SIGNIFICANCE OF SOCIAL MEDIA ON COSMETIC BRANDS
1Sheetal Joshi, 2Annu, 3Rajat Goel, 4Aashish Dhiman
1,2,3 MBA Student, 4 Research Associate
NICE School of Business Studies,
Shobhit Institute of Engineering & Technology
(Deemed-to-be-University), Meerut 250110, India

ABSTRACT
Over the past few years, Indian cosmetic brands have witnessed tremendous growth in the market because of technological innovation, the rising purchasing power of customers, and greater advertising of beauty products by famous personalities. 96 samples are selected by Non-probability sampling, responded to the questionnaire, and provided their opinions on both their personal use of social media and their purchasing habits. The questionnaire is based on the nominal scale, ordinal scale and open-ended questionnaire has also been used for collecting the primary data. This study examines the significance of social media on the cosmetic products of selected brands. The researcher selected a quantitative approach and a survey is conducted among college students and employees. The results showed that social media platform has an important influence on customers purchasing decision-making. It has been also presented that Instagram has a greater influence on youth minds followed by other social media platforms. All of these findings are related to cosmetic products only.
Keywords:- Social Media, Cosmetic Products, Purchasing Decision.
INTRODUCTION
Social media is the term used to describe the use of websites and applications for networking and content creation. Robotic devices have also emerged as a result of technological advancements in addition to smartphones, tablets, and laptops. Given that we now live in a digital age; communication has improved thanks to the advent of several social programs that are easily accessible. While it's widely acknowledged that social media has brought people together on a worldwide scale, it has also been used to establish standards of attractiveness for both sexes as well as the third gender. This has been shown to have an impact on people's self-esteem concerning body image, body modification, and how they see themselves in society. Females must deal with body image concerns from an early age to be accepted in society, since thinness is viewed as the ideal body type (Lutkevich & Wigmore, 2021).
(Grabe et al., 2008) The beauty industry, with its tremendous potential, is also a vital part of the economies of all countries. In the medieval ages, upper-class men and women started using cosmetics more frequently. Cosmetics were frequently used to maintain and adorn the body.
Cosmetics include all treatments used topically to clean, texture, soften, or protect the skin, hair, nails, lips, or eyes. Cosmetics are "materials designed to be applied to the human body for cleaning, embellishing, encouraging appeal or changing the appearance without affecting the structure or functions of the body," according to the US Food and Drug Administration (FDA) (Wikipedia contributors, 2023). Specialized algorithms on social media platforms like Instagram, Facebook, and YouTube give users the content they are most likely to subs scribe to by analyzing their likes and interests. The same is true for news websites and sites that provide information and offer a variety of options for the user to choose from. Cohorts are sorted to provide the most recent product offerings, brand messages, business developments, and community discussions to consumers of beauty and cosmetics.
In the modern era, social media has become a major platform for promoting and advertising beauty products. Social media users have easy access to a plethora of beauty products, with various advertisements and influencers sharing their thoughts on the latest beauty trends. This has led to increased awareness of beauty products and the potential benefits they offer. However, with increased exposure to these products, societal awareness has also grown in terms of the ingredients used in these products, the ethical considerations involved in their production, and the potential health risks they may pose.
The beauty industry has always been a lucrative market, with billions of dollars being spent every year on various products, ranging from skincare to makeup. The rise of social media has only increased the popularity of these products, with influencers and celebrities endorsing their favorite beauty brands to millions of followers. With so much focus on appearance and beauty, it's not surprising that social awareness of beauty products has also grown.
One aspect of societal awareness of beauty products is the ingredients used in their production. Consumers are becoming increasingly aware of the potential risks associated with certain chemicals and are seeking out natural and organic alternatives. This shift towards cleaner beauty products has led to an increase in demand for products with fewer harmful ingredients, such as parabens and sulfates.
Social media has played a significant role in this shift towards cleaner beauty products. Influencers and bloggers often review and recommend products that are free from harmful chemicals, helping to spread awareness about the importance of using safer products. This has also led to an increase in the number of brands offering natural and organic products, as they seek to capitalize on this growing trend. Another aspect of societal awareness of beauty products is the ethical considerations involved in their production. Consumers are increasingly concerned about the ethical practices of the companies they buy from, including their use of animal testing and the sourcing of their ingredients. This has led to a rise in demand for cruelty-free and vegan products, as consumers seek to align their values with their purchasing decisions.
Again, social media has played a significant role in promoting ethical considerations in the beauty industry. Influencers and bloggers often highlight the ethical practices of certain brands, helping to raise awareness of the issue and encourage consumers to make more ethical purchasing decisions.
Finally, societal awareness of beauty products also includes an increased understanding of the potential health risks associated with certain ingredients. With the rise of social media and the easy access to information it provides, consumers are becoming more informed about the potential risks associated with certain chemicals, such as phthalates and formaldehyde. This has led to a shift towards products that are free from potentially harmful ingredients, such as those linked to cancer and other health issues.
Overall, social media has played a significant role in the growth of societal awareness of beauty products. With increased exposure to products and information, consumers are becoming more informed about the ingredients used in beauty products, the ethical considerations involved in their production, and the potential health risks they may pose. As a result, the beauty industry is being forced to adapt to changing consumer preferences, with an increasing number of brands offering natural, organic, cruelty-free, and vegan products to meet the growing demand for safer and more ethical beauty products.
The societal awareness of beauty products from the perspective of social media has grown significantly in recent years. With more and more consumers seeking out cleaner, more ethical, and safer products, the beauty industry is being forced to adapt and change. As social media continues to play a significant role in promoting and advertising beauty products, it's clear that societal awareness will only continue to grow, shaping the future of the beauty industry as a whole.
LITERATURE REVIEW
(Angle et al., 2010) Today, Social Media is one of the most important factors contributing to the mental, emotional, physical, and spiritual health of an individual. With the media constantly portraying ideal beauty and body image comparisons, the decisions of men's and women’s beauty choices are globally affected. “Body image refers to a person’s perception of their physical self and the thoughts and feelings, positive, negative or both, which result from that perception”. (Nikitina et al., 2008) The modern world's beauty standards are influenced by a variety of variables, including third-gender people who try different styles to fit in with society. Social media has a big impact on millennials' purchase decisions. Anything that enhances one's appearance and self-confidence can be considered an adornment, including jewelry, makeup, clothes, and accessories. (Nikitina et al., 2008) the study, consumers who feel unattractive will "rely heavily on adornments as compensating tools"(Richins & Bloch, 1986) Although there is significantly less data on the direct impact of cosmetic advertising on consumers, as previously mentioned, the cosmetic sector is also affected by a lot of the earlier research that was covered. Girls are instructed to experiment with makeup at a young age to make them more alluring. It serves as a transient boost in self-esteem, and different amounts can be used as needed. The fact that cosmetics can be a quick and simple solution to short-term beauty issues is what most women find to be so alluring about them. (Deitz, 2013) Cash claims that "cosmetics use and grooming behaviors, in general, function to manage and control not only social impressions but also self-image" to further bolster this theory. (Grienberger & Konnerth, 2012) Influencers become well-known through their use of social networking sites and online content like blogs and videos on platforms like WhatsApp, Facebook, Instagram, and YouTube. Dhiman, A., & Varma, P. (2023) Influencers get followers by creating their content, which enables audiences to enter their narratives. Since many of them lead regular lives rather than being well-known celebrities or performers, they are frequently perceived as being more "organic," which makes them more approachable to the average viewer of their content. Advertorials are highly customized, opinion-driven advertising of goods and services that influencers directly use in exchange for payment as one way for them to monetize their content. (Khamis et al., 2017).
OBJECTIVE
Through the use of scientific methods, research aims to find answers to broad inquiries. Finding out the truth that is concealed and undiscovered is the major goal of study. The research objective for this study is to know the significance of social media on cosmetics brands.
METHODOLOGY
The study is based on a descriptive research design. A questionnaire has been designed, to know the viewpoint of the participants regarding the significance of social media that contributes to buying decision-making of customers of District Meerut of India. The sample size using non-probability sampling techniques is collected from 96 college students and employees. The study is moreover based on primary data, secondary data have also been used to identify the gap and deep understanding of the literature. The questionnaire is based on the nominal scale, ordinal scale and open-ended questionnaire has also been used for collecting the primary data.
DATA ANALYSIS
Table 1: Demographic profile of participants
	Based on
	Frequency
	Percentage (%)

	Gender
	Male
	36
	37.5

	
	Female
	60
	62.5

	Age
	16-24
	58
	60.4

	
	25-32
	30
	31.2

	
	33-40
	8
	8.4

	
	Above 40
	0
	0

Analysis based on open-ended questions-
Popular social media platform that promotes cosmetics products or brands-
Above 68% of participants said that Instagram and WhatsApp is the most popular platform which promotes cosmetics products and brands as well. Facebook, and Youtube, are some of the other social media platforms which promote the same.
The average usage of social media platforms in the- 16-24 year age group is 3.8 hours, 25-32 years age group is 4 hours.
Role of influencers/channels related to beauty products-
The Maximum number of participants following beauty influencers on social media platforms provides an experience to the customer about the product. According to the data collected it is believed that Mama-earth a beauty brand is the product with maximum opinions in the mind of the respondents followed by Sugar Cosmetics, Lakme, Loreal, and Himalaya.
Role of rating & reviews about the product-
Customers make a product popular in the market and this is the reason the ratings and reviews of the customer on the product are highly valuable to the company's image. Beauty products are the items that enhance the appearance of the consumer and hence, should not be taken for granted for which the rating and reviews of the product play a vital role that contributes to the sales of the product. higher the rating higher the purchase of the product and vice versa.
Is social media affecting your buying decision-making-
People get influenced by social media and lead a virtual life indicates how influential social media is to people. Buying a product offline often brings us across a salesperson whose job is to sell the limited products which they are having availability thereby convincing customers and influencing them to buy the product that is available on their store. Online stores offer a wide range of beauty products which is very convenient for customers to buy after making comparisons or reviews.
Yes, 91% of participants said that social media is one of the major influencers which affects the buying decisions for beauty products as they are attracted to different sales promotions and attractive visual advertisements.
Every advertisement or promotion by numerous famous personality attract the customer, in the same way, a beauty product would be popular for a reason. Hence, popularity is one of the greatest reasons to attract customers.
CONCLUSION
Influencers on social media and in the beauty industry are a type of content producers that can convince their followers to buy a product by using it themselves. This enables the typical customer of a beauty brand to watch the product in action on a role model and so make an informed purchase decision. One of the simplest methods for increasing brand recognition and discoverability among the public who do not typically associate with beauty companies as consumers but are drawn in by the brand identity is through influencer outreach.
Research has led us to the conclusion that the two social media platforms most preferred for advertisements for cosmetic items are Instagram and WhatsApp. This is the ideal technique to sell cosmetic items on social media sites if we include young people. The average usage of social media platforms in society is 3 to 4 hours a day. The product of Mama-earth a beauty brand is the product with the maximum opinions in the mind of the respondents followed by other brands.
Because users are drawn to many sales deals and eye-catching graphic marketing on social media, it is one of the main factors that influence their decisions to purchase beauty items.
People are what make a product popular in the market, hence customer ratings and reviews of the product are very important to the company's reputation. Beauty products are commodities that improve the consumer's appearance, therefore they shouldn't be taken for granted. Because of this, the rating and reviews of the product are crucial in influencing its sales. The purchasing of the product increases with higher ratings and inversely.
Overall, e-commerce and social media are strong pillars and fertile ground, respectively. As a pillar, the e-commerce sector keeps the beauty industry at the top of its game by aiding in its ability to adjust to and develop with technological changes, while social media serves as a fertile soil that, when handled with careful planning and consideration, may help a brand achieve its objectives.
REFERENCES
1. (Cosmetics | Encyclopedia.com, 2023) Cosmetics | Encyclopedia.com. https://www.encyclopedia.com/sports-and-everyday-life/fashion-and-clothing/clothing-jewelry-and-personal-adornment/cosmetics
2. Angle, J. F., Siddiqi, N. H., Wallace, M. B., Kundu, S., Stokes, L. S., Wojak, J. C., & Cardella, J. F. (2010). Quality Improvement Guidelines for Percutaneous Transcatheter Embolization. Journal of Vascular and Interventional Radiology, 21(10), 1479–1486. https://doi.org/10.1016/j.jvir.2010.06.014
3. Deitz, R. (2013). Monsieur Électrique by Jean-Marc Beausoleil. French Review, 86(4), 778–779. https://doi.org/10.1353/tfr.2013.0291
4. Dhiman, A., & Varma, P. (2023). A Differential Study of Compulsive Usage of WhatsApp. International Journal of Emerging Research in Engineering, Science, and Management, 2(1). https://doi.org/10.58482/ijeresm.v2i1.5
5. Grabe, S., Ward, L. M., & Hyde, J. S. (2008). The role of the media in body image concerns among women: A meta-analysis of experimental and correlational studies. Psychological Bulletin, 134(3), 460–476. https://doi.org/10.1037/0033-2909.134.3.460
6. Grienberger, C., & Konnerth, A. (2012). Imaging Calcium in Neurons. Neuron, 73(5), 862–885. https://doi.org/10.1016/j.neuron.2012.02.011
7. Khamis, S., Ang, L., & Welling, R. (2017). Self-branding, ‘micro-celebrity’ and the rise of Social Media Influencers. Celebrity Studies, 8(2), 191–208. https://doi.org/10.1080/19392397.2016.1218292
8. Lutkevich, B., & Wigmore, I. (2021, September 3). social media. WhatIs.com. https://www.techtarget.com/whatis/definition/social-media
9. Nikitina, J., Shutova, T., Melnik, B. S., Chernyshov, S., Marchenkov, V. V., Semisotnov, G. V., Klimov, V. V., & Samuelsson, G. (2008). Importance of a single disulfide bond for the PsbO protein of photosystem II: protein structure stability and soluble overexpression in Escherichia coli. Photosynthesis Research, 98(1–3), 391–403. https://doi.org/10.1007/s11120-008-9327-9
10. Richins, M. L., & Bloch, P. (1986). After the New Wears Off: The Temporal Context of Product Involvement. Journal of Consumer Research, 13(2), 280. https://doi.org/10.1086/209067
11. Wikipedia contributors. (2023). History of cosmetics. Wikipedia. https://en.wikipedia.org/wiki/History_of_cosmetics
