Middle Tennessee Consumer Confidence Index – February 2006

Middle Tennessee Consumer Confidence Index

February 9, 2006
The Office of Consumer Research

at Middle Tennessee State University

Director -- Timothy R. Graeff, Ph.D.

"Strong and Stable: Local Consumers Remain Optimistic About the Economy”
Confidence in the National and Local Economy:

 Consumers in Middle Tennessee have retained their positive thoughts about the economy that helped to raise consumer confidence heading into the Christmas and Holiday season of last year. Consumer confidence among Middle Tennessee residents is strong and stable. The Overall Consumer Confidence Index edged up slightly to 311, from 308 last November. The current poll of 439 randomly selected residents of Davidson, Rutherford and Williamson counties was conducted the evenings of Monday February 6, and Tuesday February 7.

 Even though the confidence index has leveled off somewhat, Middle Tennessee consumers are still very positive and optimistic. Fifty six percent of Middle Tennessee consumers said that local business conditions are “good.” And, ninety percent believe that local business conditions will be at least the same, if not better six months from now. Perceptions of the local job market are similarly optimistic. Eighty six percent of local consumers expect that in the next six months there will be at least the same number of jobs, if not more jobs than there are today. Feelings about personal finances are also upbeat. Only five percent of Middle Tennessee consumers believe that their personal financial situation will be worse in the next 12 months. Conversely, 93 percent believe that their future personal financial situation will be at least the same as it is today, if not better in the next 12 months.

 “Strong” and “stable” seem to best describe consumers’ perceptions of the local economy. Any decreases in the percentage of positive responses to the consumer confidence survey were offset by similar decreases in the percentage of negative responses. This resulted in an overall increase in the percentage of consumers who hold moderate views of the economy. But, this slight trend toward more moderate views is not bad news. Rather, it reflects a growing sense that the economy will remain stable in coming months. This can bode well for the local economy. When consumers feel a sense of steadiness with respect to the current and future economic conditions, and they also feel a sense of reassurance with respect to their own personal financial situation they can plan financial budgets for the future that include consumer spending.

 This stability in consumers’ perceptions is evident in the relatively unchanged components that make up the overall confidence index. The Present Situation Index rose slightly to 111, from 109. The Future Situation Index dropped faintly to 106, from 108. And, the Purchasing Index edged up to 94, from 91.

 The psychology of consumers can have dramatic effects on the future of the economy. Consumer spending makes up two-thirds of the American economy. Increases in consumer confidence that translate into accelerated purchasing patterns can have significant positive effects on the economy. Conversely, decreases in consumer confidence can translate into reduced consumer spending that can have significant negative effects on the economy.

The Middle Tennessee Consumer Confidence Index and Components

	

	Sep ‘03
	Dec ‘03
	Feb ‘04
	Apr
‘04
	June ‘04
	Sept ‘04
	Dec

‘04
	Feb

‘05
	April

‘05
	May

‘05
	Sept ‘05
	Dec ‘05
	Feb

‘06

	Overall Cons. Conf. Index
	306
	390
	301
	317
	360
	318
	336
	307
	264
	294
	264
	308
	311

	Present Situation Index
	30
	72
	46
	54
	81
	76
	89
	96
	81
	101
	100
	109
	111

	Future Situation Index
	128
	159
	124
	114
	130
	100
	111
	87
	79
	84
	67
	108
	106

	Purchasing Situation Index
	148
	159
	131
	149
	149
	142
	136
	124
	104
	109
	97
	91
	94

[image: image1.emf]Middle Tennessee Consumer Confidence Index

0

50

100

150

200

250

300

350

400

450

N02 F03 Ap03 Ju03 Se03 De03 Ja04 Ap04 Ju04 Se04 De04 Fe05 Ap05 Ma05 Se05 No05 Fe06

Consumer Confidence Score

Overall Conf. Index Present Sit. Index Future Sit. Index Purchasing Index

Comparison To The Nation:

 Consumers in Middle Tennessee continue to have a more optimistic outlook compared to consumers in the country as a whole. The table below illustrates some of these differences in consumers’ responses to selected survey questions. Most notably, local consumers have more positive views of the current and future American economy, the future outlook for jobs, and expectations for their personal financial situation.

	
	Nation

(%)
	MT
(%)

	Business conditions in the U.S. are good.
	26

	32

	Six months from now, business conditions in the U.S. will be better.
	18
	23

	Jobs are easy to find (plentiful).
	27
	24

	Six months from now, there will be more job openings.
	14
	38

	In 12 months my personal financial situation (income) will be better.
	20
	45

 About the Survey:

 The results reported here are based on telephone interviews with 439 randomly selected adult residents, 18 years and older, from Davidson, Rutherford, and Williamson counties. Phone interviews were conducted between 4:00 pm and 8:00 pm on Monday February 6 and Tuesday February 7. With a sample of 439 people, we can say with 95% confidence that the amount of survey error due to taking a random sample instead of surveying all members of the population is ± 4.7%. Other factors such as problems with question wording and question interpretation can also lead to additional bias or error being introduced into the results. Results from the Middle Tennessee consumer confidence surveys can be compared to national consumer confidence surveys published monthly by the Conference Board (www.conference-board.org). This report is also available on the Office of Consumer Research web page (www.mtsu.edu/~consumer).

 The Consumer Confidence Index is based on all 11-survey questions outlined below. The score is computed by adding the percentage of positive responses to each question, and subtracting the percentage of negative responses. The Present Situation Index is based on questions 1, 3, 5, and 7 (see the following tables of results). The Future Expectations Index is based on questions 2, 4, 6, and 8. The Purchasing Index is based on questions 9, 10, and 11.

About the Office of Consumer Research at MTSU:

 The Management and Marketing Department at Middle Tennessee State University received funding from an MTSU Technology Access Fee grant to create a telephone survey research lab and the Office of Consumer Research to be housed in the department. The Office of Consumer Research uses the telephone survey lab to conduct surveys of consumer confidence in Middle Tennessee. The surveys measure consumers’ perceptions of economic conditions in the country as a whole as well as in Middle Tennessee. Similar consumer confidence surveys conducted by the Conference Board and the Survey Research Center at the University of Michigan have been shown to be very predictive of key economic indicators such as inflation, interest rates and consumer spending.

 Students in Professor Timothy R. Graeff’s marketing research courses conduct the telephone surveys. For further information contact Timothy R. Graeff, Professor of Marketing and Director, Office of Consumer Research (898-5124; tgraeff@mtsu.edu).

	Consumer Confidence
	
	De
	Ja
	Apr
	Ju
	Sep
	Dec
	Fe
	Ap
	May
	Sep
	Nov
	Feb

	Recent Results:
	
	03
	04
	04
	04
	04
	04
	05
	05
	05
	05
	05
	06

	
	
	(%)
	(%)
	(%)
	(%)
	(%)
	(%)
	(%)
	(%)
	(%)
	(%)
	(%)
	(%)

	Are business conditions
	Good
	31
	30
	31
	35
	34
	39
	36
	34
	37
	35
	36
	32

	in the U.S.
	In Between
	56
	55
	53
	55
	51
	50
	53
	53
	50
	51
	52
	59

	
	Bad
	12
	14
	15
	10
	14
	11
	10
	11
	12
	13
	10
	8

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Six months from now,
	Better
	47
	44
	39
	40
	33
	41
	29
	26
	26
	25
	26
	23

	will business conditions
	About same
	42
	46
	45
	48
	49
	39
	54
	53
	54
	51
	55
	56

	in the U.S. be:
	Worse
	9
	8
	15
	9
	13
	16
	15
	19
	17
	20
	17
	18

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Are business conditions
	Good
	44
	38
	48
	52
	50
	48
	48
	51
	58
	54
	60
	59

	in Middle TN:
	In Between
	43
	47
	41
	40
	41
	44
	43
	40
	35
	35
	34
	35

	
	Bad
	11
	14
	11
	8
	8
	7
	6
	8
	6
	7
	6
	3

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Six months from now,
	Better
	47
	37
	38
	41
	32
	38
	29
	32
	31
	29
	37
	37

	will business conditions
	About same
	45
	57
	52
	51
	56
	49
	60
	57
	60
	55
	54
	53

	in Middle TN be:
	Worse
	6
	5
	9
	6
	8
	11
	8
	9
	7
	13
	7
	7

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Are jobs in Middle TN:
	Easy to find
	19
	15
	17
	18
	21
	24
	25
	21
	22
	29
	27
	24

	
	Found w/effort
	55
	52
	50
	54
	54
	51
	50
	53
	54
	49
	51
	53

	
	Hard to find
	23
	29
	29
	25
	21
	19
	19
	22
	17
	13
	17
	15

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	In Middle TN six months
	More
	42
	29
	33
	33
	29
	31
	27
	27
	22
	24
	39
	38

	from now there will be
	About same
	46
	56
	49
	52
	52
	50
	54
	55
	61
	52
	44
	48

	(# of job):
	Fewer
	10
	13
	15
	13
	15
	14
	14
	14
	13
	18
	14
	7

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Compared to a year ago,
	Better
	38
	38
	33
	37
	35
	34
	37
	33
	36
	33
	37
	38

	is your personal financial
	About same
	47
	43
	46
	44
	43
	46
	47
	49
	46
	47
	45
	44

	situation:
	Worse
	14
	18
	20
	18
	21
	19
	15
	17
	17
	18
	18
	16

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	In 12 months will your
	Better
	53
	46
	50
	51
	49
	49
	46
	45
	49
	48
	49
	45

	personal financial
	About same
	41
	46
	42
	40
	41
	41
	45
	44
	41
	41
	45
	48

	situation be:
	Worse
	5
	6
	7
	7
	7
	7
	7
	9
	7
	8
	5
	5

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Is now a good time to
	Good time
	53
	42
	44
	47
	45
	45
	42
	39
	45
	33
	41
	34

	buy large items for
	In between
	30
	42
	42
	38
	37
	35
	43
	42
	39
	41
	36
	48

	the home?
	Bad time
	13
	13
	11
	11
	13
	15
	10
	14
	10
	19
	15
	9

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Is now a good time to
	Good time
	76
	73
	79
	75
	71
	67
	63
	62
	57
	64
	53
	50

	buy a house?
	In between
	14
	18
	14
	17
	17
	19
	24
	22
	21
	18
	22
	28

	
	Bad time
	9
	7
	6
	8
	9
	10
	9
	11
	17
	14
	19
	15

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Is now a good time to
	Good time
	62
	52
	56
	58
	59
	60
	50
	46
	46
	53
	48
	46

	buy a car?
	In between
	25
	29
	28
	28
	27
	26
	33
	31
	37
	23
	31
	34

	
	Bad time
	10
	16
	13
	12
	11
	11
	12
	18
	12
	20
	17
	12

The Middle Tennessee Consumer Confidence Survey:

1. Turning first to business conditions in the country as a whole, would you say that business conditions in the country as a whole are good, bad, or somewhere in between?

2. And how about 6 months from now, do you expect that in the country as a whole business conditions will be better than they are today, worse than they are today, or just about the same?

3. Now turning to business conditions in Middle Tennessee, would you say that business conditions in Middle Tennessee are good, bad, or somewhere in between?

4. And how about 6 months from now, do you expect that in Middle Tennessee business conditions will be better than they are today, worse than they are today, or just about the same?

5. Now turning to the availability of jobs in Middle Tennessee, would you say that jobs are easy to find, can be found with effort, or hard to find?

6. How about in the next 6 months, do you expect that in Middle Tennessee there will be more job openings than there are now, fewer job openings than there are now, or about the same number of job openings?

7. We are interested in how people are getting along financially these days. Would you say that you, and any family members living with you, are better off financially than you were a year ago, worse off financially than you were a year ago, or about the same?

8. Now looking ahead, do you think that 12 months from now you, and any family members living with you, will be better off financially, worse off financially, or about the same?

9. About the big things people buy for their homes -- such as furniture, a refrigerator, stove, television, and things like that, generally speaking, do you think now is a good time for people to buy major household items, a bad time, or somewhere in between?

10. How about buying a house? Is now a good time to buy a house, a bad time to buy a house, or somewhere in between?

11. How about buying a car? Is now a good time to buy a car, a bad time to buy a car, or somewhere in between?
� The score is computed by adding the percentage of favorable responses to each question and subtracting the percentage of negative responses to each question.

� Source: January 31, 2006 Consumer Confidence Report – The Conference Board (� HYPERLINK "http://www.conference-board.com" ��www.conference-board.com�). The next release from the Conference Board is scheduled for February 28, 2005.

PAGE
1

