

Economic Impact of Bonnaroo Music Festival on Coffee County

Murat Arik, Ph.D.
Associate Director

David A. Penn, Ph.D.

Associate Professor and Director

Business and Economic Research Center
Jennings A. Jones College of Business

Middle Tennessee State University
Murfreesboro, TN 37129

This report is prepared for

Axis Ventures, LLC
c/o AC Entertainment

Ashley Capps
505 Market Street, 7th Floor

Knoxville, TN 37902

November 30, 2005

Acknowledgements. The authors would like to acknowledge the contributions of several

individuals to the various aspects of the report. The following staff members spent three

days in the field surveying the festival fans: Petar Skobic, Christian Nsiah, Mitchell

Caulder, Brittany Bunch, and Harika Erdemir. Kitty Kulp and Sally Govan helped design

the survey signs and handled other logistics for the fieldwork. Becky Collins and Brian

Benson of Bonnaroo Music Festival 2005 facilitated the logistics in the campsite during

the busiest days of their work. Finally, Jennifer Kates assisted the project in reviewing the

report.

 2

I. EXECUTIVE SUMMARY

The Bonnaroo Music Festival held in Coffee County, Tennessee, in June 2005, created a
significant economic impact for Middle Tennessee. Festival organizers, published
reviews of the festival and an extensive survey of Bonnaroo attendees reveal that
Manchester and Coffee County enjoyed both tangible and intangible effects of the
festival, including substantial economic and fiscal impacts.

Bonnaroo Music Festival has attracted considerable praise since its inception in 2001:

 The New York Times noted that the festival has “revolutionized the modern rock
festival.”

 Rolling Stone magazine dubbed Bonnaroo 2003 “The American music festival to
end all festivals.”

 Rolling Stone magazine named Bonnaroo in 2004 “one of the 50 moments to
change the history of rock and roll.”

 Filter magazine’s Benjy Eisen reviewed Bonnaroo 2005 as living “up to its
reputation as the single greatest music festival in America.”

Economic benefits from the festival are enormous for Coffee County. Direct spending in
Coffee County alone was as follows:

 $1,902,229 by festival organizers
 $8,630,575 by music fans from across the U.S. and overseas.

The total economic impact of Bonnaroo Music Festival 2005 on Coffee County is
estimated to be:

 $14,087,231 in business revenues
 $4,353,887 in personal income
 191 new jobs

In addition, Bonnaroo Music Festival has made substantial contributions to the local
government revenues. The estimated fiscal impact of the festival was:

 $412,796.

This includes local option sales tax on local spending, hotel/motel tax, fines and fees for
activities, and direct contributions to the local government by the festival organizers.

 3

TABLE OF CONTENTS

I. Executive Summary

II. Introduction
III. A General Visitor Profile
IV. A Profile of Coffee County and Bonnaroo

1. Region’s economic profile
2. Tangible and Intangible Effects

V. Conceptual Framework for Economic Impact Analysis
VI. Study Assumptions and Method

1. Survey Expenditure Profile
2. Total Expenditure by Expenditure Categories
3. Site preparation and Maintenance
4. Local Government and Charities

VII. Economic Impact of Bonnaroo Music Festival
1. Business Revenue Impact
2. Personal Income Impact
3. Employment Impact

VIII. Fiscal Impact of Bonnaroo Music Festival
1. Impact on State Revenues
2. Impact on Local Revenues

i. Sales Tax Estimates
ii. Direct Contributions to Local Government

iii. Hotel/Motel Occupancy Tax
IX. Conclusion
X. Appendix

1. IMPLAN Model Information
2. Additional Survey Tabulations
3. What did attendees like most?
4. What did attendees dislike most?

 4

II. INTRODUCTION

Bonnaroo Music Festival, held on winemaker Sam McAllister’s 500-acre pasture in

Coffee County, Tennessee, every summer since 2002, continues to build a reputation for

itself and for the region it inhabits each June. In its first year, the festival surprised

middle Tennessee and the nation when it sold more than 70,000 tickets in advance with

no traditional advertising. Bonnaroo continues to draw big-name artists performing in a

wide range of music genres, and this year’s festival attracted music lovers from all fifty

states and two dozen countries.

Since its inception, Bonnaroo has drawn strong praise in the national media. The New

York Times noted that the festival has “revolutionized the modern rock festival.” Rolling

Stone magazine dubbed Bonnaroo 2003 “The American music festival to end all

festivals,” and in 2004 named Bonnaroo “one of the 50 moments to change the history of

rock and roll.” The festival’s reputation remains strong; Filter magazine’s Benjy Eisen

reviewed Bonnaroo 2005 as living “up to its reputation as the single greatest music

festival in America.”

In 2003, Middle Tennessee State University’s Business and Economic Research Center

(BERC) conducted an economic impact study of the first Bonnaroo music festival. The

study found that Bonnaroo’s overall economic impact on the region was positive.

However, it notes several data limitations because of the retroactive nature of the study,

which relies on conservative estimates of attendee spending outside the festival venue.

The 2003 study concludes that “future festivals would benefit from a survey of fans to

estimate more precisely their spending in the region.”

Since the 2002 Bonnaroo music festival, both the number of attendees and the business

environment in the festival region (Coffee County) have changed, outdating the findings

in the 2003 study. Therefore, using an extensive survey of Bonnaroo attendees, this

study updates and improves upon the 2003 study, including more specific data on more

areas of economic impact, particularly attendee spending. Consequently, this report

demonstrates the economic impact of the Bonnaroo music festival on Coffee County and

 5

the region, including its impact on employment, gross revenues, personal income, and

fiscal revenues.

III. GENERAL VISITOR PROFILE

Who comes to Bonnaroo? A survey of over one thousand visitors during the course of

the three-day festival generated the following general profile. According to survey

responses, visitors to the 2005 Bonnaroo festival were predominantly young adults, age

18-29.

Gender. According to survey results,

more than 55 percent of visitors were

male, and 44 percent were females.

Males and females were almost evenly

represented in the festival.

Gender
Gender Total Respondents Respondents (%)
Male 606 55.80
Female 478 44.01
Other 1 0.09
Missing 1 0.09
Grand Total 1,086 100.00

Age. Not surprisingly, an overwhelming number of attendees were young adults, age 18-

29, representing 84

percent of the festival

attendees. Thirteen

percent of the festival

fans were adults, age

30-44, and three p

were age 45-64.

Attendees by Age Group

65+
0%

45-64
3%30-44

13%

18-29
84%

ercent

 6

Are they traveling alone? Bonnaroo

visitors tended to travel in small

groups. About half of the

respondents (51.84%) came to the

festival in groups of 2-4, and another

22.10% arrived in groups of 5-7.

How many people are in your group?
Group Range Total Respondents Respondents (%)
Individual (1) 172 15.84
From 2 to 4 563 51.84
From 5 to 7 240 22.10
From 8 to 10 82 7.55
From 11+ 29 2.67
Grand Total 1,086 100.00

Where did they come from?

The survey found that

Bonnaroo visitors came f

all over the map in 2005.

Almost all 50 states and the

District of Columbia as well

as Canada and a number of

countries in Europe and

were represented. Not

surprisingly, the la

percentage of visitors hai

from Tennessee, but only

.92% of respondents

originated in Coffee C

Other largely represented

home states were Ohio,

Virginia, New York, and

Georgia. As the table shows, more than 92 percent of total attendees came from twen

six states, Canada, and overseas.

Where did you begin your trip to Coffee County (Manchester)?
Origin of Trip Total Respondents Respondents (%)
TN 103 9.48
OH 73 6.72
VA 63 5.80
NY 61 5.62
GA 56 5.16
FL 49 4.51
KY 48 4.42
MA 48 4.42
IL 44 4.05
PA 44 4.05
NC 40 3.68
CANADA 31 2.85
IN 31 2.85
MI 31 2.85
NJ 28 2.58
WI 28 2.58
AL 26 2.39
CT 24 2.21
WV 21 1.93
OTHER 20 1.84
SC 20 1.84
MN 19 1.75
MS 17 1.57
TX 17 1.57
CA 16 1.47
MO 16 1.47
NH 14 1.29
OK 13 1.20

rom

 Asia

rgest

led

ounty.

ty-

 7

Newcomers? Bonnaroo visitors in

2005 were also, for the most part,

newcomers. The majority of

respondents, 71.45%, had not

attended the Bonnaroo festival the

previous year.

Did you attend the Bonnaroo Music Festival
last year?

No
71%

Missing
1%

Yes
28%

Traveling to Coffee

County. In traveling to

Bonnaroo, the large

majority of

respondents (91.80%)

arrived via their own

vehicles. Nearly five

percent traveled by

air, and one percent by bus, and as the table above shows, many visitors used more than

one mode of transportation to reach the festival.

How did you travel to the Festival?
Transportation Total Respondents Respondents (%)
Bus 12 1.10
Own Vehicle 997 91.80
Air 54 4.97
Train 2 0.18
Walking 2 0.18
Bus and Own Vehicle 2 0.18
Bus and Air 4 0.37
Bus and Train 2 0.18
Own Vehicle and Train 11 1.01
Grand Total 1086 100.00
Multiple categories are allowed.

Where did you stay?

Coffee County
(Lodging)

2%
Commuter

(Family/Friends)
5%

Campsite
(Tent/RV)

90%

Other Counties
(Lodging)

3%

Where did they stay?

In the communal spirit

of the festival, a large

majority of Bonnaroo

survey respondents

(89.23%) camped on

festival grounds in

tents or recreational

vehicles. The next

most popular place for

 8

visitors to stay was with family and friends, commuting to and from the festival each day.

Other visitors stayed in hotels or motels in Coffee County (1.93%) and surrounding

counties in Tennessee (3.41%).

How long did

they stay?

Bonnaroo

visitors seemed

committed to

experiencing the entire festival. More than half of survey respondents indicated that they

planned to spend four or more days at the three-day festival, and nearly all of the

respondents planned to stay at least three days at Bonnaroo.

How many days do you plan to stay at Bonnaroo Music Festival?
Days Total Respondents Respondents (%)

1 5
2 7
3 323 29.74
4 585 53.87
5 166 15.29

Grand Total 1,086 100.00

0.46
0.64

Where did they eat?

About 36 percent of

attendees indicated

that they brought their

own food, 11 percent

purchased from the

on-site vendors, and

nine percent purchased from off-site vendors. However, a substantial number of

individuals indicated that they used multiple venues to purchase food: 13 percent all

venues, four percent off-site vendors and own food, 24 percent own food and on-site

vendors, and three percent both off- and on-site vendors.

Where did you buy your food?
Location Total Respondents Respondents (%)
Off-Site 93 8.56
On-Site 115 10.59
Own Food 395 36.37
Off-and On-Site 31 2.85
On-Site and Own Food 264 24.31
Off-Site and Own Food 44 4.05
All of the Above 144 13.26
Grand Total 1,086 100.00

In short, Bonnaroo 2005 attracted young adults from all over the country and beyond to

road trip with a few friends into Coffee County and camp out for the entire weekend

festival patronizing a diverse group of vendors across the middle Tennessee.

 9

IV. A PROFILE OF COFFEE COUNTY AND BONNAROO

Coffee County is located in a rural area of Tennessee between Nashville and Chattanooga

along Interstate 24. As the table below demonstrates, demographic, economic and fiscal

profiles show dramatic changes in the county between 2000 and 2005, the time period

spanning the arrival of the Bonnaroo festival. The population of Coffee County grew

3.39 percent between 2000 and 2003, and total employment increased 9.14 percent

between 2001 and 2004. Most notable are increases in wholesale trade (51.55%),

food/beverage services (19.12%), and arts, entertainment and recreation (11.02%). Only

gasoline stations saw a decrease in employment (19.86%).

Demographic, Economic and Fiscal Profiles

Latest Value

Percent
Growth

(%) Latest Value

Percent
Growth

(%) Time Frame
Population (2003)* 49,643 3.39 5,841,748.00 2.68 (2000-2003)
Total Employment, All Industries (2004)** 24,921 9.14 2,644,749.00 0.72 (2001-2004)

Wholesale Trade 882 51.55 128242 0.93 (2001-2004)
Miscellaneous Store Retailers 105 7.14 19326 -2.05 (2001-2004)

Food and Beverage Stores 564 2.55 46,093.00 -7.80 (2001-2004)
Gasoline Stations 226 -19.86 24,423.00 -7.54 (2001-2004)

Arts, Entertainment, and Recreation 131 11.02 28,437.00 9.71 (2001-2004)
Accomodation 133 4.72 33,546.00 -8.66 (2001-2004)

Food Services and Drinking Places 1,657 19.12 191,317.00 11.51 (2001-2004)
Retail Sales (2004)** $703,794,045 10.53 $74,473,778,464 14.47 (2001-2004)
State Sales Tax (June 2005)*** $5,226,918 59.38 $514,844,780 32.51 (June 2001-June 2005)
Local Sales Tax (June 2005)*** $1,186,281 40.63 $141,578,768 16.40 (June 2001-June 2005)
*Growth for population represents the changes between 2000 and 2003.
**Growth for employment and retail sales represents the changes between 2001 and 2004.
***Growth for sales tax figures represents the changes between 2001 and 2004.

Coffee County Tennessee

All other tourism related indicators saw increases in employment rates, many of them

significantly higher than the rate of population increase. Likewise, retail sales in Coffee

County for 2004 were $703,794,045, up 10.53% over 2001 sales figures, and state and

local sales tax figures increased 59.38% and 40.63% respectively between fiscal year

2001 and fiscal year 2005. Overall, Coffee County experienced increases in

employment, sales, and tax revenues between 2001 and 2005.

 10

In comparing Coffee County numbers with the same economic indicators for the state of

Tennessee, a pattern emerges. While population growth for both Coffee County and

Tennessee was similar (3.39% and 2.68% respectively), growth in employment, sales,

and tax revenues was much greater for Coffee County than for the state as a whole. For

example, as the table above indicates, wholesale trade employment in Coffee County

increased 51.55% between 2001 and 2004, while wholesale trade for the state of

Tennessee during that period increased less than one percent. Other tourism related

indicators, such as accommodation, food and beverage stores, and miscellaneous retailers

actually increased in Coffee County while statewide numbers decreased.

Most notable is the gap in tax revenues. Coffee County saw an increase in state sales tax

of 59.38% between fiscal year 2001 and fiscal year 2004, while the state saw an increase

of only 32.51% during the same period. Similarly, local sales tax revenues in Coffee

County increased 40.63% while statewide the average increase was just 16.40%. Such a

pattern of growth over the time period spanning the arrival of Bonnaroo in Coffee

County, paired with the disparity between county figures and state figures, suggests that

the Bonnaroo music festival has clearly played a role in the economic development of

Coffee County.

24

29

34

39

44

49
M

ill
io

n
$

Bonnaroo Impact:
May-July

'98
'99
'00

'01
'02
'03
'04

Total monthly retail sales in general merchandise, food
stores, service stations, apperal and accesary, eating and
drinking, and other retail in Coffee County (1998-2004)

 11

The chart above demonstrates monthly retail sales in tourism related sales categories. It is

very clear that an increase in sales was substantial after 2001. Every subsequent year, the

tourism related sales increased substantially compared to the previous year’s sales data.

In addition to these tangible benefits, Coffee County has also reaped intangible benefits

of hosting Bonnaroo. The festival brings instant fame and name recognition to the small

rural community. Young music lovers from all over the U.S. know Manchester and

Coffee County as the hip place to be each June. As Business Tennessee notes, “After only

three years, the festival has put the city of Manchester, Coffee County and indeed the

state of Tennessee on the pop culture map.”

V. CONCEPTUAL FRAMEWORK FOR ECONOMIC IMPACT ANALYSIS

This study uses the IMPLAN Model developed by the Minnesota Implan Group, Inc. to

generate economic impact figures and thus to assess the effect of Bonnaroo on the

regional economy. The following figure presents the Bonnaroo impact categories:

Economic Impact Categories

Local Spending categories

Visitor
Spending

Site
Preparation

Temporary
Staff Performers Local

Contributions

Spending in
Coffee County

Spending in
the Festival Area

Spending in
Other Counties

Payment to
Local Companies

Payment to
Outside Companies

Hired from
Coffee County

Hired from
Outside

Spending in
Coffee County

Spending in
Other

Counties

Direct Contributions
overnmentTo Local G

Local Spending categories

Visitor
Spending

Site
Preparation

Temporary
Staff Performers Local

Contributions

Spending in Payment to Hired from Spending in Direct Contributions
overnmentCoffee County Local Companies Coffee County Coffee County To Local G

Contributions to
Local Charities

Spending in
Other

Counties

Spending in
the Festival Area

Payment to
Outside Companies

Hired from
Outside

Contributions to
Local Charities

Spending in
Other Counties

Net New Contribution to the Local Economy

No Direct Impact to Local Economy

 12

At the aggregate level, there were two sources of spending related to the Bonnaroo Music

Festival 2005: festival organizers, and festival attendees. While a substantial amoun

money was spent across middle Tennessee and on the festival campsite, only the am

t of

ount

spent in Coffee County, excluding spending on festival grounds, was net new to the local

economy. This study focuses on the areas highlighted, net new contributions that affect

Coffee County.

VI. STUDY ASSUMPTIONS AND METHOD

The Business Economic Research Center conducted a survey (see appendix) of more than

1,000 festival attendees to determine spending patterns inside and outside the festival

area. In order to insure a random sampling of Bonnaroo visitors, the survey was

conducted over all three days of the festival from two different stations on the festival

site. Each day, BERC staff moved the stations to different site locations for a total of six

different areas surveyed on the 500-acre site. As an incentive in soliciting survey

participants, BERC staff handed out much-coveted Bonnaroo stickers in exchange for

completed surveys. The response was overwhelming, and survey sites encountered long

lines of participants willing to fill out the survey. BERC staff began conducting surveys

at around noon each day of the festival, when visitors were just beginning to arrive. In all,

one supervisor and five staff members conducted 1,096 surveys, of which just 10 were

incomplete or unusable.

Number of Valid Surveys Conducted by Days: Total Respondents
Day 1 Day 2 Day 3 Grand Tota

Total
l

269 479 338 1,086
Percent (%) 24.77 44.11 31.12 100

The number of surv for previous

festivals as well as the 2005 festival, and the margin of error is +/- 3%. Festival

eys conducted was determined based on ticket sales

organizers provided data regarding temporary local employees, local vendors, performers

and staff, and organizer spending on the festival.

 13

Bonnaroo Spending in Coffee County. Bonnaroo festival organizers spent a total of

$3,057,921 in Coffee County for the 2005 festival. State sales tax on tickets accounted

for $1,155,692 of that total, still leaving $1,902,229 spent in Coffee County by festival

organizers. As the table below shows, the largest portion of that figure went toward site

related expenditures, including rental, preparations and site operations. In Coffee County

alone, festival organizers spent $270,471 lodging the people who made Bonnaroo

happen, and they spent $1

5,290 feeding these artists, support staff and VIPs. In addition,

festival organizers paid $260,500 to local government, and donated $20,000 to local

y

ence. A little over a quarter

f that money, $5.8 million, was spent

within the festival area on food,

entertainment, and crafts.

charities.

Attendee Spending. In addition to direct in-county spending by festival organizers, surve

responses indicate that visitors to

Bonnaroo spent nearly $22 million on

lodging, food, transportation,

entertainment, and other souvenirs of

their experi

Local Expenditure (only Coffee County) by Festival Organizers

4

$15,290
Local Government $260,500
Local Charity $20,000
State Sales Tax on Tickets $1,155,692
Total $3,057,921

Site Related Expenditures
Rent and Preparations $861,974
Site Operations $473,99

Other Operating Expenditures
Artists, Staff and VIP Hotels/Motels $270,471
Local Meals (Catering)

Less Sales Tax on Tickets $1,155,692
Subtotal without Sales Tax $1,902,229

Categories Amount ($ 2005)
Lodging $0
Gasoline $0
Restaurants $1,886,5
Groceries $583,46

Total Visitor Spending in the Festival Area

92
0

Car Rental $0
Entertainment or Games $661,221
Artwork or Crafts $1,565,220
Other $1,085,140
Festival Area Total $5,781,634
Percent in Visitor Spending 26.96

o

 14

Outsi

ent $7 million in surrounding middle

ennessee counties, making up nearly one

ird of Bonnaroo visitor spending. The

rgest spending categories were gasoline

nd groceries.

The largest percentage of Bonnaroo

visitor spending (40.24%) took place

unties.

es, mo

T OF BONNAROO MUSIC FESTIVAL

de Coffee County, Bonnaroo visitors

Categories Amount ($ 2005)
Lodging $247,280
Gasoline $2,774,132
Restaurants $932,858
Groceries $2,088,183
Car Rental $498,503
Entertainment or Games $113,738
Artwork or Crafts $107,126
Other $271,402
Other Counties Total $7,033,221
Percent in Visitor Spending 32.80

Total Visitor Spending in the Rest of Middle
Tennessee Countiessp

T

th

la

a

within Coffee County. Visitors spent

surrounding middle Tennessee co

$8.63 million in Coffee County outside

festival grounds, the majority of which

was spent on gasoline and groceries.

Notably, visitors spent far more of their

money on entertainment, artwork and

crafts in Coffee County than in the

Categories Amount ($ 2005)

$3,044,917
$961,511
,375,693

46,708
$507,844
$656,363
$576,703

30,575
40.24

Total Visitor Spending in Coffee County (Impact
Assessment)

Lodging $160,836
Gasoline
Restaurants
Groceries $2
Car Rental $3
Entertainment or Games
Artwork or Crafts
Other
Coffee County Total $8,6
Percent in Visitor Spending

In all, not including sales tax revenu

spent in Coffee County alone.

re than $11 million Bonnaroo dollars were
1

VII. ECONOMIC IMPAC

ic impact of the Bonnaroo Music Festival 2005 on the

cal economy. Total Bonnaroo-related expenditures in 2005 totaled $10,532,804. This

gure includes both visitor spending and organization spending on site preparation, rent,

nd spending in Coffee County by performers and staff during the festival. In addition,

when money is spent in the local economy, it affects suppliers of goods and services to

This study analyzes the econom

lo

fi

a

1 For a detailed spending profile of festival visitors, see appendix.

 15

the local businesses. This ripple effect, or indirec s

transactions in the local economy. Furthermore, a portion of local spending by attendees

and festival organizers contributes to salaries, wa

individuals who in turn spend their earnings in th

economic impact is known as the induced impact

Impact on business revenues. The direct business

$10.5 million. The indirect business revenue imp

million, as noted in the table below. The induced o

l economic impact for business revenue in 2005

as more than $14 million. Each dollar of Bonnaroo-related direct spending created an

itor,

come

of which came from festival attendee

pending. The induced personal income impact of the festival was $1,023,072. In all,

Bonnaroo generated more than four million dollars in personal income. Each dollar of

Bonnaroo-related personal income generated an additional $0.5 personal income in

Coffee County.

t impact, involves business to busines

ges, and other income for many

e local economy. This additional

.

 revenue impact on Coffee County was

act of Bonnaroo 2005 totalled $1.283

business revenue impact of Bonnaro

totaled $2.271 million. Therefore, the tota

w

additional $0.34 business revenue in Coffee County.

Impact on personal income. Furthermore, Bonnaroo 2005 impacted personal incomes

significantly. Households in Coffee County took home a total of $4.354 million due to

Bonnaroo 2005. The majority of that was direct personal income generated by vis

performer, organizers and staff spending in Coffee County. The indirect personal in

impact of the festival totaled $436,525, the majority

Business Revenue Impact of Bonnaroo Music Festival 2005 on Coffee County
pact Categories Direct Impact Indirect Impact Induced Impact Total Impact Multiplier***
sitor Spending* $8,630,575 $1,046,043 $1,913,499 $11,590,117 1.34

Site Prepa
Festival Or 1.31
Total $10,532,804 $1,283,427 $2,271,000 $14,087,231 1.34
*Visitor spending includes only attendee spending.

Im
Vi

ration and
ganization** $1,902,229 $237,384 $357,501 $2,497,114

**This category includes site preparion, rent payment for campsite, spending
in Coffee County for staff and performers throughout the festival.
***These are IMPLAN Type Sam multipliers, calculated by using the following
formula.

direct
inducedindirectdirectSamTypeIII)(++

=

s

 16

Personal Income Impact of Bonnaroo Music Festival 2005 on Coffee County
Impact Categories Direct Impact Indirect Impact Induced Impact Total Impact Multiplier

Visitor Spending* $2,392,816 $347,646 $872,616 $3,613,078 1.5
Site Preparation and
Festival Organization** $501,474 $88,879 $150,456 $740,809 1.48
Total $2,894,290 $436,525 $1,023,072 $4,353,887 1.50
*Visitor spending includes only attendee spending.
**This category includes site preparion, rent payment for camps
in Coffee County for staff and performers throughout the festiva

1

ite, spending
l.

***These are IMPLAN Type Sam multipliers, calculated by using the following
formula.

direct
inducedindirectdirectSamTypeIII)(+ +

=

Impact on employment. As discussed earlier, Coffee County experienced growth in

employment rates in the period during which Bonnaroo has been held there. In fact,

spending associated with Bonnaroo 2005 created 191 jobs across the local economy,

many of which occurred in retail trade and accommodation and food services. The direct

impact of the festival generated 145 new jobs, while the indirect impact resulted in 14

new jobs. The induced impact of the festival created 32 new jobs. Thus, the growth

percentages noted above are not simply coincidental or due to overall growth in the

county. Rather, they represent a substantial employment impact due to the Bonnaroo

music festival.

Employment Impact of Bonnaroo Music Festival 2005 on Coffee County
Impact Categories Direct Impact Indirect Impact Induced Impact Total Impact Multiplier
Visitor Spending* 122 11 27 160 1.31
Site Preparation and
Festival Organization** 23 3 5 31 1
Total 145 14 32 191
*Visitor spending includes only attendee spending.
**This category incl
in Coffee County fo

.35
1.32

udes site preparion, rent payment for campsite, spending
r staff and performers throughout the festival.

hese are IMPLAN Type Sam multipliers, calculated by using the following
formula.
***T

direct
inducedindirectdirectSamTypeIII)(+ +

=

 17

VIII. FISCAL IMPACT OF BONNAROO MUSIC FESTIVAL

In addition to a substantial economic impact, local and state governments have also

benefited from the Bonnaroo festival considerably. State sales tax on ticket sales and

Bonnaroo related spending in Coffee County generated an estimated $1,596,040 in 2005.

Moreover, local option sales tax and non-tax fees levied by the county totaled $132,887.

It is estimated that the city of Manchester gained $19,409 from its six percent hotel/motel

occupancy tax.

stimated

t $412,796 due to

Furthermore, Coffee

County received

$260,500 in direct

contributions by festival

organizers. This includes

vendor license fees

totaling $2,500. In all,

revenue for local

governments is e

a

Bonnaroo 2005, a

significant fiscal impact

for this small rural

county.

IX. CONCLUSION

Fiscal Impact of Bonnaroo Music Festival 2005

8
7

***Hotel/motel tax is based on 75 percent of hotel/motel
spending in Coffee County. This roughly corresponds to
Manchester City's share of total hotel/motel beds in
the county. A six (6) percent tax rate is applied to
this spending.
****Direct contributions to local government data is
provided by festival organizers. This figure also includes
$2,500 vendor license fee. This figure does not include
the money that is spent for safety/fire/police. This total
amounts to $110,500.

Estimated State Sales Tax*
Ticket Sales $1,155,692
Through Spending in Coffee County $440,34

Estimated Local Government Revenues** $132,88
Hotel/Motel Tax*** $19,409
Direct Contribution to Local Government**** $260,500
Total Local Revenues $412,796
*Ticket sales tax data is provided by festival organizers.
Sales tax through spending is both model driven and
BERC estimation.
**Estimated local revenues include both local sales tax
estimates and other non-tax fees.

 2005, Bonnaroo festival organizers spent $1.9 million in Coffee County and visitors to

e festival spent $8.6 million in Coffee County for a total direct economic impact of

10.5 million. The total impact of Bonnaroo 2005 in Coffee County was $14 million

usiness revenue, $4.4 million personal income, and 191 jobs. Local governments

In

th

$

b

 18

benefited a stival has

garnered not only praise for its organizers and performers, but also national renown for

cial

X. APPENDIX

 total of $412,796 from the festival. Furthermore, the quality of the fe

Coffee County, Tennessee. Clearly, the Bonnaroo music festival is economically cru

to the region.

cludes not

val spending but also the additional or secondary impacts of all

 related to such employment and business sales. Secondary impacts fall

egories: indirect effects including all employment, business sales, or

nteraction of local businesses with the Bonnaroo-related

 local businesses, and induced effects including all spending

 employees in the local economy.

dary impacts, a method called “input-output analysis” was employed

LAN Model developed by the Minnesota IMPLAN Group,

redictive model based on regional accounting matrices; it simulates

ansactions occurring for any additional increase in demand in a

 case, the increase in demand is attributed to the presence of the

tival and has been measured by jobs, business sales, and personal

This study also employs a hybrid approach, which means that it combines the

se of a survey to gather information on direct impacts with the use of input-output

nalysis to calculate subsequent secondary impacts.

Direct Effects

1. IMPLAN model information. The impact of the Bonnaroo Music Festival 2005 on the

local economy in

generated by the festi

economic activity

into two general cat

income generated by the i

vendors and by suppliers to

by Bonnaroo-related

To quantify secon

through the use of the IMP

Inc. IMPLAN is a p

the inter-industry tr

regional economy. In this

Bonnaroo music fes

income.

 only the direct employment, business sales, and income

u

a

• The direct effect of business sales includes the total spending of the festival organizers

and attendees to purchase goods and services in the local economy.

 19

Indirect Effects

• Indirect effects include all employment, business sales, or income generated by the

interaction of local businesses with the Bonnaroo-related vendors and by suppliers to

cal business transactions.

Induced Effects

Econo
Busine
Jennings A. Jones College of Business
Middle

In order to serve you better, the Bu of Jennings A. Jones College of
Business at Middle Tennessee State University is administering this survey for the Bonnaroo Music Festival
organiz ons will be
strictly conf

1) How

2) How

3) Gender

4) ‘Are you…’

 years old

5) Do you live in Coffee County, TN? 1 YES
0 NO

6) How did you travel to the Festival?
 1 BY BUS
 2 BY OWN VEHICLE
 3 BY AIR

lo

• Induced effects include all employment, business sales, or income generated by the

spending of the Bonnaroo-induced employees in the local economy.

2. Survey material.

mic Impact of the Bonnaroo Music Festival – 2005
ss and Economic Research Center Date: _______

 Time: _______
 Tennessee State University Interviewer: ______

siness and Economic Research Center

ers. The survey does not ask for your personal information. Your responses to the questi
idential.

 long do you plan to stay at the Bonnaroo Music Festival? __________Days

 many people are in your group? ___________PERSONS

 1 MALE
 2 FEMALE

 1 18 to 29 years old
 2 30 to 44 years old
 3 45 to 64
 4 65 years old or older

8 REFUSED

 20

 4 BY TRAIN

7) Whe 1 HOTEL IN Coffee County _____DAYS

 8) Wh County (Manchester)? ___________ZIP or State

9) Where do you buy your food? 1 BUYING FOOD OFF-SITE

nd

re do you stay?
 2 HOTEL IN Other Counties_____DAYS
 3 TENT or RV_________DAYS
 4 COMMUTE to the Festival Site

ere did you begin your trip to Coffee

 2 BUYING FOOD ON-SITE
 3 BRINGING YOUR OWN FOOD

We would like to know more about how much you spent or are plan ng eni to sp
throughout your stay in Coffee County. Your best estimate is OK. Please include any

rip sp nding efore site and after spending related to this trip (including t e b you entered the festival
you depart from the festival site).

10) Please tell us on average how much you (and your party) spent/ are planning to spend PER
DAY for the following items during your visit:

OUTSIDE of the OUTSIDE of
the Festival Site

S

Festival Site in Total Daily

pending categories
Manchester (or
Coffee County)

In
FESTIVAL

Trip Spending

(within 20 miles drive
from the Festival
Site)

in other
cluding

Ticket and RV
parking)

(Excounties (i.e., SITE Rutherford
County)

L $ odging $ $ $

G asoline

Restaurants

Groceries

Car rental

Entertainment or games
A rtwork or crafts

O ther (specify)______

 21

11) Did you attend the B iva ST YEAR? 1 YES onnaroo Music Fest l LA

usic Festival this year?

HANK YOU FOR YOUR COOPERATION!

0 NO
8 REFUSED

12) What did you like LEAST about the Bonnaroo M

 \
 13) What did you like MOST?

T

3. What did you like most?

What did you like most? (Top 10 List)

485 40.82%
Everything

8
Bands
Athmospher 8

s Band 35
rganization 34 2.86%

Tents/ Comedy 20 1.68%
mmunity and Culture 13 1.09%

Total Percent Distribution
Music

143
10
59
5

12.04%
9.09%
4.97%
4.88%

People

e
Dave Matthew 2.95%
O

Co
Activities 12 1.01%

 22

4. What did you like least?

What did you like least about the Bonnaroo Music Festiva 0 List)
ent

Weather (Rain +Mud +Heat) 374 30.56%
18.95%

Traffic 88 7.19%
Walking Distance 81 6.62%
Vendor Prices 62 5.07%

aps) 55 4.49%
Lack of Bathrooms 49 4.00%
Information Booth 35 2.86%
Camp Space not Enough 30 2.45%
Checkpoints 25 2.04%

l this year? (Top 1
Total Perc

Nothing 232

Poor Scheduling (Overl

5. Detailed spending patterns:

Average visitor spending:

Bonnaroo Economic Impact 2005
Visitor Expenditure By
Location

Per Day Per
Person Percent (%)

Average Visitor Spending $74.33 100
Average Spending in
Coffee County $29.93 40.27
Average Spending in
Other Tennessee
Counties $24.56 33.04
Average Spending in
Festival Area $19.84 26.69

 23

Spending by expenditure categories and location (average spending across all visitor

ategories):

isitor spending by type of visitors:

Spending by Expenditure Categories and Location

Coffee County

Other
Tennessee

Counties
Festival

Area
Lodging $0.85 $1.33
Gasoline $10.44 $9.48
Restaurants $3.32 $3.21 $6.47
Groceries $8.13 $7.13 $2.00
Car Rental $1.19 $1.71
Entertainment or Games $1.76 $0.39 $2.26

rtwork or Crafts $2.25 $0.37 $5.35
$2.00 $0.94 $3.76

otal $29.94 $24.56 $19.84

c

A
Other
T

V

Visitor Spending by Type of Visitors
PerDay/Per
Person ($)

Hotels/Motels in Coffee County $139.12
Hotels/Motels in Other Tennessee Counties $131.31

ampsite (Tent/RVs) $71.94
Family/Friends-Commuters $54.80
C

 24

Average visitor spending by visitor type, expenditure categories, and location:

Total visitor spending by visitor type, expenditure categories, and location:

Profile of visitors by visitor type:

Average Visitor Sp pe, Location, and Expenditure Categories

Coffee
County

Other
Tennessee
Counties

Festival
Area

Coffee
County

Other
Tennessee
Counties

Festival
Area

Coffee
County

Other
Tennessee
Counties

Festival
Area

Coffee
Coun

Other
Tennessee
Counties

Festival
Area

Lodging $36.93 $3.69 $0.00 $34.91 $0.15 $0.08 $ 0 $0.00
Gasoline $9.54 $6.90 $16.16 $7.41 $10.41 $9.89 $7 $4.85
Restaurants $15.40 $11.19 $11.05 $8.47 $8.91 $13.63 $2.90 $2.94 $6.29 $ 3 $1.24 $3.28
Groceries $7.78 $3.76 $0.33 $7.11 $3.44 $0.51 $8.35 $7.54 $2.10 $5 $3.83 $1.80
Car Rental $7.21 $4.52 $1.58 $6.04 $1.11 $1.57 $ 0 $0.28
Entertainment or Games $0.10 $0.00 $2.62 $1.57 $0.99 $2.21 $1.70 $0.39 $2.31 $ 1 $0.21 $1.44
Artwork or Crafts $4.88 $1.19 $5.24 $4.12 $1.49 $3.81 $2.20 $0.32 $5.53 $ 5 $0.21 $3.53
Other $3.27 $1.85 $1.68 $3.78 $3.38 $1.80 $1.77 $0.79 $3.61 $ 7 $1.56 $8.30
Total $85.10 $33.10 $20.91 $42.79 $66.55 $21.96 $28.59 $23.52 $19.83 $2 $12.18 $18.35
*BERC treats "commuters" as visitors staying with "friends and families."

Hotels/ Motels in Coffee County
Hotels/Motels in Other Tennessee
Counties Campsite (Tents/RVs) Fa ily/Friends-Commuters*

ending by Visitor Ty

m

ty
0.0
.79

2.7
.32

0.0
3.3
0.9
4.1
4.27

Total Visitor Spending by Visitor Type, Location, and Expenditure Categories

Coffee
County

Other
Tennessee
Counties

Festival
Area

Coffee
County

Other
Tennessee
Counties

Festival
Area

Coffee
County

Other
Tennessee
Counties

Festival
Area

Coffee
County

Other
Tennessee
Counties

Festival
Area

Lodging $135,979 $13,205 $0 $220,678 $24,856 $13,397 $0 $0
Gasoline $69,421 $2,738,593 $2,602,939 $103,463 $64,458
Restaurants $83,396 $127,656 $762,696 $772,521 $1,655,670 $36,239 $16,466 $43,563
Groceries $42,031 $20,330 $1,801 $66,628 $32,186 $4,788 $2,196,304 $1,984,806 $553,007 $70,729 $50,861 $23,864
Car Rental $38,953 $24,422 $14,764 $56,525 $292,991 $413,804 $0 $3,752
Entertainment or Games $515 $0 $14,154 $14,680 $9,280 $20,712 $448,636 $101,718 $607,251 $44,014 $2,739 $19,104
Artwork or Crafts $26,377 $6,433 $28,307 $38,597 $13,920 $35,645 $578,743 $83,995 $1,454,376 $12,645 $2,777 $46,892
Othe

$51,560 $37,314 $151,302
$83,230 $60,475 $59,703 $79,346

r $17,658 $9,976 $9,058 $35,434 $31,637 $16,873 $466,703 $209,001 $948,947 $56,909 $20,787 $110,262
Total $396,303 $172,155 $113,024 $400,751 $517,043 $205,674 $7,509,522 $6,182,182 $5,219,251 $323,998 $161,841 $243,685
*BERC treats "commuters" as visitors staying with "friends and families."

Hotels/Motels in Coffee County Hotels/Motels in Other Tennessee Campsite (Tents/RVs) Fami Friends-Commuters*ly/

Profile of Visitors by Visitor Type

Hotels/Motels in
Coffee County

Hotels/Motels in
Other Tennessee

Counties
Campsite

(Tents/RVs)
Family/Friends-

Commuters
Percen of All Visitors 1.93 3.41 89.23 5.43
Average Festival Days 3.64 3.57 3.85 3.54
Average Hotel Days 2.48 2.41 N/A N/A

t

 25

Origin of visitors by visitor type:

Origin of visitors (total attendees):

Origin of Visitors by Visitor Type (%) (The survey data was adjusted to reflect actual ticket sales data)

Region
Hotels/Motels in

Coffee County

Hotels/Motels in
Other Tennessee

Counties
Campsite

(Tents/RVs)
Family/Friends-

Commuters
Coffee County 0 0 0.41 10.18
Tennessee 9.53 2.7 8.88 23.76
Other U.S. States 87.37 95.51 89.68 65.7
Other Countries 3.1 1.79 1.03 0.36
Net Visitors to the Area for Economic
Impact Analysis 100 100 99.59 89.82

Origin of Visitors (Total Attendees) (The survey data is adjusted to reflect actual ticket sales data)

Region Coffee County Counties (Tents/RVs) Commuters
Coffee County 0 0 281 425
Tennessee 141 71 6,095 991
Other U.S. States 1,296 2,503 61,490 2,741
Other Countries 46 47 707 15
Total Visitors

Hotels/Motels in
Hotels/Motels in

Other Tennessee Campsite Family/Friends-

(Number of Tickets Sold):
76,851 1,483 2,621 68,575 4,172
Number of Visitors Net New to the Area:
76,145** 1,483 2,621 68,294 3,747
This calculation excludes all other individuals who visited the region using different venues: temporary
festival workers, artists, performers, program support personal, media, guests, and workers at the vendors.

 26

	I. EXECUTIVE SUMMARY
	
	V. CONCEPTUAL FRAMEWORK FOR ECONOMIC IMPACT ANALYSIS
	
	Bonnaroo Spending in Coffee County. Bonnaroo festival organizers spent a total of $3,057,921 in Coffee County for the 2005 festival. State sales tax on tickets accounted for $1,155,692 of that total, still leaving $1,902,229 spent in Coffee County by festival organizers. As the table below shows, the largest portion of that figure went toward site related expenditures, including rental, preparations and site operations. In Coffee County alone, festival organizers spent $270,471 lodging the people who made Bonnaroo happen, and they spent $15,290 feeding these artists, support staff and VIPs. In addition, festival organizers paid $260,500 to local government, and donated $20,000 to local charities.
	VII. ECONOMIC IMPACT OF BONNAROO MUSIC FESTIVAL
	
	
	IX. CONCLUSION
	

