

Soddy-Daisy, TN
 Hwy 27 & Harrison Ln.
 Ring: 1 mile radius

Restaurant Market Potential

Prepared by Lacy Beasley, The Shopping Center Group

Latitude: 35.234753
 Longitude: -85.196544

Demographic Summary	2010	2015
Population	2,000	2,140
Population 18+	1,523	1,627
Households	845	908
Median Household Income	\$47,586	\$53,995

Product/Consumer Behavior	Expected Number of Adults	Percent	MPI
Went to family restaurant/steak house in last 6 months	1,046	68.7%	94
Family restaurant/steak house last month: <2 times	365	24.0%	92
Family restaurant/steak house last month: 2-4times	392	25.8%	94
Family restaurant/steak house last month: 5+ times	289	19.0%	97
Family restaurant/steak house last 6 months: breakfast	149	9.8%	82
Family restaurant/steak house last 6 months: lunch	377	24.8%	98
Family restaurant/steak house last 6 months: snack	27	1.8%	64
Family restaurant/steak house last 6 months: dinner	774	50.9%	95
Family restaurant/steak house last 6 months: weekday	516	33.9%	87
Family restaurant/steak house last 6 months: weekend	674	44.3%	100
Family restaurant/steak house last 6 months: Applebee's	319	21.0%	81
Family restaurant/steak house last 6 months: Bennigan's	34	2.2%	78
Family restaurant/steak house last 6 months: Bob Evans Farm	87	5.7%	125
Family restaurant/steak house last 6 months: Cheesecake Factory	36	2.4%	36
Family restaurant/steak house last 6 months: Chili's Grill & Bar	138	9.1%	81
Family restaurant/steak house last 6 months: Cracker Barrel	300	19.7%	162
Family restaurant/steak house last 6 months: Denny's	107	7.0%	75
Family restaurant/steak house last 6 months: Friendly's	33	2.2%	57
Family restaurant/steak house last 6 months: Golden Corral	177	11.6%	151
Family restaurant/steak house last 6 months: Intl Hse of Pancakes	146	9.6%	86
Family restaurant/steak house last 6 months: Lone Star Steakhouse	43	2.8%	93
Family restaurant/steak house last 6 months: Old Country Buffet	33	2.2%	69
Family restaurant/steak house last 6 months: Olive Garden	182	12.0%	70
Family restaurant/steak house last 6 months: Outback Steakhouse	149	9.8%	82
Family restaurant/steak house last 6 months: Perkins	43	2.8%	76
Family restaurant/steak house last 6 months: Red Lobster	179	11.8%	81
Family restaurant/steak house last 6 months: Red Robin	34	2.2%	45
Family restaurant/steak house last 6 months: Ruby Tuesday	129	8.5%	95
Family restaurant/steak house last 6 months: Ryan's	181	11.9%	264
Family restaurant/steak house last 6 months: Sizzler	31	2.0%	65
Family restaurant/steak house last 6 months: T.G.I. Friday's	87	5.7%	54
Went to fast food/drive-in restaurant in last 6 months	1,370	90.0%	100
Went to fast food/drive-in restaurant <5 times/month	446	29.3%	96
Went to fast food/drive-in restaurant 5-12 times/month	447	29.4%	93
Went to fast food/drive-in restaurant 13+ times/month	477	31.3%	113
Fast food/drive-in last 6 months: breakfast	470	30.9%	111
Fast food/drive-in last 6 months: lunch	926	60.8%	103
Fast food/drive-in last 6 months: snack	222	14.6%	82
Fast food/drive-in last 6 months: dinner	776	51.0%	105

Data Note: An MPI (Market Potential Index) measures the relative likelihood of the adults in the specified trade area to exhibit certain consumer behavior or purchasing patterns compared to the U.S. An MPI of 100 represents the U.S. average.

Source: These data are based upon national propensities to use various products and services, applied to local demographic composition. Usage data were collected by GfK MRI in a nationally representative survey of U.S. households. Esri forecasts for 2010 and 2015.

Soddy-Daisy, TN
 Hwy 27 & Harrison Ln.
 Ring: 1 mile radius

Restaurant Market Potential

Prepared by Lacy Beasley, The Shopping Center Group

Latitude: 35.234753
 Longitude: -85.196544

Product/Consumer Behavior	Expected		MPI
	Number of Adults	Percent	
Fast food/drive-in last 6 months: weekday	1,040	68.3%	102
Fast food/drive-in last 6 months: weekend	754	49.5%	102
Fast food/drive-in last 6 months: A & W	75	4.9%	97
Fast food/drive-in last 6 months: Arby's	391	25.7%	123
Fast food/drive-in last 6 months: Boston Market	38	2.5%	47
Fast food/drive-in last 6 months: Burger King	604	39.7%	107
Fast food/drive-in last 6 months: Captain D's	196	12.9%	238
Fast food/drive-in last 6 months: Carl's Jr.	28	1.8%	31
Fast food/drive-in last 6 months: Checkers	57	3.7%	110
Fast food/drive-in last 6 months: Chick-fil-A	232	15.2%	121
Fast food/drive-in last 6 mo: Chipotle Mex. Grill	35	2.3%	42
Fast food/drive-in last 6 months: Chuck E. Cheese's	44	2.9%	63
Fast food/drive-in last 6 months: Church's Fr. Chicken	64	4.2%	94
Fast food/drive-in last 6 months: Dairy Queen	301	19.8%	118
Fast food/drive-in last 6 months: Del Taco	17	1.1%	34
Fast food/drive-in last 6 months: Domino's Pizza	240	15.8%	111
Fast food/drive-in last 6 months: Dunkin' Donuts	87	5.7%	50
Fast food/drive-in last 6 months: Fuddruckers	33	2.2%	75
Fast food/drive-in last 6 months: Hardee's	232	15.2%	195
Fast food/drive-in last 6 months: Jack in the Box	139	9.1%	84
Fast food/drive-in last 6 months: KFC	493	32.4%	111
Fast food/drive-in last 6 months: Little Caesars	131	8.6%	126
Fast food/drive-in last 6 months: Long John Silver's	187	12.3%	169
Fast food/drive-in last 6 months: McDonald's	913	60.0%	106
Fast food/drive-in last 6 months: Panera Bread	66	4.3%	46
Fast food/drive-in last 6 months: Papa John's	118	7.8%	86
Fast food/drive-in last 6 months: Pizza Hut	385	25.3%	108
Fast food/drive-in last 6 months: Popeyes	87	5.7%	79
Fast food/drive-in last 6 months: Quiznos	86	5.7%	59
Fast food/drive-in last 6 months: Sonic Drive-In	254	16.7%	145
Fast food/drive-in last 6 months: Starbucks	98	6.4%	44
Fast food/drive-in last 6 months: Steak n Shake	88	5.8%	106
Fast food/drive-in last 6 months: Subway	486	31.9%	101
Fast food/drive-in last 6 months: Taco Bell	547	35.9%	112
Fast food/drive-in last 6 months: Wendy's	516	33.9%	105
Fast food/drive-in last 6 months: Whataburger	84	5.5%	121
Fast food/drive-in last 6 months: White Castle	48	3.2%	73
Fast food/drive-in last 6 months: eat in	593	39.0%	101
Fast food/drive-in last 6 months: home delivery	145	9.5%	86
Fast food/drive-in last 6 months: take-out/drive-thru	856	56.2%	108
Fast food/drive-in last 6 months: take-out/walk-in	310	20.4%	83

Data Note: An MPI (Market Potential Index) measures the relative likelihood of the adults in the specified trade area to exhibit certain consumer behavior or purchasing patterns compared to the U.S. An MPI of 100 represents the U.S. average.

Source: These data are based upon national propensities to use various products and services, applied to local demographic composition. Usage data were collected by GfK MRI in a nationally representative survey of U.S. households. Esri forecasts for 2010 and 2015.

Soddy-Daisy, TN
 Hwy 27 & Harrison Ln.
 Ring: 3 miles radius

Restaurant Market Potential

Prepared by Lacy Beasley, The Shopping Center Group

Latitude: 35.234753
 Longitude: -85.196544

Demographic Summary	2010	2015
Population	16,656	17,648
Population 18+	12,681	13,433
Households	6,388	6,794
Median Household Income	\$53,320	\$59,234

Product/Consumer Behavior	Expected Number of Adults	Percent	MPI
Went to family restaurant/steak house in last 6 months	9,075	71.6%	98
Family restaurant/steak house last month: <2 times	3,153	24.9%	96
Family restaurant/steak house last month: 2-4times	3,475	27.4%	100
Family restaurant/steak house last month: 5+ times	2,448	19.3%	99
Family restaurant/steak house last 6 months: breakfast	1,342	10.6%	88
Family restaurant/steak house last 6 months: lunch	3,198	25.2%	99
Family restaurant/steak house last 6 months: snack	220	1.7%	62
Family restaurant/steak house last 6 months: dinner	6,787	53.5%	100
Family restaurant/steak house last 6 months: weekday	4,735	37.3%	96
Family restaurant/steak house last 6 months: weekend	5,727	45.2%	102
Family restaurant/steak house last 6 months: Applebee's	3,151	24.8%	96
Family restaurant/steak house last 6 months: Bennigan's	271	2.1%	74
Family restaurant/steak house last 6 months: Bob Evans Farm	684	5.4%	118
Family restaurant/steak house last 6 months: Cheesecake Factory	420	3.3%	51
Family restaurant/steak house last 6 months: Chili's Grill & Bar	1,304	10.3%	92
Family restaurant/steak house last 6 months: Cracker Barrel	2,204	17.4%	143
Family restaurant/steak house last 6 months: Denny's	1,052	8.3%	88
Family restaurant/steak house last 6 months: Friendly's	316	2.5%	66
Family restaurant/steak house last 6 months: Golden Corral	1,266	10.0%	130
Family restaurant/steak house last 6 months: Intl Hse of Pancakes	1,196	9.4%	85
Family restaurant/steak house last 6 months: Lone Star Steakhouse	422	3.3%	109
Family restaurant/steak house last 6 months: Old Country Buffet	296	2.3%	74
Family restaurant/steak house last 6 months: Olive Garden	1,885	14.9%	88
Family restaurant/steak house last 6 months: Outback Steakhouse	1,592	12.6%	105
Family restaurant/steak house last 6 months: Perkins	401	3.2%	85
Family restaurant/steak house last 6 months: Red Lobster	1,861	14.7%	101
Family restaurant/steak house last 6 months: Red Robin	417	3.3%	66
Family restaurant/steak house last 6 months: Ruby Tuesday	1,221	9.6%	108
Family restaurant/steak house last 6 months: Ryan's	1,089	8.6%	191
Family restaurant/steak house last 6 months: Sizzler	298	2.3%	74
Family restaurant/steak house last 6 months: T.G.I. Friday's	959	7.6%	71
Went to fast food/drive-in restaurant in last 6 months	11,584	91.3%	102
Went to fast food/drive-in restaurant <5 times/month	3,682	29.0%	95
Went to fast food/drive-in restaurant 5-12 times/month	4,206	33.2%	105
Went to fast food/drive-in restaurant 13+ times/month	3,696	29.1%	105
Fast food/drive-in last 6 months: breakfast	3,764	29.7%	107
Fast food/drive-in last 6 months: lunch	7,977	62.9%	106
Fast food/drive-in last 6 months: snack	1,853	14.6%	82
Fast food/drive-in last 6 months: dinner	6,601	52.1%	107

Data Note: An MPI (Market Potential Index) measures the relative likelihood of the adults in the specified trade area to exhibit certain consumer behavior or purchasing patterns compared to the U.S. An MPI of 100 represents the U.S. average.

Source: These data are based upon national propensities to use various products and services, applied to local demographic composition. Usage data were collected by GfK MRI in a nationally representative survey of U.S. households. Esri forecasts for 2010 and 2015.

Soddy-Daisy, TN
 Hwy 27 & Harrison Ln.
 Ring: 3 miles radius

Restaurant Market Potential

Prepared by Lacy Beasley, The Shopping Center Group

Latitude: 35.234753
 Longitude: -85.196544

Product/Consumer Behavior	Expected		MPI
	Number of Adults	Percent	
Fast food/drive-in last 6 months: weekday	8,830	69.6%	104
Fast food/drive-in last 6 months: weekend	6,350	50.1%	103
Fast food/drive-in last 6 months: A & W	600	4.7%	93
Fast food/drive-in last 6 months: Arby's	3,395	26.8%	128
Fast food/drive-in last 6 months: Boston Market	383	3.0%	57
Fast food/drive-in last 6 months: Burger King	4,927	38.9%	105
Fast food/drive-in last 6 months: Captain D's	1,235	9.7%	180
Fast food/drive-in last 6 months: Carl's Jr.	321	2.5%	43
Fast food/drive-in last 6 months: Checkers	455	3.6%	105
Fast food/drive-in last 6 months: Chick-fil-A	2,067	16.3%	129
Fast food/drive-in last 6 mo: Chipotle Mex. Grill	373	2.9%	54
Fast food/drive-in last 6 months: Chuck E. Cheese's	476	3.8%	81
Fast food/drive-in last 6 months: Church's Fr. Chicken	505	4.0%	89
Fast food/drive-in last 6 months: Dairy Queen	2,599	20.5%	123
Fast food/drive-in last 6 months: Del Taco	229	1.8%	56
Fast food/drive-in last 6 months: Domino's Pizza	1,847	14.6%	103
Fast food/drive-in last 6 months: Dunkin' Donuts	759	6.0%	52
Fast food/drive-in last 6 months: Fuddruckers	340	2.7%	92
Fast food/drive-in last 6 months: Hardee's	1,754	13.8%	177
Fast food/drive-in last 6 months: Jack in the Box	1,177	9.3%	85
Fast food/drive-in last 6 months: KFC	4,198	33.1%	114
Fast food/drive-in last 6 months: Little Caesars	954	7.5%	110
Fast food/drive-in last 6 months: Long John Silver's	1,252	9.9%	136
Fast food/drive-in last 6 months: McDonald's	7,484	59.0%	104
Fast food/drive-in last 6 months: Panera Bread	724	5.7%	61
Fast food/drive-in last 6 months: Papa John's	1,159	9.1%	102
Fast food/drive-in last 6 months: Pizza Hut	3,383	26.7%	114
Fast food/drive-in last 6 months: Popeyes	824	6.5%	90
Fast food/drive-in last 6 months: Quiznos	966	7.6%	80
Fast food/drive-in last 6 months: Sonic Drive-In	2,182	17.2%	149
Fast food/drive-in last 6 months: Starbucks	1,119	8.8%	60
Fast food/drive-in last 6 months: Steak n Shake	719	5.7%	103
Fast food/drive-in last 6 months: Subway	4,110	32.4%	103
Fast food/drive-in last 6 months: Taco Bell	4,483	35.4%	110
Fast food/drive-in last 6 months: Wendy's	4,467	35.2%	109
Fast food/drive-in last 6 months: Whataburger	730	5.8%	126
Fast food/drive-in last 6 months: White Castle	381	3.0%	69
Fast food/drive-in last 6 months: eat in	5,325	42.0%	109
Fast food/drive-in last 6 months: home delivery	1,352	10.7%	96
Fast food/drive-in last 6 months: take-out/drive-thru	7,186	56.7%	108
Fast food/drive-in last 6 months: take-out/walk-in	2,752	21.7%	88

Data Note: An MPI (Market Potential Index) measures the relative likelihood of the adults in the specified trade area to exhibit certain consumer behavior or purchasing patterns compared to the U.S. An MPI of 100 represents the U.S. average.

Source: These data are based upon national propensities to use various products and services, applied to local demographic composition. Usage data were collected by GfK MRI in a nationally representative survey of U.S. households. Esri forecasts for 2010 and 2015.

Soddy-Daisy, TN
 Hwy 27 & Harrison Ln.
 Ring: 5 miles radius

Restaurant Market Potential

Prepared by Lacy Beasley, The Shopping Center Group

Latitude: 35.234753
 Longitude: -85.196544

Demographic Summary	2010	2015
Population	38,795	41,378
Population 18+	29,772	31,792
Households	14,659	15,688
Median Household Income	\$57,166	\$61,477

Product/Consumer Behavior	Expected Number of Adults	Percent	MPI
Went to family restaurant/steak house in last 6 months	21,866	73.4%	101
Family restaurant/steak house last month: <2 times	7,574	25.4%	98
Family restaurant/steak house last month: 2-4times	8,238	27.7%	101
Family restaurant/steak house last month: 5+ times	6,056	20.3%	104
Family restaurant/steak house last 6 months: breakfast	3,419	11.5%	96
Family restaurant/steak house last 6 months: lunch	7,718	25.9%	102
Family restaurant/steak house last 6 months: snack	558	1.9%	67
Family restaurant/steak house last 6 months: dinner	16,615	55.8%	105
Family restaurant/steak house last 6 months: weekday	11,661	39.2%	101
Family restaurant/steak house last 6 months: weekend	13,964	46.9%	106
Family restaurant/steak house last 6 months: Applebee's	7,919	26.6%	103
Family restaurant/steak house last 6 months: Bennigan's	730	2.5%	85
Family restaurant/steak house last 6 months: Bob Evans Farm	1,695	5.7%	125
Family restaurant/steak house last 6 months: Cheesecake Factory	1,241	4.2%	64
Family restaurant/steak house last 6 months: Chili's Grill & Bar	3,281	11.0%	98
Family restaurant/steak house last 6 months: Cracker Barrel	5,011	16.8%	139
Family restaurant/steak house last 6 months: Denny's	2,568	8.6%	92
Family restaurant/steak house last 6 months: Friendly's	981	3.3%	87
Family restaurant/steak house last 6 months: Golden Corral	2,762	9.3%	121
Family restaurant/steak house last 6 months: Intl Hse of Pancakes	2,924	9.8%	88
Family restaurant/steak house last 6 months: Lone Star Steakhouse	1,008	3.4%	111
Family restaurant/steak house last 6 months: Old Country Buffet	846	2.8%	90
Family restaurant/steak house last 6 months: Olive Garden	5,048	17.0%	100
Family restaurant/steak house last 6 months: Outback Steakhouse	3,788	12.7%	106
Family restaurant/steak house last 6 months: Perkins	1,095	3.7%	99
Family restaurant/steak house last 6 months: Red Lobster	4,493	15.1%	104
Family restaurant/steak house last 6 months: Red Robin	1,203	4.0%	82
Family restaurant/steak house last 6 months: Ruby Tuesday	2,882	9.7%	109
Family restaurant/steak house last 6 months: Ryan's	2,122	7.1%	158
Family restaurant/steak house last 6 months: Sizzler	670	2.3%	71
Family restaurant/steak house last 6 months: T.G.I. Friday's	2,788	9.4%	88
Went to fast food/drive-in restaurant in last 6 months	27,285	91.6%	102
Went to fast food/drive-in restaurant <5 times/month	8,802	29.6%	97
Went to fast food/drive-in restaurant 5-12 times/month	9,875	33.2%	105
Went to fast food/drive-in restaurant 13+ times/month	8,609	28.9%	104
Fast food/drive-in last 6 months: breakfast	8,835	29.7%	107
Fast food/drive-in last 6 months: lunch	18,802	63.2%	107
Fast food/drive-in last 6 months: snack	4,576	15.4%	86
Fast food/drive-in last 6 months: dinner	15,719	52.8%	108

Data Note: An MPI (Market Potential Index) measures the relative likelihood of the adults in the specified trade area to exhibit certain consumer behavior or purchasing patterns compared to the U.S. An MPI of 100 represents the U.S. average.

Source: These data are based upon national propensities to use various products and services, applied to local demographic composition. Usage data were collected by GfK MRI in a nationally representative survey of U.S. households. Esri forecasts for 2010 and 2015.

Soddy-Daisy, TN
 Hwy 27 & Harrison Ln.
 Ring: 5 miles radius

Restaurant Market Potential

Prepared by Lacy Beasley, The Shopping Center Group

Latitude: 35.234753
 Longitude: -85.196544

Product/Consumer Behavior	Expected		MPI
	Number of Adults	Percent	
Fast food/drive-in last 6 months: weekday	20,977	70.5%	105
Fast food/drive-in last 6 months: weekend	15,035	50.5%	104
Fast food/drive-in last 6 months: A & W	1,473	4.9%	97
Fast food/drive-in last 6 months: Arby's	8,046	27.0%	129
Fast food/drive-in last 6 months: Boston Market	1,154	3.9%	73
Fast food/drive-in last 6 months: Burger King	11,709	39.3%	106
Fast food/drive-in last 6 months: Captain D's	2,441	8.2%	151
Fast food/drive-in last 6 months: Carl's Jr.	906	3.0%	52
Fast food/drive-in last 6 months: Checkers	1,001	3.4%	99
Fast food/drive-in last 6 months: Chick-fil-A	4,708	15.8%	126
Fast food/drive-in last 6 mo: Chipotle Mex. Grill	1,143	3.8%	71
Fast food/drive-in last 6 months: Chuck E. Cheese's	1,223	4.1%	89
Fast food/drive-in last 6 months: Church's Fr. Chicken	1,028	3.5%	77
Fast food/drive-in last 6 months: Dairy Queen	6,074	20.4%	122
Fast food/drive-in last 6 months: Del Taco	603	2.0%	62
Fast food/drive-in last 6 months: Domino's Pizza	4,266	14.3%	101
Fast food/drive-in last 6 months: Dunkin' Donuts	2,441	8.2%	71
Fast food/drive-in last 6 months: Fuddruckers	872	2.9%	101
Fast food/drive-in last 6 months: Hardee's	3,552	11.9%	152
Fast food/drive-in last 6 months: Jack in the Box	2,726	9.2%	84
Fast food/drive-in last 6 months: KFC	9,610	32.3%	111
Fast food/drive-in last 6 months: Little Caesars	2,219	7.5%	109
Fast food/drive-in last 6 months: Long John Silver's	2,748	9.2%	127
Fast food/drive-in last 6 months: McDonald's	17,702	59.5%	105
Fast food/drive-in last 6 months: Panera Bread	2,240	7.5%	80
Fast food/drive-in last 6 months: Papa John's	2,716	9.1%	102
Fast food/drive-in last 6 months: Pizza Hut	7,785	26.1%	111
Fast food/drive-in last 6 months: Popeyes	1,862	6.3%	86
Fast food/drive-in last 6 months: Quiznos	2,550	8.6%	90
Fast food/drive-in last 6 months: Sonic Drive-In	4,520	15.2%	132
Fast food/drive-in last 6 months: Starbucks	3,195	10.7%	73
Fast food/drive-in last 6 months: Steak n Shake	1,755	5.9%	108
Fast food/drive-in last 6 months: Subway	9,896	33.2%	105
Fast food/drive-in last 6 months: Taco Bell	10,527	35.4%	110
Fast food/drive-in last 6 months: Wendy's	10,570	35.5%	110
Fast food/drive-in last 6 months: Whataburger	1,453	4.9%	107
Fast food/drive-in last 6 months: White Castle	1,019	3.4%	79
Fast food/drive-in last 6 months: eat in	12,489	41.9%	109
Fast food/drive-in last 6 months: home delivery	3,164	10.6%	95
Fast food/drive-in last 6 months: take-out/drive-thru	16,972	57.0%	109
Fast food/drive-in last 6 months: take-out/walk-in	6,788	22.8%	93

Data Note: An MPI (Market Potential Index) measures the relative likelihood of the adults in the specified trade area to exhibit certain consumer behavior or purchasing patterns compared to the U.S. An MPI of 100 represents the U.S. average.

Source: These data are based upon national propensities to use various products and services, applied to local demographic composition. Usage data were collected by GfK MRI in a nationally representative survey of U.S. households. Esri forecasts for 2010 and 2015.