
BARC INDIA

UNIVERSE UPDATE (JULY 2018)

Universe Update base methodology

BI 2015-16

BI 2017-18

FW
Agencies

T
h

e
 k

it
c
h

e
n

 m
o

v
e
s
 t

o
 B

A
R

C

Sampling Design

Instrument Design

Data Collection & QC (Field Work)

DATA QC

Weighting & Estimation

End-user Analytics & Reporting

Data Collection & QC (Field Work)

Sampling Design

Instrument Design

Data Collection & QC (Field Work)

Data QC

Weighting & Estimation

End-user Analytics & Reporting

BI 2016 BI 2018

Sample size and coverage

TV Universe Estimation

Field work period

for survey

Novõ17-Marõ18

BARC India periodically

conducts a research

study to ascertain TV

universe television

viewing habits in India

Coverage:

3,00,000 homes,

> ~ 4300 towns/villages,

68% urban coverage

Key information areas:

TV ownership,

connection type,

language preferences

and other media

consumption.

Study Design ðStratified Random Sampling

This was conducted as

a 100% CAPI study ð

with zero paper and

pen interviews

32 states/ union

territories represented at

State x Pop Strata Level

All 1L+ towns covered

and below 1L selected

randomly by PPS

Electoral Roll sampling

employed to select

households randomly

Computerized Kish grid

methodology utilized to

randomly select a 12+

individual in household,

2 to 12 Kids / Guardian

BI 2018 - Highlights

01

183 Mn 197 Mn

66%64%

286 Mn 298 Mn

BI 2016 BI 2018

7.5%

4.2%

Census 2001 Census 2011 IRS 2013 BI 2016 BI 2018

Tv penetration >2x of 2001 levels

TV penetration increases from 64% to 66%,
grows faster than universe

>2x
Total Home

Total TV Home

The NCCS Evolution

NCCS Distribution ðAll HHs Family Type Distribution ðAll HHs

38

27

20

14

44

24

19

13

DE

C

B

A

BI 2016 BI 2018

22

17

58

2

22

17

57

2

Joint family Nuclear family with
elders

Nuclear family without
elders

Living alone

BI 2016 BI 2018

NCCS DE shrinks by 13%, Family Structure remains the same

In Mn
836

780
In Mn

INDIVIDUALS

7.2%In Mn

197

183
In Mn

HOUSEHOLDS

7.5%

Estd. 836 Mn 2+ Individuals

living in 197Mn TV homes in India

BI 2016 BI 2018

