

Social Commerce

Next Generation Brand Marketing

Jack Chuang / Pascal Martin

Sep 11, 2018

OC&C
Strategy consultants

uncommon sense

Social media apps are gaining prevalence across the globe – Facebook is the oldest and still the #1 global player with more than 2 billion MAU users

No. of Month Active User of Selected Social Media Apps
(in Billions of Users)

Their level of influence varies significantly by geography and age group

Geographical Dominance and Age Demographics of Major Social Media Apps (excluding video)

Top 3 Social Media by Region

	No. 1	No. 2	No. 3
US			
China			
Hong Kong			
Rest of Asia			

Facebook remains the dominant social media in most markets except China; WhatsApp and Instagram follows

Age Breakdown of Selected Social Networks

1. Recent data indicates WeChat now has a more “balanced” demographic breakdown and an older average age – a bigger proportion of more senior users (36-50 and 51-60) than in 2015

Source: desk research, CAICT report, OC&C analysis

Social media apps are at different stages regarding e-commerce: some are largely focused on social functions while others are much more advanced

E-commerce Readiness of Social Medias

Social media are powerful influencers to all age groups, and play a particularly higher role in purchase decisions of Millennials

Different Generation's Attitude towards Social Media Influencers

“How does Social Media Influencers Impact your Skincare Purchasing?”

Social Media Influencers are a key purchase driver in China – to a far greater degree than in the US

Impact of Influencers – USA vs China
(% Respondents)¹²

1. China Survey Question: Q: How do KOLs influence you?
 2. US Survey Question: Q: "How does Social Media Influencers Impact your Skincare Purchasing?"
 Source: OC&C US and China Consumer Surveys, OC&C analysis

US skincare selects

Six types of social selling influencers can be identified – often complementing each other

Types of Influencers in Social Media

The first type of influencer is the Content Producer who educates consumers on product basics and knowledge (here skincare)

Type No.1: Content Producers – ‘How to’

Content Producers and Key Channels

- **Focused on skincare regimes and techniques, instead of product/brand evaluation**
 - Can introduce consumers to new products categories, e.g., serums and devices
 - Or skincare regimes and sciences behind
 - Specific brands are often included, allowing for inspiration
- YouTube is a very popular channel, but there are also numerous blogs and Instagram accounts offering advice
- In China, key channels include Sina Weibo, WeChat and Little Red Book

Examples

Social Selling Influencers

In comparison with Content Producers, Product Reviewers provide more detailed recommendations on specific products

Type No.2: Product Reviewer

- This type of influencer is dedicated to **providing reviews of established brands/products, or introducing their followers to new brands/products**
- Top Product Reviewers are **capable of guiding purchase decision and boosting product sales at scale**

Gelcream product review
Instagram has 78k followers

I like this cream – It's very lightweight, melts into the skin and leaves a nice velvet feel. Not greasy or heavy! I have normal skin and have a suspicion that it might not give enough hydration for dry skin.

Popular Youtube blogger Tati is famous for her tough tests and honest comments on skincare products – be it luxury or drugstore

4m+ views

Fan Bingbing, famous Chinese actress, reviews a facial mask on Little Red Book – creating an instant boost to the product's sales (nearly sold out on a number of ecommerce channels)

Beauty blogger Milky (1m+ followers) reviews a new lipstick series from L'Oreal

General Influencers are broader in their areas of expertise: they can cover beauty, fashion, food, or be lifestyle-focused

Type No.3: General Influencers

Beauty

GlamGlow is a strong example of a **skincare brand that has grown almost entirely through social media**

- Highest earned media value (\$6.3m) in 2017, beating established brands¹
- Employs ‘glambassadors’ e.g., lifestyle blogger Annie Jaffrey (250k followers)
- The majority of website traffic is driven through YouTube and Instagram

Beauty influencers have boomed with bloggers amassing huge followings, eg Nikkie De Jager (10.8m followers)

Glam Glow's Instagram-friendly glitter mask

Fashion / Lifestyle

Shoe brand STACCATO launched a Sino Weibo Campaign with the hashtag #我觉得__就行#. Lifestyle, travel bloggers and models are invited to share their take on life

Chinese Fashion blogger, SavisLook (2.9m follower) on her collaboration with Australian fashion label C/Meo Collective

Collaboration with Key Opinion Leaders (KOL) is a rising trend for luxury brands experimenting new ways to connect with Chinese consumers

Type No.4: KOL Collaboration

KOL Background

Mr. Bags

- A handbag blogger
- 3.72m follower on Sina Weibo and >4m on WeChat
- Ranked **3rd on BNP Paribas' list of China' most influential fashion bloggers** in 2017
- His client includes Louis Vuitton, Celine, Longchamp and more

Mr. Bags' collaboration with Montblanc

“China is a key strategic market for Tod's and Mr. Bags, with his extensive and insider knowledge of this market and its customer, is the perfect collaborator for us.”
a spokesperson from Tod's

Successful Collaborations

Mr. Bags & GivENCHY

- Limited edition for Valentine's Day, 2017
- WeChat exclusive
- 80 bags sold within 12 minutes

Mr. Bags & Tod's

- Sold in Mr. Bags' WeChat mini program called BaoShop
- 300 purses sold in 6 minutes, generating sales of RMB3.24m

Social selling online, illustrated by Yitiao – media and content producers are combined into a “soft-selling” ecommerce platform

Type No.5: Media as Platform

Account Background

Yitiao is an example of a **successful brand combining media and social e-commerce**

- A short-video focused content producer (each video has 100k – 3m views)
- When gained plenty of followers in 2016, the brand established an e-commerce platform, which carries a number of lifestyle products from F&B to electronics
- E-commerce platform now counts 80% of Yitiao’s revenue

Content

上海夫妻亲手造4000m²花园房

方巍和Uma是一对生活在上海的艺术夫妻，2014年底，他们租下崇明岛一处近4000m²废弃垃圾站和上面的旧厂房，经过...

6月10日

中国最美村落：云南洛通社

Short-video content focused on lifestyle and fashion

Yitiao Store (enter from WeChat)

Video content

这个富二代，做着最孤独的工作，亚洲只剩他一人

2018年8月28日 (原创)

想变更年轻，身体的这个部位，才最需要用“面膜”!

2018年8月28日

我的手机壳上，是敦煌壁画!

2018年8月28日 (原创)

不挑身材的牛仔褲，弹力超大，谁穿都显瘦

2018年8月28日

Ads for products

天青色等烟雨，这颜色在瓷器里

2018年8月28日 (原创)

Content history is a mix of video content and advertisements

Two types of peer-to-peer selling can also be found online: direct selling and social-based ecommerce

Type No.6: P2P Selling

P2P Direct-Selling Example

- Rodan and Fields was founded in 2007 and was one of the pioneers in adding in digital tools to its direct selling model
- Today all **R&F consultants are given e-commerce training and set up with a personal website** which they promote via social media
- **Mobile apps are heavily used**
 - While with clients, consultants use apps to talk through R&F's catalogue and find personalized products
 - Apps are also an on-the-go tool for consultants to manage leads and access training videos
- **R&F also use their own consultants as influencers**, posting before-and-after pictures of sellers to demonstrate products

Social-Based Ecommerce Example

- **Yunji Weidian** is a social selling platform launched in 2015
- The platform procures from local and global vendors of many categories, incl. L'Oreal, J&J, LG and more, to attract small and medium-sized sellers
- The platform takes care of procurement, storage and shipping; **the role of individual sellers is to market and sell the product**
- It has **taken advantage of the huge user base of WeChat to grow popularity:**
 - More than 3m consumers have opened their stores on Yunji
 - The portal expects to go IPO in 2019

Summary

1

Social media are on the rise: penetration and user base for key players have been growing for last 5 years

2

Choosing the right social media is critical for brand owners:

- Each geographical region is dominated by different social media
- Demographics of target user is another consideration
- Social medias are “e-commerce-ready” to different extent

3

Social media have proven their impact on purchase decision and can boost consumers’ willingness to buy (e.g. skincare products), particularly Generation Z and Millennials

4

There are six means for brands to embrace social marketing:

- Content Producer (beauty-specific)
- Product Reviewer (beauty-specific)
- General Influencer
- Collaboration with KOL
- Media as Platform
- P2P Selling (direct selling and social-based ecommerce)

「Thank you!」

OC&C
Strategy consultants

uncommon sense