

R K SWAMY HANSA Guide to Market Planning

2017 Edition

Perspective | Methodology | Sample Pages

Perspective

The R K SWAMY HANSA Guide covers and presents data for 32 States and Union Territories and 541 districts (out of a total of 640 districts according to the Census of 2011). These districts are a combination of urban areas (towns) and rural areas (villages). The R K SWAMY HANSA Guide covers both the urban as well as the rural potential for each district, separately.

Note: Jammu and Kashmir, Nagaland, Mizoram, Tripura, Manipur, Meghalaya Sikkim and Arunachal Pradesh have been assessed at the State level as adequate district level data is not available. Andaman and Nicobar Islands, Daman & Diu, Dadra & Nagar Haveli and Lakshadweep have not been included in the study due to paucity of data.

The R K SWAMY HANSA Guide is designed to be a comprehensive tool, with specially customized indices, for measuring the purchasing power and assessing market potential, and its disbursement across various districts, in India.

Assessing Market Potential

The Market Potential of a district, or the purchasing power, is a combination of several variables.

The potential was arrived by answering four basic questions at the District level:

1. Does it have the **Means or Ability** to purchase or consume?

Means or the Ability to buy is the foremost requirement for any marketing activity to take place. A district with higher Means or Ability necessarily qualifies for marketing activity.

2. Is it willing to buy and consume; what is the **consumption pattern**?

Having Means need not necessarily convert to Consumption. It is important for a district to have an inclination to consume.

3. What is the exposure to mass media or what is the measure of **Awareness**?

Even if a district is inclined to consume, consumption should be facilitated with the ability to create adequate Awareness. Therefore, Awareness becomes another important variable to district prosperity.

4. Does it enjoy infrastructure or **Market Support** to facilitate marketing activity?

Perspective (...contd.)

These four factors are assessed by combining several variables or indicators, as listed below. It is important to choose indicators that would represent characteristics of both urban and rural areas. The other important consideration is to identify indicators that are uniformly available across all states and union territories.

Variables or indicators for each factor	
<p>Means</p> <p>Measured by</p> <ul style="list-style-type: none"> • Per capita bank deposit • Per capita income • Proportion of affluent households • Ownership of house 	<p>Awareness</p> <p>Measured by</p> <ul style="list-style-type: none"> • Print media readership • Television readership • Radio listenership • Cinema viewership • Internet access • Female literacy
<p>Consumption</p> <p>Measured by</p> <ul style="list-style-type: none"> • Ownership of consumer durables • Low priced range (less than ₹ 5000) • Mid priced range (between ₹ 5000 – ₹ 10000) • High priced range (greater than ₹ 10000) • Consumption of Fast Moving Consumer Goods • Phone ownership • Car ownership 	<p>Market Support</p> <p>Measured by</p> <ul style="list-style-type: none"> • Employment in trade • Employment in transport • Bank credit to trade • Bank credit to transport • Households electrified • Banked households • Road density • Population density

The table above lists the indicators chosen to represent or answer the four questions. They were chosen from a variety of sources. Since data was available at different levels, small area estimation techniques were used to arrive at district level values. This also involved blending of different databases into a consistent framework. Data which was not available at the district level has been estimated through rigorous statistical techniques.

Methodology

Key Definitions

Market Intensity Index (MII)

This is a measure of the concentration of the purchasing power (Purchase Intensity). The contributions of all the four factors have been used to measure this intensity. This is a weighted index, and the rationale for the weights is explained separately.

This index is based on per capita values and all India MII has been indexed as 100. MII reflects the quality of the market. A higher value of this index would mean a greater concentration of the more affluent. The proportion of higher income households is likely to be more in such districts. As a result, these districts are likely candidates for higher consumption or sale of premium products.

Market Potential Value (MPV)

MPV is the aggregate measure of the district potential.

The per capita market potential was adjusted to the respective district population to arrive at the total market potential value for these districts.

This was indexed with Greater Mumbai as 1000, the district with maximum market potential, and consequently all other districts' potentials are relative to this potential.

Media Exposure Index (MEI)

Market can be created and led by media. The constituents of this index are exposure at district level to five types of media, namely, Print, Television, Radio, Cinema and Internet.

These exposures are measured in per capita terms and, as in the case of MII, indexed in relation to all India as 100.

Sources

Several databases were used to collate, analyse and estimate the parameters used in the report. Some of the databases are periodicals and the report has referred to several issues to study the trend. The sources are listed below.

Banking Statistics, Basic Statistical Returns

Reserve Bank of India, Mumbai.

Census of India

Registrar General & Census Commissioner, India. Ministry of Home Affairs, New Delhi.

COAI – Cellular Operators Association of India

Economic Census Survey – Urban and Rural Sector

Ministry of Statistics & Programme Implementation Government of India, New Delhi.

IRS Indian Readership & Other Media Data

Media Research Users Council

Statistical Abstract – India

Central Statistical Organisation

Ministry of Statistics and Programme Implementation

Government of India, New Delhi.

Household Consumer Expenditure Survey

National Sample Survey

Ministry of Statistics and Programme Implementation

Government of India, New Delhi.

Handbook of Statistics on Indian Economy

Reserve Bank of India.

Statistical Table Relating to Banks in India

Reserve Bank of India

Agriculture Prices in India

Directorate of Economics and Statistics

Department of Agriculture, Cooperation and Farmers Welfare

Ministry of Agriculture and Farmers Welfare, Government of India, New Delhi.

State wise estimates of Value of Output From Agriculture and Livestock

Central Statistical Organisation

Ministry of Statistics and Programme Implementation Government of India.

Cost of Cultivation of Principal Crops in India

Directorate of Economics and Statistics

Department of Agriculture, Cooperation and Farmers Welfare

Ministry of Agriculture and Farmers Welfare, Government of India, New Delhi.

Fertiliser and Agriculture Statistics – All Region

The Fertiliser Association of India

Reports of The Commission for Agricultural Costs and Prices

Ministry of Agriculture and Farmers Welfare, Government of India, New Delhi.

Indiastat.com

Datanet Indian Pvt. Ltd.

SAMPLE PAGES

DISTRIBUTION

MPV All India

Market Potential - Overview

Grade	No. of Districts	MPV	Population '000
AAA	5	3197	67632
AA	34	4894	172563
A	107	7396	333825
B	187	6800	390033
C	169	3080	199064
D	39	258	20014
Total	541	25626	1183131

Share in number of Districts

Share in MPV

Share in Population

Grade	No. of Districts		MPV		Population	
	%	cum.%	%	cum.%	%	cum.%
AAA	0.92	0.92	12.48	12.48	5.72	5.72
AA	6.28	7.21	19.10	31.58	14.59	20.30
A	19.78	26.99	28.86	60.44	28.22	48.52
B	34.57	61.55	26.54	86.97	32.97	81.48
C	31.24	92.79	12.02	98.99	16.83	98.31
D	7.21	100.00	1.01	100.00	1.69	100.00
Total	100		100		100	

SAMPLE

DISTRIBUTION

MPV, MII, MEI - By state and zone

States / Union Territories	No. of Districts	MPV	MII	MEI	Population '000
Maharashtra	34	3245	134	123	112374
Gujarat	26	1546	118	106	60440
Madhya Pradesh	50	1209	77	77	72627
Chhattisgarh	18	431	78	81	25545
Goa	2	76	242	185	1459
West Zone	130	6507	110	103	272445
Uttar Pradesh	72	3201	74	76	199812
Rajasthan	33	1292	87	81	68548
Punjab	20	931	155	130	27743
Delhi	1	876	241	186	16788
Haryana	21	733	134	113	25351
Uttarakhand	13	261	120	113	10086
Himachal Pradesh	12	196	132	124	6865
Chandigarh	1	60	262	196	1055
North Zone	173	7550	91	98	356250

Similarly data for East Zone, South Zone, North East and Jammu & Kashmir is reported in the R K SWAMY HANSA Guide.

S A M P L E

DISTRIBUTION

MPV by states arranged in rank order

Rank	States / Union Territories	No. of Districts	MPV %	Population %
1	Maharashtra	34	12.41	9.29
2	Uttar Pradesh	72	12.24	16.52
3	Tamil Nadu	32	8.10	5.96
4	West Bengal	19	6.83	7.55
5	Karnataka	30	5.97	5.05
6	Gujarat	26	5.91	5.00
7	Rajasthan	33	4.94	5.67
8	Kerala	14	4.66	2.76
9	Madhya Pradesh	50	4.63	6.00
10	Bihar	38	4.49	8.61

Similarly data for the rest of the states is reported in the R K SWAMY HANSA Guide.

SAMPLE

DISTRIBUTION

Share of Means, Consumption, Awareness and Market Support to Market Potential

States / Union Territories	MPV	Factor contribution to MPV			
		Means	Consumption	Awareness	Market Support
Maharashtra	3245	1099	819	773	554
Gujarat	1546	526	429	357	234
Madhya Pradesh	1209	344	351	311	204
Chhattisgarh	431	122	116	116	78
Goa	76	27	26	15	9
West Zone	6507	2117	1741	1572	1078

Similarly data for North Zone, East Zone, South Zone, North East and Jammu & Kashmir is reported in the R K SWAMY HANSA Guide.

SAMPLE

HARYANA

Districts ranked by MPV

(21 districts and 31 towns over 50,000 population)

SAMPLE

Maps provided for each state.

Numbers indicate MPV rank in the state

Map not to scale

HARYANA

Districts in descending order of MPV

Rank by State MPV	District	Grade	MII	MPV	Population '000	State Share %	
						MPV	Population
1	Gurgaon	A	236.35	77.37	1514	10.56	5.97
2	Faridabad	A	180.46	70.60	1810	9.63	7.14
3	Hisar	B	120.46	45.41	1744	6.20	6.88
4	Karnal	B	131.44	42.77	1505	5.84	5.94
5	Sonipat	B	130.24	40.82	1450	5.57	5.72
6	Bhiwani	B	108.46	38.32	1634	5.23	6.45
7	Ambala	B	153.36	37.41	1128	5.10	4.45
8	Panipat	B	139.55	36.36	1205	4.96	4.75
9	Yamunanagar	B	131.15	34.42	1214	4.70	4.79
10	Sirsa	B	120.98	33.87	1295	4.62	5.11

Similarly data for the rest of the districts of Haryana, and for each of the states, is reported in the R K SWAMY HANSA Guide.

SAMPLE

HARYANA

Districts in descending order of MII

Rank by State MII	District	Grade	MI	MPV	Population '000
1	Gurgaon	A	236.35	77.37	1514
2	Panchkula	C	187.49	22.75	561
3	Faridabad	A	180.46	70.60	1810
4	Ambala	B	153.36	37.41	1128
5	Panipat	B	139.55	36.36	1205
6	Rohtak	B	136.23	31.25	1061
7	Rewari	B	136.14	26.50	900
8	Kurukshetra	B	132.12	27.55	965
9	Karnal	B	131.44	42.77	1505
10	Yamunanagar	B	131.15	34.42	1214

Similarly data for the rest of the districts of Haryana, and for each of the states, is reported in the R K SWAMY HANSA Guide.

SAMPLE

HARYANA

Contribution from Means, Consumption, Awareness and Market Support to MPV

Rank by State MPV	District	Grade	MPV	Factor contribution to MPV			
				Means	Consumption	Awareness	Market Support
1	Gurgaon	A	77.37	30.48	25.14	13.79	7.97
2	Faridabad	A	70.60	23.66	21.95	16.54	8.45
3	Hisar	B	45.41	14.03	13.99	10.27	7.11
4	Karnal	B	42.77	14.22	13.07	9.32	6.16
5	Sonipat	B	40.82	14.05	11.92	8.99	5.86
6	Bhiwani	B	38.32	11.86	11.52	9.03	5.91
7	Ambala	B	37.41	12.70	11.82	7.91	4.98
8	Panipat	B	36.36	13.30	10.35	7.61	5.11
9	Yamunanagar	B	34.42	10.64	10.95	7.74	5.09
10	Sirsa	B	33.87	10.87	10.77	7.30	4.93

Similarly data for the rest of the districts of Haryana, and for each of the states, is reported in the R K SWAMY HANSA Guide.

SAMPLE

Similar, and more data, is provided
in the R K SWAMY HANSA Guide.

Volume - I

District as geographic unit for analysis (Urban and Rural combined)
(339 pages)

Volume - II

District as geographic unit for analysis (Urban and Rural separately)
(254 pages)

To place your order call

- Bengaluru 4184 0760 / 96198 24983 • Chennai 3354 6206 / 93807 18912
- Hyderabad 2337 2240 / 96522 15506 • Kochi 238 4202 / 90370 03737
- Kolkata 2280 7527 / 98300 86566 • Mumbai 2207 0468 / 98193 64363
- New Delhi 3058 3403 / 99106 38734

E-mail: guide@rkswamyhansa.com or visit www.rkswamy.com