
THE RETAIL
SERIES

INDIA

2021

Indian economic outlook

The retail scene

Expert bites

India's population outlook

Consumer insights

Expert bites

Expert bites

Case studies

Expert bites

Case studies

MARKET

CONSUMER

BRAND

PRODUCT

INDEX

THE FOUR DIMENSIONS
OF RETAIL IN INDIA

MARKET CONSUMER BRAND PRODUCT

Economic Outlook GDP (current USD)

USD
2,623

TRILLION
GDP (2020)

GDP PER
CAPITA (2020)

USD
1,900

Wordlbank.org

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

2021
1.000 2.000 3.000

Trillion

Services
55%

Manufacturing
27%

Agriculture
18%

GDP Contribution
2020

Statist icst imes.com

16%

21%

18%

Public administration and
defense

Trade, Hotels, Transport and
Communication

Finance, Real Estates and
professional services

https://www.singstat.gov.sg/modules/infographics/economy

E-commerce

Most important transformation
of the Indian retail market:

USD $64
billion

Market size of e-commerce industry
2020

Attractive opportunities: despite the Covid-19 situation,
e-commerce players are experiencing strong sales growth in
2021. Online grocery, e-pharmacy, and social commerce are
leading the growth.

E-commerce

https://www.statista.com, Investindia.gov. in

E-commerce features

Growing demand: India's e-commerce order volume
increased by 36% in the last quarter of 2020, with personal
care, beauty & wellness segments being the largest
beneficiary.

Increasing Investment: the recent rise in digital literacy has
led to an influx of investment in e-commerce firms.

E-commerce sector composition
by Value 2020

India Brand Equity Foundation, 2020

Apparels
40%

https://www.singstat.gov.sg/modules/infographics/economy

Top luxury and lifestyle e-commerce platforms

Myntra is a major fashion retailer launched in 2011.
Myntra has more than 3000 brands as partners, both
Indian and international, among them Swarovski,
Prada, Michael Kors, and Versace.

Luxuryadobe.com

Founded in 2014, Darveys offers over 800 designer
brands, such as Armani Collezioni, Balmain, Bottega
Veneta, Diane Von Furstenberg, Fendi, Chloe,
Balenciaga, Christian Dior, Bulgari, Burberry.

Founded in 2012, Nykaa is an Indian lifestyle retailer
of beauty brands. Its partners are international
beauty brands as Estée Lauder, Clinique, Bobbi
Brown, and Givenchy.

Owned by Tata Group, Tata Cliq was launched in
2016 and operates premium and luxury fashion and
lifestyle brands. The platform includes a wide range
of international brands, including Balmain,
Ferragamo, Tom Ford, and Pineider 1774.

https://en.wikipedia.org/wiki/Luxury_goods
https://en.wikipedia.org/wiki/Fashion

https://www.youtube.com/watch?v=jziWnP9tv1w

Elante Mall

The Retail Scene

UB City Mall

DLF Emporio Mall

Select Citywalk Mall

Bergamo Luxury Mall

Palladium Phoenix Mall

Taj Mahal Shopping Arcade

Large metropolises such as New Delhi (political capital,
with 30 million people), Mumbai (financial capital, with 20
million people), Bangalore and Hyderabad (centers of
high-tech industry, with 12 and 10 million people
respectively), and Ahmedabad and Kolkata (industrial and
cultural hubs of west India with 8 and 14 million people
respectively), are traditionally richer and important for
trade and commerce. These are highly densely populated
cities characterised by a heterogeneous population.

"Next-level" cities such as Chennai (11 million people),
Chandigarh (1 million people), and Pune (6 million
people), are fast-growing cities in terms of population,
per capita income, and quality of education and medical
facilities. These cities are expected to be the next
metropolises cities of India.
Goa is India's smallest state by area but has the highest
GDP per capita. Goa still exhibits the cultural influence of
the Portuguese, and is where residents of Mumbai, Delhi,
Bangalore, and other cities converge for long weekends
and lazy holidays filled with sun, sand, and revelry. Goa is
also visited by large numbers of international tourists each
year because of its white-sand beaches, active nightlife,
places of worship, and architecture.

Shopping Destinations

Bangalore

Mumbai

New Delhi

Chennai

Chandigarh

Pune

Goa
Hyderabad

https://en.wikipedia.org/wiki/States_and_territories_of_India
https://en.wikipedia.org/wiki/GDP_per_capita
https://en.wikipedia.org/wiki/Portuguese_culture
https://en.wikipedia.org/wiki/Old_Goa

DLF Emporio Mall is a luxury mall located in the Saket District Centre.
It offers around 130 local and international brands such as Ankur Modi
Priyanka Modi, Abu Jani Sandeep, Dior, Burberry, DKNY, Cartier, Louis
Vuitton, Giorgio Armani, Salvatore Ferragamo, Hugo Boss, Bottega Veneta,
and Versace.

New Delhi

SELECT CITYWALK MALL

DLF EMPORIO MALL

Select Citiwalk Mall is located in Saket District Centre, one of the upcoming
middle-class neighborhoods of Delhi. The mall includes a 4 km long

multiplex, serviced apartments, offices, and public spaces.
This mall offers 180+ stores representing over 500 major Indian and

international brands of clothes like Shingora, Fabindia, Tribe Amrapali.

https://en.wikipedia.org/wiki/Saket_District_Centre
https://en.wikipedia.org/wiki/South_Delhi

Phoenix Palladium is dominating the elite consumer segment
in Mumbai. It hosts luxury brands like Salvatore Ferragamo, Burberry,
Bottega Veneta, Coach, Isharia, Label Ritu Kumar.

PALLADIUM PHOENIX MALL

Mumbai

TAJ MAHAL SHOPPING ARCADE

The Taj Mahal Palace Hotel in Mumbai is possibly one of the most iconic
buildings in the city. The Shopping Arcade is open to all,
not just to the clients of the hotel and hosts some famous international
brands such as Mont Blanc, Dior, Louis Vuitton.

UB CITY MALL

Launched in 2008, the UB City Mall hosts brands
like Rolex, Burberry, Louis Vuitton, Minawala, OMA
and Isharya.

Bangalore

SPAZIO INV Home

IDUS Furniture Store Vivono Designs And More Stories

Top Multibrand
Furniture
Showrooms

SPAZIO, one of the largest multi-brand
luxury furniture stores in India, located
in Mumbai and Pune.
The showroom features high-end
brands such as B&B, Kettal, and
Poltrona frau.

Located in the center of New Delhi,
IDUS Furniture features more than 100
display areas and over 2000 design
products.

The Mumbai showroom works on residential/commercial projects and has tied up
with many European Brands such as LaCividina, Mascagni, Ethimo and Flexa.

SPAZIO

The luxury store is located in Mumbai
and offers a selection of decor brands
such as Ligne Roset, Cattelan Italia,
Arketipo, and Himolla.

AND MORE STORIES

PCUBE SOLUTIONS

This showroom based in Mumbai
brings together traditional and
modern Italian furniture. Its portfolio
includes brands like Acerbis, Frag,
Paola Lenti, Moroso and Rimadesio.

IDUS FURNITURE STORE VIVONO DESIGNS

In 2011, Future Group launched Foodhall, a premium lifestyle
food superstore. Currently, Foodhall has six stores present in
Mumbai, New Delhi, and other important Indian cities.
Foodhall targets well-traveled urban consumer who
understands the nuances of gourmet cooking.

Delhi chain of 14 stores
offering more than 25,000
products ranging from
regular groceries to health
and organic food. The
stores feature a bakery and
meat kitchen, a cafe,
swathes of gourmet
specialties, and an
international food items
section.

FOODHALL

MODERN BAZAAR

Top Supermarkets
and Gourmet Stores

GODREJ NATURE'S BASKET
Godrej Nature's Basket was founded in 2005 as a single fresh
food store, now it has evolved into a premium gourmet store.
It has a wide range of organic food, imported ingredients, and
exotic foods.

THE GOOD
FOOD STORY

Le Marche is a chain that
primarily operates in a
premium, niche gourmet retail
market. It has a wide range of
products ranging from basic,
everyday groceries like staples
and spices to exotic imports
from across the globe.

EXPERT BITES ADVISOR

ANIL CHOPRA

FMCG, Beauty, Lifestyle
and Media Advisor

In India, most of the luxury and premium products are sold in the
malls of important metropolitan cities such as Mumbai, Delhi,
and Bangalore. However, the country is increasingly modernising
and, along with these metro cities, there are also “next-level” cities
that are expanding, such as Chandigarh, Pune, Coimbatore, and
Chennai.

India, therefore, is still a growing country that will offer
progressively more opportunities in the near future.

For instance, India is one of the few countries in the world that has
very few cosmetic brands, suggesting that there is an opportunity
for international brands.

Covid has had a significant impact on the retail market of India.
Customers now expect brands to be available online and also to be
able to communicate and service their requirements remotely.
Retailers have responded by launching several innovative
customer services. Acceleration on digital investments with a focus
on customer activation via video walk-through, virtual sales, and 3D
store profiling became compulsory.

This new trend is likely to continue in the future since Indian
consumers now seem to have achieved a higher degree of comfort
in both browsing and purchasing online.

EXPERT BITES CONSULTANT

VIKRAM RAIZADA

Retail, e-commerce, media, luxury,
jewelry and fashion expert

As the country is increasingly modernising, people have less time to
cook and many are turning to online deliveries, with Foodhall as
the major retailer of international products.

Food delivery has also become progressively important thanks to
the pandemic, as the lockdowns have forced people to remain at
home for long periods of time.

There is certainly a growing trend of Indian people consuming more
Western and gourmet food. Pizza, for instance, is one of the
highest-selling products in India, both in restaurants and retail.

Additionally, Western brands are increasingly introducing products
that include local ingredients, to cater to the local taste.

Culinary trainer and Expansion
Manager at Ola Foods

PRONOY BANERJEE

EXPERT BITES FOOD EXPERT

THE FOUR DIMENSIONS
OF RETAIL IN INDIA

MARKET CONSUMER BRAND PRODUCT

136
The total number of Indian
billionaires in 2020

3
world’s highest number of
billionaires

Forbes, Apri l 2021

rd

Aged between 15-64
67%

Aged 14 below
26%

Aged 65 and above
7%

With 1,391 million people, India is the second-most populous country in
the world. India is projected to surpass China to become the world's most
populous country by 2024.

While the number of Indians living in urban areas has increased over the
past two decades, about 65% of the population still lives in rural areas.
India is a vast country, marked by a great diversity of religions,
languages, literacy levels, traditions, social customs, and economic
status.
There are therefore several types of Indian consumers and the largest
consumption expenditure is concentrated on categories including
people with undergraduate degrees, blue-collar workers, and migrant
workers. These categories represent about 129 million workers.

In 2020, the average age of an Indian was 29 years, compared to 37 for
China and 48 for Japan; an important aspect for international brands that
plan to position themselves in the Indian market.

The Population

statista.com; The Times of India ; Ethnologue,
Santander

https://en.wikipedia.org/wiki/Population_of_China
https://en.wikipedia.org/wiki/List_of_countries_by_past_and_future_population#Country_and_territory_breakdown_by_future_population,_from_2020_to_2050
https://en.wikipedia.org/wiki/The_Times_of_India

Young and tech-savvy

Proud of their heritage: traditional dresses are

widely used for formal events/celebrations

Well-traveled and brand-conscious

Not impulsive and price-conscious

Like to mix western brands with local

Increasingly demanding premium products

Strongly value word of mouth from peers

Seek added value of the purchase and the brand,

more than its reputation

Consumers Profile

62%

57%

55%

50%

37%

57%

56%

BCG

Information-centered
shopping

Shopping to stay trendy

Adoption of time-saving
services

A full-on embrace of
health and wellness

Growing interest in
customised products

The rise of the female
decision maker

A preference for Indian brands
over international ones

Valuing experiences
over products

85%Consumers who look for information about a product
before they buy

Consumers whose key reason to buy a product in any
category is to stay up to date with the latest trends

Consumers who adopt habits, such as eating
prepackeded food or shopping online

Consumers who have chosen to pay extra to
get a customised version of a product

Female consumers who have the final say in more
than half of categories bought

Consumers who choose to buy Indian brands over
international brands in at least one category

Consumers who spend on services, food, or
gadgets related to health focus

Consumers who trade down in certain product
categories in order to spend more on experiences

Consumers' emerging trends

R O Y D E N C O R R E A
 C A N D I C E C O R R E A

INTERVIEW WITH

TEXERE COUNTRY MANAGER AND PROJECT
ASSISTANT INDIA

https://www.youtube.com/watch?v=fJC4xM6tjiA

EXPERT BITES ADVISOR

ANIL CHOPRA

FMCG, Beauty, Lifestyle
and Media Advisor

In the past years, there has been a strong evolution of the mindset
of Indian consumers.

Today, they no longer associate foreign brands with the
stereotyped label of higher quality. In fact, Indians are proud of
their heritage and culture.

However, this doesn't translate into a rejection of foreign brands
and products. Actually, thanks to this awareness, Indian consumers
are more likely to appreciate international brands and to mix
elements of Indian culture with western ones.

Additionally, Indian consumers are becoming more aware thanks to
the increasing digitisation; they are now more familiar with what’s
available, what’s on-trend, what’s new, what are the product
benefits, and more importantly, what are the brand’s benefits.

EXPERT BITES ADVISOR

Traditional retail and e-commerce are learning to coexist well together and
feeding off each other in a symbiotic way. In the past years, retail has
gotten more organised from the sales point of view with malls, specialty
stores, and destination stores becoming extremely important in their
distinct spaces. An increasing number of designers have also started to take
up prestigious locations, creating destination stores of their own.

Local consumers are tech-savvy, well-informed, and what I call “India
proud”. Earlier India sought many international designs but nowadays
consumers are also very proud of local productions. Consumers generally can
be divided into two groups: those looking for the best price and browsing
on e-commerce for offers and discounts; and those searching for something
more unique. The latter group is usually not so price-sensitive, but very
conscious of quality. They do not necessarily spend just for status but are
aware of what goes into the product and want to see quality inside and out.
Overall, there is still a lot of room for development and elevated experiences
especially in certain retail categories such as beauty, home decor, and
bedding.

MANISH SAKSENA
Lifestyle specialist

THE FOUR DIMENSIONS
OF RETAIL IN INDIA

MARKET CONSUMER BRAND PRODUCT

The brand must put high
effort in storytelling in
order to transmit the brand
values and quality

EXPERT BITES ADVISOR

ANIL CHOPRA

FMCG, Beauty, Lifestyle
and Media Advisor

Since India is very diverse, international brands should perform
research on consumers' preferences and features.

Another key element that international brands should consider is to
value the Indian culture and heritage and try to stay “neutral”,
rather than pushing their own foreign beauty/fashion standards.

As an example, L'Oreal wrongly tried to export western feminine
standards by using foreign models with western dresses and
makeup. As a result, local women had difficulties relating to the
brand for a long time.

India is a very heterogeneous market, with different languages,
cultures, and mentalities. The success of a brand highly relies upon
understanding consumer behavior and to win over local consumers,
it is key to have a trusted local partner.

The country is constantly undergoing noteworthy changes and
although both luxury and affordable brands are present in the
market, there is certainly room for new entrants across all
categories as the country is growing at a very fast pace.

Indian consumers associate Made in Italy products with perfection, a
must-have. These brands are perceived to be generally premium
quality. However, despite Indian consumers’ appreciation for Italian
products, many are unable to detect the real Italian from the fake but
Italian-sounding ones. This is an important aspect that new brands
entering the market need to address.

EXPERT BITES TEXERE

ROYDEN
CORREA

Texere Country Manager
and

Project Assistant India

CANDICE
CORREA

Product localisation is key to success in the Indian retail market. For
example, what happens quite often in fashion is that foreign brands
struggle in creating something that Indian consumers like as they are
not familiar with how Indian textiles are used as embellishments and
therefore unable to catch local customers’ attention.

As in the rest of the world, launching a new brand requires a mix of
online and offline advertising. Indian people are obsessed with
Bollywood and many brands collaborate with Bollywood's actors to
generate awareness. However, this is a very expensive practice and
smaller brands often prefer to collaborate with key opinion leaders,
which are "cheaper" but must be selected very carefully.

Local consumers are also well informed and always look for the most
competitive prices. Thus, brands should pay attention to their global
pricing strategy.

EXPERT BITES EDITOR

SATHYA SARAN

Consulting Editor Penguin
Random House India

Tata Nano case study

For a middle-class Indian family, buying a brand-new car meant
only three options: Maruti 800, Alto, or WagonR.

With the aim of providing a 4-wheel car to every family, Tata
Motor created the cheapest car: Tata Nano costing only over
1,300 USD.

When the car was launched it was marketed as "the cheapest
car" on the market. However, the word "cheap" prevented it
from flourishing as consumers doubted the quality of the brand.

https://startuptalky.com/tata-nano-case-study/

THE FOUR DIMENSIONS
OF RETAIL IN INDIA

MARKET CONSUMER BRAND PRODUCT

Quality

The Made in Italy factor in the 3F (fashion, food,
and furniture) is still an important value
if it corresponds to the production reality

Craftsmanship, that is the "know-how" and
attention to detail, is a desired
and sought-after value that makes the
difference

Positioning and localisation

Price positioning must be consistent
with product quality and brand awareness

The product must address a clear
and specific market segment (luxury,
premium, mass)

The product must strike the perfect balance
between being relevant to the local culture
and being consistent globally. Brands should
not push western beauty/ fashion standards
and cultural sensitivity is key.

Gillette case study

Gillette is a world-famous brand but when it launched Vector razor in
India, it was one of the biggest failed marketing campaigns in India.

Before launching vector they performed some market research and
found that in India men had thicker and longer hair as compared to
Americans. Keeping that in mind to unclog the razor while shaving
they included a plastic piece that could slide down.

However, they didn't conduct this research in India but interviewed
 Indian students at MIT. Therefore, they missed out on the biggest
problem of Indian men: access to running water while shaving.

That is why unclogging the Vector razor while shaving isn't possible
in India. This ultimately led to its marketing failure in India.

Kellogg's case study

The launch of Kellogg's cereals in India was an initial failure due to its
overconfidence and lack of critical cultural insights.

Although milk is a regular part of the Indian diet, Indians are
accustomed to boiling their milk and consuming it hot and
sweetened. Trying to persuade the Indian consumer to consume milk
cold rather than hot when eating breakfast cereals was one of the
key reasons for failure.

Additionally, the pricing was far too high to be a regular grocery
purchase, explaining the lack of repeat sales.

Essentially, the brand failed in localising the product and offered
something that did not match local breakfast habits and expectations
at twice the price of local competitors.

EXPERT BITES ADVISOR

ANIL CHOPRA
FMCG, Beauty, Lifestyle

and Media Advisor

Since Indian consumers have become extremely aware of their heritage,
culture, and values, one of the most important aspects that international
brands have to consider when positioning themselves on the Indian market,
is to give relevance to the Indian taste.

An example to better explain this aspect is what happened with the Spanish
producer of fine ceramics, Lladro. Initially, the brand was struggling in
capturing attention and interest in its products. The situation changed
completely when Lladro introduced an exclusive line featuring the Indian
God of Good Luck, Ganesh. The line perfectly represented Indian values
and heritage and was so successful that customers were signing up for a 6
months waiting list.

EXPERT BITES ADVISOR
For any foreign brands entering India, I would suggest not to “Indianise” their
products too much as they then tend to lose their authenticity and aura.

When it comes to fashion especially, retail requires a seamless experience
globally: customers should experience the same products at any store
around the world as this is what gives them confidence in the brand.
Moreover, excessive "Indianisation" can result in products that do not seem
authentic at all.

This is also true for food; local consumers do not want an Indian version of
pasta or ravioli, they want Italian food in its purest form. Global parity is what
makes a brand consistent & strong. MANISH SAKSENA

Lifestyle specialist

M A N I S H S A K S E N A

INTERVIEW WITH

LIFESTYLE SPECIALIST
INDIA

https://www.youtube.com/watch?v=4P77K1oGw2Q

OUR NETWORK

W H E R E W E A R E

TEXERE OFFICE

AFFILIATE PARTNERS

O U R T E A M

A N D R E A B O N A R D I

M A N A G I N G
 P A R T N E R

M A T T Y C H O W

P A R T N E R S A L E S
A N D O P E R A T I O N S

J E S S I C A Z H A N G

B R A N D
M A N A G E R

S H A U N A S I M

B R A N D
 M A N A G E R

A L E X I U C H Y K

M A R K E T I N G
M A N A G E R

MANAGING TEAM
SINGAPORE AND CHINA

K Y L I E D I N G

C O U N T R Y M A N A G E R
C H I N A

R O Y D E N C O R R E A

C O U N T R Y M A N A G E R
I N D I A

C A N D I C E C O R R E A

P R O J E C T A S S I S T A N T
I N D I A

O U R T E A M

TEXERE BRANCH OFFICE
INDIA

Texere has now an office in Mumbai, India.
Royden Correa, who boasts extensive retail

experience and a strong local network, is the Country
Manager and leads the local business operations

supported by Candice Correa.

Singapore: +65 6735 2068
Mumbai: +91 99 6768 4455
China: +86 21 5466 5886
Milan: +39 347 601 4053

CONTACT DETAILS

W H E R E T O F I N D U S

REACH OUT TO US TO UNDERSTAND HOW TO EXPAND YOUR BUSINESS IN ASIA
AT INFO@TEXEREADVISORS.COM

https://www.instagram.com/texereadvisors/
http://www.texereadvisors.com/

