
Study Report on “Sunscreen”

In 2016, compared between

Thailand, Indonesia, and Vietnam

January, 2016

©2016 W&S GROUP2

A. Research Background (P.3)

B. Summary (P.4)

C. Information Coverage (P.6)

D. Research Design (P.7)

E. Detail Findings (P.8)

F. Conclusions (P.46)

G. Recommendations (P.52)

Table of content

3

A. Research Background

 Preventing oneself from excessive UV exposure is now a concern in many parts of the world, especially in tropical

Southeast Asia. According to the World Health Organization, there are between 2 million to 3 million deaths caused

by UV exposure around the world. ("Skin Cancers." WHO. N.p., n.d. Web. 24 Feb. 2016.) Therefore, preventing

oneself from UV exposure does not only help prevent oneself from cancer but also keep one’s skin young and

youthful for a long period of time.

 Women in different Southeast Asian countries in especially in Thailand, Indonesia and Vietnam have their own

methods of protecting themselves from UV rays, for instance, wearing sunscreen, wearing long-sleeved clothing or

masks. However, one thing all countries have in common is that respondents from all countries give importance to

UV protection especially their face at about the age of 15-19 years old.

 UV protection is not only to prevent the skin from temporarily becoming darker, peeling or sunburn but also

preventing the skin from diseases such as skin cancer as well. Therefore, sunscreen is a primary method of taking

care of oneself.

 Although preventing oneself from UV rays is common among females respondents in all Southeast Asia countries,

most of the UV in products in the market are not created to suit Southeast Asian’s climate, skin conditions and

preferences. We hope this report could help companies and entrepreneurs develop sunscreen formulas that suit

the skin conditions of people in this region.

4

B. Summary (1)

 The vast majority of Thai and Vietnamese residents are concerned about UV rays, and often prevent themselves

from it (74.2% and 71.8%, respectively), whereas only half of the Indonesians do as the same way (57.3%).

 “Face” is the most concerned body part for respondents in all three countries: Vietnam (88.8%), followed by Thais

(83.2%), and Indonesians (81.5%).

 Differences in cultures and climate conditions affect the level of the respondents’ concerns on UV rays. More than

70% of Vietnamese concerned about the skin cancer. While 62.2% of Thais are most worried about freckles. Lastly,

among Indonesians, sunburn protection is a priority for more than half of the respondents (59.4%).

 Our respondents have different methods to protect themselves from sunlight. The most popular way chosen by

Thai respondents is “Apply sunscreen” (75.4%). While “wearing face mask/clothes to cover face and hair” is

most selected by Vietnamese (74%), whereas 60.7% of Indonesians choose “wear a long sleeved”.

 On the definition of PA and SPF, we can see that the term “SPF” is better known that “PA”. It is confirmed by about

70% in all three countries understand what is SPF means; while, only half of them know what is PA means.

 When considering sunscreen products, there are many factors taken to account especially on non-irritating/non-

allergic products (TH: 54%, IN: 61%, VN: 75%), followed by High SPF (TH : 67.6%, ID: 64.4%, VN: 65.5%), and

lastly it could extend the cream very well (TH: 43.6%, ID: 67.3%, VN: 37.5%).

5

B. Summary (2)

 “Vaseline and Nivea” is the most popular brand among three countries with 64.5% in Thailand, 76.4% in

Indonesia, and 70.1% in Vietnam, respectively.

 The preferred SPF for sunscreen product in Thailand and Vietnam is 31 – 50, while about 15 – 30 SPF is desired in

Indonesia.

 Additional benefits or functions that people wish their sunscreen product have varies among three countries.

Among Thai respondents, non-sticky formulation is preferred by 58.7%, whereas moisturizing is more preferred

among Indonesia and Vietnam respondents 74.1% and 69.5%, consecutively.

 The Ideal Sunscreen people wish to have are “Non –sticky formula”(TH:48.8%, ID: 45.5%, VN:18.3%) and

“High SPF” (TH: 41.8%, ID: 13.3%, VN: 30.8%).

©2016 W&S GROUP

C. Information coverage

6

The study is reported cover following sections:

Part I: Sun Exposure & Sun – Protection Behaviors

ʒ Average time spent outdoors

ʒ Frequency of Using UV Protection Methods

ʒ Age started using UV protection

ʒ Important Body Parts to avoid from UV

ʒ Situations Concern from Sunlight

ʒ Triggers to Protect yourself from UV

ʒ Top 3 Reasons to avoid UV

ʒ Ways to protect UV

Part II: Sunscreen type and Consideration factors

ʒ PA Definition

ʒ SPF Definition

ʒ Popular Types of Sunscreen

ʒ Most considered factors when purchasing

sunscreen

Part III: Awareness toward Sunscreen Brand

ʒ Popular Sunscreen Brands

Part IV: Desire for Additional benefits or

functions of Sunscreen

ʒ Preferred SPF for Sunscreen

ʒ Desired Additional benefits of Sunscreen

Part V: Ideal Sunscreen

ʒ Ideal Sunscreen

©2016 W&S GROUP7

Research Method Online research

Fieldwork Period 10th – 25th January, 2015

Research Area Vietnam, Indonesia, and Thailand (Nationwide)

Sample Size 720 samples in each country, Total n = 2,160

Quota

Number of Questions 6 Screening questions and 15 Main questions

D. Research Design

Country
Gender

/ Age

Less than 30

years old

30 years old

and over
Total

Thailand (n=720)
Male 180 180 360

Female 180 180 360

Indonesia (n=720)
Male 180 180 360

Female 180 180 360

Vietnam (n=720)
Male 180 180 360

Female 180 180 360

Total 1,080 1,080 2,160

8

E. Detail Findings

1. Sun Exposure & Sun – Protection Behaviors

2. Sunscreen type and Considered factors

3. Awareness towards Sunscreen Brands

4. Desired additional benefits of Sunscreen

5. Ideal Sunscreen

30 mins or less

31 mins - 1 hour

1 - less than 2 hours

2 - less than 3 hours

3 - less than 4 hours

4 - less than 5 hours

5 - less than 6 hours

6 - less than7 hours

7 hours or above

21.8

20.1

22.1

15.8

7.6

4.6

3.9

1.5

2.5

18.5

18.5

24.2

17.1

8.9

5.7

2.9

1.7

2.6

9

14.7

21.0

20.0

17.8

10.0

4.2

3.6

2.9

5.8

13.1

21.0

21.3

18.3

11.8

6.0

3.5

1.7

3.5

6.9

8.9

16.9

16.0

10.1

8.1

8.2

8.5

16.4

3.5

5.6

9.4

16.1

16.0

14.2

11.5

6.5

17.2

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

Average time spent outdoors

[Based on n=2,160]
S5. Please tell us the average time you spend outside per day during day time (from 8AM - 5PM) (Matrix SA) Unit: %

 The average time spent outside varies slightly among each country.

 On weekdays, respondents in Indonesia and Vietnam usually spend about “1– less than 2 hours” outside (16.9% and

22.1%, respectively), whereas Thai respondents spend only “30 mins – 1 hour” outside with 21.0%.

 In addition, during weekends, Indonesia residents spend at least 7 hours outside (17.2%) which is much higher than the time

spent by Vietnamese and Thais who spent around 1 – less than 2 hours by 24.2% and 21.3% , respectively.

Weekdays Weekends

10

Frequency of Using UV Protection Methods

[Based on n=2,160]
S7. How often do you use UV (ultraviolet) protection (eg: wearing sunglasses, using sunscreen,…)? (SA)

Unit: %

36.3

19.9

29.7

37.9

37.4

42.1

23.6

37.2

25.6

2.2

5.6

2.6

Very often Often Ocasionnaly Rarely

Thailand
(n=720)

Indonesia
(n=720)

Vietnam
(n=720)

T2B

74.2

57.3

71.8

 The vast majority of Thai and Vietnamese residents concern about UV rays, and often prevent themselves from it (74.2%

and 71.8%, respectively), whereas only half of the Indonesians do as the same way (57.3%).

 As regards, females among 3 countries use UV protection more often than males do (TH: 82.5%, IN: 67.5%, VN: 79.2%).

Male

(T2B)

Female

(T2B)

65.8% 82.5%

46.9% 67.5%

64.4% 79.2%

Less than 1 years old

1-4 years old

5-9 years old

10-14 years old

15-19 years old

20-24 years old

25-29 years old

30-34 years old

35-39 years old

more than 40 years old

0.3

1.3

2.9

8.2

35.1

24.7

14.0

8.5

2.8

2.2

3.8

5.4

3.6

12.6

35.8

17.4

8.9

7.9

2.8

1.8

11

4.2

5.7

3.2

9.6

31.7

23.9

11.3

5.3

3.9

1.4

Age started using UV protection

 Most of the surveyed people among 3 countries, Thailand (35.8%), Indonesia (31.7%), and Vietnam (35.1%), start using the

UV protection at “15 – 19 years old”, followed by starting at “20 – 24 years old with 17.4%, 23.9%, and 24.7%,

consecutively.

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

Unit: %

[Based on n=2,160]
Q1. At which age, did you start to use UV protection? (SA)

Less than 1 years old

1-4 years old

5-9 years old

10-14 years old

15-19 years old

20-24 years old

25-29 years old

30-34 years old

35-39 years old

more than 40 years old

0.0

1.7

2.5

8.9

36.4

22.5

15.0

8.3

2.2

2.5

0.6

.8

3.3

7.5

33.9

26.9

13.1

8.6

3.3

1.9

5.8

6.7

4.2

8.9

36.7

16.4

7.8

9.2

2.8

1.7

1.7

4.2

3.1

16.4

35.0

18.3

10.0

6.7

2.8

1.9

12

5.6

7.2

4.2

10.6

29.2

22.2

10.0

5.6

3.3

2.2

2.8

4.2

2.2

8.6

34.2

25.6

12.5

5.0

4.4

.6

Age started using UV protection : Gender

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

Male Female

Unit: %

[Based on n=2,160]
Q1. At which age, did you start to use UV protection? (SA)

Face

Arms

Neck

Hands

Eyes

Back

Legs

Hair

Scalp

Collarbone &

shoulder

Others

88.8

63.6

50.0

53.5

63.5

22.1

38.9

35.6

29.9

27.6

0.0

13

Important Body Parts to avoid from UV
 The most important body part that our respondents from all 3 countries are concern is the “Face” with 83.2% in Thailand,

81.5% in Indonesia, and 88.8% in Vietnam. The second concern is slightly different in each country, where arms is selected

by Thais (71.0%), in Indonesia, hands is chosen by Indonesia (71.7%). While the Vietnamese are worried about their arms

and eyes as second priority by 63.6% and 63.5%, consecutively.

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

81.5

49.7

37.4

71.7

30.4

12.2

42.2

20.0

19.0

10.1

0.1

83.2

71.0

47.9

45.3

26.9

17.4

43.9

9.2

9.7

37.1

0.1

Unit: %

[Based on n=2,160]
Q2. What part of your body do you concern about UV (ultraviolet) exposure - being exposed to sunlight? (MA)

Face

Arms

Neck

Hands

Eyes

Back

Legs

Hair

Scalp

Decollete

Others

83.1

52.5

35.3

39.2

64.4

19.4

24.2

28.3

27.5

19.4

0.0

94.4

74.7

64.7

67.8

62.5

24.7

53.6

42.8

32.2

35.8

0.0

14

Important Body Parts to avoid from UV - Gender

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

71.4

53.6

40.8

65.6

33.1

13.9

32.2

18.9

21.9

11.1

0.0

91.7

45.8

33.9

77.8

27.8

10.6

52.2

21.1

16.1

9.2

0.3

80.0

69.4

48.3

41.4

29.2

16.1

35.6

8.6

10.3

31.9

0.0

86.4

72.5

47.5

49.2

24.7

18.6

52.2

9.7

9.2

42.2

0.3

Male Female

Unit: %

[Based on n=2,160]
Q2. What part of your body do you concern about UV (ultraviolet) exposure - being exposed to sunlight? (MA)

Working outdoor (as

required in regular paid

employment)

Sunbathing

Mountain climbing

During commuting to work

Playing sport outdoor (e.g.

football, badminton,

tennis,..)

Taking part in outdoor

activities

Go swimming / playing

underwater sports

Whenever it's sunny and I'm

outside

Using motor bike or car

Others

49.0

17.1

18.1

67.6

27.6

53.6

25.6

60.3

58.3

0.0

15

Situations Concern from Sunlight

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

37.6

26.5

16.5

41.7

36.0

71.9

36.8

50.8

54.7

0.3

69.9

21.0

15.4

47.9

49.4

60.6

28.3

56.8

31.5

0.6

 Almost 80% of Indonesians said they protect themselves from UV when they “Take part in outdoor activities” (71.9%),

while in Thailand “Working outdoor (as required in regular paid employment)” is chosen by 69.9% of respondents and

in Vietnam 67.6% of respondents protect themselves “During commuting to work”.

[Based on n=2,160]
Q3. In which situation do you protect yourself from UV (ultraviolet) exposure - being exposed to sunlight? (MA)

Unit: %

Working outdoor (as

required in regular paid

employment)

Sunbathing

Mountain climbing

During commuting to work

Playing sport outdoor (e.g.

football, badminton,

tennis,..)

Taking part in outdoor

activities

Go swimming / playing

underwater sports

Whenever it's sunny and I'm

outside

Using motor bike or car

Others

51.4

15.0

17.2

64.7

27.5

48.6

18.3

48.1

57.2

0.0

46.7

19.2

18.9

70.6

27.8

58.6

32.8

72.5

59.4

0.0

16

Situations Concern from sunlight : Gender

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

38.9

26.1

16.9

35.6

35.3

67.2

29.4

38.6

50.8

0.3

36.4

26.9

16.1

47.8

36.7

76.7

44.2

63.1

58.6

0.3

72.5

20.3

15.3

36.1

48.6

59.7

23.1

50.3

30.6

0.3

67.2

21.7

15.6

59.7

50.3

61.4

33.6

63.3

32.5

0.8

Male Female

[Based on n=2,160]
Q3. In which situation do you protect yourself from UV (ultraviolet) exposure - being exposed to sunlight? (MA)

Unit: %

To prevent freckles

To prevent wrinkles

To lighten the skin.

To prevent the skin from

peeling and hurt .

To prevent skin cancer.

To prevent skin irritation.

To prevent eye diseases.

To prevent hair damage.

To prevent sunburn, since

the skin is weak.

Ultraviolet doesn't agree

with my physical condition.

Others

38.8

30.4

41.0

27.1

71.7

42.8

55.4

38.2

54.6

20.8

0.0

17

Triggers to Protect yourself from UV

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

31.9

31.3

46.5

36.9

53.1

53.8

28.3

27.9

59.4

17.9

0.4

62.2

47.5

45.3

38.1

59.0

18.8

26.4

14.9

49.9

25.0

0.0

 “To prevent skin cancer” is the top reason chosen by 71.7% of the Vietnamese, while the 62.2% of Thai respondents

chose “To prevent freckles” as their top reason and 59.4% of Indonesians chose “To prevent sunburn, since the skin

is weak” as their priority.

[Based on n=2,160]
Q4. What are the reasons that you protect yourself from UV (ultraviolet) exposure - being exposed to sunlight? (MA)

Unit: %

To prevent freckles

To prevent wrinkles

To lighten the skin.

To prevent the skin from

peeling and hurt .

To prevent skin cancer.

To prevent skin irritation.

To prevent eye diseases.

To prevent hair damage.

To prevent sunburn, since

the skin is weak.

Ultraviolet doesn't agree with

my physical condition.

Others

24.7

18.6

26.9

25.0

68.3

41.1

59.2

28.9

48.3

21.4

0.0

52.8

42.2

55.0

29.2

75.0

44.4

51.7

47.5

60.8

20.3

0.0

18

Triggers to Protect yourself from UV : Gender

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

23.1

22.2

41.1

34.2

47.5

54.2

30.8

25.8

53.9

15.8

0.6

40.8

40.3

51.9

39.7

58.6

53.3

25.8

30.0

65.0

20.0

0.3

51.9

43.1

44.2

40.3

60.6

20.3

26.9

13.3

46.7

19.7

0.0

72.5

51.9

46.4

35.8

57.5

17.2

25.8

16.4

53.1

30.3

0.0

Male Female
[Based on n=2,160]
Q4. What are the reasons that you protect yourself from UV (ultraviolet) exposure - being exposed to sunlight? (MA)

Unit: %

To prevent freckles

To prevent wrinkles

To lighten the skin.

To prevent the skin from

peeling and hurt .

To prevent skin cancer.

To prevent skin irritation.

To prevent eye diseases.

To prevent hair damage.

To prevent sunburn, since

the skin is weak.

Ultraviolet doesn't agree with

my physical condition.

Others

16.9

11.0

27.6

7.1

58.9

18.1

34.9

11.4

29.7

7.5

0.1

19

Top 3 Reasons to avoid UV

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

16.1

14.4

30.7

16.8

37.6

33.1

15.4

12.1

41.3

9.0

0.4

39.3

26.0

30.7

15.7

37.9

3.9

10.1

3.8

26.4

9.7

0.0

 The top 3 main reasons to avoid UV rays are slightly difference among countries, for the Thais “To prevent freckles is

chosen by 39.3%, skin cancer (37.9%), and brighten the skin (30.7%)”. On the other hand, among the Vietnamese “To

prevent skin cancer (58.9%), eye disease (34.9%), and sunburn (29.7%)”. While those in Indonesia “To prevent sunburn

(41.3%), followed by skin cancer (37.6%), and skin irritation (33.1%)” are the top 3 triggers.

[Based on n=2,160]
Q5. Please choose 3 main reasons that you protect yourself from UV (ultraviolet) exposure - being exposed to sunlight? (MA)

Unit: %

To prevent freckles

To prevent wrinkles

To lighten the skin.

To prevent the skin from

peeling and hurt .

To prevent skin cancer.

To prevent skin irritation.

To prevent eye diseases.

To prevent hair damage.

To prevent sunburn, since

the skin is weak.

Ultraviolet doesn't agree with

my physical condition.

Others

5.8

4.4

16.1

8.9

57.8

21.1

44.4

8.3

27.8

10.3

0.3

28.1

17.5

39.2

5.3

60.0

15.0

25.3

14.4

31.7

4.7

0.0

20

Top 3 Reasons to avoid UV : Gender

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

10.6

11.1

26.7

16.4

34.4

37.2

19.7

11.9

39.7

8.6

0.6

21.7

17.8

34.7

17.2

40.8

28.9

11.1

12.2

42.8

9.4

0.3

31.7

23.1

29.2

17.5

40.8

4.4

10.8

3.6

22.8

9.2

0.0

46.9

28.9

32.2

13.9

35.0

3.3

9.4

3.9

30.0

10.3

0.0

Male Female
[Based on n=2,160]
Q5. Please choose 3 main reasons that you protect yourself from UV (ultraviolet) exposure - being exposed to sunlight? (MA)

Unit: %

21

Ways to protect UV

Apply
sunscre

en.

Wear a
hat.

Use
cosmeti
cs with

UV
protecti

on
effect.

Use
parasol

/
umbrell

a

Wear a
long-

sleeved.

Wear
gloves
or arm
covers.

Stay in
the

shadow
as

possible
.

Wear
sunglas

ses.

Avoid
going
out in

the high
ultraviol
et rays
period.

Stay
indoor

as much
as

possible
.

Take a
meal or
supplem

ents
(vitamin

C).

Attach
the UV

cut
sunshad
e to the

car
window.

Apply
skincare

when
comeba
ck from
outside.

Wear
face

mask /
clothes
to cover

face
and hair

Wear
sun-

protectiv
e coat

Others

THAILAND 75.4 50.3 47.8 37.8 61.7 23.6 27.9 46.1 32.5 28.8 20.1 31.4 21.5 13.1 12.6 0.0

INDONESIA 53.1 37.4 54.9 23.5 60.7 42.5 20.6 42.9 31.4 17.2 39.6 21.8 30.8 33.5 15.8 0.1

VIETNAM 45.6 69.0 35.6 31.7 71.8 47.9 36.4 66.3 49.3 21.8 21.3 12.8 16.3 74.0 68.1 0.0

75.4

50.3
47.8

37.8

61.7

23.6

27.9

46.1

32.5

28.8

20.1

31.4

21.5

13.1 12.6

0.0

53.1

37.4

54.9

23.5

60.7

42.5

20.6

42.9

31.4

17.2

39.6

21.8

30.8
33.5

15.8

0.1

45.6

69.0

35.6

31.7

71.8

47.9

36.4

66.3

49.3

21.8 21.3

12.8

16.3

74.0

68.1

0.00.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

 Different countries have different ways to protect themselves from UV.

 More than 75% of total Thai respondents chose “Apply sunscreen”(75.4%) as their main method to protect themselves

from the sunlight. While 74.0% of the Vietnamese respondents chose “Wear face mask/clothes to cover face and hair”.

Lastly, Indonesians chose “Wear long-sleeved clothing”(60.7%) as a way to protect from UV.

[Based on n=2,160]
Q6. How do you protect yourself from UV (ultraviolet) exposure - being exposed to sunlight? (MA)

Unit: %

Apply sunscreen

Wear a hat

Use cosmetics with UV

protection effect

Use parasol / umbrella

Wear a long-sleeved

Wear gloves or arm covers

Stay in the shadow as possible

Wear sunglasses

Avoid going out in the high

ultraviolet rays period

Stay indoor as much as

possible

Take a meal or supplements

(vitamin C)

Attach the UV cut sunshade to

the car window

Apply skincare when

comeback from outside

Wear face mask / clothes to

cover face and hair

Wear sun-protective coat

22

Ways to protect UV : Gender
VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

72.5

48.3

35.6

28.6

57.5

25.3

25.0

47.2

31.7

25.8

22.5

31.4

21.1

14.2

13.3

78.3

52.2

60.0

46.9

65.8

21.9

30.8

45.0

33.3

31.7

17.8

31.4

21.9

11.9

11.9

Male Female
[Based on n=2,160]
Q6. How do you protect yourself from UV (ultraviolet) exposure - being exposed to sunlight? (MA)

Unit: %

39.7

48.9

37.2

13.6

53.6

44.2

18.9

47.2

26.4

14.4

38.3

22.8

25.3

30.6

16.4

66.4

25.8

72.5

33.3

67.8

40.8

22.2

38.6

36.4

20.0

40.8

20.8

36.4

36.4

15.3

24.7

66.9

17.5

27.8

69.7

35.8

30.0

68.3

38.9

18.6

20.6

14.4

11.1

62.8

54.7

66.4

71.1

53.6

35.6

73.9

60.0

42.8

64.2

59.7

25.0

21.9

11.1

21.4

85.3

81.4

23

E. Detail Findings

1. Sun Exposure & Sun – Protection Behaviors

2. Sunscreen type and Considered factors

3. Awareness towards Sunscreen Brands

4. Desired additional benefits of Sunscreen

5. Ideal Sunscreen

24

PA Definition

 74.9% of the respondents in Thailand and 60.4% of the respondents from Vietnam know what PA in sunscreen products is.

 While more than half of Indonesian residents (52.6%), do not know the meaning of PA in sunscreens.

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

74.9%

25.1%

47.4%
52.6%

60.4%

39.6%

Yes No

[Based on n=2,160]
Q7.1. Did you know the meaning of the PA that is mentioned in the ultraviolet (UV) care cosmetics? (SA) Unit: %

720 720 720

Male

Female

25

PA Definition: Gender

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

[Based on n=2,160]
Q7.1. Did you know the meaning of the PA that is mentioned in the ultraviolet (UV) care cosmetics? (SA)

Unit: %

71.1%

28.9%

78.6%

21.4%

45.8%
54.2%

48.9%51.1%

Yes No

45.8%
54.2%

48.9%51.1%

360

360

360

360 360

360

26

SPF Definition

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

86.3%

13.8%

71.5%

28.5%

65.3%

34.7%

Yes No

 86.3% of Thais, 71.5% of Indonesian and 65.3% of Vietnamese know what SPF in sunscreen products is.

 However, it can be seen that the term of “SPF” is better known compared to the word “PA” previously.

[Based on n=2,160]
Q7.2. Did you know the meaning of SPF which is described in the ultraviolet (UV) care cosmetics? (SA)

Unit: %

720 720 720

27

SPF Definition: Gender

[Based on n=2,160]
Q7.2. Did you know the meaning of SPF which is described in the ultraviolet (UV) care cosmetics? (SA)

Unit: %

Male

Female

VIETNAM (n=720)INDONESIA (n=720)THAILAND (n=720)

83.6%

16.4%

88.9%

11.1%

61.4%

38.6%

81.7%

18.3%

Yes No

53.3%
46.7%

77.2%

22.8%

360

360

360

360

360

360

Emulsion

Cream

Gel

Spray

Powder

Mist

Sheet

Others

I do not use

sunscreen for this

15.5

73.8

6.4

0.9

0.3

0.9

0.9

0.3

0.9

22.0

61.9

6.4

3.0

0.3

1.8

0.0

0.3

4.3

28

9.4

70.0

10.3

2.6

4.2

1.5

0.4

0.4

1.3

7.7

75.7

8.3

5.9

0.9

0.2

0.0

0.0

1.3

26.7

60.2

6.0

2.1

1.3

0.0

1.6

0.0

2.1

83.5

11.0

3.1

1.3

0.0

0.8

0.0

0.0

0.3

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

Popular Types of Sunscreen
 “Cream” is the most popular type of sunscreen for face among Thais, Indonesians and Vietnamese with 70.0%, 60.2% and

73.8%, consecutively.

 Besides, for body parts, 8 out of 10 respondents among the Indonesians chose “Emulsion” type of sunscreen product by

83.5%, whereas in Thailand and Vietnam, “Cream” is still the most common type with 75.7% and 61.9% consecutively.

For face For body parts
[Based on n=1,253]
Q7. Please tell us the most commonly used type of sunscreens you are currently using? (SA)

Unit: %

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

Emulsion

Cream

Gel

Spray

Powder

Mist

Sheet

Others

I do not use sunscreen

for this

14.6

65.2

13.5

1.1

0.0

2.2

2.2

0.0

1.1

15.9

77.0

3.8

0.8

0.4

0.4

0.4

0.4

0.8

29

Popular Types of Sunscreen: For face by Gender

Male Female

7.7

70.9

11.1

2.3

3.8

1.1

0.4

0.4

2.3

11.0

69.1

9.6

2.8

4.6

1.8

0.4

0.4

0.4

40.6

42.0

7.7

3.5

0.0

0.0

2.8

0.0

3.5

18.4

71.1

5.0

1.3

2.1

0.0

0.8

0.0

1.3

[Based on n=1,253]
Q7. Please tell us the most commonly used type of sunscreens you are currently using? (SA)

Unit: %

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

Emulsion

Cream

Gel

Spray

Powder

Mist

Sheet

Others

I do not use sunscreen

for this

13.5

67.4

9.0

4.5

0.0

1.1

0.0

0.0

4.5

25.1

59.8

5.4

2.5

0.4

2.1

0.0

0.4

4.2

30

6.1

75.5

9.6

6.5

1.1

0.4

0.0

0.0

0.8

9.2

75.9

7.1

5.3

0.7

0.0

0.0

0.0

1.8

73.4

16.8

6.3

2.1

0.0

1.4

0.0

0.0

0.0

89.5

7.5

1.3

0.8

0.0

0.4

0.0

0.0

0.4

Popular Types of Sunscreen: For body parts by Gender

Male Female

[Based on n=1,253]
Q7. Please tell us the most commonly used type of sunscreens you are currently using? (SA)

Unit: %

31

Most considered factors when purchasing sunscreen

Choose
high SPF
products.

Choose
high PA

products.

Choose
less

irritating
product

and soft to
skin.

Choose
non sticky
product or
not very
sticky

product.

Choose
easy to
wash off
product.

Choose
sweat and
water proof

product.

Choose the
product

that doesn't
has

perfume,
color and

preservatio
n.

Choose the
product

that
already
allergy
tested.

There is no
feeling of
pressure

Extended
the cream
very well

Others
There is
nothing
special

THAILAND 67.6 46.8 54.0 67.0 35.5 44.2 32.6 45.1 47.1 43.6 0.0 0.2

INDONESIA 64.4 36.1 61.0 61.0 44.5 35.3 38.5 59.2 36.6 67.3 0.8 0.3

VIETNAM 65.5 39.0 75.0 47.6 44.8 50.9 47.9 55.2 48.8 37.5 0.0 0.0

67.6

46.8

54.0

67.0

35.5

44.2

32.6

45.1
47.1

43.6

0.0
0.2

64.4

36.1

61.0 61.0

44.5

35.3
38.5

59.2

36.6

67.3

0.8 0.3

65.5

39.0

75.0

47.6
44.8

50.9
47.9

55.2

48.8

37.5

0.0 0.0
0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

 The important factors considered by consumers when purchasing sunscreen products is significantly different in Thailand,

Indonesia and Vietnam.

 Thai respondents said “high SPF” sunscreens is the top concern up to almost 70% (67.6%). On the other hand, “less

irritation and less allergenic” is most considered among 75.0% of the Vietnamese, whereas “extended the cream very well”

is most selected by Indonesians with 67.3%.

[Based on n=1,253] TH (n =543) : ID (n = 382) : VN (n = 328)
Q8. Please tell us which points do you consider when choosing a sunscreen product? (MA)

Unit: %

Choose high SPF products.

Choose high PA products.

Choose less irritating product

and soft to skin.

Choose non sticky product or

not very sticky product.

Choose easy to wash off

product.

Choose sweat and water proof

product.

Choose the product that

doesn't has perfume, color and

preservation.

Choose the product that

already allergy tested.

There is no feeling of pressure

Extended the cream very well

Others

There is nothing special

32

Most considered factors when purchasing sunscreen: Gender

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

56.7

41.0

53.3

64.8

37.5

43.7

33.3

43.7

38.7

34.5

0.0

0.0

77.7

52.1

54.6

69.1

33.7

44.7

31.9

46.5

55.0

52.1

0.0

.4

Male Female

[Based on n=1,253] TH (n =543) : ID (n = 382) : VN (n = 328)
Q8. Please tell us which points do you consider when choosing a sunscreen product? (MA)

Unit: %

53.1

39.9

60.1

61.5

53.8

34.3

34.3

53.8

31.5

62.9

0.7

0.7

71.1

33.9

61.5

60.7

38.9

36.0

41.0

62.3

39.7

69.9

0.8

0.0

50.6

41.6

73.0

42.7

58.4

46.1

47.2

58.4

46.1

33.7

0.0

0.0

71.1

38.1

75.7

49.4

39.7

52.7

48.1

54.0

49.8

38.9

0.0

0.0

33

E. Detail Findings

1. Sun Exposure & Sun – Protection Behaviors

2. Sunscreen type and Considered factors

3. Awareness towards Sunscreen Brands

4. Desired additional benefits of Sunscreen

5. Ideal Sunscreen

34

Popular Sunscreen Brands [Top10]
 “Vaseline and Nivea” gain the most popularity among 3 countries.

 In which 64.5% and 76.4% of Thais and Indonesians selected Vaseline as the first brand that comes into mind. While, the Nivea is

chosen by 70.1% of the Vietnamese chose Nivea as their top brand.

 Besides, “Biore” is the second choice voted by Thais, and Vietnamese, 59.9% and 69.5%, respectively. In contrast, Indonesians

chose Nivea as their second choice with 75.9%.

[Based on n=1,253]
Q9. Among these Sunscreen brands, which one that you know? (MA)

Unit: %

Vaseline Vaseline Nivea

Citra Nivea Biore

Biore Wardah L'Oreal

Garnier L'Oreal Maybeline

Za Oriflame
Shiseido /

Anessa

Shiseido
The Body

Shop

The Face

Shop

Banana Boat Melanox
The Body

shop

Clinique Clinique Vichy

Karmart Skin Aqua Mentholatum

Lancôme Lancôme Avène

64.5

61.7

59.9

43.1

36.3

34.6

30.6

27.4

26.7

26.5

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

76.4

75.9

57.9

54.2

53.1

35.6

34.3

18.8

16.2

16.0

70.1

69.5

54.3

36.9

34.8

32.3

28.0

26.2

25.6

14.3

35

Popular Sunscreen Brands [Top10] - Gender

[Based on n=1,253]
Q9. Among these Sunscreen brands, which one that you know? (MA)

Unit: %

Vaseline Vaseline Nivea

Citra Nivea Biore

Biore Wardah L'Oreal

Garnier L'Oreal Maybeline

Za Oriflame
Shiseido /

Anessa

Shiseido
The Body

Shop

The Face

Shop

Banana Boat Melanox
The Body

shop

Clinique Clinique Vichy

Karmart Skin Aqua Mentholatum

Lancôme Lancôme Avène

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

Male Female

64.4

62.1

56.7

38.7

29.1

29.9

24.1

21.1

17.2

23.4

64.5

61.3

62.8

47.2

42.9

39.0

36.5

33.3

35.5

29.4

76.2

81.8

49.0

58.7

43.4

24.5

35.7

9.8

14.7

11.9

76.6

72.4

63.2

51.5

59.0

42.3

33.5

24.3

17.2

18.4

76.2

81.8

49.0

58.7

43.4

24.5

35.7

9.8

14.7

11.9

76.6

72.4

63.2

51.5

59.0

42.3

33.5

24.3

17.2

18.4

36

Popular Sunscreen Brands – For face

[Based on n=1,253]
Q10. Among those Sunscreen brands that you know, which one you are using the most often? (Matrix SA)

Unit: %

Garnier Wardah Nivea

Vaseline Nivea Biore

Biore Vaseline L'Oreal

Citra Oriflame
The Face

Shop

Za L'Oreal Mentholatum

Shiseido Melanox
Shiseido /

Anessa

Cathy Doll
The Body

Shop
Maybeline

Banana Boat Skin Aqua Vichy

Karmart The Face Shop Kose

Clinique Bless
The Body

shop

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

Male Female

16.1

21.8

9.2

13.8

5.0

3.1

2.3

4.6

1.1

3.1

14.9

8.9

17.4

5.7

10.6

9.9

5.3

2.5

4.3

2.5

8.4

36.4

16.1

5.6

10.5

7.7

2.1

0.0

2.8

0.7

33.9

14.2

7.9

9.6

5.4

7.1

6.7

3.3

0.8

1.7

31.5

24.7

7.9

4.5

6.7

1.1

2.2

2.2

6.7

4.5

20.5

21.3

10.5

10.5

8.4

8.8

5.4

3.8

1.3

1.7

37

Popular Sunscreen Brands – For body parts

[Based on n=1,253]
Q10. Among those Sunscreen brands that you know, which one you are using the most often? (Matrix SA)

Unit: %

Vaseline Vaseline Nivea

Citra Nivea Biore

Banana Boat The Body Shop Mentholatum

Biore Oriflame L'Oreal

Garnier L'Oreal
The Body

shop

Karmart Wardah
The Face

Shop

Tesco Banana Boat
Shiseido /

Anessa

Za Shiseido Maybeline

Shiseido Melanox Allie

Cathy Doll Bless Avène

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

Male Female

33.0

26.4

11.5

4.6

3.4

2.3

1.9

1.5

2.3

1.1

29.8

22.3

18.1

4.3

5.0

2.5

1.8

2.1

0.7

1.4

51.0

21.0

4.9

3.5

6.3

2.1

0.0

2.1

2.1

1.4

47.3

21.8

6.7

6.3

2.5

4.6

3.8

0.8

0.8

0.8

29.2

19.1

10.1

7.9

2.2

3.4

3.4

4.5

2.2

1.1

35.1

11.7

12.6

8.4

8.4

5.4

3.8

2.1

1.7

1.7

38

E. Detail Findings

1. Sun Exposure & Sun – Protection Behaviors

2. Sunscreen type and Considered factors

3. Awareness towards Sunscreen Brands

4. Desired additional benefits of Sunscreen

5. Ideal Sunscreen

Less than 15

15 - 30

31 - 50

51 - 70

71 - 100

More than 100

I do not know

3.4

32.3

39.9

10.4

4.0

2.1

7.9

39

Preferred SPF for Sunscreen

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

3.7

56.0

18.6

7.3

4.7

1.3

8.4

2.2

33.7

37.6

16.9

2.9

1.1

5.5

 “SPF 31 – 50” is the most preferred SPF value among Thai and Vietnamese respondents with 37.6% and 39.9%,

respectively. While more than half of the respondents in Indonesia prefer “SPF 15 – 30”.

 We can see that moderate sunscreen value is preferred over lower or higher SPF value.

[Based on n=1,253]
Q11. What SPF do you use on the sunscreen you use the most often? (SA) Unit: %

Less than 15

15 - 30

31 - 50

51 - 70

71 - 100

More than 100

I do not know

3.4

27.0

36.0

10.1

4.5

2.2

16.9

3.3

34.3

41.4

10.5

3.8

2.1

4.6

40

Preferred SPF for Sunscreen : Gender

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

5.6

45.5

19.6

13.3

3.5

0.7

11.9

2.5

62.3

18.0

3.8

5.4

1.7

6.3

3.4

38.3

29.5

14.9

3.8

1.5

8.4

1.1

29.4

45.0

18.8

2.1

0.7

2.8

Male Female

[Based on n=1,253]
Q11. What SPF do you use on the sunscreen you use the most often? (SA) Unit: %

41

Desired Additional benefits of Sunscreen [Top 10]

Moisturizing Whitening Fine fairness
Waterproof/s
weatproof for
longer time

Non sticky
formulation

Enriched with
vitamins

Non-greasy
Won’t clog

pores

With
fragrance /
Fresh scent

quick-
absorbing
formula

THAILAND 50.1 48.6 47.0 35.9 58.7 36.8 18.6 29.1 30.0 45.3

INDONESIA 74.1 42.1 43.5 27.0 52.1 46.9 32.2 33.5 31.2 40.6

VIETNAM 69.5 53.7 40.9 36.3 23.2 56.1 48.5 55.8 48.5 28.0

50.1 48.6
47.0

35.9

58.7

36.8

18.6

29.1
30.0

45.3

74.1

42.1 43.5

27.0

52.1

46.9

32.2 33.5 31.2

40.6

69.5

53.7

40.9

36.3

23.2

56.1

48.5

55.8

48.5

28.0

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

 Different countries have different needs for additional benefits/functions of their sunscreen protection.

 About 70% of Indonesians and Vietnamese ask that their sunscreen have “moisturizing” characteristics rather than only

protecting from UV, with 74.1% and 69.5%, consecutively. Besides, almost 60% of Thais prefer “non-sticky formulation”

sunscreen (58.7%).

[Based on n=1,253] TH (n =543) : ID (n = 382) : VN (n = 328)
Q12. What are other additional benefits / functions provided on the sunscreen you use the most often? (MA) Unit: %

Non sticky

formulation
Moisturizing Moisturizing

Moisturizing
Non sticky

formulation

Enriched with

vitamins

Whitening
Enriched with

vitamins
Won’t clog pores

Fine fairness Fine fairness Whitening

Quick-absorbing

formula
Whitening Non-greasy

Enriched with

vitamins

quick-absorbing

formula

With fragrance /

Fresh scent

Waterproof

for longer time
Won’t clog pores Fine fairness

With fragrance /

Fresh scent
Non-greasy

Waterproof

for longer time

Won’t clog pores
With fragrance /

Fresh scent
Anti-mosquito

Won’t run into eyes
Waterproof

for longer time

quick-absorbing

formula

42

Desired Additional benefits of Sunscreen [Top10] - Gender

[Based on n=1,253]
Q9. Among these Sunscreen brands, which one that you know? (MA)

Unit: %

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

Male Female

51.3

51.0

44.4

39.1

40.2

35.2

33.7

31.8

24.5

27.6

65.6

49.3

52.5

54.3

50.0

38.3

37.9

28.4

33.3

17.0

69.9

51.7

42.7

44.8

46.9

31.5

37.1

38.5

37.8

29.4

76.6

52.3

49.4

42.7

39.3

46.0

31.4

28.5

27.2

25.5

61.8

55.1

52.8

48.3

44.9

48.3

39.3

34.8

38.2

27.0

72.4

56.5

56.9

55.6

49.8

48.5

41.4

36.8

24.7

28.5

43

E. Detail Findings

1. Sun Exposure & Sun – Protection Behaviors

2. Sunscreen type and Considered factors

3. Awareness towards Sunscreen Brands

4. Desired additional benefits of Sunscreen

5. Ideal Sunscreen

Non sticky

formula

Non sticky

formula

High SPF /

Effective

High SPF /

Effective
Whitening

With fragrance /

Fresh scent

Quick absorption
High SPF /

Effective

Non sticky

formula

Non-irritating /

Non-allergenic

With fragrance /

Fresh scent
Moisturizing

Enriched with

vitamins
Moisturizing Whitening

Whitening Quick absorption
Non-irritating /

Non-allergenic

With fragrance /

Fresh scent

Dermatologist

tested

Dermatologist

tested

Light formular
Enriched with

vitamins

Convenient to

use

Waterproof /

Sweat proof

Waterproof /

Sweat proof

Quick

absorption

Brightening Brightening
Smooth and soft

on skin

44

Ideal Sunscreen

[Based on n=1,253]
Q13. If you can create your sun screen cream, what it will be like? (FA)

Unit: %

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

48.8

41.8

20.6

16.4

13.3

12.2

11.6

10.7

10.5

9.6

45.5

13.4

13.1

12.8

10.5

9.7

8.9

8.6

8.6

8.4

30.8

21.6

18.3

18.3

16.8

15.5

14.3

7.3

6.7

6.1

 The ideal sunscreen people wish to have are sunscreens with “Non sticky formula” and a “High SPF/ Effective”.

 The chart shows that among the Thais, “Non sticky formula (48.8%), High SPF (41.6%), and Quick Absorption (20.6%)” are most

preferred, which is similar to the Indonesian respondents who also wish to have “non sticky formula (45.5%) as their top choice, followed

whitening (13.4%), and High SPF (13.1%). While 30% of the Vietnamese prefer to have high SPF (30.8%), followed by with fragrance/

fresh scent (21.6%), and non sticky formula (18.3%).

Non sticky

formula

Non sticky

formula

High SPF /

Effective

High SPF /

Effective
Whitening

With fragrance /

Fresh scent

Quick absorption
High SPF /

Effective

Non sticky

formula

Non-irritating /

Non-allergenic

With fragrance /

Fresh scent
Moisturizing

Enriched with

vitamins
Moisturizing Whitening

Whitening Quick absorption
Non-irritating /

Non-allergenic

With fragrance /

Fresh scent

Dermatologist

tested

Dermatologist

tested

Light formular
Enriched with

vitamins

Convenient to

use

Waterproof /

Sweat proof

Waterproof /

Sweat proof
Quick absorption

Brightening Brightening
Smooth and soft

on skin

45

Ideal Sunscreen - Gender

[Based on n=1,253]
Q13. If you can create your sun screen cream, what it will be like? (FA)

Unit: %

VIETNAM (n=328)INDONESIA (n=382)THAILAND (n=543)

Male Female

49.4

41.4

18.4

17.6

11.5

9.6

13.0

8.4

10.3

10.0

48.2

42.2

22.7

15.2

14.9

14.5

10.3

12.8

10.6

9.2

43.4

13.3

13.3

21.0

7.7

6.3

10.5

8.4

4.9

7.0

46.9

13.4

13.0

7.9

12.1

11.7

7.9

8.8

10.9

9.2

34.8

20.2

9.0

9.0

7.9

13.5

18.0

11.2

3.4

2.2

29.3

22.2

21.8

21.8

20.1

16.3

13.0

5.9

7.9

7.5

46

F. Conclusions & Recommendations

1. Conclusions

2. Recommendations

47

Attributes Thailand Indonesia Vietnam

Average time
spent outdoors

Weekdays 31 mins - 1 hour (21.0%) 1 - less than 2 hours (19.6%) 1. 1 - less than 2 hours (22.1%)

Weekends 1 - less than 2 hours (21.3%) 7 hours or above (17.2%) 1 - less than 2 hours (24.2%)

Frequency of Using UV
Protection Methods Often (37.9%) Often (37.4%) Often (42.1%)

Age started using UV protection 15-19 years old (35.8%) 15-19 years old (31.7%) 15-19 years old (35.1%)

Important Body Parts to avoid
from UV

1. Face (83.2%)

2. Arms (71.0%)

3. Neck (47.9%)

1. Face (81.5%)

2. Arms (49.7%)

3. Neck (37.4%)

1. Face (88.8%)

2. Arms (63.6%)

3. Neck (50.0%)

Situations Concern from
Sunlight

1. Working outdoor (69.9%)

2. Taking part in outdoor

activities (60.6%)

3. Whenever it’s sunny and

I’m outside (56.8%)

1. Taking part in outdoor

activities (71.9%)

2. Using motor bike or car
(54.7%)

3. Whenever it’s sunny and

I’m outside (50.8%)

1. During commuting to work
(67.6%)

2. Whenever it’s sunny and I’m

outside (60.3%)

3. Using motor bike or car
(58.3%)

Sun Exposure & Sun – Protection Behaviors

F. Conclusions (1)

48

Sun Exposure & Sun – Protection Behaviors (Cont.)

Attributes Thailand Indonesia Vietnam

Triggers to Protect yourself from
UV

1. To prevent freckles (62.2%)

2. To prevent skin cancer
(59.0%)

3. To prevent sunburn, since

the skin is weak (49.9%)

1. To prevent sunburn, since

the skin is weak (59.4%)

2. To prevent skin irritation
(53.8%)

3. To prevent skin cancer
(53.1%)

1. To prevent skin cancer.
(71.1%)

2. To prevent eye diseases
(55.4%)

3. To prevent sunburn, since

the skin is weak (54.6%)

Top 3 Reasons to avoid UV

1. To prevent freckles (39.3%)

2. To prevent skin cancer
(37.9%)

3. To lighten the skin (30.7%)

1. To prevent sunburn, since

the skin is weak (41.3%)

2. To prevent skin cancer
(37.6%)

3. To prevent skin irritation
(33.1%)

1. To prevent skin cancer.
(58.9%)

2. To prevent eye diseases
(34.9%)

3. To prevent sunburn, since

the skin is weak (29.7%)

Ways to protect UV

1. Apply sunscreen (75.4%)

2. Wear a long-sleeved
(61.7%)

3. Wear a hat (50.3%)

1. Wear a long-sleeved (60.7%)

2. Use cosmetics with UV

protection effect (54.9%)

3. Apply sunscreen (53.1%)

1. Wear face mask / clothes to

cover face and hair (74.0%)

2. Wear a long-sleeved (71.8%)

3. Wear a hat (69.0%)

PA Definition Yes (74.9%) No (52.6%) Yes (60.4%)

SPF Definition Yes (86.3%) Yes (71.5%) Yes (65.3%)

F. Conclusions (2)

49

Attributes Thailand Indonesia Vietnam

Popular

Types of
Sunscreen

For face Cream (70.0%) Cream (60.2%) Cream (73.8%)

For body parts Cream (75.7%) Emulsion (83.5%) Cream (61.9%)

Most considered factors when
purchasing sunscreens

1. Choose high SPF

products (67.6%)

2. Choose non sticky

product or not very sticky

product (67.0%)

3. Choose less irritating

product and soft to skin
(54.0%)

1. Extended the cream very

well (67.3%)

2. Choose high SPF products
(64.4%)

3. Choose less irritating

product and soft to skin ,

Choose non sticky product

or not very sticky product
(61.0%)

1. Choose less irritating

product and soft to skin
(75.0%)

2. Choose high SPF products
(65.5%)

3. Choose the product that

already allergy tested (55.2%)

Sunscreen type and Consideration factors

F. Conclusions (3)

50

Attributes Thailand Indonesia Vietnam

Popular Sunscreen Brands
[Top10]

1. Vaseline (64.5%)

2. Citra (61.7%)

3. Biore (59.9%)

1. Vaseline (76.4%)

2. Nivea (75.9%)

3. Wardah (57.9%)

1. Nivea (70.1%)

2. Biore (69.5%)

3. L'Oreal (54.3%)

Popular Sunscreen
Brands – For face

Male Vasaline (21.8%) Nivea (36.4%) Nivea (31.5%)

Female Biore (17.4%) Wardah (33.9%) Biore (21.3%)

Popular Sunscreen

Brands – For body
parts

Male Vasaline (33.0%) Vasaline (51.0%) Nivea (29.2%)

Female Vasaline (29.8%) Vasaline (47.3%) Nivea (35.1%)

Awareness toward Sunscreen Brands

F. Conclusions (4)

51

Attributes Thailand Indonesia Vietnam

Preferred SPF for Sunscreen 31 – 50 (37.6%) 15 – 30 (56.0%) 31 – 50 (39.9%)

Desired Additional benefits of

sunscreen

1. Non sticky formulation
(58.7%)

2. Moisturizing (50.1%)

3. Whitening (48.6%)

1. Moisturizing (74.1%)

2. Non sticky formulation
(52.1%)

3. Enriched with vitamins
(46.9%)

1. Moisturizing (69.5%)

2. Enriched with vitamins
(56.1%)

3. Won’t clog pores (55.8%)

Desire for Additional benefits or functions of Sunscreen

Attributes Thailand Indonesia Vietnam

Ideal Sunscreen

1. Non sticky formula (48.8%)

2. Higher SPF / Effective
(41.8%)

3. Quick absorption (20.6%)

1. Non sticky formula (45.5%)

2. Whitening (13.4%)

3. Higher SPF / Effective
(13.1%)

1. Higher SPF / Effective
(30.8%)

2. With fragrance / Fresh scent
(21.6%)

3. Non sticky formula (18.3%)

Ideal Sunscreen

F. Conclusions (5)

52

F. Conclusions & Recommendations

1. Conclusions

2. Recommendations

©2016 W&S GROUP

G. Recommendations

53

Protecting oneself from UV is gaining more attention in Southeast Asia. Each country have their own ways

to protect themselves from UV largely influenced by culture, society, and way of life.

Recently, there are a variety of sunscreen products sold in our market, in accordance to consumers’ demands.

From the results, respondents have different concerns on protecting themselves from UV. The respondents that

use sunscreen do not only expect to get protected from UV, but also to moisturize, and enrich their skin with

vitamins, etc.

From the results stated above, people today no longer expect their sunscreens to only protect them from UV rays,

but also enhance skin conditions. Therefore, sunscreen-related companies and stakeholders should not only

develop their products to satisfy customersôneeds or a countryôslifestyle but should also make customers more

aware of the dangers of UV rays.

Sunscreen companies need to find new ways to create products to satisfy the consumers’ needs. For instance,

localizing each product to suit the climate and environment of each country such as:

Non – sticky formula: Today, sunscreens with higher SPF tends to be more sticky.

High SPF: As SPF is believed to protect consumers’ skin from sunlight when compared to the ones with lower

SPF.

With Fragrance / Fresh Scent: In tropical Southeast Asia, body odor is a concern. Thus, adding fragrance could

help consumers feel less worried about the issue.

Moisturizing: Sunscreens that protect the skin from the UV rays isn’t sufficient, but characteristics such as

enriching the skin with moisturizers and vitamins is also important.

Dermatologist Test: People today want to look good at all times, therefore, products that are tested by

professional dermatologists could help consumers feel more confident when choosing a sunscreen.

The copyright of this report belongs to World Wide System Corporation

*** Our report is officially free for those who are interested, and open for using this report as references.
For any usages regarding to our results, please refer W&S as your sources of information.

FOR FURTHER INQUIRIES, PLEASE CONTACT:

5F Honey Gotanda Dai2-bdg Gotanda 1-4-1 Higashi-Gotanda Shinagawa-ku

Tokyo city, Japan

Tel: +81 (0) 3-5421-7925

URL : http://wsgroup-asia.com/

Email : info@wsgroup-asia.com

