

Beauty & Grooming

Jobs to be Done | July 2019

We know that life is complicated and that people are complex. The fullness of their decision making and behavior can be confusing and deeply nuanced.

**On one occasion
they'll do one
thing...
and the next
time they'll do
something
completely different!**

We love sorting out the complexity of life and finding a way to tell human stories with empathy and beautiful simplicity. In no category is this more true than beauty; inner beauty, outer beauty, men and women, young and old, from one culture to another.

**Knowing what people
do is just part of the story.**

Jobs to be Done uncovers the why.

Jobs to be Done

In our quest to understand people's complicated lives, we often use the established business theory of Jobs to be Done (JTBD). It's a way of thinking that challenges you to start with people first and understand the job they're actually trying to achieve through the products and brands they use.

So what's a 'Job to Be Done'? It's not a product or service. It's not an occasion, task or activity. **It's the in-between. It's the human motivation, the why behind people's actions.** We can observe the situational context and we can see the products or services a person is hiring. But what we can't see are the motivational drivers underneath each product choice in a given situation.

A “job” is what a person hopes to achieve in a given situation by hiring a particular product.

A human lens on the role of brands.
There are people in various situations who have different motives, so they choose different solutions.

people
Genders across Cultures

situations
Life Situations

motives
The Desired Outcome

solutions
Products, Services, & Behaviors

People are multi-faceted. They have different needs and make different choices when in different situations. This is definitely true for beauty and grooming. So many products, so many scenarios -- do they use the same make-up every day? Do they apply it differently for a date? Would they use the same products for hanging out with friends as they do with family, and WHY do they do that?

So many questions.

We break down the anatomy of a 'job' by asking people about various situations they experience and **identifying their core motivations** for engaging in various behaviors, including using your products.

Who What Where / We asked.

Almost 5,000 people about their perceptions on beauty (inside and out), their general attitudes towards it, as well as their behavior and spend - giving us the ability to view the insights by gender, age and culture.

4,800 People

1,200 Per Market

50% Male

50% Female

4 Generations

**Gen Z, Millennials
Gen X & Boomers**

Clean teeth 29x / month

Shower or bathe 22x / month

Get a full night sleep 19x / month

Put a thought/care into what you're wearing 15x / month

Apply fragrance/cologne/perfume 14x / month

By capturing thousands of job stories, we're able to quantify the category and its various solutions, Determining that a person engages with 484 beauty and grooming 'solutions' every month (or 16 per day).

Apply sunscreen 12x / month

Apply eye make-up 9x / month

Use hair styling tools 6x / month

Buy new clothes 3x / month

Two key dimensions
underly the jobs of beauty.

1

Internal vs. External

Are people driven by their own internal desires and motivations OR are they driven by external pressures, expectations, people, etc.?

2

Transform vs. Maintain

Are they seeking transformation, change, new experiences OR are they seeking to maintain, create stability or get back to 'normal'?

We identified 10 distinct jobs for which beauty and grooming products can play a role by capturing the context of people's complicated lives and the situations they experience.

The jobs provide a foundation for informing strategies from many perspectives.

A young woman with dark hair and a nose ring is looking directly at the camera. She is surrounded by numerous slices of oranges floating in water, creating a vibrant, fresh aesthetic. The background is a soft, warm tone, and the overall composition is centered around the woman's face.

10 Jobs of Beauty

Disrupt & Transform

There's always time for inner beauty, but tonight it's what's on the outside that counts. **98x a month.**

I want to...

- Take a Risk (170*)
- Feel Like an Artist (161)
- Be a Bit Edgy, Quirky or Unique (150)
- Satisfy a Curiosity (147)
- Embrace my Flaws (144)
- Try Something New (143)
- Make a Statement (142)
- Explore and Be Adventurous (142)
- Be Creative (135)

When I...

- Have a Night out With Friends (27%** / 134)
- Go on a First Date (26% / 130)

So I...

- Apply Cheek Make-Up (41% / 208)
- Get Spray Tan/Tanning Salon (34% / 172)
- Get Hair Colored/Highlighted (31% / 154)
- Get Prof Mani/Pedi (29% / 147)
- Get Brows Prof Shaped (29% / 143)
- Apply Self-Tanner (28% / 139)
- Go To Chiro/Acupuncture (28% / 141)
- Apply Fragrance (26% / 132)
- Go to a New Restaurant (32% / 160)
- Experience Culture/Arts (30% / 151)
- Buy New Shoes (27% / 136)

While Jobs transcend demos and geography, Disrupt & Transform is typically more dominant among Millennials and much less so among Baby Boomers.

* Indexed to size of job / ** % of situation or solution that falls into the job

Impress

& Showcase

It's not about projecting arrogance, but if others think you look confident, who could blame them? **48x a month.**

I want to...

- Be the Center of Attention (164*)
- Be Seen as an Authority on Style and Beauty (164)
- Impress Other People (162)
- Feel 'on Trend' (162)
- Have People Admire Me (157)
- Hide my Flaws (156)
- Project a Bit of an Attitude (156)
- Showcase my Abilities (154)
- Feel Powerful and Influential (151)
- Make Others Happy (148)
- Feel Like a Different Person (144)
- Project an Image of Status (140)

When I...

- Go on Date Night With Sig Other (25%** / 196)
- Go on a First Date (22% / 171)
- Attend a Work Function (20% / 157)

So I...

Impress & Showcase is most dominant in the U.S. where it's particularly strong among young men.

* Indexed to size of job / ** % of situation or solution that falls into the job

Polish & Project

“Dress for the job you want, not the one you have”
 Beauty is how to reflect your competence and ability.
33x a month.

I want to...

- Fit in or Blend in, Not Stand Out (183*)
- Show Others I Care (176)
- Feel Smart or Intelligent (174)
- Project Capability & Success (171)
- Look Effortless, Not Try-Hard (170)
- Be Taken Seriously (166)
- Appear Approachable (165)
- Feel Mature and Sophisticated (162)

When I...

- Go on First Date (16%** / 259)
- Attend Work Function (15% / 246)
- Host/Attend Party (12% / 201)

So I...

Polish & Project, while still relatively small, is strongest in India, particularly for Gen X. Brand loyalty is stronger here.

* Indexed to size of job / ** % of situation or solution that falls into the job

Enhance & Boost

Highlighting the best version of yourself. Not a new version; it's a celebration of you at your best.
35x a month.

I want to...

- Feel Attractive or Beautiful to Others (175*)
- Enhance my Best Features (157)
- Boost my Confidence (154)
- Look Like the Best Version of Myself (154)
- Bring Out my Inner Beauty (150)
- Showcase or Enhance my Natural Self (150)

When I...

- Go on Date Night With Sig Other (17%** / 223)
- Attend Formal Celebration (12% / 167)
- Host or Attend a Party (11% / 153)
- Have a Night out With Friends (13% / 186)

So I...

Enhance & Boost is more prominent among women and Gen Y but is not particularly influenced by brand loyalty.

* Indexed to size of job / ** % of situation or solution that falls into the job

Avoid & Prevent

Sunscreen and clean teeth may not be high-glamour, but playing it safe is playing it smart, for you and others. **40x a month.**

- I want to...**
- Do the Right Thing (161*)
 - Prevent Bad Things From Happening Later (180)
 - Be Responsible and Dependable (173)
 - Play It Safe (181)
 - Address an Immediate Concern (197)
 - Do What Was Expected (160)
 - Avoid Making a Mistake (179)

When I...
Go on a Family Outing That Includes Kids (13%** / 151)

Baby Boomers are more focused on Avoid & Prevent (which comes with age). Price is a factor, here.

* Indexed to size of job / ** % of situation or solution that falls into the job

Continue & Maintain

Comfort comes from feeling fresh at the end of the day (and the beginning), so you lean on brands a little more. **55x a month.**

I want to...

- Be Low Maintenance (181*)
- Be Practical or Uncomplicated (164)
- Stick With What I Know (160)
- Stick to my Routine (158)
- Be Clean and Simple (145)

When I...

- Engage in Regularly Scheduled Self-Care/Maintenance (16%** / 152)
- Have a Typical Day-Off or Weekend Day (15% / 146)

So I...

- Wash Your Face With Soap and Cleanser (20% / 188)
- Clean Your Teeth (18% / 174)
- Clip or File Your Nails (18% / 172)
- Get a Haircut (17% / 163)
- Apply Deodorant/Anti-Perspirant (17% / 157)
- Shave/Wax/Remove Body Hair (15% / 141)
- Take Shower or Bath (14% / 133)

The size of Continue & Maintain tends to increase with age and there is more brand loyalty, in general.

* Indexed to size of Job / ** % of situation or solution that falls into the job

Comfort & Care

Showing yourself the respect to feel taken care of, finding moments to pause and take stock of what your body needs. **45x a month.**

I want to...

- Take Care of Myself (149*)
- Look and Feel Healthy (148)
- Respect Myself and my Needs (145)
- Feel Good on Both the Inside and Outside (136)
- Feel Comfortable (136)

When I...

- Typical Weekend Day or Day Off (13%** / 148)
- Engage in Reg Scheduled Self-Care (12% / 139)

So I...

- Clean Your Teeth (16% / 179)
- Take a Shower or Bath (15% / 175)
- Blow Dry Hair (15% / 175)
- Clip/File Nails (15% / 174)
- Shave/Wax/Remove Facial Hair (13% / 149)
- Drink Reco Amount of Water (16% / 177)
- Eat Food That's Good for You (14% / 164)
- Get a Full Night Sleep (14% / 165)

Comfort & Care is stronger among women at every age and price does not play a significant role

* Indexed to size of job / ** % of situation or solution that falls into the job

Nurture & Evolve

It might take a bit more energy, but the healthy choices you make today will pay dividends into the future.
40x a month.

I want to...

- Do Something That Would Have a Lasting Effect (164*)
- Do Something Now That Would Benefit Me Later (160)
- Recharge and Revitalize Myself (160)
- Feel Alive and Energetic (153)

When I...

- Go to the Gym / Workout (11%** / 131)

So I...

- Exfoliate Your Skin (12% / 138)
- Take Vitamins/Supplements (25% / 287)
- Work Out/Engage in Physical Activity (23% / 265)
- Get Full Night Sleep (22% / 256)
- Eat Food That's Good for You (19% / 223)
- Drink Reco Amount of Water (19% / 220)
- Pray or Meditate (18% / 209)

Nurture & Evolve is a bit more dominant in the U.S., particularly among female Baby Boomers

* Indexed to size of job / ** % of situation or solution that falls into the job

Honor & Embrace

Close up your cabinet, put products to the side; now is not their time. This is when you feel most free and uncomplicated. **39x a month.**

I want to...
 Do What I Wanted, Not What Others Wanted (156*)
 Be True to Myself (151)
 Feel Like Myself (148)
 Feel Free To Be Myself (148)

When I...
 No Particular Situation Over-Indexes

Honor & Embrace is more dominant among Baby Boomers than younger generations in every market except China, where the younger generations feel more free to be themselves

* Indexed to size of job / ** % of situation or solution that falls into the job

Decompress & Reset

Finding a few moments of hedonistic indulgence, cutting yourself some slack, you've hit the 'self-care' bullseye. **51x a month.**

I want to...

- Decompress and Reduce Stress (169*)
- Give Myself a Break or Cut Myself Some Slack (186)
- Carve Out Time for Myself (168)
- Indulge or Treat Myself (143)
- Have Fun and Be Playful (148)
- Slow Down Time (189)

When I...

No Particular Situation Over-Indexes

So I...

Decompress & Reset exists across markets, but is strongest in India, where price is also playing a stronger role for this particular job

* Indexed to size of job / ** % of situation or solution that falls into the job

Jobs to Be Done gives you a powerful framework for organizing people's complicated lives, their situations, experiences, choices and, importantly, **the why behind those choices.**

**A framework that can
fuel powerful strategies by
engaging brands with people in
new and unexpected ways.**

THE SOUND

Engaging brands with people.

caroline@thesoundhq.com | mindy@thesoundhq.com | sushma@thesoundhq.com

VANCOUVER | NEW YORK | LONDON | TORONTO | CHICAGO | MUMBAI

WWW.THESOUNDHQ.COM