

Demo report

Sun care products category research

youscan.io

Contents

METHODOLOGY

INFERENCES & RECOMMENDATIONS

CATEGORY OVERVIEW

- NEWSBREAKS AND TRENDS
- MENTIONS KEY THEMES
- WORDCLOUD
- POPULAR BRANDS

AUDIENCE INSIGHTS

- DEMOGRAPHY
- TOP SOURCES
- TOP AUTHORS (BY ENGAGEMENT)
- AUDIENCE INTERESTS

CONSUMING EXPERIENCE

- CONSUMING MODELS
- VISUAL INSIGHTS: MOMENTS OF CONSUMPTION
- VISUAL INSIGHTS: CUSTOMERS PORTRAIT
- POSITIVE AUDIENCE FEEDBACK
- NEGATIVE AUDIENCE FEEDBACK

Methodology

Introduction

Analysis in social media includes the following: key themes study; product/services **consumption moments**, their features, strengths and weaknesses.

For this **demo report**, we used social media data about sunscreen products in order to show you how is it possible to find insights for brand development using this way of research.

Glossary

WOM (**word of mouth**) mentions – mention type where authors express their attitude to the analyzed object or opinion, compare brands, make complaints and recommendations, ask the questions.

Sample of WOM-
mentions collected

25 110

WOM-mentions
relevant for research

9 176

Data collection

Mentions on social networks, forums, blogs, review sites, online media from users.

Data processing

Random sampling of WOM-mentions was used to select mentions for deeper analysis. Sampling error was <2% with 95% confidence interval.

Each message from the sample was assigned a category (tag) and sentiment (positive, negative, neutral), corresponding to the sentiment of the mention in general.

If several topics in different keys were discussed in the mention, then **several categories (tags) are assigned to the mention** with the designation of the corresponding sentiment.

Mentions not relevant to the purpose of the research were deleted.

Inferences & recommendations

1. **Light skin** and **pigmentation** were top mentioned problems while sunbathing. It is worth to note that consumers recommended and discussed products, considering their skin type and its features.
2. **Effective sun protection, moisturizing** and **nourishing effect, great smell** – the most frequent features of the products in positive-sentiment mentions.
3. **Harmful ingredients, too oily consistency** and **sticky effect** provoked negative feedback from the consumers more often, than other features of sun care products.
4. **«Clarins», «Garnier», «La Roche-Posay»** were the most popular trademarks among whole sun care products mentions.
5. **Women, aged from 18 to 34,** were the core audience, which was engaged in the sunscreen products discussions. 83% of all mentions were generated by them.
6. **Cream** and **oil formats** were the most mentioned among sunscreen products. Also they were described as the most convenient ones among sun care product line.

Part 1

Category overview

Newsbreaks and trends

Most of mentions occurred during the vacation periods: some users **asked questions** about sun care products, others – **made** different **recommendations** on vital sunscreen products for the holidays.

Mentions` key themes

Light skin is too sensitive to the sunlight – it can be burned for the short time period. The main advices were about using high **SPF-level** products.

Common questions were dedicated to the different SPF cream types – CC and BB-creams were highly recommended.

Women suffer from **pigmentation** for a whole year, so sunscreen products doesn't effective for them. Lot of users asked how to avoid this problem. Others suggested SPF 50+ creams and also mentioned pilings.

Some users noted that it is harmful to sunbathe having **moles**. Those one with **freckles** complained on problems with sunbathing too.

The absence of side-effects, like **allergies** or **rush**, is important for audience. Women shared their negative experience of using different creams, mentioning concrete brands meanwhile.

The products features, users preferred, depending on skin type:

for oily skin – matte effect,

for combi skin – products, that don't clog pores,

for dry skin – moisturizing and nourishing.

Word cloud

The most popular words analysis gives a spread view on common topics, that were discussed by users, without references to the concrete sources.

Popular brands

The word cloud shows frequency of brand mentions. The most discussed brands are highlighted, using bigger stroke.

Part 2

Audience insights

Demography

Women, aged from 18 to 34, were the core audience, that was involved in sun care products discussions.

*Statistics for number of authors is based on Facebook profiles, where age is specified.

Top sources

Facebook.com was the top source of mentions, especially beauty communities, where women asked for advices about choosing the proper sun care product.

Top authors (by engagement)

Engagement level allows brands to define the most popular authors and influencers, whose posts received the most engagement during the research period. Also it makes possible to decide whether blogger is good enough for permanent cooperation or promotion campaign.

Zoë Sugg

@zoesugg

9m followers

ER post

8,3

Tina Kunakey

@tinakunakey

1m followers

ER post

10,7

Mary Senn

@marysenn

2m followers

ER post

19,1

Lin Yun

@jellylinyun

501k followers

ER post

1,4

Patricia Bright

@thepatriciabright

1m followers

ER post

19,4

$$ER = \frac{\text{Total engagements on a post}}{\text{Total followers}} * 100\%$$

Audience`s interests

Interests analysis helps to find **unique insights**, which can be used both for new customers attracting and for loyal audience support.

Among the audience preferences, significant part took accounts, that were dedicated to **sport, music** and **human psychology** articles.

User actively liked online-shops pages. The most popular ones were **amazon.com** and **sephora.com**.

*Based on 3119 Facebook accounts.

Most of all users are interested in **beauty** content, particularly in popular blog pages and **celebrities**.

Audience`s interests: examples

Users, who discuss sunscreen products, usually subscribed to popular pages, that were the TOP-500 pages of the world.

<i>Beauty</i>	<i>PR*</i>	<i>Celebrities</i>	<i>PR*</i>	<i>Shopping</i>	<i>PR*</i>
 Vonvon UK	48	 Shakira	8	 H&M	129
 Sephora	>500	 Rihanna	18	 Amazon	252
 WomanBeautyClub	>500	 Justin Bieber	25	 IKEA	414
 Elle	342	 Chris Brown	105	 Apple	316
 Seventeen	180	 Kesha	224	 Aliexpress	463

*PR (**Popularity Rank**) – pages rank out of the TOP-500 most popular Facebook pages in the world.

Part 3

Consuming experience

Consuming models

The most notable factor while **anti-aged cream** choosing, was SPF content in it.

Visual insights: moments of consumption

Visual insights: customers portrait

Females prevailed on the photos over males. Also **kids** were often present on them.

Fabulous views often made up the main part of the photos, specially from the open seas or from the beach.

Positive audience feedback

Users tend to prefer one products to others because of their unique features. We set off the most mentioned out of them from posts with positive sentiment, taking only user-generated content.

- **Effective sun protection**

- **Nice smell**

- **Moisturizing and nourishing effect**

«Great milk! Haven` t burned out during the vacation. Smell is nice and not intensive, pretty spot-on. Has a moisturizing effect»

- **The ability of quick absorbing**

- **Firmness on the body**

- **Long lasting effect**

- **Hypoallergenic**

«It is easy to put on the skin, absorbs quickly, has a nice smell. Doesn't give oily shine and is hypoallergenic. Also it is transparent and has a long effect»

- **Natural components**

«The cream has excellent nourishing features and keeps skin moist due to the special oil ingredients»

- **Light texture**

«The texture is light, doesn` t have an oily or 'white mask' effect. Briefly speaking – I got one more piece after the month of using – just in case))»

- **Convenient packaging**

«It`s not sticky and has an applicator! The only press is enough to cover face, neck and neckline. And for shoulders left. Amazing sunscreen for a good price!»

Negative audience feedback

Disadvantages of sunscreen products, noted by users, repeated often (without depending on the brand). We provided following the most common complaints, that provoked active discussions among users.

- **Paraben and chemical content**

- **Harmful health effect**

«Such creams contain a shock dose of chemical filters. It is very harmful to skin health»

- **Uneven application**

- **Bad absorbency, need to be rubbed to skin**

«The cream is impossible to be smeared, if you start to apply it with your fingertips, then it will remain only on those spots where you originally put it. When smeared, it clings to its place like plasticine and does not spread anywhere.

The skin turns white from it. We must wait for absorption. Creates a pellicle on the face»

- **Excessive oily texture and shine**

«After this cream, your face is shining, like after oil. Can be used for body too. Has a great sun protections features. But too oily»

- **Sticky effect**

- **Stains on clothes**

«Didn't like the product. It has bad absorbency, sticky effect and bad smell, as for me. Also it leaves marks on cloths.»

- **Bad waterproof**

«The cream didn't work as it gad to. The only benefit – is fabulous smell. But the waterproof is horrible: eventually, I got burned»

YOUSCAN

A social listening platform powered by image recognition technology.

We help companies improve by listening to their customers online.

YouScan in-house research team analyzes social media data and finds actionable insights for your business.

Contact research team

@ info@youscan.io

UK + 44 203 318 7817

US +1 718 873 2381

