Middle Tennessee Consumer Confidence Index – December 2006

Middle Tennessee Consumer Confidence Index

December 5, 2006
The Office of Consumer Research

at Middle Tennessee State University

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

"Mid-State Consumer Confidence Drops Sharply”
Confidence in the National and Local Economy:

 Confidence among Middle Tennessee consumers dropped sharply, following a steady increase in confidence during the summer and early fall months. National measures of consumer confidence have also found weakened confidence among consumers heading into December.

 The overall confidence index plunged to 242, from 335 in September. This puts the Middle Tennessee consumer confidence index at its lowest level since February 2003. Concerns about possible increases in gas prices, uneasiness about increased consumer debt brought about by Christmas and Holiday spending, doubts about the future job market, and uncertainty regarding the effects of the recent national elections on the American economy all contributed to this drop in confidence. The current poll of 402 randomly selected residents of Davidson, Rutherford and Williamson counties was conducted the evenings of Tuesday November 28, and Thursday November 30.

 The present situation index dropped to 102, from 146, indicating that Middle Tennessee consumers have less favorable views of the current economy than they did in September. The future situation index also fell sharply to 58, from 105, suggesting that consumers are wary of the future of the economy.
 Consumers have become especially more pessimistic regarding the future of the overall U.S. economy and the outlook for jobs and the tightening labor market. Those believing that the overall U.S. economy will be “worse” six months from now rose to 21 percent, from 12 percent in September. However, the most dramatic shift in perceptions occurred with regard to the job market. Those who said jobs in Middle Tennessee are “easy to get” dropped to 22 percent, from 28 percent. Conversely, those who said jobs are “hard to find” increased to 20 percent, from 11 percent. Consumers also have concerns about the future job market. Those who expect more job openings in the next six months dropped to 25 percent, from 34 percent. Moreover, those who expect fewer job openings in the next six months increased to 19 percent, from 8 percent.

 One positive finding that is particularly relevant at this time of year is that the purchasing index decreased only slightly to 82, from 84 in September. This suggests that consumers still believe that it is a good time to make large purchases. This will help curb any negative effects of the drop in overall confidence on Christmas and Holiday spending.

 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 that translate into reduced consumer spending can have significant negative effects on the economy.
The Middle Tennessee Consumer Confidence Index and Components

	

	Sept ‘04
	Dec

‘04
	Feb

‘05
	April

‘05
	May

‘05
	Sept ‘05
	Dec ‘05
	Feb

‘06
	Apr

‘06
	May

‘06
	Sept ‘06
	Dec ‘06

	Overall Cons. Conf. Index
	318
	336
	307
	264
	294
	264
	308
	311
	260
	283
	335
	242

	Present Situation Index
	76
	89
	96
	81
	101
	100
	109
	111
	118
	115
	146
	102

	Future Expectations Index
	100
	111
	87
	79
	84
	67
	108
	106
	68
	110
	105
	58

	Purchasing Situation Index
	142
	136
	124
	104
	109
	97
	91
	94
	74
	58
	84
	82

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

0

50

100

150

200

250

300

350

400

Ju04 Se04 De04 Fe05 Ap05 Ma05 Se05 No05 Fe06 Ap06 Ma06 Se06 De06

Consumer Confidence Score

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

Comparison To The Nation:

 Even though Middle Tennessee consumer confidence has declined, local consumers 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. Compared to consumers across the country as a whole, local consumers have more positive views of the U.S. economy, the future of the U.S. economy, the outlook for jobs, and expectations for their personal financial situation.

	
	Nation

(%)
	MT
(%)

	Business conditions in the U.S. are good.
	27

	39

	Six months from now, business conditions in the U.S. will be better.
	15
	20

	Jobs are easy to find (plentiful).
	26
	22

	Six months from now, there will be more job openings.
	13
	25

	In 12 months my personal financial situation (income) will be better.
	21
	44

Christmas Spending
 It is unclear whether this decrease in overall confidence will translate directly into less holiday cheer for retailers. When asked about their expected Christmas spending, almost one half of local consumers plan to spend about the same as last year. Combined with their responses to the consumer confidence questions, these results send a mixed message to local retailers. Compared to last year, fewer consumers plan to spend less than they did last year, and more consumers plan to spend more than they did last year. This is a reversal from the most recent three-year trend. As the chart below illustrates, the trend for the previous three years had been for local consumers to expect to spend progressively less than they did in each of the previous years. Thus, the recent decline in overall consumer confidence might not necessarily be bad news for local retailers. The chart below shows the results from this year’s survey compared to the results from the last three years.

[image: image2.emf]Do you think that you will spend less, about the same,

or more on Christmas and Holiday gifts compared to

last year?

27%

51%

21%

31%

49%

18%

36%

48%

16%

31%

47%

20%

0%

10%

20%

30%

40%

50%

60%

Less About The Same More

2003 2004 2005 2006

 When asked how much they plan to spend on Christmas and Holiday gifts, 41 percent of consumers plan to spend less than $500. One-third (34 percent) of consumers plan to spend between $501 and $1,000. Moreover, 20 percent of consumers plan to spend more than $1,000. The chart below shows the results from this year’s survey and the surveys from the last three years.

[image: image3.emf]About how much do you plan to spend on Christmas

and Holiday gifts this year?

4%

21%

20%

20%

9%

7%

19%

6%

17%

23%

15%

9%

7%

23%

7%

17%

21%

16%

8%

8%

24%

4%

20%

17%

16%

10%

8%

20%

0% 5% 10% 15% 20% 25% 30%

Less than $100

$100 - $300

$301 - $500

$501 - $700

$701 - $900

$901 - $1,000

More than $1,000

2003 2004

2005 2006

The Recent National Elections, Politics and Consumer Confidence
 When asked about the effects of the recent national elections on the overall American economy, nearly one in four consumers (24 percent) believed that the elections would have a negative effect, whereas 38 percent believed that it would have a positive effect.
[image: image4.emf]What effect will the results of the recent national

elections have on the overall American economy?

38%

29%

24%

0%

10%

20%

30%

40%

50%

60%

Positive Effect No Effect Negative Effect

 Further, local consumers believe that the results of the recent elections will have less of an effect on the local Middle Tennessee economy. Half of the respondents believe that the elections will have no effect on the local economy, and only one in seven (14 percent) believe that the elections will have a negative effect on the local economy.
[image: image5.emf]What effect will the results of the recent national

elections have on the local Middle Tennessee

economy?

28%

50%

14%

0%

10%

20%

30%

40%

50%

60%

Positive Effect No Effect Negative Effect

 Not surprisingly, political affiliation influenced consumers’ perceptions regarding the effects of the recent elections on the economy. Democrats were more likely to expect the elections to have a positive effect on the economy, whereas republicans were more likely to expect the elections to have a negative effect.
[image: image6.emf]What effect will the results of the recent national

elections have on the overall American economy?

(by political party)

18%

67%

39%

34%

21%

32%

40%

8%

21%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Republican Democrat Independent

Positive Effect No Effect Negative Effect

However, these differences were much less evident when consumers were asked about the effects of the elections on the local economy.
[image: image7.emf]What effect will the results of the recent national

elections have on the local Middle Tennessee

economy?

(by political party)

22%

40%

26%

58%

42%

51%

18%

12%

17%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Republican Democrat Independent

Positive Effect No Effect Negative Effect

 About the Survey:

 The results reported here are based on telephone interviews with 402 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 Tuesday November 28 and Thursday November 30. With a sample of 402 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 ± 4.9 %. 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
	
	Sep
	Dec
	Fe
	Ap
	May
	Sep
	Nov
	Feb
	Ap
	May
	Sep
	Dec

	Recent Results:
	
	04
	04
	05
	05
	05
	05
	05
	06
	06
	06
	06
	'06

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

	Are business conditions
	Good
	34
	39
	36
	34
	37
	35
	36
	32
	34
	39
	42
	39

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

	
	Bad
	14
	11
	10
	11
	12
	13
	10
	8
	12
	11
	7
	8

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Six months from now,
	Better
	33
	41
	29
	26
	26
	25
	26
	23
	20
	21
	21
	20

	will business conditions
	About same
	49
	39
	54
	53
	54
	51
	55
	56
	50
	61
	62
	57

	in the U.S. be:
	Worse
	13
	16
	15
	19
	17
	20
	17
	18
	27
	15
	12
	21

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Are business conditions
	Good
	50
	48
	48
	51
	58
	54
	60
	59
	63
	67
	71
	56

	in Middle TN:
	In Between
	41
	44
	43
	40
	35
	35
	34
	35
	30
	26
	26
	36

	
	Bad
	8
	7
	6
	8
	6
	7
	6
	3
	6
	6
	2
	7

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Six months from now,
	Better
	32
	38
	29
	32
	31
	29
	37
	37
	34
	37
	30
	26

	will business conditions
	About same
	56
	49
	60
	57
	60
	55
	54
	53
	52
	58
	63
	62

	in Middle TN be:
	Worse
	8
	11
	8
	9
	7
	13
	7
	7
	12
	4
	5
	11

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Are jobs in Middle TN:
	Easy to find
	21
	24
	25
	21
	22
	29
	27
	24
	29
	19
	28
	22

	
	Found w/effort
	54
	51
	50
	53
	54
	49
	51
	53
	48
	62
	54
	51

	
	Hard to find
	21
	19
	19
	22
	17
	13
	17
	15
	14
	15
	11
	20

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	In Middle TN six months
	More
	29
	31
	27
	27
	22
	24
	39
	38
	35
	40
	34
	25

	from now there will be
	About same
	52
	50
	54
	55
	61
	52
	44
	48
	45
	50
	53
	53

	(# of job):
	Fewer
	15
	14
	14
	14
	13
	18
	14
	7
	11
	8
	8
	19

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Compared to a year ago,
	Better
	35
	34
	37
	33
	36
	33
	37
	38
	39
	36
	37
	35

	is your personal financial
	About same
	43
	46
	47
	49
	46
	47
	45
	44
	45
	50
	50
	49

	situation:
	Worse
	21
	19
	15
	17
	17
	18
	18
	16
	15
	14
	12
	15

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	In 12 months will your
	Better
	49
	49
	46
	45
	49
	48
	49
	45
	39
	45
	49
	44

	personal financial
	About same
	41
	41
	45
	44
	41
	41
	45
	48
	48
	49
	46
	47

	situation be:
	Worse
	7
	7
	7
	9
	7
	8
	5
	5
	10
	6
	4
	6

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Is now a good time to
	Good time
	45
	45
	42
	39
	45
	33
	41
	34
	32
	34
	33
	38

	buy large items for
	In between
	37
	35
	43
	42
	39
	41
	36
	48
	45
	48
	44
	42

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

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Is now a good time to
	Good time
	71
	67
	63
	62
	57
	64
	53
	50
	49
	43
	46
	48

	buy a house?
	In between
	17
	19
	24
	22
	21
	18
	22
	28
	28
	35
	30
	29

	
	Bad time
	9
	10
	9
	11
	17
	14
	19
	15
	18
	19
	19
	19

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Is now a good time to
	Good time
	59
	60
	50
	46
	46
	53
	48
	46
	44
	30
	49
	46

	buy a car?
	In between
	27
	26
	33
	31
	37
	23
	31
	34
	33
	46
	32
	33

	
	Bad time
	11
	11
	12
	18
	12
	20
	17
	12
	18
	19
	12
	16

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: November 28, 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 December 28, 2006.

PAGE
3

