Middle Tennessee Consumer Outlook Index
September 13, 2013

The Office of Consumer Research
Jones College of Business
at Middle Tennessee State University
Director -- Timothy R. Graeff, Ph.D.
Tim.Graeff@mtsu.edu, 615-898-5124

Consumers’ Outlook Continues to Improve

 Consumers’ positive outlook on the economy continues to grow, albeit slowly. Significant gains in consumers’ outlook on the economy were observed from November 2012 through April 2013. However, the current survey reveals only a slight improvement in outlook from April to September of this year.

 The current poll of 310 randomly selected adult residents of Davidson County, Rutherford County and Williamson County was conducted the evenings of Tuesday, September 10 and Thursday, September 12.

The Middle Tennessee Consumer Outlook Index and Components

	

	Apr ‘11
	May ‘11
	Sept ‘11
	Dec
‘11
	Jan
‘12
	Apr ‘12
	Sept ‘12
	Nov ‘12
	Feb ‘13
	Apr ‘13
	Sept
‘13

	Overall Outlook Index
	54
	63
	27
	112
	151
	184
	178
	106
	144
	193
	199[footnoteRef:1] [1: The score is computed by adding the percentage of favorable responses to each question and subtracting the percentage of negative responses to each question.
]

	Current Situation Index
	-83
	-80
	-86
	-64
	-55
	-24
	-26
	-22
	-16
	1
	18

	Future Expectations Index
	75
	99
	59
	97
	125
	115
	112
	55
	78
	97
	86

	Purchasing Index
	62
	44
	54
	79
	81
	93
	92
	73
	82
	95
	95

 The overall consumer outlook index edged up to 199 from 193 in April. The current situation index continued to move into the positive range indicating that consumers who view the current economy positively outnumber those who view the economy negatively. And, consumers continue to view the local economy more positively than they view the overall U.S. economy. However, the largest drag on perceptions of the current economy is concerns about the job market. Less than 10 percent of local consumers reported that jobs in Middle Tennessee are “easy to find.” Conversely, 29 percent reported that jobs in Middle Tennessee are “hard to find.”

 The future expectations index dropped to 86 from 97, indicating that consumers’ expectations for a growing economy might be starting to wane. We observed a slight decrease in the percent of consumers who expect the overall U.S. economy to improve in the next six months as well as a decrease in the percent of consumers who expect the local economy to improve in the next six months.

Consumer Spending. Perceptions of the current and future economy can affect consumer spending plans. The purchasing situation index was unchanged at 95. However, when asked whether or not they would increase or decrease their level of consumer spending compared to last year, the percent of consumers who expect to increase their spending rose to 35 from 31. Further, the percent who expect to decrease their consumer spending dropped to 20 from 28. This is good news for local businesses and retailers, especially as we look ahead to the ever important Christmas and Holiday shopping season.

Consumer Savings. The amount of consumer savings can also significantly affect consumers’ ability and willingness to spend money. When asked about the amount of their income that they are currently saving compared to last year, only 22 percent reported saving more, and 28 percent reported saving less than they were saving last year. However, 28 percent report that they plan to increase their level of saving in the next 12 months, whereas only 17 percent expect to decrease their level of saving in the next 12 months.

What Was on Consumers’ Minds? Consumers were given an opportunity to offer a reason for why they rated the economy as they did. Below is a word cloud that depicts the 25 most frequently mentioned words that appeared in these open-ended responses. The larger the word, the more frequently it was mentioned. This can provide clues about the thoughts that were on consumers’ minds as they responded to the survey.

[image:]

 The consumer outlook index scores are based on consumers’ responses to eleven questions measuring their perceptions of the current economy, the future economy, jobs, personal finances, and whether or not now is a good time to make large purchases. Four questions make up the current situation index, four questions make up the future expectations index, and three questions make up the purchasing index. The overall outlook index is based on all eleven questions combined (the complete questions are shown at the end of this report).

 The scores for each index are computed by adding the percentage of favorable responses to each question and subtracting the percentage of negative responses to each question. A net score of zero would indicate that the percentage of consumers who hold negative views of the economy is equal to the percentage of consumers who hold positive views of the economy. A net positive score would indicate that consumers who hold positive views of the economy outnumber those who hold negative views of the economy.

Changes in Consumers’ Perceptions of the Economy

 The table below shows how consumers’ responses to selected survey questions have changed since April, 2013.

	
	September
 2013
(%)
	Change from
April 2013

	Business conditions in the U.S. are Good.
	14
	1%

	Six months from now, business conditions in the U.S. will be Better.
	30
	3%

	Business conditions in Middle Tennessee are Good.
	49
	5%

	Six months from now, business conditions in Middle Tennessee will be Better.
	37
	2%

	Jobs in Middle Tennessee are Easy To Find.
	8
	No Change

	Six months from now there will be More Job Openings in Middle Tennessee
	40
	
 1%

	I am Better Off Financially than I was one year ago.
	24
	No Change

	12 months from now I will be Better Off Financially than I am today.
	35
	2%

	Now is a Good Time To Make Large Purchases.
	29
	1%

	Now is a Good Time To Buy A Home.
	65
	No Change

	Now is a Good Time To Buy A Car.
	45
	3%

	Consumer Outlook
	
	May
	Sept
	Dec
	Jan
	Apr
	Sept
	Nov
	Jan
	Apr
	Sept

	
	
	‘11
	‘11
	‘11
	‘12
	‘12
	‘12
	‘12
	‘13
	‘13
	‘13

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

	Are business conditions
	Good
	9
	7
	9
	7
	11
	11
	14
	14
	13
	14

	in the U.S.
	In Between
	65
	52
	55
	62
	66
	59
	60
	62
	62
	66

	
	Bad
	26
	41
	36
	30
	21
	29
	25
	23
	24
	20

	
	
	
	
	
	
	
	
	
	
	
	

	Six months from now,
	Better
	34
	30
	32
	36
	33
	35
	35
	34
	33
	30

	will business conditions
	About same
	50
	49
	49
	54
	49
	38
	34
	41
	46
	48

	in the U.S. be:
	Worse
	15
	19
	18
	7
	15
	13
	28
	22
	19
	20

	
	
	
	
	
	
	
	
	
	
	
	

	Are business conditions
	Good
	25
	23
	24
	27
	32
	40
	35
	42
	44
	49

	in Middle TN:
	In Between
	60
	60
	59
	55
	59
	46
	53
	48
	45
	46

	
	Bad
	15
	16
	15
	16
	9
	11
	10
	8
	9
	5

	
	
	
	
	
	
	
	
	
	
	
	

	Six months from now,
	Better
	38
	31
	40
	38
	37
	37
	36
	36
	39
	37

	will business conditions
	About same
	53
	57
	49
	54
	54
	46
	45
	52
	49
	51

	in Middle TN be:
	Worse
	8
	11
	9
	6
	7
	7
	18
	10
	10
	10

	
	
	
	
	
	
	
	
	
	
	
	

	Are jobs in Middle TN:
	Easy to find
	5
	4
	5
	5
	5
	4
	7
	5
	8
	8

	
	Found w/effort
	37
	42
	51
	46
	51
	52
	53
	53
	54
	57

	
	Hard to find
	57
	51
	41
	41
	38
	35
	35
	37
	31
	29

	
	
	
	
	
	
	
	
	
	
	
	

	In Middle TN six months
	More
	32
	26
	38
	39
	40
	36
	33
	34
	39
	40

	from now there will be
	About same
	54
	53
	49
	47
	46
	44
	46
	49
	47
	45

	(# of jobs):
	Fewer
	13
	19
	11
	9
	11
	9
	16
	13
	11
	12

	
	
	
	
	
	
	
	
	
	
	
	

	Compared to a year ago,
	Better
	13
	19
	17
	19
	19
	19
	18
	17
	24
	24

	is your personal financial
	About same
	53
	50
	57
	54
	58
	56
	56
	57
	52
	53

	situation:
	Worse
	34
	31
	27
	26
	23
	25
	26
	26
	24
	23

	
	
	
	
	
	
	
	
	
	
	
	

	In 12 months will your
	Better
	37
	32
	35
	39
	44
	41
	31
	33
	37
	35

	personal financial
	About same
	57
	57
	55
	53
	50
	51
	51
	53
	52
	51

	situation be:
	Worse
	6
	11
	10
	5
	6
	8
	18
	14
	11
	14

	
	
	
	
	
	
	
	
	
	
	
	

	Is now a good time to
	Good time
	25
	28
	33
	32
	32
	33
	31
	28
	30
	29

	buy large items for
	In between
	48
	39
	39
	42
	45
	34
	40
	47
	48
	47

	the home?
	Bad time
	22
	28
	22
	18
	18
	25
	23
	20
	18
	18

	
	
	
	
	
	
	
	
	
	
	
	

	Is now a good time to
	Good time
	57
	61
	66
	68
	71
	69
	62
	67
	65
	65

	buy a house?
	In between
	17
	18
	16
	14
	17
	16
	18
	15
	22
	19

	
	Bad time
	23
	18
	15
	15
	11
	12
	16
	13
	9
	12

	
	
	
	
	
	
	
	
	
	
	
	

	Is now a good time to
	Good time
	28
	34
	37
	33
	34
	48
	37
	37
	42
	45

	buy a car?
	In between
	47
	39
	38
	42
	47
	27
	39
	40
	37
	38

	
	Bad time
	21
	23
	20
	19
	15
	21
	18
	17
	15
	14

Taxes

 While increased taxes can reduce the amount of money that consumers have available for discretionary spending, fears of higher taxes in the future seem to be abating. The percentage of consumers who expect their taxes to increase in the future decreased to 64 from 73 in April. However, only 4 percent of consumers expect taxes to decrease in the next year.

Consumer Investments: The Stock Market

 A rising U.S. stock market can give consumers a greater feeling of wealth as their investments and savings grow. The percent of consumers who expect the stock market to increase in the next 12 months remained steady. The percent on consumers who expect the stock market to decrease in the next 12 months edged up only one percent.

Annual Consumer Spending

 An increase in consumers’ outlook on the economy is often seen as a precursor to increased consumer spending. And, consumers seem to be more willing to open up their wallets and increase their spending.

Perceptions of the Economy: Comparison to The Nation

 Consumers in Middle Tennessee do not share the same perceptions of the overall economy as compared to consumers across the rest of the country. Compared to consumers across the country as a whole, local consumers are less positive about the current U.S. economy and have a slightly less positive view of the current job market. However, local consumers have traditionally been more optimistic about the future of the economy. Local consumers are comparatively more optimistic about the future of the American economy, the future of the job market, and their personal financial situation in the next year.

	Comparing Middle Tennessee Consumers to
Consumers Across the Country as a Whole
	
Nation
(%)
	Mid.
Tenn.
(%)

	Business conditions in the U.S. are good.
	18[footnoteRef:2] [2: Source: August 27, 2013, “The Conference Board Consumer Confidence Index® Increases Slightly.” (www.conference-board.org).
]

	14

	Six months from now, business conditions in the U.S. will be better.
	20
	30

	Jobs are easy to find (plentiful).
	11
	8

	Six months from now, there will be more job openings.
	18
	40

	In 12 months my personal financial situation (income) will be better.
	17
	35

The Psychology of Consumers

 The psychology of consumers can have dramatic effects on the future of the economy. Consumer spending makes up two-thirds of the American economy. Decreases in consumer outlook that translate into reduced purchasing patterns can have significant negative effects on the economy. Conversely, increases in consumer outlook that translate into accelerated consumer spending can have significant positive effects on the economy. When consumers begin to feel comfortable about the future of the economy and their own personal financial situation, they will increase their spending. Such spending would then help to grow the economy as manufacturers begin to produce more and retailers begin to fill jobs to meet increased consumer demand. This type of self-fulfilling prophecy is illustrated below in the Consumer Confidence Cycle.

The Self-Fulfilling Prophecy of the Consumer Confidence Cycle

	Consumer Optimism
	
	Consumer Pessimism

	Increased consumer confidence,
leads to …
	
	Decreased consumer confidence,
leads to …

	Increased consumer spending,
which leads to …
	
	Decreased consumer spending,
which leads to …

	Retailers hire more employees and purchase more inventory from suppliers,
which leads to …
	
	Retailers hire fewer employees and purchase less inventory from suppliers,
which leads to …

	Suppliers (manufacturers) must make more products,
which leads to …
	
	Suppliers (manufacturers) must make fewer products,
which leads to …

	Suppliers (manufacturers) hire more employees,
which leads to …
	
	Suppliers (manufacturers) hire fewer employees,
which leads to …

	More retail and manufacturing employees,
which leads to …
	
	Fewer retail and manufacturing employees,
which leads to …

	More consumers with pay checks who are able to spend,
which leads to …
	
	Fewer consumers with pay checks who are able to spend,
which leads to …

	Growing economy,
which leads to …
	
	Slowing economy,
which leads to …

	Increased consumer confidence,
which leads to …
	
	Decreased consumer confidence,
which leads to …

 About the Survey

 The results reported here are based on telephone interviews with 310 randomly selected adult residents, 18 years and older, from Davidson County, Rutherford County and Williamson County. Phone interviews were conducted between 4:00 pm and 8:00 pm on Tuesday, September 10, and Thursday, September 12. With a sample of 310 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 ± 5.5%. Other factors such as problems with question wording and question interpretation can also introduce additional bias or error into the results. Results from the Middle Tennessee Consumer Outlook Surveys can be compared to national consumer surveys published monthly by the Conference Board (www.conference-board.org). This report is also available on the MTSU Office of Consumer Research web page (www.mtsu.edu/consumer).

 The Consumer Outlook 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 Current Situation Index is based on questions 1, 3, 5, and 7. 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

 In 2000, 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 consumers in Middle Tennessee. The surveys measure consumers’ perceptions of economic conditions in the country as a whole as well as in Middle Tennessee. Similar 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; Tim.Graeff@mtsu.edu).

The Middle Tennessee Consumer Outlook Survey:

[C] = included in the Current Situation Index
[F] = included in the Future Expectations Index;
[P] = included in the Purchasing Situation Index

1. [C] 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. [F] 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. [C] 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. [F] 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. [C] 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. [F] 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. [C] 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. [F] 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. [P] 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. [P] 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. [P] 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?

	Middle Tennessee Consumer Outlook Index September
	2013

	7
	Office of Consumer Research, Middle Tennessee State University: www.mtsu.edu/consumer

Middle Tennessee Consumer Outlook Index

Middle Tennessee Consumer Outlook Index
Overall Outlook Index	Ma11	Se11	De11	Ja12	Ap12	Se12	No12	Fe13	Ap13	Se13	63	27	112	151	184	178	106	144	193	199	Current Sit. Index	Ma11	Se11	De11	Ja12	Ap12	Se12	No12	Fe13	Ap13	Se13	-80	-86	-64	-55	-24	-26	-22	-16	1	18	Future Exp. Index	Ma11	Se11	De11	Ja12	Ap12	Se12	No12	Fe13	Ap13	Se13	99	59	97	125	115	112	55	78	97	86	Purchasing Index	Ma11	Se11	De11	Ja12	Ap12	Se12	No12	Fe13	Ap13	Se13	44	54	79	81	93	92	73	82	95	95	

Do you think that in the next year the overall amount of taxes that you pay will increase, decrease, or stay about the same?
Sept'12	
Decrease	Stay The Same	Increase	0.09	0.33	0.59	Nov'12	
Decrease	Stay The Same	Increase	0.03	0.23	0.74	Feb'13	
Decrease	Stay The Same	Increase	0.04	0.22	0.74	Apr'13	
Decrease	Stay The Same	Increase	0.06	0.22	0.73	Sept'13	
Decrease	Stay The Same	Increase	0.04	0.32	0.64	

Do you think that 12 months from now the overall level (value) of the U.S. Stock Market will be higher than it is today, lower than it is today, or about the same?
Sept'12	Lower	Same	Higher	0.15	0.41	0.44	Nov'12	Lower	Same	Higher	0.27	0.34	0.39	Feb'13	Lower	Same	Higher	0.23	0.37	0.4	Apr'13	Lower	Same	Higher	0.17	0.49	0.33	Sept'13	Lower	Same	Higher	0.18	0.49	0.33	

Thinking about your overall level of consumer spending, do you think that you will spend more, spend less, or spend about the same as you did last year?
Sept'12	
Spend Less	Same	Spend More	0.26	0.43	0.31	Nov'12	
Spend Less	Same	Spend More	0.28999999999999998	0.45	0.26	Feb'13	
Spend Less	Same	Spend More	0.33	0.46	0.21	Apr'13	
Spend Less	Same	Spend More	0.28000000000000003	0.4	0.31	Sept'13	
Spend Less	Same	Spend More	0.2	0.45	0.35	

Overall Outlook Index	N00	F01	M01	Ju01	O01	N01	F02	Ap02	Au02	Oc02	N02	F03	Ap03	Ju03	Se03	De03	Ja04	Ap04	Ju04	Se04	De04	Fe05	Ap05	Ma05	Se05	No05	Fe06	Ap06	Ma06	Se06	De06	Fe07	Ap07	Ma07	Se07	No07	Fe08	Ap08	Ma08	Oc08	De08	Fe09	Ap09	Ma09	Se09	De09	Fe10	Ap10	Ju10	Se10	De10	Fe11	Ap11	Ma11	Se11	De11	Ja12	Ap12	Se12	No12	Fe13	Ap13	Se13	361.1	312.3	326.60000000000002	299.3	315	368	328.2	326	269	227	286	191	342	345	306	390	301	317	360	318	336	307	264	294	264	308	311	260	283	335	242	319	278	206	242	225	158	44	30	1	4	-66	105	113	142	83	53	99	102	76	69	129	54	63	27	112	151	184	178	106	144	193	199	Current Sit. Index	N00	F01	M01	Ju01	O01	N01	F02	Ap02	Au02	Oc02	N02	F03	Ap03	Ju03	Se03	De03	Ja04	Ap04	Ju04	Se04	De04	Fe05	Ap05	Ma05	Se05	No05	Fe06	Ap06	Ma06	Se06	De06	Fe07	Ap07	Ma07	Se07	No07	Fe08	Ap08	Ma08	Oc08	De08	Fe09	Ap09	Ma09	Se09	De09	Fe10	Ap10	Ju10	Se10	De10	Fe11	Ap11	Ma11	Se11	De11	Ja12	Ap12	Se12	No12	Fe13	Ap13	Se13	203.2	141.19999999999999	132.9	114.4	73.7	55.8	46.8	53	29	6	23	4	28	23	30	72	46	54	81	76	89	96	81	101	100	109	111	118	115	146	102	132	120	94	105	88	49	-15	-19	-57	-109	-160	-121	-118	-107	-101	-125	-99	-86	-93	-90	-74	-83	-80	-86	-64	-55	-24	-26	-22	-16	1	18	Future Exp. Index	N00	F01	M01	Ju01	O01	N01	F02	Ap02	Au02	Oc02	N02	F03	Ap03	Ju03	Se03	De03	Ja04	Ap04	Ju04	Se04	De04	Fe05	Ap05	Ma05	Se05	No05	Fe06	Ap06	Ma06	Se06	De06	Fe07	Ap07	Ma07	Se07	No07	Fe08	Ap08	Ma08	Oc08	De08	Fe09	Ap09	Ma09	Se09	De09	Fe10	Ap10	Ju10	Se10	De10	Fe11	Ap11	Ma11	Se11	De11	Ja12	Ap12	Se12	No12	Fe13	Ap13	Se13	73.8	60.7	83.5	79.2	105.1	136	138.69999999999999	118	102	89	113	69	156	159	128	159	124	114	130	100	111	87	79	84	67	108	106	68	110	105	58	89	83	55	79	75	53	24	11	59	56	21	109	110	143	94	106	117	98	99	86	123	75	99	59	97	125	115	112	55	78	97	86	Purchasing Index	N00	F01	M01	Ju01	O01	N01	F02	Ap02	Au02	Oc02	N02	F03	Ap03	Ju03	Se03	De03	Ja04	Ap04	Ju04	Se04	De04	Fe05	Ap05	Ma05	Se05	No05	Fe06	Ap06	Ma06	Se06	De06	Fe07	Ap07	Ma07	Se07	No07	Fe08	Ap08	Ma08	Oc08	De08	Fe09	Ap09	Ma09	Se09	De09	Fe10	Ap10	Ju10	Se10	De10	Fe11	Ap11	Ma11	Se11	De11	Ja12	Ap12	Se12	No12	Fe13	Ap13	Se13	84.1	110.4	110.2	105.7	135.69999999999999	176.2	142.69999999999999	155	138	131	150	118	158	163	148	159	131	149	149	142	136	124	104	109	97	91	94	74	58	84	82	98	75	57	58	62	56	35	38	-1	57	73	117	121	106	90	72	81	90	70	73	80	62	44	54	79	81	93	92	73	82	95	95	

image1.png
2, hitps//tager

" hitp://tagcrowd.com/

) s

12 Hort Dynamics 10,

bad DELLer business care oo
economg ceoing OVErNMENt growth improve
jobs....obama people president rac

F€CESSTON -peing txes unermpioyment WA vori

v (3 dh v Pagev Safetyv Took~ @~

lize word

ove

fate

TagCrowd

is free to use.

1f you like it, consider
becoming a TagCrowd
patron »

FAQ

Wihat is TagCrowd?

How do | make a vord
cloud?

How do | keep multiple:
wiords together in the
cloud, e.g. New Yorke

How do | create an image.
or POF of my cloud?

more help...
2k
Bk
W Tweet {663

-2

