[image: image1.jpg]

2017 Methodology Statement:

Esri Retail MarketPlace

An Esri® White Paper

June 2017

Copyright © 2017 Esri

All rights reserved.

Printed in the United States of America.

The information contained in this document is the exclusive property of Esri. This work is protected under United States copyright law and other international copyright treaties and conventions. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system, except as expressly permitted in writing by Esri. All requests should be sent to Attention: Contracts and Legal Services Manager, Esri, 380 New York Street, Redlands, CA 92373-8100 USA.

The information contained in this document is subject to change without notice.

Esri, the Esri globe logo, Tapestry, esri.com, and @esri.com are trademarks, service marks, or registered marks of Esri in the United States, the European Community, or certain other jurisdictions. Other companies and products or services mentioned herein may be trademarks, service marks, or registered marks of their respective mark owners.

[image: image2.jpg]

J-9675

2017 Methodology Statement:

Esri Retail MarketPlace

An Esri White Paper

Contents
Page

Introduction
1
History
1
The 2017 Database
1
Market Supply (Retail Sales)
2
Market Demand (Retail Potential)
2
The Leakage/Surplus Factor (Supply and Demand)
3
Esri's Data Development Team
5
[image: image3.jpg]

Esri White Paper
i

J-9675

2017 Methodology Statement:

Esri Retail MarketPlace

Introduction
A complete, current, and accurate snapshot of the retail marketplace is critical to strategic decisions made by retail trade and related food service establishments to increase business. There are two ways to measure activity in a retail market—supply and demand. Analysis of consumer spending reveals market demand, or retail potential. Examining business revenues—retail sales—reveals market supply. Esri offers both components of economic exchange for a complete assessment of the retail marketplace, including a measure of the difference between supply and demand—the Leakage/Surplus Factor.

History

The 2017 Database

Before the development of Retail MarketPlace, if data users needed current-year estimates of expenditures within the retail trade industry, the choice was limited to a partial snapshot of this industry. The data covered household demand, but the expenditure estimates were available only by product, not by source. There was no way to estimate retail potential by industry.

In 2002, Esri introduced Retail MarketPlace and expanded the data options. Esri was the first company to offer a complementary and complete portrait of the retail landscape. This groundbreaking database includes both supply and demand of retail expenditures by detailed industry. Since the retail business supply-side estimates represent sales to households only, Retail MarketPlace uniquely captures the comparison to the household-based retail potential profile. The Leakage/Surplus Factor exposes industries that are either oversaturated or underserved for any area. This analytic data source gives decision-makers a complete portrait of the retail landscape.

The 2017 Retail MarketPlace database incorporates some significant changes in the Infogroup business database, which is used as an input. In general, this file will contain myriad changes in attributes over time such as revised industry codes to different block group codes appended from the geocoding process. The file used this year contains fewer records because of an effort by the vendor to remove unverifiable businesses (locations deemed out of business) . Moreover, the vendor refreshed and updated its sales model and methodology applied to the individual locations. While Esri incorporates Infogroup sales data in an indirect manner for small area modeling, these changes will still affect the final industry sales estimates for summary areas.

Esri continues to leverage and build on its years of analytic insight and experience with

the 2017 Retail MarketPlace. The database includes the latest market statistics for Retail

Trade and Food Services and Drinking Places (the retail market). The dollar

estimates, which represent total retail supply and demand conditions for the past year, are

presented by the 2012 NAICS definitions. These datasets comprise an update of supply

and demand for the 27 industry groups in the Retail Trade sector, NAICS 44–45, as well

as the three industry groups within the Food Services and Drinking Places subsector,

NAICS 722.

Esri White Paper

2017 Methodology Statement: Esri Retail MarketPlace

J-9675

Market Supply (Retail Sales)

Market Demand

(Retail Potential)

The database reflects updated geographic inventories and boundary definitions. Reports generated for user-defined polygons like rings and drive times leverage the 2010 block point inventory and Esri's annually updated weight file. The data is also available in the latest Core Based Statistical Areas, places, congressional districts (114th Congress), designated market areas, county subdivisions, and ZIP codes.

Lastly, the estimation of retail potential by industry incorporates the latest product line tables from the 2012 Census of Retail Trade (CRT), as well as the latest Consumer Expenditure surveys (2014 and 2015) from the Bureau of Labor Statistics.

Estimates of retail sales begin with the benchmark, the 2007 and 2012 CRT from the US Census Bureau. Trends from the economic censuses are used to update the base along with Esri's extensive portfolio of demographic and business databases. These include commercial and government sources such as the Infogroup business database and economic statistics from the Bureau of Labor Statistics. Supply estimates also incorporate data from the Census Bureau's Nonemployer Statistics (NES) division. Smaller establishments without payrolls, such as self-employed individuals and unincorporated businesses, account for a small portion of overall sales. However, these businesses represent more than half of all retailers in the United States. Their inclusion completes the report of industry sales.

Esri's model captures economic change by first differentiating employer and nonemployer sales growth. Multivariate statistical techniques are used to model data that is subject to disclosure issues in CRT and NES. Disparities between independently derived input data sources exist and must be reconciled. For example, sales data from the Census Bureau's Monthly Retail Trade (MRT) survey, CRT, and Infogroup can diverge by industry at the US level. The differences are magnified for lower levels of geography. Many of the discrepancies are due to differences in methodology and estimation as well as industry classification. Esri's small area models place a greater emphasis on the CRT and Infogroup's reported business inventory. The power of the Retail MarketPlace profile lies in the ability to assess local demand and supply for any user-defined polygon.

The Infogroup business database also provides sales data for the retail market. Although Esri utilizes this database in the derivation of small-area estimates, our methods differ. Esri estimates retail sales only to households for implementation within the Retail MarketPlace data. Furthermore, the Infogroup business records are reviewed and cleaned to improve the model input data.

All estimates of market supply are in nominal terms and are derived from receipts (net of sales taxes, refunds, and returns) of businesses that are primarily engaged in the retailing of merchandise. Excise taxes paid by the retailer or the remuneration of services are also included, for example, installation and delivery charges that are incidental to the transaction.

To complete the profile of a retail market, Esri estimates consumer demand, or retail potential. That is the amount expected to be spent by consumers on products in the retail market. Esri's 2016 consumer spending data provides expenditure estimates for more than 700 products and services consumed by US households.

Esri draws estimates of consumer spending from the Bureau of Labor Statistics' annual Consumer Expenditure Surveys (CEX), which provide consumer spending information for hundreds of goods and services by households but not by source. The consumer

	June 2017
	2

2017 Methodology Statement: Esri Retail MarketPlace

J-9675

The

Leakage/Surplus

Factor (Supply and

Demand)

spending model incorporates Esri's Tapestry™ Segmentation system. This yields improved differentiation of spending, particularly for smaller markets where distinctions can be difficult to measure and for big-ticket items where consumer preferences are more pronounced.

The product line sales from the 2012 Census of Retail Trade are the basis for the crosswalk to market demand by establishment from the consumer expenditure data. Esri's retail potential model incorporates methods to update product line sales, taking into account changes in retail activity since 2012.

Esri enables the comparison of supply and demand simply in one measure, the Leakage/Surplus Factor. Leakage/Surplus conveniently measures the balance between the volume of supply (retail sales) generated by retail industry and the demand (spending by households [i.e., retail potential]) within the same industry. Leakage in an area represents a condition where a market's supply is less than the demand. That is, retailers outside the market area are fulfilling the demand for retail products; therefore, demand is leaking out of the trade area. Surplus in an area represents a condition where supply exceeds the area's demand. Retailers are attracting shoppers that reside outside the trade area, so the surplus is in market supply.

	Esri White Paper
	3

2017 Methodology Statement: Esri Retail MarketPlace

J-9675

Esri's Retail MarketPlace data is available for standard levels of geography or any size ring or polygon. Data is reported for the following NAICS industry subsectors and groups:

Three-Digit NAICS Industry Subsectors and Four-Digit NAICS Industry Groups

	NAICS 441: MOTOR VEHICLE AND PARTS DEALERS
	NAICS 451: SPORTING GOODS, HOBBY, MUSICAL INSTRUMENT,

	
	AND BOOK STORES

	
	

	NAICS 4411: Automobile Dealers
	NAICS 4511: Sporting Goods, Hobby, and Musical Instrument Stores

	
	

	NAICS 4412: Other Motor Vehicle Dealers
	NAICS 4512: Book Stores and News Dealers

	
	

	NAICS 4413: Automotive Parts, Accessories, and Tire Stores
	NAICS 452: GENERAL MERCHANDISE STORES

	
	

	NAICS 442: FURNITURE AND HOME FURNISHINGS STORES
	NAICS 4521: Department Stores

	
	

	NAICS 4421: Furniture Stores
	NAICS 4529: Other General Merchandise Stores

	
	

	NAICS 4422: Home Furnishings Stores
	NAICS 453: MISCELLANEOUS STORE RETAILERS

	
	

	NAICS 443: ELECTRONICS AND APPLIANCE STORES
	NAICS 4531: Florists

	
	

	NAICS 4431: Electronics and Appliance Stores
	NAICS 4532: Office Supplies, Stationery, and Gift Stores

	
	

	NAICS 444: BUILDING MATERIAL AND GARDEN EQUIPMENT AND
	NAICS 4533: Used Merchandise Stores

	SUPPLIES DEALERS
	

	
	

	NAICS 4441: Building Material and Supplies Dealers
	NAICS 4539: Other Miscellaneous Store Retailers

	
	

	NAICS 4442: Lawn and Garden Equipment and Supplies Stores
	NAICS 454: NONSTORE RETAILERS

	
	

	NAICS 445: FOOD AND BEVERAGE STORES
	NAICS 4541: Electronic Shopping and Mail-Order Houses

	
	

	NAICS 4451: Grocery Stores
	NAICS 4542: Vending Machine Operators

	
	

	NAICS 4452: Specialty Food Stores
	NAICS 4543: Direct Selling Establishments

	
	

	NAICS 4453: Beer, Wine, and Liquor Stores
	

	
	

	NAICS 446: HEALTH AND PERSONAL CARE STORES
	NAICS 722: FOOD SERVICES AND DRINKING PLACES

	
	

	NAICS 4461: Health and Personal Care Stores
	NAICS 7223: Special Food Services

	
	

	NAICS 447: GASOLINE STATIONS
	NAICS 7224: Drinking Places (Alcoholic Beverages)

	
	

	NAICS 4471: Gasoline Stations
	NAICS 7225: Restaurants and Other Eating Places

	
	

	NAICS 448: CLOTHING AND CLOTHING ACCESSORIES STORES
	

	
	

	NAICS 4481: Clothing Stores
	

	
	

	NAICS 4482: Shoe Stores
	

	
	

	NAICS 4483: Jewelry, Luggage, and Leather Goods Stores
	

	
	

	June 2017
	4

2017 Methodology Statement: Esri Retail MarketPlace

J-9675

Esri's Data Development Team

Led by chief demographer Lynn Wombold, Esri's data development team has a 35 -year history of excellence in market intelligence. The combined expertise of the team's economists, statisticians, demographers, geographers, and analysts totals nearly a century of data and segmentation development experience. The team develops datasets, including Updated Demographics, Tapestry Segmentation, Consumer Spending, Market Potential, and Retail MarketPlace, that are now industry benchmarks. For more information, call 1-800-447-9778.

	Esri White Paper
	5

Esri inspires and enables people to positively impact their future through a deeper, geographic understanding of the changing world around them.

Governments, industry leaders, academics, and nongovernmental organizations trust us to connect them with the analytic knowledge they need to make the critical decisions that shape the planet. For more than 40 years, Esri has cultivated collaborative relationships with partners who share our commitment to solving earth’s most pressing challenges with geographic expertise and rational resolve. Today, we believe that geography is at the heart of a more resilient and sustainable future. Creating responsible products and solutions drives our passion for improving quality of life everywhere.

Contact Esri

380 New York Street

Redlands, California 92373-8100  usa

1 800 447 9778

t 909 793 2853

f 909 793 5953

info@esri.com

esri.com
Offices worldwide

esri.com/locations
Printed in USA

