
Live music events continue to be a playground
for self-expression and a platform for emerging
cultural trends. We caught up with Gen Z and
millennial fans across the US and UK to surface
insights on the increasingly important roles
makeup, skin care, and grooming play for women
and men before, during, and after music festivals
and concerts. In doing so, we uncovered rising
expectations around sustainability, how men are
stepping up their skin care game, and what all
live music fans ultimately want from beauty
brands throughout the journey to live and beyond.

say they can be their truest
selves at music festivals

52% say knowing that
they will be posting a
photo/video on social

media encourages them
to put more e�ort into

their beauty/grooming
routine

say all genders should feel free to
express themselves with makeup

6 in 10 males and females say that live
music inspires beauty/grooming trends

males and females are less likely to
support a brand if it doesn’t practice

sustainable behaviors;
 72% of males and females wish

beauty/grooming products came in
more sustainable packaging

43% of females use face
masks to care for their skin

after a live music event

78% say live music events
are an excuse to wear
bold makeup

T H E

B E A U T Y

J O U R N E Y

57% say planning for
live music events is part

of the fun**

2 in 3 females buy beauty
products or fashion

specifically for their live
music look, spending

$135/£80 on average per
festival or concert

81% enhance their look for a live music event

89% like when beauty
products have sunscreen
in them

59% use moisturizer as part
of their skin care routine at
music festivals

1 in 2 males buy grooming
products or fashion

specifically for their live
music look, spending

$120/£73 on average per
festival or concert

80%Moisturizer

76%Mascara

76%Perfume

70%Eyeliner / Eyeshadow

66%Foundation / Powder / BB Cream

65%Cleansers / Toners

61%Nail Polish

61%Sunscreen

61%Lipstick / Gloss / Pencil

61%Face masks

53%Concealer

52%Blush / Bronzer / Highlighter

The most purchased must-haves among female fans

SHOW STOPPERS

Sources:
2019, US/UK The Beauty of Live Study (n=4,201 unique respondents across 3 surveys)
*2018, The Power of Live Global Study (n=22,500)
**2019, US Fan Journey Study (n=2,797), Live Nation Ticket Purchase Data

Photos Courtesy of Wireless UK Festival
©2019 LIVE NATION ENTERTAINMENT

livenationforbrands.com

64% of females and 32% of males
are interested in a beauty brand
o�ering them a product kit before
a festival to help them achieve
their look

W

HAT FA
NS WANT

85% say if a sunscreen brand showed up
at a music festival or outdoor concert,
they would be a hero

55% say if a beauty/grooming brand
helps enhance their look for a live music
event, they are more likely to continue
buying that brand

W

HAT FA
NS WANT

1 in 4 has integrated a
beauty/grooming product

they saw or tried at a festival
into their everyday life

How Live Music Amplifies the Cultural Force of Beauty for Gen Z and millennials in the US and UK

3X

 MEET THE FA N S

47% say skincare is
especially important to me

after a live music event

more likely to consider
their live music look “glam”
vs. their everyday look

Beauty prep time for a
live music event clocks
in at 2 hrs, which is 30
min longer than any
other day

41% say the live music
environment encourages
me to experiment with
my look

43% say live music
events are an excuse to
try new grooming
looks/trends

46% put on cologne for
a live music event

33% are open to trying
any grooming product
at a live music event

Globally, 90% say there is
at least one thing a brand
can do to enhance the live
experience*

W

HAT FA
NS WANT

have posted photos, videos,
or content from live music
events on social media

92%

Gen Z

Millennials

90%

5 in 10 males say they are
passionate about grooming

66% of females and 41% of
males need time for self-care

after a live music event

MAKEUP, SKIN CARE +
GROOMING EDITION

of males and females say skin care
has become more important to them in

recent years

61% of females use face masks
16% of males use face masks

2 IN 3
70%

89%

FEMALE MALE

“Concerts and festivals are
like live Instagram feeds.”

Molly, Gen Z, US

Gen Z

Millennials

UK US

UK US

9 in 10 females say they are
passionate about beauty

_

6 in 10 females belong to a beauty
retailer's loyalty program

Globally, more than ⅔ have
attended a live music event in
the past 12 months*
_

They are 4x more likely than
non-live music-goers to have
1K+ followers on social media*

71% of females and 40% of males would be
interested in a beauty brand o�ering them
a product kit to help take care of their skin
after a music festival

W

HAT FA
NS WANT

GLAM PLAN

LIVE

RELIVE

“I recently saw a skincare
brand at a festival doing
facials—and now it’s part
of my everyday routine.”

Danielle, Millennial, Sheerness

