

CBD Based Cosmetics: The Consumer Perspective

July 28, 2019

Cosmoprof North America

**Denise Herich
Co-Founder
The Benchmarking Company**

In the beauty industry, ingredient stories come and go but there is one ingredient that is disrupting the landscape in a radically compelling way: cannabis. Edgier and more scintillating than any other ingredient before, this ingredient comes with some important considerations for brands: from understanding the regulatory requirements of the country/state in which it manufactured and distributed, to the sourcing of legal CBD, to how to properly word claims.

Findings presented in this presentation are derived from two key research studies, TBC's 2018 PinkReport™ *The New Age of Naturals* and a deep-dive research conducted in February 2019, consisting of the insights of more than 7,000 women globally.

What We Will Cover Today

- Interest and adoption
- Why she does and doesn't buy cannabinoid beauty
- Where she is buying her cannabinoid beauty
- What products she is purchasing
- Her perception of the benefits of CBD-based beauty/personal care products
- Her favorite brands
- What she wants next

US Consumer Interest and Adoption

Willingness to Try BPC Products with Hemp or Cannabinoids by Generation

18%

Currently use/have used BPC product that is cannabis derived or contains hemp seed/oil or CBD

How Long She's Been Using Cannabis based BPC Products

Why She Is and Isn't On Board with Cannabis

56% cite that its medicinal value is well-documented
(38% in May 2018)

51% say because "hemp/cannabis is a good for you ingredient"
(36% in May 2018)

39% it is chock full of vitamins and antioxidants

38% good for sensitive skin

36% positive product reviews (43% Gen Z)

35% believe it is a potent cosmetic ingredient

47% don't understand the benefits of using BPC products with cannabis

29% don't think they are safe for my skin

25% my current products are good enough

18% it's just hype

14% are afraid it will make me high

Where She is Buying Her Cannabis Infused/Derived BPC Products

The Cannabis Based Products She is Purchasing

55% Body Skincare Cream

42% Hand Cream

40% Lip Balm

31% Bath products (soap, body wash, cleanser)

Up from 23% in May 2018

27% Facial skincare

Up from 18% in May 2018

25% Treatments (i.e. eczema, dry skin, redness)

Up from 16% in May 2018

Perceived Benefits

- 48%** Relieves inflammation (*Claims no-no*)
- 45%** Calms skin (*Claims no-no*)
- 38%** Soothes muscles (*Claims no-no*)
- 35%** Reduces irritation (*Claims no-no*)
- 31%** Cures acne, psoriasis and eczema (*Claims no-no*)
- 30%** Leaves skin feeling hydrated

Key Takeaway for Brands: Beware of implied claims or claims that are medical in nature. Carefully worded consumer claims will make your products shine and help create legally-defensible, believable marketing messages that resonate with consumers without heightening the risk of regulatory headaches.

Her Favorite Brands

JOSIE MARAN
Luxury with a Conscience.®

The Appeal of International Cannabis Based Beauty

67%

of US women surveyed, would be interested in trying cannabis-based beauty products from other countries

The top countries she purchases or would be willing to purchase cannabis-based beauty products from:

58% France

57% Italy

57% Canada

52% UK

35% Korea

Cannabis Confusion

From legal definition to whether or not it is legal to travel with CBD BPC products, the consumer still has many questions. Brands have the opportunity to educate!

Only **50%** believe there is a difference between a marijuana plant and a hemp plant
27% state they know the difference between hemp oil and CBD oil

35% would feel comfortable bringing along their CBD based beauty products on an international flight

49% would feel comfortable traveling by air domestically with their products in tow

Top Concerns:

- *Not sure it is legal in other states/country*
- *Not sure if I'd make it past security at the airport*
- *I wouldn't be able to explain the difference between CBD in cosmetics and marijuana if asked*

What She is Looking for in the Next 5 Years

CBD has gained a lot of attention in the past year. Here is where women envision CBD as part of a typical lifestyle.

*To receive a copy of this presentation,
please send us an email. We'll be sure to
share it with you!*

The Benchmarking Company
11710 Plaza America Drive
Suite 2000
Reston, VA 20190
Office: 703-871-5300 x102

Denise Herich
Co-founder, Managing Partner
denise@benchmarkingcompany.com

theBenchmarkingCompany
Beauty & Personal Care Consumer Research