INTERNATIONAL JOURNAL OF ENGINEERING AND MANAGEMENT SCIENCES

© 2004-2011 Society for Science and Nature (SFSN) All rights reserved

www.scienceandnature.org

AN OVERVIEW OF HUMAN HAIR BUSINESS IN CHENNAI

 1 Jagannathan K., 2 Panchanatham N.

¹A.V.C.College of Engineering , Mannampandal, Mayiladuthurai- 609305 , ²Professor and Head, Department of Business Administration, Annamalai University, Chidambaram

ABSTRACT

In Today's business world every things should be make it as profitable manner. In any manufacturing concern there should be waste and scrap from its main products. This scrap has processed and further the same can be converted in to utilizable product through effective techniques. 'INDIA' is one of the heritage country among the world. India is crammed by Hindus. They have manners of giving vital to god and sacrificing their belongings as a gift to the god. They believe the god, when they are facing thorny situation. After the recovery they have a practice of thanks giving by sacrificing, donate, gift and so on the temple. Here Chennai is one of the hub for exporting of human hair. The business people who engaged in export of human hair are very less in number compare to other business like exporting of leather, cosmetics, textile, chemicals, etc., here the business peoples are collected the tonsure hair from the various temples authorities through auction and processed it in a separate place some times in its home itself they doing the process and market the hair and hair products to all over the world.

KEYWORDS – Temple Hair, Human Hair, Remy Hair, Wavy, Weft, tonsure.

INTRODUCTION

"Human Hair" is of one the noiselessly big business industry in Chennai. This is busiest and multicrore transactions industries without well known by the most of the people. India is a country dominated with a huge religious population of Hindus. Hinduism is an amazing religion consisting of various myths and beliefs in the name of faith. One such belief in Hinduism is sacrificing ones hair in the name of god. Donating hair to god is an ancient practice which has been going on for centuries. Only affluent people take part in the auction of the hair from the temples as the hair has to be bought in bulk and can literally cost millions of dollars. The hair in these auctions is usually sold by multiple tons. A Chain of buying continues from the main buyer to various middle men and wholesaler Distributors. The large quantities of hair to the factories of the suppliers and then sorted, hackled and sorted by length. It is then washed using industrial shampoo and dried under the sun outdoors. After drying, it is drawn and tied into bundles. The hair is now ready for export. It is exported by distributors to salons, beauty stores and individuals all over the world.

MAJOR USES OF HUMAN HAIR

- Hair Extension
- Wig Making
- Amino Acid
- Fertilizer
- Crafting a rope (to twist hair fibers together to make strong ropes)
- Suturing Material

TYPES OF HAIR HARVESTED IN INIDA

- Temple Hair
- Village Hair
- Barber Hair

Temple Hair

Temple hair is the most abundant source available. Each year, thousands of worshipers make pilgrimages to temples where their hair is cut off as an act of religious sacrifice, devotion and thanksgiving. This custom is lucrative that temples designate certain women to ensure all the pilgrims' hair is properly braided before its cut off. By having the hair cuticles face the same direction; temples are able to sell the locks to wig makers for big bucks. The Balaji Temple in Tirumala--the second busiest in the world--collects tons of hair each week, thereby generating an estimated annual income of ten thousand dollars for the temples.

Village Hair

Village hair is regarded as lower quality than Temple hair because it's derived from women's hair combs and brushes. The hair is collected monthly by what is known as a hacker. The hair is exchanged for sweets, plastic, toys, etc.

Barber Hair (Thukku)

Finally Barber hair, or "Thuku" as it is known, comes from the sweepings off the floor from barbershops. In the above category the temple hair is very much demanded all over the world, because of its length and quality. Temple hair is collected from the temples who sacrifice the hair for fulfilled their wishes by the gods.

LITERATURE REVIEW

Review- 1

India is one of the leading exporters of Human Hair. Moreover Indian Hair is considered to be fine, lustrous and free from chemical treatments, making it suitable for manufacturing wigs. India has thousands of exporters. But sources are few. The hair is once collected from Tirumala temple the hair is reportedly separated into five different varieties.

The hair **exported from India is either raw or processed/polished**. The profit margin around 15% to 50% respectively. Not a bad deal considering there is a huge demand for Indian hair in **France, UK, US, Canada and a few other European countries.** Find an entrepreneur who dares to think beyond the obvious and discover the oblivion.

Review -2

Indian human hair trade has ballooned into a multimillion dolor industry according to Zreportage, encompassing 'temple hair' prized by wig makers. "Entrepreneurs and small business have a bigger opportunity and it is easier for them to go global than large corporation", explains Robert D. Hisrich, Director of the Thunderbird school's center for Global Entrepreneurship in Arizona, citing the flexibility that comes without the bureaucratic and legal constraints on deal making that can hamper big business. The observer uncovered the dark side of the "temple hair" trade in villages around Chennai. In order to get a foothold in a market monopolized by the Hindu temples, "unscrupulous agents of small time exporters".

The above article clearly says that there is good opportunity to marketing of the temple hair to various countries. And also according to the by the Robert D. Hisrich this is very good opportunity for the entrepreneurs and small scale business peoples. It is easy way of enter into export business comparing to the competition with big business peoples

Review - 3

The market for human hair, used for wigs and extension, has been booming, wearing hair extensions, once considered the domain of strippers, has become fashionable for celebrities and the like. Most hair comes from china , but its roughness makes it the least valuable, Chinese hair is difficult to process into the luxurious waves demanded by current fashion. Of course the extensions must be top quality – raising the demand for human hair.

According to this article, Indian hair fetches a high price because it is malleable enough to look European. Indeed, Indian hair is enjoying something of a renaissance.

Review - 04

Many Indian women offer their hair to deities in Hindu temples in a show of respect and gratitude. Few realize the offerings can wind up in a lucrative export market.

Five Categories of Hair

Wholesaler sort hair into **five categories**. The kind that is black and longer than **16 inches** is th most sought after. This "Remy" or "black gold" category sells for as much as \$160 per kilogram. The second category of black hair between **8 and 16 inches** long, sells for around \$44 a kilogram. The third category of black hair, shorter than **8 inches**, sells for under a dollar a kilogram. The fourth and fifth categories are gray hair shorter **than 8 inches**, which sell for about 10 cents a kilogram.

After the hair is collected, the temple stores it in a steel container, with male and female hair kept separate. Once the warehouse is stocked, auction notices are advertised in four languages, all south Indian, in three popular newspapers and on the temple official web.

Gupta Hair exporter said that he distributes plastic bags to women in the local village hair his factory in Eluru, Andhra Pradesh, to keep outside their huts. Every time they comb their hair, those that fall are collected in the bag. After a week, a broker will collect these bags and pay the women's a small sum.

BACK ROUND OF THE STUDY

While analyzing various journals, articles, news and literature available in the study pertaining to the usages of human hair, India is one of the largest country for exporting of human hair and its products to various countries. It came to know understand that there is a lot of opportunity for marketing of human hair. Indian Human Hair is demand by the various countries.

OBJECTIVES

- 1. To know the present trade practices of Exporter.
- 2. To analyze the export trend of Human Hair.
- 3. To find out the opportunities to improving the hair business.
- 4. To assess the challenges faced.

METHODOLOGY

Research Type

• Descriptive Study

Here the researcher is proposed to use descriptive study because market performance research, promotion research, distribution research, pricing research and competition research are based on the descriptive research design. These studies often describe the relationship between two or more variables. The relationship between these variables may use for prediction purposes. Descriptive design can be sound basis for making predictions pertaining to specific marketing problems.

Method of Survey

• Field survey

It has greater depth of the study. It is less concerned with the representation and is more concerned with the in-depth study of a few typical situations. The main advantages of this field survey lay the realism, strength of variables and heuristic quality. This study gives a realistic view of the phenomenon as it involves a study of the real facts.

• Census method

The research met the entire hair exporters who are located in Chennai city only. Based on the information provided by the Chennai port trust and Exim India the list of hair exporters are collected and identified for the study

DATA COLLECTION

1. Primary Data

Questionnaire was designed for hair exporters, which consists of personal details, organizational details and the questions based on the factors supporting to the opportunities and challenges in this business.

2. Secondary data

Secondary data was collected from TANSTIA FNF service. The TANSTIA-FNF Service Centre is a collaborative venture between Tamil Nadu Small and Tiny Industries Association, Chennai and Friedrich Naumann Foundation, Germany set up to provide supporting services to small scale industries like Training, Consultancy, Hand Holding, Information, Publications, Project Profiles, Net presence, Market Surveys and so on. This article is based on the secondary data's like, value of export to various countries, most importing counties based on the import value, types of hair varieties are collected and analyzed with the help of trend analysis.

ANALYSIS AND RESULTS

Table-1. The Mean value of Export value of Human hair

		Value	Value	Value	Value
		Sum	Mean	Minimum	Maximum
Year	2005	1614164881	981852	41	43685890
	2006	2098414345	1418947	0	48526528
	2007	3544973025	1956387	0	66177504
	2008	3013227071	2705197	0	71349542
	2009	3766533839	1224315	0	43035712
	2010	4519840607	1514240	1	53265250

Chart – 1 Representing the export trend of Human Hair from Chennai

From the above table it is clearly explicated that the demand of export of human hair is in increased trend. The export value has increase from 161.41 crores in 2005 to 451.98 crores in 2010. The growing trend of human hair export,

year by year is increased. By this manner we understood the opportunity to know enter into this human hair business idea.

TOP TEN IMPORTING COUNTRIES

Top ten countries are identified which is most importing of human hair from Chennai port and sea way. Out of this more than seventy countries are importing human hair from India. Out of that top ten countries are identified based on the export volume to these counties. It is so supportive for the business idea people for easy identification of target market and improve the hair business through effective marketing strategies.

Table – 2- Top ten importing countries (Human Hair from Chennai Port and Air)

S:No	Country Code	Export values (in Rs)
01	ES	496553849
02	KR	73234909
03	HK	1266819202
04	CN	9194559644
05	BR	1498090604
06	US	553741034
07	ID	318390076
08	LB	177505795
09	IT	1309648235
10	DE	80515429

Source - TANSTIA - FNF SERVICE - Chennai

Chart - 2 Representing the top ten importing countries of Human Hair

Table – 3 – Countries code and Abbreviation

S:No	Country Code	Abbreviation
01	CN	CHINA
02	BR	BRAZIL
03	IT	ITALY
04	HK	HONG KONG
05	US	UNITED STATES
06	ES	SPAIN
07	ID	INDONESIA
08	LB	LEBANON
09	DE	GERMANY
10	KR	KOREA

The above table depicts clearly China is the number one country for importing of Human hair from India comparing with other nations. Since China having more number of human hair processing industries. China also having good

market for human hair, but in China the availability of natural human hair is less comparing with India. But in international market the demand for synthetic is less, so China importing long and natural hair human from India.

Table -4 Types of Human Hair and the export frequency

S:No	Variety	Frequency
1	REMI	38
2	SINGLE DRAWN	117
3	DOUBLE DRAWN	62
4	WEFT	48
5	CURLY	35
6	WAVY	24
7	NON-REMY	30

Source - TANSTIA - FNF SERVICE - Chennai

VARIOUS TYPES OF HAIR VARIETIES

The below table represent the various varieties of human hair exported to various countries. From this table we clearly understand the single drawn is most frequency comparing with other varieties. Because single drawn is lengthy in nature comparing with other varieties. Subsequently double drawn is in second place, and Remy, Non-Remy, weft, wavy and curly are the various varieties are demanded by the marketers.

Chart - 3 Representing the varieties of human hair export

Source - TANSTIA - FNF SERVICE - Chennai

The above chart signifies, the single drawn alone having 33% of export comparing with other varieties. It is most preferred variety because of lengthy in nature and also it is used processing of other varieties. The second type of human hair i.e. double drawn is look bushy and short type of hair, and other varieties are having subsequent place according to the percentage of frequency.

DISCUSSION AND CONCLUSION Export of Human Hair

"INDIA" is one of the heritage country among the world. India is crammed by Hindus. They have manners of giving vital to god and sacrificing their belongings as a gift to the god. They believe the god, when they are facing thorny situation. After the recovery they have a practice of thanks giving by sacrificing, donate, gift and so on the temple.

Likewise Indians peoples are having a manner of sacrifice their hair to the god as thanks giving. All age group and gender are donating the hair to the temple. The donate or sacrifice hair is so called "tonsure" hair. Temple authorities are collected the tonsure hair and sell to hair exporter and processor through auction sales. Indian Human Hair is mostly demanded product in all over the world. Indian human hair.

Data's like demand of importing countries, values of human hair and their quantity are analyzed. The analyzed report is help to identify the opportunity to enter in to the hair business. India is of the biggest source for the Human Hair importing countries. Human Hair trade has become a large market entirely export oriented. The demand of human hair is still increasing day by day. Human hair business trend and their viability to enter in to the business and make it big deal. Here more opportunities were found to create business and entrepreneurship opportunities. And also possibilities to create, India is one of the biggest source of hair market through regularize the regulation and procedures to enhance the potential of hair market.

Changes in cultural and booming of fashion industry there is more demand for human hair. More number of countries are engaged to importing of human hair and converting into hair wigs, hair extension and other hair and hair products.

Human Hair trade has become a large market entirely export oriented. The Indian human hair is always in great demand not only in India but also throughout the world. The demand of human hair is still increasing day by day; Chennai has become one of the largest processing and manufacturing hub for human hair and hair products. Further these hairs are processed and exported throughout the world.

In India the business peoples are involved in exporting the human hair and its products to various countries after collecting and processing them. Indian human hair and its products are very much demanded in all over world because of its quality and its length. It increases our economic value in the export market and also creates lot of employment opportunities both directly and indirectly.

REFERENCES

- [1] Hair raising business ideas! opportunities Manufacturing, Written By–Mohita Nagpal, Friday 31 October 2008 http://www.dare.co.in/opportunities/manufacturing/hair-raising-business—ideas
- [2] Going Global, part 18: My pretty hair extensions you have, by Nitasha Tiku http://blog.inc.com/archives/2007/04
- [3] A Hairy Problem by Economist.com/ Newyorkhttp://www.economist.com/blogs/freeexchan ge/2007/01/hair_market.cfm
- [4] India Temples Do Brisk Business in Women's Hair, -Swapna Majumdar dated – 07/09/06 , http://womensenews.org/article.cfm
- [5] www.hair.co.in
- [6] www.perfectlocks.com/indian-hair-history
- [7] www. timesofindia.indiatimes.com/Beauty/ Hair_gets an extension/articleshow