Treasury has agreed to purchase as much senior preferred stock as necessary.¹⁹

Treasury initially had agreed to purchase a maximum of \$100 billion in senior preferred stock from each GSE, and later increased the \$100 billion to \$200 billion.

After 2012, any unused portions of the \$200 billion could be used. Treasury's authority to amend the contracts expired December 31, 2009.²⁰

Upon entering conservatorship (September 7, 2008), each GSE issued Treasury \$1 billion of senior preferred stock and warrants (options) to purchase common stock. If the warrants are exercised, Treasury would own 79.9% of each company. As part of the contracts, each GSE has agreed to restrictions on paying dividends, issuing new stock, and disposing of assets.

At the same time as it increased its potential GSE support, Treasury increased the maximum retained portfolio that each GSE can hold. The maximum amount for each GSE is \$900 billion as of December 31, 2009, and this maximum decreases by 10% annually until it reaches \$250 billion. At this rate, it will take more than 12 years to reduce a GSE's portfolio to \$250 billion. Previously, the ceiling was the actual size of the portfolio on December 31, 2009. By way of reference, the most current information available (for the end of November 2009) is that Fannie Mae's retained mortgage portfolio was \$752 billion and Freddie Mac's retained portfolio was \$762 billion.

The December 24, 2009, announcement said that Treasury would terminate its program to purchase MBS of GSEs at the end of the year. Treasury estimated that at year end it would hold approximately \$220 billion in MBS.²¹ Treasury has said that it expects to profit from the spread between the interest rate that it pays to borrow money through bonds and the mortgage payments on the MBSs. Separately, the New York Federal Reserve has its own program to purchase a maximum of \$1.25 trillion of GSE MBSs.²² The GSEs will guarantee payment of the MBSs.

¹⁹ U.S. Treasury, "Treasury Issues Update on Status of Support for Housing Programs," December 24, 2009, available at http://www.treas.gov/press/releases/2009122415345924543.htm.

²⁰ P.L. 111-5, Sec. 1117.

²¹ U.S. Treasury, "Fact Sheet: GSE Mortgage Backed Securities Purchase Program," September 9, 2008, available at http://www.treas.gov/press/releases/reports/mbs_factsheet_090708hp1128.pdf.

²² Federal Reserve Bank of New York, *FAQs: MBS Purchase Program*, March 24, 2009, available at http://www.newyorkfed.org/markets/mbs_FAQ.HTML.

Treasury created a Government Sponsored Enterprise Credit Facility (GSECF) to provide liquidity to the GSEs, secured by MBSs pledged as collateral.²³ This facility terminated December 31, 2009.

Estimates of the total cost to the federal government use different baselines and vary widely. FHFA has estimated that by the end of 2013, Treasury is likely to purchase \$221 billion-\$363 billion of senior preferred stock²⁴ and the Congressional Budget Office has estimated the budget cost for 2011-2020 to be between a loss of \$44 billion and a profit of \$53 billion.²⁵ Standard & Poor has estimated that the total cost to resolve the GSEs could be \$280 billion and that it would cost another \$405 billion to capitalize a new entity or entities to replace Fannie Mae and Freddie Mac.²⁶

What Risks Do Fannie Mae and Freddie Mac Create for the U.S. Government?

In the event of receivership, the usual priority of claims on remaining assets is administrative expenses of the receivership, senior and general debt, subordinated debt, and stock.²⁷ This would seem to place the MBSs with their guarantee at a fairly senior position, followed by GSE bonds, which would be ahead of the government's senior preferred stock, which would be ahead of all other stockholders.

If a GSE were to go into receivership, the value of its MBSs could decline because the value of the guarantee of timely payment of the MBSs would be called into question. If the GSE were unable to perform on the timely payment guarantee, the value of the MBSs would depend on the payment of the underlying mortgages, the rules of receivership, and the government's support for the MBSs.

The eventual value of the bonds would depend on the cause of the receivership and the details of the liquidation process. For example, if mortgage defaults and losses were to increase, the assets available for creditors would decrease.

In the event of receivership, it would appear unlikely that the senior preferred stock would have much value.

²³ U.S. Treasury, "Fact Sheet: Government Sponsored Enterprise Credit Facility," September 7, 2008, available at http://www.treas.gov/press/releases/reports/gsecf_factsheet_090708.pdf.

²⁴ U.S. Federal Housing Finance Agency, "FHFA Releases Projections Showing Range of Potential Draws for Fannie Mae and Freddie Mac," press release, October 21, 2010, http://www.fhfa.gov/webfiles/19409/Projections_102110.pdf.

²⁵ Letter from Douglas W. Elmendorf, Congressional Budget Office Director, to Barney Frank, Chairman, House Committee on Financial Services, September 16, 2010, http://www.cbo.gov/ftpdocs/117xx/doc11745/09-16-Frank-Letter.pdf.

²⁶ Daniel E Teclaw and Vandana Sharma, U.S. Government Cost To Resolve And Relaunch Fannie Mae And Freddie Mac Could Approach \$700 Billion, Standard & Poor's, November 4, 2010, p. 1, http://www2.standardandpoors.com/spf/pdf/events/FITcon11410Article4.pdf.

²⁷ CRS Report RL34657, *Financial Institution Insolvency: Federal Authority over Fannie Mae, Freddie Mac, and Depository Institutions*, by David H. Carpenter and M. Maureen Murphy contains more information on this subject.

What is the Difference Between the Housing and Economic Recovery Act of 2008 and the Federal Housing Finance Regulatory Reform Act of 2008?

The Housing and Economic Recovery Act of 2008 is the title for the entire law, P.L. 110-289. The Federal Housing Finance Regulatory Reform Act of 2008 is the title for Title I-III of P.L. 110-289.

Future

Could the GSEs Continue as Before?

In principle, Congress might decide that the changes that FHFA is making to each of the GSEs reduce the risk of future financial problems to an acceptable level and that the GSEs could return to stockholder control.²⁸

The federal government's financial support extended to the GSEs could make a return to the prior status problematic. The elimination of dividends greatly reduced the value of the GSEs' preferred stock. Because the appeal of preferred stock is centered on the security of the dividend payments, the long-run value of their preferred stock has been reduced. The value of common stock has been reduced because of the termination of their dividends and increased uncertainty over the future long-run viability of the enterprises. Even if the GSEs were to return to stockholder control, it is not clear how much appeal their common and preferred stock would have for investors. If the GSEs were unable to raise capital, they would be unable to continue.

The treatment of bond holders could make lending to the GSEs more attractive. While common and preferred stockholders suffered during conservatorship (but not as much as they would have suffered from dissolution of the GSEs), payments to bond and MBS holders have continued as contracted. The government's actions could convince bondholders that the risk of holding bonds is less than previously thought. This would allow the GSEs to borrow money by selling bonds at rates very close to Treasury rates.

The increasing defaults and loss severity probably has made MBSs appear more risky, but the government's support of the GSEs could have offset this.

Once the current recession is over, the GSEs could be in a very strong position to purchase mortgages and to create MBSs. For stockholders, the economics of the GSEs' mortgage business could be attractive, but the psychology of the decline in stock prices and the dividends on the senior preferred stock could potentially offset this plus.

One open question in the GSEs' return to stockholder ownership is the government's decision on what to do with the warrants for 80% of the GSEs' ownership. The government could auction the warrants off to the highest bidder, or the government could exercise the warrants to obtain control of the GSEs as each one's majority stockholder.

²⁸ See FHFA, pp. 21-52 for details on changes at Fannie Mae and Freddie Mac.

What Are Some of Congress's Options for Restructuring the GSEs?

Going forward, Congress has many options for reorganizing Fannie Mae and Freddie Mac, including (but not limited to) the following:

- Congress could make Fannie Mae and Freddie Mac part of the government. Both GSEs were originally government corporations, and this would be a return to that environment.
- Fannie Mae and Freddie Mac could become Federal Home Loan Banks. The 12 regional banks are a collective GSE that is owned by their member institutions, and their stock is not publicly traded. Fannie Mae's and Freddie Mac's stock could become an asset of the Federal Home Loan Bank System or of the individual banks.
- Fannie Mae and Freddie Mac could be split up into a large number of GSEs. Instead of two GSEs that are "too big to fail," there would be 10 or some other number of smaller GSEs that would arguably each be small enough to fail. The GSEs could be split in such a way that they would not be clones of each other and one or two could fail without the others going under. Congress might wish to explicitly state what the risks to stockholders, bondholders, and business partners would be. The competition could mean more benefits from GSE status go to home buyers instead of the GSEs.
- Fannie Mae and Freddie Mac (and possibly additional new GSEs) could be converted into "utilities." These corporations would not necessarily be GSEs. Each could issue MBSs possibly guaranteed by the federal government, which would charge a fee for the guarantee. There are a number of options for how the fees could be set. The government could establish a standard fee, or it could auction off the right to issue a specific amount of MBSs. They could sell these MBSs or possibly retain them.
- The government could sell additional new GSE charters to the highest bidders.
- As Treasury Secretary, Henry M. Paulson, Jr., proposed using bonds backed not only by the issuing corporation's legal obligation of repayment, but also by the pledge of specific collateral as a way to allow banks to supplement, or even replace, the GSEs' role in mortgage markets.²⁹ For more information about these bonds, sometimes called covered bonds, see CRS Report RS22925, *Covered Bonds: An Alternative to Securitization for Funding Mortgages*, by Edward V. Murphy.

For additional information, see CRS Report R40800, *Options To Restructure Fannie Mae and Freddie Mac*, by N. Eric Weiss.

²⁹ Henry M. Paulson, Jr., Secretary of the Treasury, "Remarks by Secretary Henry M. Paulson, Jr. on Recommendations from the President's Working Group on Financial Markets," press release, March 13, 2008, available at http://www.ustreas.gov/press/releases/hp872.htm.

What Has Conservatorship Done to Stockholders and Other Stakeholders?

The powers of common stockholders, who formerly elected the boards of directors and approved certain enterprise actions, are suspended. FHFA as the conservator has assumed all of their authority. Previously, the common stockholders owned 100% of the GSEs. As a result of the warrants issued to the Treasury, they could own only 20% of the enterprises. In the long run, 20% of a healthy enterprise could be worth more than 100% of GSEs whose liabilities exceed their assets. In the short run, the price of the GSEs' common stock has declined, but if the GSEs recover, stockholders would arguably be better off compared to their situation at the time that conservatorship was undertaken.

To the extent that current and former employees have invested in common stock, in the short run they have seen a decline in the value of their financial assets; the long-run outcome is not clear. Both GSEs had employee stock and option plans. The GSEs' agreements with Treasury prohibit issuing new stock. Consequently those programs cannot continue until the GSEs emerge from conservatorship.

GSE employees, except for the CEO of each enterprise, are being urged by FHFA to continue working as before. The CEOs have been replaced, but they agreed to assist in the transition. Employees may decide to look for other employment, but they generally have the option to stay.

While the conservator is authorized by federal law to cancel certain contracts, FHFA has said that current contracts continue in force.

Treasury has purchased special senior preferred stock from Fannie Mae and Freddie Mac to maintain assets greater than liabilities. This senior preferred stock pays annual dividends of 10%, which would increase to 12% annually if a GSE fails to pay the dividend; these are the only dividends that the GSEs are allowed to pay. To date, the GSEs have increased the amount of preferred stock sold to Treasury to pay the dividends.

How Can Fannie Mae and Freddie Mac Leave Conservatorship?

There are two ways that Fannie Mae and Freddie Mac could exit their conservatorships. If they become financially viable, they could return to stockholder control. If they are unable to become financially viable, they could enter receivership. There is no legal reason that one GSE could not go into receivership and the other GSE return to stockholder control, although this might present some policy questions about the desirability of having a monopoly GSE.

There are several obstacles to a return to financial viability. In conservatorship, the GSEs are balancing their goals of support for home mortgage markets and their goal of profitability. Many times these goals conflict. The concern of the federal government and FHFA for mortgage market stability and liquidity may take precedence over the return to profitability.³⁰

³⁰ Freddie Mac, *Form 10-K for the Fiscal Year Ending December 31*, p. 19, available at http://www.freddiemac.com/ investors/er/pdf/10k_031109.pdf, and Fannie Mae, Form *10-K for the Fiscal Year Ending December 31*, 2008, p. 9, available at http://www.fanniemae.com/ir/pdf/earnings/2008/form10k_022609.pdf.

The 10% cash or 12% senior preferred stock dividends owed to the federal government could be burdensome. The annual cash dividends of this stock equal or exceed the profits that the GSEs have earned in most years since 1998. This suggests that it could be difficult if not impossible for the GSEs to pay the required dividends without Treasury's continued financial support.

Context

What Is Conservatorship?

Conservatorship of Fannie Mae and Freddie Mac involves FHFA taking control of the GSEs. As conservator, the powers of the board of directors, officers, and shareholders are transferred to FHFA. A conservator can also cancel certain contracts. This is authorized by the Housing and Economic Recovery Act of 2008 (HERA).³¹ The goal of conservatorship is to preserve the GSE's assets and to return it to sound financial condition that would allow the conservatorship to be ended.

FHFA replaced the existing CEOs of Fannie Mae and Freddie Mac.

Why Did the FHFA Place Fannie Mae and Freddie Mac Under Conservatorship?

As regulator of Fannie Mae and Freddie Mac, FHFA announced that it had placed Fannie Mae and Freddie Mac under conservatorship because of their deteriorating financial positions and the "critical importance" that each company has to the continued functioning of the residential financial markets.³²

FHFA has said that continuing audits of the GSEs determined that their financial positions were weaker than previously thought and that the GSEs were unlikely to survive without conservatorship. FHFA cited previous public statements that the GSEs needed to increase their capital and needed to strengthen management controls over operations.

What Was Fannie Mae's and Freddie Mac's Financial Position?

In placing the GSEs under conservatorship, their new regulator, FHFA, has said that they need assistance to survive. FHFA reported that changes in the economy and the GSEs' slow recovery from their earlier accounting and financial problems reduced their financial strength.³³

The Office of Federal Housing Enterprise Oversight (OFHEO), which was Fannie Mae's and Freddie Mac's safety and soundness regulator before July 30, 2008, repeatedly said that the GSEs

³¹ P.L. 110-289, 122 Stat. 2654 et seq.

³² Federal Housing Finance Agency, *Statement of FHFA Director James B. Lockhart*, September 9, 2008, available at http://www.ofheo.gov/newsroom.aspx?ID=456&q1=1&q2=None.

³³ FHFA, *Statement of FHFA Director James B. Lockhart*, September 9, 2008. Available at http://www.ofheo.gov/ newsroom.aspx?ID=456&q1=1&q2=None.

had adequate capital.³⁴ In other words, according to OFHEO, the GSEs had sufficient funds to survive their current financial difficulties.

This statement was difficult to verify independently. Details of the GSEs' portfolios and guarantees include confidential and proprietary information. In broad terms, the GSEs purchased slightly more than \$169 billion of private label subprime MBSs in 2006 and 2007; they purchased slightly less than \$58 billion of Alt-A MBSs in the same time period out of combined total mortgage purchases of \$1.677 trillion.³⁵ At the end of 2007, the subprime and Alt-A MBSs represented 13.5% of the GSEs' total assets.

Why Did Fannie Mae's and Freddie Mac's Stock Prices Decline in 2008?

Changes in the perception of the risks that Fannie Mae and Freddie Mac face—in terms of future profitability and even continued financial viability—reduced the price that investors are willing to pay for a share of the enterprises. There was also concern that intervention by the federal government would reduce the value of the common stock.

Between the end of 2007 and August 1, 2008, Fannie's stock lost 72% of its value, while Freddie's fell by 77%. Between the end of 2007 and September 30, 2008, Fannie Mae's market capitalization fell from \$38.8 billion to \$825 million, and Freddie Mac's capitalization declined from \$26.8 billion to \$473 million.³⁶ As part of the Treasury's financial aid package of September 7, 2008, the GSEs agreed to issue warrants to the Treasury worth 79.9% of their outstanding stock. If Treasury were to exercise the warrants, current stockholders would own 20% of each enterprise instead of 100%. This is one explanation why the GSEs' stock prices declined further since September 7, 2008.

Fannie Mae and Freddie Mac are GSEs whose charters limit them to buying single family and multifamily home mortgages originated by others. This lack of diversification makes them more exposed to housing and mortgage market problems than other financial institutions such as commercial banks that have other lines of business. The GSEs' charters give them a special relationship with the federal government, sometimes called an implicit guarantee, which has allowed them to borrow at interest rates only slightly above those paid by the federal government. In conservatorship, the GSEs have an even closer connection with the government.

The two GSEs were very highly leveraged versions of banks: they borrow money to purchase mortgages, and they maximize profits by keeping their capital reserves close to the minimum required by their regulators. Like banks, the GSEs are required by law and by their regulators to maintain a certain ratio between their loans and reserves to protect against loan losses. A key component of reserves is shareholders' equity or the current value of the shareholders' investments. Using funds for capital provides safety, but it is less profitable in normal times than purchasing additional mortgages.

³⁴ OFHEO, Statement of OFHEO Director James B. Lockhart, July 10, 2008, available at http://www.ofheo.gov/ newsroom.aspx?ID=440&q1=1&q2=None.

³⁵ OFHEO, p. 113 and 116. Subprime and Alt-A MBS purchases prior to 2006 are not available.

³⁶ FHFA, pp. 121 and 138.

Why Did FHFA Act on September 7, 2008, Instead of Earlier or Later?

FHFA, in general, followed the same approach that the Federal Deposit Insurance Corporation uses when it places a bank in conservatorship: a series of requests for changes to the corporation and increased capital followed by the sudden takeover. Providing a deadline could provide the regulated entity with an incentive to take risky gambles in a last attempt to avoid being seized by the government. The FDIC usually seizes a bank by suddenly showing up on a Friday afternoon, closing the bank, and locking the doors. This gives it time to make necessary changes over the weekend and resume business operations on the next business day.

According to media reports, some large foreign investors had been reducing their holdings of GSE debt, MBSs, and stock.³⁷ This would have made it more difficult for the GSEs to borrow money to finance their portfolios going forward. For example, Bank of China, Ltd. is reported to have sold or not replaced maturing \$4.6 billion of GSE debt, which reduced its GSE debt holdings to \$17.3 billion as of June 30, 2008. These same media reported that Treasury officials contacted foreign central banks and others to reassure them of the creditworthiness of GSE debt.

FHFA worked with Treasury, the Fed, and the GSEs over the weekend of September 6 and 7, 2008. OFHEO and FHFA continue to take administrative actions to transfer authority and resources to FHFA. For example, on September 4, 2008, FHFA announced that it was publishing a legal notice of its existence in the *Federal Register*.³⁸

Are There Precedents for Placing Fannie Mae and Freddie Mac Under Conservatorship?

This is the first time that a GSE has been placed under conservatorship. It appears to also be the first time that the federal government has made a continuing commitment to a company (other than government corporations). On a more general level, the federal government has intervened in the past to assist many companies.³⁹ Since placing Fannie Mae and Freddie Mac under conservatorship, the federal government has intervened to support numerous companies, including General Motors, Chrysler, AIG, and various banks.⁴⁰

Who Heads FHFA?

On August 6, 2009, FHFA Director James B. Lockhart announced that he would resign in the near future. President Obama named Senior Deputy Director for Housing Mission and Goals Edward J. DeMarco as acting director. President Obama has announced that he intends to nominate

³⁷ Deborah Solomon, Michael Corkery, and Liz Rappaport, "Mortgage Bailout Is Greeted With Relief, Fresh Questions," *Wall Street Journal*, September 9, 2008, p. A1.

³⁸ U.S. Federal Housing Finance Agency, "Establishment of a New Independent Agency," 73 *Federal Register* 52356, September 9, 2008.

³⁹ CRS Report RL34423, Government Interventions in Financial Markets: Economic and Historic Analysis of Subprime Mortgage Options, by N. Eric Weiss discusses some of these actions.

⁴⁰CRS Report RS22956, *The Cost of Government Financial Interventions, Past and Present*, by Baird Webel, Marc Labonte, and N. Eric Weiss.

Joseph A. Smith, North Carolina Commissioner of Banks, to be the FHFA director.⁴¹ The nomination requires Senate confirmation.

What Has Congress Done Previously to Improve the Financial Condition of the GSEs?

Congress has previously assisted GSEs that were in financial difficulty. When Fannie Mae was losing significant amounts of money in 1982, Congress passed the Miscellaneous Revenue Act of 1982 that provided tax benefits for Fannie Mae.⁴² The Farm Credit System, another GSE, was aided with the Agricultural Credit Act of 1987, which authorized the issuance of \$4 billion in bonds to support system members.⁴³

Section 1117 of the Housing and Economic Recovery Act of 2008 (HERA) authorizes the Treasury to purchase any amount of GSE securities—debt or equity—if necessary to provide stability to financial markets, prevent disruptions in the availability of mortgage credit, or protect the taxpayer.⁴⁴ This means that if either of the two GSEs becomes unable to raise funds in private markets, the federal government could simply purchase the debt securities that the firms were unable to sell elsewhere, or recapitalize either firm by purchasing stock, possibly becoming the majority shareholder. The authority to enter into new support contracts expired on December 31, 2009.

This action sent a signal to the markets that the Treasury was prepared to intervene rather than let either GSE fail.

What Other Actions Has the Federal Government Taken to Address the Financial Condition of the GSEs?

On July 15, 2008, the Securities and Exchange Commission (SEC) issued an emergency order restricting short selling in the stock of 19 financial institutions, including Fannie and Freddie.⁴⁵ The SEC acted to prevent the possibility that false rumors could drive share prices down and cause the market to lose confidence, thereby cutting off the firms' access to credit markets, as happened to Bear Stearns in March 2008. The order restricting short sales of Fannie Mae and Freddie Mac stock was renewed on July 29, 2008, and expired on August 12, 2008, at 11:59 pm.

The government has also taken steps to prepare for possible future support for the GSEs. On July 13, 2008, the Federal Reserve Board of Governors granted the New York Fed the authority to lend directly to the GSEs.⁴⁶ Section 1118 of HERA requires the new GSE regulator to consult with the Fed to ensure financial market stability.

⁴¹ Office of the Press Secretary, The White House, "President Obama Announces More Key Administration Posts," press release, November 12, 2010, http://www.whitehouse.gov/the-press-office/2010/11/12/president-obama-announces-more-key-administration-posts.

⁴² P.L. 97-362, 96 Stat. 1726 et seq.

⁴³ P.L. 100-233, 101 Stat. 1568 et seq.

⁴⁴ H.R. 3221, P.L. 110-289, 122 Stat. 2654 et seq.

⁴⁵ http://www.sec.gov/rules/other/2008/34-58166.pdf.

⁴⁶ Federal Reserve Board of Governors, "Press Release," July 13, 2008, available at http://www.federalreserve.gov/ (continued...)

In addition to the Fed's existing general authority to be a lender of last resort, the GSEs' charters give the GSEs a special relationship to the nation's central bank.⁴⁷ The Fed can use the GSEs' bonds purchased on the secondary market for open market operations.⁴⁸ This could indirectly help the GSEs by adding to the demand for their debt and increasing its liquidity. The Fed announced that it would conduct a special program to purchase GSE debt and MBS in calendar 2009 and the first quarter of 2010.⁴⁹ Under this program, the Fed purchased more than \$1 trillion of GSE debt and GSE-issued MBS.

Who Has Invested in the GSEs?

There is little information available about who holds GSE stock, bonds, and MBSs. The Fed reports statistics for combined ownership of government agency and GSE debt and GSE MBSs. At the end of the first half of 2010, non-U.S. investors held \$1.213 trillion of \$7.716 trillion agency and GSE securities.⁵⁰ Other large investors were U.S. commercial banks (\$1.2 trillion), life insurance companies (\$359 billion), state and local government retirement funds (\$300 billion), mutual funds (\$721 billion), asset-backed securities issuers (\$97 billion), and the GSEs themselves (\$388 billion).

Fannie Mae reports that central bank ownership of certain types of debt declined from 41.1% at the end of 2008 to 32.3% as of November 9, 2010.⁵¹ Freddie Mac showed central bank ownership of its debt declined from slightly less than 40% at the end of 2008 to 24% as of September 30, 2010.⁵²

What Recent Legislation Has Affected the GSEs?

Since the 110th Congress, there have been three bills signed into law that have had significant impacts on Fannie Mae, Freddie Mac, and the Federal Home Loan Banks. In chronological sequence, these are the Economic Stimulus Act of 2008, the Housing and Economic Recovery Act of 2008, and the American Recovery and Reinvestment Act of 2009. **Table 5**, below, summarizes these laws.

^{(...}continued)

newsevents/press/other/20080713a.htm.

⁴⁷ The Fed's lender of last resort authority is delineated at 12 U.S.C. 343. Fannie Mae's charter is at 12 U.S.C. 1716b et seq., and Freddie Mac's charter is at 12 U.S.C. 1401.

⁴⁸ 12 U.S.C. 347c.

⁴⁹ Federal Reserve Bank of New York, "FAQs: MBS Purchase Program," August 20, 2010, available at http://www.ny.frb.org/markets/mbs_faq.html.

⁵⁰ Federal Reserve, "Agency- and GSE-backed Securities," *Flow of Funds Accounts of the United States*, September 2009, Table L. 210, available at http://www.federalreserve.gov/releases/z1/.

⁵¹ Fannie Mae, "Noncallable Benchmark Notes Distribution Reports," *Benchmark Securities*, available at http://www.fanniemae.com/markets/debt/benchmark_securities/general_info/benchmark_notes_dist_reports.jhtml.

⁵² Freddie Mac, *Freddie Mac Update*, October 2010, available at http://www.freddiemac.com/investors/pdffiles/ investor-presentation.pdf.

Bill Number	Title	P.L. Number	Date Enacted	Summary
H.R. 5140	Economic Stimulus Act of 2008 (ESA)	P.L. 110-185	February 13, 2008	Increased conforming loan limits in high-cost areas for mortgages originated between July 1, 2007 and December 31, 2008.
H.R. 3221	Housing and Economic Recovery Act of 2008 (HERA)	P.L. 110-289	July 30, 2008	Created Federal Housing Finance Agency to replace Office of Federal Housing Enterprise Oversight as combined GSE regulator.
H.R. I	American Recovery and Reinvestment Act of 2009 (ARRA)	P.L. 111-5	February 7, 2009	Extended 2008 high-cost conforming loan limits to 2009 mortgages.
H.R. 3081	Continuing Appropriations Act of 2011	P.L. 111-242	September 30, 2010	Extended 2008 high-cost conforming loan limits for FY2011.

Table 5. Public Laws Affecting GSEs

(Passed in 110th and 111th Congresses)

Source: The Congressional Research Service.

Glossary

Alt-A mortgage	Either a mortgage made to a borrower with a credit history between prime and subprime, or a mortgage made to a prime borrower with less than traditional documentation.
ARRA	American Recovery and Reinvestment Act of 2009, P.L. 111-5.
ESA	Economic Stimulus Act of 2008, P.L. 110-185
FHFA	Federal Housing Finance Agency. Regulator of housing GSEs for mission, safety and soundness. Created by merger of existing government agencies, including OFHEO and HUD staff (who formerly had mission regulatory authority).
GSE	Government-sponsored enterprise.
GSECF	Government-sponsored enterprise credit facility. The Treasury's program to lend money to Fannie Mae, Freddie Mac, and the Federal Home Loan Banks using MBS as collateral. This program expired December 31, 2009, and was authorized by HERA.
HERA	Housing and Economic Recovery Act of 2008, P.L. 110-289.
MBSs	Mortgage-backed securities. A pool of mortgages sold to institutional investors.
OFHEO	Office of Federal Housing Enterprise. Safety and soundness regulator for Fannie Mae and Freddie Mac. Merged into Federal Housing Finance Agency.
prime mortgage	A mortgage made to a borrower with excellent credit history.
private-label MBSs	Mortgage-backed securities underwritten and sold by commercial and investment banks. They are not created by the GSEs or a government agency.
senior preferred stock	This stock is senior to (has priority over) all other common and preferred stock; it is the only stock currently receiving dividends.
subprime mortgage	A mortgage made to a borrower with a blemished credit history.

Author Contact Information

N. Eric Weiss Specialist in Financial Economics eweiss@crs.loc.gov, 7-6209