

Indian Food Retail Market Forecast to 2017

Description: Over the past five years (2008-2012), the Indian Food Retail Market has been growing at a rapid pace. The Indian food retail is the fastest growing sector among other sectors of Indian retail market and is expected to sustain its growth in the coming years.

“Indian Food Retail Market Forecast to 2017” is a comprehensive research that contains detail statistics, in-depth analysis, and quality research on Indian food retail market.

The report categorizes Indian Food Retail Market into seven segments such as Fruits & Vegetables Retail Market, Meat, Fish & Poultry Products Retail Market, Dairy Products Retail Market, Grocery Retail Market, Processed Foods Retail Market, Non Alcoholic Beverages Retail Market and Alcoholic Beverages Retail Market to provide a detailed overview of past and present performance of each segment. The segment-wise future outlook has been given in the report which will help readers to identify the future growth spots and the market target.

Also, the report categorizes each segment into sub-segments to provide a detailed overview of past and present performance of each sub-segment.

The report helps readers to understand the Indian consumer behavior and their preferences and the real scenario of the food retail sector in the country.

The report, also, focuses various distribution networks existing in the Indian market and the market trends, potential future growth areas, and challenges for the sector.

The report covers elaborate analysis of the key players, both local and international, to help clients understand the market, its structure and progress in the coming years.

Contents: CHAPTER ONE: INTRODUCTION

1. Introduction
 - 1.1 Demographic Distribution of Population
 - 1.2 Demographic Distribution of Population on the basis of Age
 - 1.3 Population in the Major Cities
 - 1.4 Projected of Population 2013-2026
 - 1.5 Annual GDP growth
 - 1.6 India's Real GDP Growth
 - 1.7 Focused Cities for Growth
 - 1.7.1 Maturing Cities
 - 1.7.2 High Growth Cities
 - 1.7.3 Emerging Cities
 - 1.7.4 Potential Cities

CHAPTER TWO: FOOD PRODUCTION

2. Food Production: Overview
 - 2.1 Fruits & Vegetables Production
 - 2.2 Milk Production
 - 2.3 Meat Production
 - 2.4 Fish Production
 - 2.5 Eggs Production
 - 2.6 Rice Production
 - 2.7 Wheat Production
 - 2.8 Other Grains Production
 - 2.9 Pulses Production
 - 2.10 Edible Oil Production

- 2.11 Sugar Production
- 2.12 Soybean Production
- 2.13 Spices Production
- 2.14 Tea Production
- 2.15 Coffee Production

CHAPTER THREE: RETAIL CATEGORY, FORMATS, SPACE & RENTAL RATES

- 3. Overview
 - 3.1 Retail Category
 - 3.2 Retail Formats
 - 3.2.1 Specialty Stores
 - 3.2.2 Discount Stores
 - 3.2.3 Department Stores
 - 3.2.4 Hypermarket
 - 3.2.5 Supermarkets
 - 3.2.6 Convenience Stores
 - 3.2.7 Multi Brand Outlets (MBO's)
 - 3.2.8 Exclusive Brand Outlets (EBO's)
 - 3.2.9 Kiosks
 - 3.3 Retail Space India
 - 3.3.1 Demand of Retail Space
 - 3.3.2 Supply of Retail Space
 - 3.3.3 Shopping Malls
 - 3.3.4 Footfalls in Major Shopping Malls
 - 3.4 Tenant & Product Category-wise Distribution of Retail Space
 - 3.4.1 Tenant & Product Category-wise Distribution of Retail Space in National Capital Region (NCR)
 - 3.4.2 Tenant & Product Category-wise Distribution of Retail Space in Mumbai
 - 3.4.3 Tenant & Product Category-wise Distribution of Retail Space in Bangalore
 - 3.4.4 Tenant & Product Category-wise Distribution of Retail Space in Kolkata
 - 3.4.5 Tenant & Product Category-wise Distribution of Retail Space in Hyderabad
 - 3.5 Retail Space Rental Rates in Major Metros
 - 3.5.1 Retail Space Rental Rates in National Capital Region (NCR)
 - 3.5.2 Retail Space Rental Rates in Mumbai
 - 3.5.3 Retail Space Rental Rates in Bangalore
 - 3.5.4 Retail Space Rental Rates in Kolkata
 - 3.5.5 Retail Space Rental Rates in Chennai
 - 3.5.6 Retail Space Rental Rates in Hyderabad

CHAPTER FOUR: POLICY & REGULATIONS

- 4. Overview
 - 4.1 Regulatory Framework and Legislations
 - 4.2 Sector specific Regulations
 - 4.3 Foreign Direct Investment (FDI) Policy
 - 4.4 Business Structure Options
 - 4.4.1 Wholly Owned Subsidiary
 - 4.4.2 Strategic License Agreement
 - 4.4.3 Franchising
 - 4.4.4 Distribution
 - 4.4.5 Manufacturing
 - 4.4.6 Joint Ventures
 - 4.4.7 Cash and Carry Wholesale Trading
 - 4.5 Labour Laws
 - 4.6 Indian System of Counting Money

CHAPTER FIVE: DUTIES & TAXES

- 5. Overview
 - 5.1 Value Added Tax (VAT)
 - 5.2 Customs duties
 - 5.3 Excise Duties
 - 5.4 Tax Reforms

CHAPTER SIX: CONSUMERS

- 6. Characteristics of Indian Consumer
 - 6.1 Income Grouping
 - 6.2 Indian Consumer Classes
 - 6.3 Consumer Expenditures
 - 6.4 Indian Consumer's Perception about Foreign Products
 - 6.5 Factors that Influence the Choices of Consumers

CHAPTER EIGHT: RETAIL PRICE OF FOODS

- 8. Food Price: Overview
 - 8.1 Retail Price of Foods in Indian Market
 - 8.2 Formation of Retail Prices of Foods
 - 8.3 Price Factor

CHAPTER NINE: MARKET

- 9. Current Trends in Indian Food Retail Market
 - 9.1 Market Structure
 - 9.1.1 Food Retail Market – Organized Vs Unorganized
 - 9.1.2 Food Retail Market – Urban Vs Rural
 - 9.2 Food Retail Market Segmentation
 - 9.3 Food Retail Market Size
 - 9.4 Food Retail Market Growth
 - 9.5 Food Retail Market Share
 - 9.6 Fruits & Vegetables Retail Market
 - 9.6.1 Fruits & Vegetables Retail Market Segmentation
 - 9.6.2 Fruits & Vegetables Retail Market Size
 - 9.6.3 Fruits & Vegetables Retail Market Growth
 - 9.6.4 Fruits & Vegetables Retail Market Share
 - 9.7 Dairy Products Retail Market
 - 9.7.1 Dairy Products Retail Market Segmentation
 - 9.7.2 Dairy Products Retail Market Size
 - 9.7.3 Dairy Products Retail Market Growth
 - 9.7.4 Dairy Products Retail Market Share
 - 9.8 Meat, Fish & Marine Products, Poultry Retail Market
 - 9.8.1 Meat, Fish & Marine Products, Poultry Retail Market Segmentation
 - 9.8.2 Meat, Fish & Marine Products, Poultry Retail Market Size
 - 9.8.3 Meat, Fish & Marine Products, Poultry Retail Market Growth
 - 9.8.4 Meat, Fish & Marine Products, Poultry Retail Market Share
 - 9.9 Grocery Retail Market
 - 9.9.1 Grocery Retail Market Segmentation
 - 9.9.2 Grocery Retail Market Size
 - 9.9.3 Grocery Retail Market Growth
 - 9.9.4 Grocery Retail Market Share
 - 9.10 Processed Foods Retail Market
 - 9.10.1 Processed Foods Retail Market Segmentation
 - 9.10.2 Processed Foods Retail Market Size
 - 9.10.3 Processed Foods Retail Market Growth
 - 9.10.4 Processed Foods Retail Market Share
 - 9.10 Beverages Retail Market
 - 9.10 Beverages Retail Market Segmentation
 - 9.10 Beverages Retail Market Size
 - 9.10 Beverages Retail Market Growth
 - 9.10 Beverages Retail Market Share
 - 9.11 Food Retail Market Forecast
 - 9.11.1 Fruits & Vegetables Retail Market Forecast
 - 9.11.2 Dairy Products Retail Market Forecast
 - 9.11.3 Meat, Fish & Marine Products, Poultry Retail Market Forecast
 - 9.11.4 Grocery Retail Market Forecast
 - 9.11.5 Processed Foods Retail Market Forecast

- 9.11.6 Beverages Retail Market Forecast
- 9.12 Food Retail Store Brands
- 9.13 Profiles of Food Retail Companies
 - 9.13.1 Adani Retail India Limited
 - 9.13.2 Aditya Birla Retail Limited
 - 9.13.3 Apna Bazaar
 - 9.13.4 Arambag Foodmart
 - 9.13.5 Bharti Retail Limited
 - 9.13.6 Express Retail Services Private Limited
 - 9.13.7 Fabmall India Private Limited
 - 9.13.8 Foodworld Supermarkets Limited
 - 9.13.9 Horticultural Producers Co-operative Marketing and Processing Society Limited
 - 9.13.10 Hypercity Retail India Private Limited
 - 9.13.11 Metro Cruise limited
 - 9.13.12 Magnet Hypermarket Home Care Retail Marts Private Limited
 - 9.13.13 My Dollar Store
 - 9.13.14 Margin Free
 - 9.13.15 MTR
 - 9.13.16 Namdhari's Fresh
 - 9.13.17 Oceanic Edibles International Limited
 - 9.13.18 Pantaloon Retail (India) Limited
 - 9.13.19 Patanjali
 - 9.13.20 Reliance Industries Limited
 - 9.13.21 REI Agro Limited
 - 9.13.22 Sahara Q Shop
 - 9.13.23 Shoprite
 - 9.13.24 Spencer's Retail
 - 9.13.25 The Nilgiri Dairy Farm Private Limited
 - 9.13.26 Trinethra Super Retail Limited
 - 9.13.27 Trumart
 - 9.13.28 Trent Limited
 - 9.13.29 Bharti-WalMart
 - 9.13.30 Carrefour
 - 9.13.31 Max Hypermarkets India Private Limited
 - 9.13.32 Metro Cash & Carry India Private Limited
 - 9.13.33 Spar International
 - 9.13.34 Tesco

CHAPTER TEN: DISTRIBUTION

- 10. Overview
 - 10.1 Distribution Structure
 - 10.2 The Food Supply Chain
 - 10.3 Trade Margins
 - 10.4 Terms of Credit
 - 10.5 Logistics

CHAPTER ELEVEN: MARKETING

- 11. Introduction
 - 11.1 Exhibitions & Trade Shows
 - 11.2 Advertisements and Media
 - 11.3 Other Forms of Marketing and Communications
 - 11.4 Online Sales

Tables & Figures

Tables

- Table 1: Cities having population 1 million and above
- Table 2: Projected Total Population by Sex 2013-2026
- Table 3: GDP Growth in India 2007-2008 to 2011-2012

Table 4: Real GDP Growth in India 2007-2012
Table 5: Production of Fruits & Vegetables in India 2007-08 to 2011-12
Table 6: Production of Milk in India 2007-08 to 2011-12
Table 7: Production of Meat in India 2007-08 to 2011-12
Table 8: Production of Fish in India 2007-08 to 2011-12
Table 9: Production of Eggs in India 2007-08 to 2011-12
Table 10: Production of Rice in India 2007-08 to 2011-12
Table 11: Production of Wheat in India 2007-08 to 2011-12
Table 12: Production of Other Grains in India 2007-08 to 2011-12
Table 13: Production of Pulses in India 2007-08 to 2011-12
Table 14: Production of Edible Oils in India 2007-08 to 2011-12
Table 15: Production of Sugar in India 2007-08 to 2011-12
Table 16: Production of Soybean in India 2007-08 to 2011-12
Table 17: Production of Spices in India 2007-08 to 2011-12
Table 18: Production of Tea in India 2007-08 to 2011-12
Table 19: Production of Coffee in India 2007-08 to 2011-12
Table 20: Shopping Malls in India
Table 21: Shopping Malls in Andhra Pradesh
Table 22: Shopping Malls in Assam
Table 23: Shopping Malls in Bihar
Table 24: Shopping Malls in Chhattisgarh
Table 25: Shopping Malls in Chandigarh
Table 26: Shopping Malls in Delhi
Table 27: Shopping Malls in Goa
Table 28: Shopping Malls in Gujarat
Table 29: Shopping Malls in Haryana
Table 31: Shopping Malls in Jammu & Kashmir
Table 32: Shopping Malls in Jharkhand
Table 33: Shopping Malls in Karnataka
Table 34: Shopping Malls in Madhya Pradesh
Table 35: Shopping Malls in Maharashtra
Table 36: Shopping Malls in Orissa
Table 37: Shopping Malls in Punjab
Table 38: Shopping Malls in Rajasthan
Table 39: Shopping Malls in Tamil Nadu
Table 40: Shopping Malls in Uttar Pradesh
Table 41: Shopping Malls in Uttarakhand
Table 42: Shopping Malls in West Bengal
Table 43: Footfalls in Selected Shopping Malls
Table 44: Product Category-wise Distribution of Retail Space in NCR – Anchor Tenant
Table 45: Product Category-wise Distribution of Retail Space in NCR – Vanila Tenant
Table 46: Product Category-wise Distribution of Retail Space in NCR – High Street
Table 47: Product Category-wise Distribution of Retail Space in Mumbai – Anchor Tenant
Table 48: Product Category-wise Distribution of Retail Space in Mumbai – Vanila Tenant
Table 49: Product Category-wise Distribution of Retail Space in Mumbai – High Street
Table 50: Product Category-wise Distribution of Retail Space in Bangalore – Anchor Tenant
Table 51: Product Category-wise Distribution of Retail Space in Bangalore – Vanila Tenant
Table 52: Product Category-wise Distribution of Retail Space in Bangalore – High Street
Table 53: Product Category-wise Distribution of Retail Space in Kolkata – Anchor Tenant
Table 54: Product Category-wise Distribution of Retail Space in Kolkata – Vanilla Tenant
Table 55: Product Category-wise Distribution of Retail Space in Kolkata – High Street
Table 56: Product Category-wise Distribution of Retail Space in Chennai – Anchor Tenant
Table 57: Product Category-wise Distribution of Retail Space in Chennai – Vanilla Tenant
Table 58: Product Category-wise Distribution of Retail Space in Chennai – High Street
Table 59: Product Category-wise Distribution of Retail Space in Hyderabad – Anchor Tenant
Table 60: Product Category-wise Distribution of Retail Space in Hyderabad – Vanilla Tenant
Table 61: Product Category-wise Distribution of Retail Space in Hyderabad – High Street
Table 62: Rental Rates of Shopping Malls in NCR
Table 63: Rental Rates of High Streets in NCR
Table 64: Rental Rates of Shopping Malls in Mumbai
Table 65: Rental Rates of High Streets in Mumbai
Table 66: Rental Rates of Shopping Malls in Bangalore
Table 67: Rental Rates of High Streets in Bangalore

Table 68: Rental Rates of Shopping Malls in Kolkata
Table 69: Rental Rates of High Streets in Kolkata
Table 70: Rental Rates of Shopping Malls in Chennai
Table 71: Rental Rates of High Streets in Chennai
Table 72: Rental Rates of Shopping Malls in Hyderabad
Table 73: Rental Rates of High Streets in Hyderabad
Table 73: Value Added Tax (VAT) Rates on Foods
Table 74: Indian Consumers – Income Groups 1995-1996 to 2009-2010
Table 75: Indian Consumer Classes 1995-1996 to 2009-2010
Table 76: Monthly Household Expenditure in India, 2007-08
Table 77: Food Retail Market Size by Value (INR Billion) 2007-08 to 2011-12
Table 78: Food Retail Market Size by Value (US\$ Billions) 2007-08 to 2011-12
Table 79: Value Growth of Food Retail Market 2006-7>2007-8 to 2010-11>2011-12
Table 80: Foods Retail Market – Percentage of Value Share of Different Categories of Foods 2007-08 to 2011-12
Table 81: Fruits & Vegetables Retail Market Size by Value (INR Billion) 2007-08 to 2011-12
Table 82: Fruits & Vegetables Retail Market Size by Value (US\$ Billions) 2007-08 to 2011-12
Table 83: Dairy Products Retail Market Size by Value (INR Billion) 2007-08 to 2011-12
Table 84: Dairy Products Retail Market Size by Value (US\$ Billions) 2007-08 to 2011-12
Table 85: Meat, Fish & Marine Products, Poultry Products Retail Market Size by Value (INR Bn) 2007-08 to 2011-12
Table 86: Meat, Fish & Marine Products, Poultry Products Retail Market Size by Value (US\$ Bn) 2007-08 to 2011-12
Table 87: Percentage of Value Growth of Meat, Fish & Poultry Products Retail Market 2006-7>2007-8 to 2010-11>2011-12
Table 88: Percentage of Value Share of Meat, Fish & Poultry Products 2007-08 to 2011-12
Table 89: Grocery Retail Market Size by Value (INR Billion) 2007-08 to 2011-12
Table 90: Grocery Retail Market Size by Value (US\$ Billions) 2007-08 to 2011-12
Table 91: Grocery Retail Market Growth 2006-07>2007-08 to 2010-11>2011-12
Table 92: Grocery Retail Market – Percentage Share of Different Categories of Foods 2007-08 to 2011-12
Table 93: Processed Food Retail Market Size by Value (INR Billion) 2007-08 to 2011-12
Table 94: Processed Food Retail Market Size by Value (US\$ Billions) 2007-08 to 2011-12
Table 95: Percentage of Value Growth of Processed Foods Retail Market 2007-08 to 2011-12
Table 96: Processed Foods Retail Market – Percentage Share of Different Categories of Foods 2007-08 to 2011-12
Table 97: Beverages Retail Market Size by Value (INR Billion) 2007-08 to 2011-12
Table 98: Beverages Retail Market Size by Value (US\$ Billions) 2007-08 to 2011-12
Table 99: Non Alcoholic Beverages Retail Market Size by Value (INR Billion) 2007-08 to 2011-12
Table 100: Non Alcoholic Beverages Retail Market Size by Value (US\$ Billions) 2007-08 to 2011-12
Table 101: Alcoholic Beverages Retail Market Size by Value (INR Billion) 2007-08 to 2011-12
Table 102: Alcoholic Beverages Retail Market Size by Value (US\$ Billions) 2007-08 to 2011-12
Table 103: Beverages Retail Market Growth 2006-7>2007-8 to 2010-11>2011-12
Table 104: Value Growth of Non Alcoholic Beverages Retail Market 2006-7>2007-8 to 2010-11>2011-12
Table 105: Value Growth of Alcoholic Beverages Retail Market 2006-7>2007-8 to 2010-11>2011-12
Table 106: Percentage of Value Share of Non-Alcoholic & Alcoholic 2007-08 to 2011-2011-12
Table 107: Percentage of Value Share of Different Categories of Non-Alcoholic Beverages 2007-08 to 2011-12
Table 108: Percentage of Value Share of Different Categories of Alcoholic Beverages 2007-08 to 2011-12
Table 109: Forecast – Food Retail Market Size by Value (INR Billion) 2012-13 to 2016-17
Table 110: Forecast – Food Retail Market Size by Value (US\$ Billions) 2012-13 to 2016-17
Table 111: Forecast – Fruits & Vegetables Retail Market (INR Billion) 2012-13 to 2016-17
Table 112: Forecast – Fruits & Vegetables Retail Market (US\$ Billions) 2012-13 to 2016-17
Table 113: Forecast – Dairy Products Retail Market Size by Value (INR Billion) 2012-13 to 2016-17
Table 114: Forecast – Dairy Products Retail Market Size by Value (US\$ Billions) 2012-13 to 2016-17
Table 115: Forecast – Meat, Fish, Poultry Products Retail Market Size by Value (INR Billion) 2012-13 to 2016-17
Table 116: Forecast – Meat, Fish, Poultry Products Retail Market Size by Value (US\$ Billions) 2012-13 to 2016-17
Table 117: Forecast – Grocery Retail Market Size by Value (INR Billion) 2012-13 to 2016-17
Table 118: Forecast – Grocery Retail Market Size by Value (US\$ Billions) 2012-13 to 2016-17
Table 119: Forecast – Processed Foods Retail Market Size by Value (INR Billion) 2012-13 to 2016-17
Table 120: Forecast – Processed Foods Retail Market Size by Value (US\$ Billions) 2012-13 to 2016-17
Table 121: Beverages Retail Market Size by Value (INR Billion) 2007-08 to 2011-12
Table 122: Beverages Retail Market Size by Value (US\$ Billions) 2007-08 to 2011-12

Table 123: Non Alcoholic Beverages Retail Market Size by Value (INR Billion) 2012-13 to 2016-17
Table 124: Non Alcoholic Beverages Retail Market Size by Value (US\$ Billions) 2012-13 to 2016-17
Table 125: Alcoholic Beverages Retail Market Size by Value (INR Billion) 2012-13 to 2016-17
Table 126: Alcoholic Beverages Retail Market Size by Value (US\$ Billions) 2012-13 to 2016-17
Table 127: List of Food Retail Store Brands & Their Owner Companies
Table 128: Percentage of Trade Margins in Different Stages of Distribution Network
Table 129: Period of Credit
Table 130: List of Food Exhibitions in India
Table 131: List & Description of English Daily News Papers & their Circulations
Table 132: List & Description of Hindi Daily News Papers & their Circulations
Table 133: List & Description of English Magazines
Table 134: List & Description of Hindi Magazines
Table 135: List & Description of Trade Newspapers & Magazines
Table 136: List & Description of English TV Channels
Table 137: List & Description of Hindi TV Channels

Figures

Figure 1: Food Retail Market Segments
Figure 2: Food Retail Market Size by Value 2007-08 to 2011-12
Figure 3: Value Growth of Food Retail Market 2006-07>2007-08 to 2010-11>2011-12
Figure 4: Value Growth of Fruits & Vegetables Retail Market 2006-07>2007-08 to 2010-11>2011-12
Figure 5: Value Growth of Dairy Retail Market 2006-07>2007-08 to 2010-11>2011-12
Figure 6: Value Growth of Meat, Fish, Poultry Products Retail Market 2006-07>2007-08 to 2010-11>2011-12
Figure 7: Value Growth of Grocery Retail Market 2006-07>2007-08 to 2010-11>2011-12
Figure 8: Value Growth of Processed Foods Retail Market 2006-07>2007-08 to 2010-11>2011-12
Figure 9: Value Growth of Non Alcoholic Beverages Retail Market 2006-07>2007-08 to 2010-11>2011-12
Figure 10: Value Growth of Alcoholic Beverages Retail Market 2006-07>2007-08 to 2010-11>2011-12
Figure 11: Foods Retail Market – Value Share of Different Categories of Foods 2007-08
Figure 12: Foods in Retail Market – Value Share of Different Categories of Foods 2008-09
Figure 13: Foods in Retail Market – Value Share of Different Categories of Foods 2009-10
Figure 14: Foods in Retail Market – Value Share of Different Categories of Foods 2010-11
Figure 15: Foods in Retail Market – Value Share of Different Categories of Foods 2011-12
Figure 16: Fruits & Vegetables Retail Market – Organised Vs Unorganised
Figure 17: Retail Sales of Fruits & Vegetables by Value 2007-08 to 2011-12
Figure 18: Dairy Products Retail Market – Share of Organised & Unorganised Sectors
Figure 19: Dairy Products Retail Market Segmentation
Figure 20: Retail Sales of Dairy Products 2007-08 to 2011-12
Figure 21: Retail Sales of Meat, Fish, Poultry Products 2007-08 to 2011-12
Figure 22: Retail Sales of Meat 2007-08 to 2011-12
Figure 23: Retail Sales of Fish 2007-08 to 2011-12
Figure 24: Retail Sales of Poultry Products 2007-08 to 2011-12
Figure 25: Percentage of Growth of Meat, Fish & Poultry Products Retail Market 2006-7>2007-8 to 2010-11>2011-12
Figure 26: Percentage Share of Meat, Fish & Poultry Products Retail Market 2007-08
Figure 27: Percentage Share of Meat, Fish & Poultry Products Retail Market 2008-09
Figure 28: Percentage Share of Meat, Fish & Poultry Products Retail Market 2009-10
Figure 29: Percentage Share of Meat, Fish & Poultry Products Retail Market 2010-11
Figure 30: Percentage Share of Meat, Fish & Poultry Products Retail Market 2011-12
Figure 31: Grocery Retail Market Segments
Figure 32: Retail Sales of Grocery Products by Value 2007-08 to 2011-12
Figure 33: Retail Sales of Edible Oil by Value 2007-08 to 2011-12
Figure 34: Retail Sales of Rice by Value 2007-08 to 2011-12
Figure 35: Retail Sales of Flour by Value 2007-08 to 2011-12
Figure 36: Retail Sales of Sugar by Value 2007-08 to 2011-12
Figure 37: Retail Sales of Pulses by Value 2007-08 to 2011-12
Figure 38: Retail Sales of Spices by Value 2007-08 to 2011-12
Figure 39: Retail Sales of Salt by Value 2007-08 to 2011-12
Figure 40: Grocery Retail Market Growth 2006-07>2007-08 to 2010-11>2011-12
Figure 41: Grocery Retail Market – Share (%) of Different Categories of Foods 2007-08
Figure 42: Grocery Retail Market – Share (%) of Different Categories of Foods 2008-09
Figure 43: Grocery Retail Market – Share (%) of Different Categories of Foods 2009-10
Figure 44: Grocery Retail Market – Share (%) of Different Categories of Foods 2010-11

- Figure 45: Grocery Retail Market – Share (%) of Different Categories of Foods 2011-12
- Figure 46: Processed Foods Retail Market – Percentage Share of Organised & Unorganised Sectors
- Figure 47: Processed Foods Retail Market Segments
- Figure 48: Retail Sales of Processed Foods by Value 2007-08 to 2011-12
- Figure 49: Share of Consumption of Bread in Different Zones in India
- Figure 50: Bread Production – Share of Organised & Unorganised Sector
- Figure 51: Percentage Share of Different Product Segments of Bread
- Figure 52: Retail Sales of Breads 2007-08 to 2011-12
- Figure 53: Biscuit Production – Share of Organised & Unorganised Sector
- Figure 54: Percentage Share of Consumption of Biscuits in Different Zones in India
- Figure 55: Percentage Share of Different Product Segments of Biscuit
- Figure 56: Retail Sales of Biscuits by Value 2007-08 to 2011-12
- Figure 57: Snacks & Ready to Eat Foods Production – Percentage Share of Organised & Unorganised Sector
- Figure 58: Percentage Share of Consumption of Snacks & Ready to Eat Foods in Different Zones in India
- Figure 59: Percentage Share of Snacks Foods & Ready to Eat Foods Market
- Figure 60: Retail Sales of Snacks & Ready to Eat Foods 2007-08 to 2011-12
- Figure 61: Retail Sales of Pasta based Foods 2007-08 to 2011-12
- Figure 62: Confectionery Retail Market Segments
- Figure 63: Confectionery – Percentage Share of Organised & Unorganised Sector in Value Terms
- Figure 64: Confectionery – Percentage Share of Organised & Unorganised Sector in Volume Terms
- Figure 65: Percentage Share of Consumption of Confectionery in Different Zones in India
- Figure 66: Retail Sales of Confectionery by Value 2007-08 to 2011-12
- Figure 67: Chocolate Retail Market Segments
- Figure 68: Percentage Share of Consumption of Chocolate in Different Zones in India
- Figure 69: Percentage Share of Different Categories of Chocolates Products Segments
- Figure 70: Retail Sales of Chocolates by Value 2007-08 to 2011-12
- Figure 71: Percentage of Growth of Processed Foods Retail Market 2006-7>2007-8 to 2010-11>2011-12
- Figure 72: Processed Foods Retail Market – Share (%) of Different Categories of Foods 2007-08
- Figure 73: Processed Foods Retail Market – Share (%) of Different Categories of Foods 2008-09
- Figure 74: Processed Foods Retail Market – Share (%) of Different Categories of Foods 2009-10
- Figure 75: Processed Foods Retail Market – Share (%) of Different Categories of Foods 2010-11
- Figure 76: Processed Foods Retail Market – Share (%) of Different Categories of Foods 2011-12
- Figure 77: Beverages Retail Market Segments
- Figure 78: Non Alcoholic Beverages Retail Market Segments
- Figure 79: Alcoholic Beverages Retail Market Segments
- Figure 80: Retail Sales of Beverages (Both Non-Alcoholic & Alcoholic) 2007-08 to 2011-12
- Figure 81: Retail Sales of Non-Alcoholic Beverages 2007-08 to 2011-12
- Figure 82: Retail Sales of Alcoholic Beverages 2007-08 to 2011-12
- Figure 83: Retail Sales of Tea 2007-08 to 2011-12
- Figure 84: Retail Sales of Coffee 2007-08 to 2011-12
- Figure 85: Retail Sales of Aerated Beverages 2007-08 to 2011-12
- Figure 86: Retail Sales of Malted Beverages 2007-08 to 2011-12
- Figure 87: Retail Sales of Fruits & Vegetables Juice, Nectar & Fruit Drinks 2007-08 to 2011-12
- Figure 88: Retail Sales of Beer 2007-08 to 2011-12
- Figure 89: Retail Sales of Wine by Value 2007-08 to 2011-12
- Figure 90: Retail Sales of Spirits by Value 2007-08 to 2011-12
- Figure 91: Beverages Retail Market Growth 2006-7>2007-8 to 2010-11>2011-12
- Figure 92: Value Growth of Non Alcoholic Beverages Retail Market 2006-7>2007-8 to 2010-11>2011-12
- Figure 93: Value Growth of Alcoholic Beverages Retail Market 2006-7>2007-8 to 2010-11>2011-12
- Figure 94: Market Share (%) of Non-Alcoholic Vs Alcoholic Beverages 2007-08
- Figure 95: Market Share (%) of Non-Alcoholic Vs Alcoholic Beverages 2008-09
- Figure 96: Market Share (%) of Non-Alcoholic Vs Alcoholic Beverages 2009-10
- Figure 97: Market Share (%) of Non-Alcoholic Vs Alcoholic Beverages 2010-11
- Figure 98: Market Share (%) of Non-Alcoholic Vs Alcoholic Beverages 2011-12
- Figure 99: Market Share (%) – Different Categories of Non-Alcoholic Beverages 2007-08
- Figure 100: Market Share (%) – Different Categories of Non-Alcoholic Beverages 2008-09
- Figure 101: Market Share (%) – Different Categories of Non-Alcoholic Beverages 2009-10
- Figure 102: Market Share (%) – Different Categories of Non-Alcoholic Beverages 2010-11
- Figure 103: Market Share (%) – Different Categories of Non-Alcoholic Beverages 2011-12
- Figure 104: Market Share (%) – Different Categories of Alcoholic Beverages 2007-08
- Figure 105: Market Share (%) – Different Categories of Alcoholic Beverages 2008-09
- Figure 106: Market Share (%) – Different Categories of Alcoholic Beverages 2009-10
- Figure 107: Market Share (%) – Different Categories of Alcoholic Beverages 2010-11

Figure 108: Market Share (%) – Different Categories of Alcoholic Beverages 2011-12
Figure 109: Forecast – Retail Sales of Food by Value 2012-13 to 2016-17
Figure 110: Forecast – Retail Sales of Fruits & Vegetables by Value 2012-13 to 2016-17
Figure 111: Forecast – Retail Sales of Dairy Products by Value 2012-13 to 2016-17
Figure 112: Forecast – Retail Sales of Meat, Fish & Poultry Products by Value 2012-13 to 2016-17
Figure 113: Forecast – Retail Sales of Meat by Value 2012-13 to 2016-17
Figure 114: Forecast – Retail Sales of Fish by Value 2012-13 to 2016-17
Figure 115: Forecast – Retail Sales of Poultry Products by Value 2012-13 to 2016-17
Figure 116: Forecast – Retail Sales of Grocery by Value 2012-13 to 2016-17
Figure 117: Forecast – Retail Sales of Edible oil by Value 2012-13 to 2016-17
Figure 118: Forecast – Retail Sales of Rice by Value 2012-13 to 2016-17
Figure 119: Forecast – Retail Sales of Flour by Value 2012-13 to 2016-17
Figure 120: Forecast – Retail Sales of Sugar by Value 2012-13 to 2016-17
Figure 121: Forecast – Retail Sales of Pulses by Value 2012-13 to 2016-17
Figure 122: Forecast – Retail Sales of Spices by Value 2012-13 to 2016-17
Figure 123: Forecast – Retail Sales of Salt by Value 2012-13 to 2016-17
Figure 124: Forecast – Retail Sales of Processed Foods by Value 2012-13 to 2016-17
Figure 125: Forecast – Retail Sales of Breads by Value 2012-13 to 2016-17
Figure 126: Forecast – Retail Sales of Biscuits by Value 2012-13 to 2016-17
Figure 127: Forecast – Retail Sales of Snacks & Ready to Eat Foods by Value 2012-13 to 2016-17
Figure 128: Forecast – Retail Sales of Pasta based Foods by Value 2012-13 to 2016-17
Figure 129: Forecast – Retail Sales of Confectionery by Value 2012-13 to 2016-17
Figure 130: Forecast – Retail Sales of Chocolates by Value 2012-13 to 2016-17
Figure 131: Forecast – Retail Sales of Beverages by Value 2012-13 to 2016-17
Figure 132: Forecast – Retail Sales of Non Alcoholic Beverages by Value 2012-13 to 2016-17
Figure 133: Forecast – Retail Sales of Tea by Value 2012-13 to 2016-17
Figure 134: Forecast – Retail Sales of Coffee by Value 2012-13 to 2016-17
Figure 135: Forecast – Retail Sales of Carbonated or Aerated Beverages by Value 2012-13 to 2016-17
Figure 136: Forecast – Retail Sales of Malted Beverages by Value 2012-13 to 2016-17
Figure 137: Forecast – Retail Sales of Fruits & Veg. Juice, Nectar, Fruit Drinks by Value 2012-13 to 2016-17
Figure 138: Forecast – Retail Sales of Fruits & Veg. Juice, Nectar, Fruit Drinks by Value 2012-13 to 2016-17
Figure 139: Forecast – Retail Sales of Beer by Value 2012-13 to 2016-17
Figure 140: Forecast – Retail Sales of Wine by Value 2012-13 to 2016-17
Figure 141: Forecast – Retail Sales of Spirits by Value 2012-13 to 2016-17
Figure 142: Distribution Network

Ordering: Order Online - <http://www.researchandmarkets.com/reports/2252814/>

Order by Fax - using the form below

Order by Post - print the order form below and send to

Research and Markets,
Guinness Centre,
Taylors Lane,
Dublin 8,
Ireland.

Fax Order Form

To place an order via fax simply print this form, fill in the information below and fax the completed form to 646-607-1907 (from USA) or +353-1-481-1716 (from Rest of World). If you have any questions please visit

<http://www.researchandmarkets.com/contact/>

Order Information

Please verify that the product information is correct and select the format(s) you require.

Product Name: Indian Food Retail Market Forecast to 2017
Web Address: <http://www.researchandmarkets.com/reports/2252814/>
Office Code: OC8DIRPPRVRTUT

Product Formats

Please select the product formats and quantity you require:

	Quantity	
Electronic (PDF) - Single User:	<input type="checkbox"/>	€699
Electronic (PDF) - Enterprisewide:	<input type="checkbox"/>	€1,165

Contact Information

Please enter all the information below in **BLOCK CAPITALS**

Title: Mr Mrs Dr Miss Ms Prof

First Name: _____ Last Name: _____

Email Address: * _____

Job Title: _____

Organisation: _____

Address: _____

City: _____

Postal / Zip Code: _____

Country: _____

Phone Number: _____

Fax Number: _____

* Please refrain from using free email accounts when ordering (e.g. Yahoo, Hotmail, AOL)

Payment Information

Please indicate the payment method you would like to use by selecting the appropriate box.

- Pay by credit card:
 - American Express
 - Diners Club
 - Master Card
 - Visa

Cardholder's Name _____

Cardholder's Signature _____

Expiry Date _____ | _____

Card Number _____

CVV Number _____

Issue Date _____ | _____

(for Diners Club only)

- Pay by check:

Please post the check, accompanied by this form, to:

Research and Markets,
Guinness Center,
Taylors Lane,
Dublin 8,
Ireland.

- Pay by wire transfer:

Please transfer funds to:

Account number	833 130 83
Sort code	98-53-30
Swift code	ULSBIE2D
IBAN number	IE78ULSB98533083313083
Bank Address	Ulster Bank, 27-35 Main Street, Blackrock, Co. Dublin, Ireland.

If you have a Marketing Code please enter it below:

Marketing Code: _____

Please note that by ordering from Research and Markets you are agreeing to our Terms and Conditions at <http://www.researchandmarkets.com/info/terms.asp>

Please fax this form to:
(646) 607-1907 or (646) 964-6609 - From USA
+353-1-481-1716 or +353-1-653-1571 - From Rest of World