
NEWS AND TRENDS – PAGE 12
Appointments at spas and salons now
exceed pre-pandemic levels

DEEP DIVE – PAGE 17
How digital-first technology that sustained
the health and beauty industry during the
pandemic will be key to its recovery

 FEATURE STORY – PAGE 9

How The Salon Industry
Leveraged Payments
Technology To Weather
The Pandemic

AUGUST 2021

 D I G I T I Z I N G

Beauty
Businesses

 D I G I T I Z I N G

Beauty
Businesses

A look at how the pandemic’s social distancing
requirements devastated the health and beauty salon
and retail industry and how technology is playing a role
in its rebound

An interview with Jason Foodman, president of Rosy
Salon Software, about how the salon industry has
incorporated contactless payments and other digital
innovations

Notable headlines from the health and beauty space,
including how contactless payments are fueling a 79
percent jump in beauty workers’ tips and how clients
at Amazon’s new brick-and-mortar hair salon can use
augmented reality to try out new hairstyles

An in-depth examination of how digital-first technology
implemented to survive the pandemic is now a
mainstay at spas, salons and cosmetics retailers

Information on PYMNTS.com and American Express

The Digitizing Beauty Businesses Report was done in
collaboration with American Express, and PYMNTS
is grateful for the company’s support and insight.
PYMNTS.com retains full editorial control over the
following findings, methodology and data analysis.

04

12

21

09
17

What’s Inside

Feature Story

News & Trends

Deep Dive

About

Acknowledgment

https://www.rosysalonsoftware.com/
https://www.rosysalonsoftware.com/
https://www.pymnts.com/

© 2021 PYMNTS.com All Rights Reserved | 5

W H A T ’ S I N S I D E

he United States beauty industry
consisted of more than 1.2 mil-
lion businesses that brought in
over $62 billion in sales in 2019.
The pandemic wreaked havoc on

the sector, however, as these businesses tra-
ditionally require in-person, up-close contact.
Millions of hair and nail salons, barbershops,
spas and brick-and-mortar cosmetics retail-
ers were forced to close for months at a time
or operate with significantly reduced capac-
ity. The Federal Reserve estimated in a recent
report that the salon and spa industry lost
100,000 businesses across the nation during
the pandemic, making it the hardest-hit eco-
nomic segment.

Many of these businesses once again are see-
ing sales growth as restrictions have eased
across various states. Competing in today’s
landscape is much more challenging, how-
ever, as companies must focus on meeting

the increasingly digital-first needs of their cus-
tomers. Many health and beauty shops were
forced to adopt technology solutions during
the pandemic to operate safely and cater to
wary customers, with online booking, con-
tactless payments and curbside check-in and
pickup being just some of the features increas-
ingly common in the space. Customers now
can leave tips for their stylists by scanning QR
codes, schedule in-home appointments for a
wash and trim or even use augmented reality
to try a new lipstick shade.

What is important to realize is that these
eCommerce features are not merely temporary
stopgaps but instead consumers’ preferred —
and even expected — options. Sixty percent of
Generation Z consumers in a recent PYMNTS
study said their choice of retailers depends in
part on whether they accept digital wallets, for
example. Modernizing the payment and overall
guest experience may have served as a major

T

https://www.glossy.co/beauty/the-future-of-salons-in-a-post-covid-19-world/
https://www.reuters.com/business/pandemic-destroyed-fewer-us-firms-than-feared-fed-study-shows-2021-04-16/
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf

 6 | © 2021 PYMNTS.com All Rights Reserved

W H A T ’ S I N S I D E

survival tactic for the beauty industry over the
past year, but it also will be essential to its
growth in the year ahead.

AROUND THE HEALTH AND BEAUTY
INDUSTRY

The pandemic’s loosening grip over much of
the country is unleashing a surge in spend-
ing at beauty and personal care businesses,
with bookings and payments now exceeding
pre-pandemic levels. The number of reserva-
tions across the industry was up 156 percent
year over year in May, according to data from
Square Appointments, marking an 81 percent
increase from February 2020. Gross year-over-
year payment volumes jumped 121 percent as
well — up 25 percent from before the pandemic
began. Consumers say they are ready to spend
money on looking and feeling better, with 74
percent of shoppers expecting to increase their
expenditures on makeup as more businesses
reopen. Ninety-four percent plan to invest in
health and wellness routines as well.

Beauty and personal care businesses have
also wasted no time getting up to speed with
growing digital trends. Square, which provides
retailers with eCommerce tools, says its cus-
tomer base in the beauty and wellness industry
grew 296 percent between January and May. A
recent industry study found that 39 percent of
salons began using touchless checkouts during
the pandemic, 28 percent adopted curbside
check-ins, 18 percent embraced eCommerce
platforms and 16 percent began offering virtual

What are the key concerns of beauty
businesses when it comes to rolling out
innovative payment experiences? What
should these businesses understand about
the return on investment they stand to gain
from digital payments innovation?

AKUA ARDAYFIO
Director, FinTech Marketing
American Express

Industry
INSIGHT

“Customer preferences for how they pay for
beauty services continue to evolve, with con-
tactless and mobile payments becoming
the preferred method. The COVID-19 pan-
demic has accelerated this trend — even in a
high-touch industry like beauty.

Increasingly, salons are digitizing their busi-
ness operations and enabling digital payments
as part of that shift. There is also an increased
adoption of salon management systems and
scheduling apps, many of which have embed-
ded payments to automate the entire customer
experience.

The setup and training cost can be a concern
as salon owners evaluate these new systems
and apps. Salons can benefit from upgrading
to them, as it enhances end-to-end operational
efficiencies (automated billing [and] receipts
and reconciliation), enables management of
customer preferences and preferred payment
choice (card-on-file payments) and [offers the]
flexibility to take payments on the go. Features
like these allow the salon owner to more easily
focus on what they love while helping drive rev-
enue growth for their salon.”

https://www.prnewswire.com/news-releases/klarna-releases-the-state-of-smoooth-2021-reopening-insights-report-as-us-shoppers-emerge-from-lockdown-301322042.html
https://www.streetinsider.com/Globe+Newswire/A+Ground-Breaking+Study+Shows+the+Resilient+Beauty+Industry+is+Recovering/18661335.html
https://www.americanexpress.com

© 2021 PYMNTS.com All Rights Reserved | 7

W H A T ’ S I N S I D E

consultations. The average value of tips paid to
personal beauty technicians also is up signifi-
cantly, thanks to cashless tipping and payment
tools. Irish FinTech Strikepay recently reported
that barbers, hairdressers, beauticians and nail
technicians using the service saw a 79 percent
increase in tips this spring.

Shoppers are feeling better visiting stores, too,
with foot traffic in beauty retail growing 226
percent year over year in April, but many are
finding that the pandemic has changed the
face of beauty retail shopping. Ulta Beauty
products, for example, now come with a QR
code linked to a mobile app that allows cus-
tomers to try on products virtually. The salons
and beauty shops that thrive post-pandemic
may be those able to offer a more flexible
blend of in-person, online and even at-home
experiences. Shortcut, a platform that allows
consumers to book in-home appointments
from specific salons, said that businesses
using its technology have grown their reve-
nues by about 10 percent and expanded their
customer territories by roughly 20 miles so far
this year.

Even the biggest online retailer is now
showcasing its omnichannel offerings at a
new, two-story brick-and-mortar hair salon in
London. Amazon Salon patrons can receive
traditional hair care and styling services and
also use augmented reality to try out new
hairstyles.

For more on these stories and other headlines
from the space, read the Report’s News and
Trends section (p. 12).

HOW THE SALON INDUSTRY
LEVERAGED CONTACTLESS PAYMENTS
AMID THE PANDEMIC

Social distancing and stay-at-home orders
resulted in a dark time for the salon industry,
but as the economy opened back up, beauty
salons and barbershops were forced to adapt
to the new normal. Chief among the inno-
vations salons adopted were contactless
payments and online booking tools. In this
month’s Feature Story (p. 9), PYMNTS talked
with Jason Foodman, president of Rosy Salon
Software, about how the industry weathered
the pandemic and its plans to adapt to the
digital-first environment of the future.

DEEP DIVE: TECHNOLOGY HELPS
BEAUTY RETAILERS MAKE UP LOST
GROUND

Consumers are more aware than ever of their
personal health when out in public, so it comes
as no surprise that they are expecting new
technology that allows them to try out health
and beauty products without actually having
to put them on in a store. Some retailers say
this technology even is resulting in higher sales
conversions. This month’s Deep Dive (p. 17)
looks at some of the technology that health
and beauty businesses brought on board to
survive the pandemic and how it will be instru-
mental in rebuilding their clientele.

https://www.shemazing.net/salons-strike-while-the-flat-iron-is-hot-with-cashless-tipping-technology/
https://www.glossy.co/beauty/they-want-to-touch-all-the-testers-physical-beauty-retail-rebounds/
https://www.glossy.co/beauty/the-future-of-salons-in-a-post-covid-19-world/
https://www.popsugar.com/beauty/amazon-hair-salon-impact-beauty-industry-48396868
https://www.rosysalonsoftware.com/
https://www.rosysalonsoftware.com/

 8 | © 2021 PYMNTS.com All Rights Reserved

W H A T ’ S I N S I D E

© 2021 PYMNTS.com All Rights Reserved | 8

Portion of Gen Z
consumers who consider
mobile wallet acceptance
crucial when choosing
merchants

60%

Share of consumers who
expect to use debit or
credit cards for novel
connected transactions
such as augmented
reality product apps

96%

Portion of consumers who
have shifted from brick-and-
mortar to online shopping
and plan to maintain these
shifts beyond the pandemic

74%

Share of U.S. consumers who
say the stores at which they
shop have recently added
or increased contactless
payments acceptance
capabilities

74%

FIVE
FAST

FACTS

Share of consumers who
plan to continue using
mobile wallets even after the
pandemic subsides

57%

https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf

 10 | © 2021 PYMNTS.com All Rights Reserved

Pandemic-induced social distancing and
stay-at-home orders dramatically altered
day-to-day lifestyles around the country. This
perhaps was nowhere more evident than in the
patronage of in-person businesses providing
all but the most essential services — includ-
ing salons.

Declining case numbers and new health guide-
lines gradually allowed these shops to reopen,
but the landscape had changed drastically.
Barbers, stylists and customers alike wore
masks and limited their appointments to guard
against overcrowding. Even payment habits
shifted, according to Jason Foodman, presi-
dent of Rosy Salon Software.

“[There’s a new] desire and demand for con-
tactless types of experiences, such as mobile
check-in and checkout,” he said. “Something

that doesn’t involve touching things a lot of
other people touch.”

PYMNTS recently spoke with Foodman about
the pandemic’s impact on the salon pay-
ments scene and how consumers’ newfound
desire for contactless and digital experiences
will inevitably shape the beauty industry mov-
ing forward.

HOW THE BEAUTY INDUSTRY ADAPTED
TO THE PANDEMIC

The beauty industry, similar to the grocery and
retail sectors, was forced to conduct more
of its business digitally as individuals sought
to avoid transacting in person. Purchases of
personal beauty products, such as soap, fra-
grances and makeup, shifted online, and
although haircuts must be done in person, they

How The Salon Industry Leveraged
Payments Technology To Weather The
Pandemic

https://www.rosysalonsoftware.com/

© 2021 PYMNTS.com All Rights Reserved | 11

F E A T U R E S T O R Y

were not immune to this transformation: Their
bookings moved online as well.

“When we talk about salons, there are two
online aspects most in demand: One is book-
ing online, [and] the other is shopping online for
products,” said Foodman. “Spas are also shift-
ing toward [allowing customers to order] their
products online.”

Payment methods changed in significant ways
too. Customers began leaning toward contact-
less payments because of the perceived risk
of infection through contaminated surfaces,
and hair stylists were able to leverage these
methods to serve customers even when the
salons themselves shut down.

“The individual stylists have the same types of
scheduling ... and payment needs as a salon,”
said Foodman. “They still want to have an
online check-in and contactless payments.
Rosy’s software helped make it possible for
stylists to go out on their own when the shops
they were working in closed.”

Many of the changes in both consumers’ hab-
its and stylists’ booking processes are here to
stay, according to Foodman, and the beauty
industry could be changed forever by this new
digital-first approach.

THE DIGITAL FUTURE OF THE SALON
INDUSTRY

Customers have had to adapt to this new
pandemic-driven paradigm for so long that
their recently acquired habits will likely become
permanent, said Foodman. Contactless pay-
ments in particular are a favored choice, but

consumers have also grown used to having
an array of options rather than just the typical
cash-or-card binary.

“Everyone is carrying around a small com-
puter with the capability to do payments,”
said Foodman. “Part of the overall experience
is having that client leave [feeling] safe and
comfortable. You don’t want to give them a
service that makes them feel comfortable and
have them touch something that makes them
uncomfortable going out the door.”

On the business side, salons are growing
accustomed to having the ability to book
appointments online and keep payment
methods on file. Many salons are reluctant to
switch payment providers, however, due to the
difficulty of carrying over stored customer pay-
ment information.

“We have salons [that] use our scheduling
software [but] use a different payment solu-
tion,” said Foodman. “It’s difficult getting them
to switch because if they have a card on file
somewhere else, they don’t want to lose that.
Nobody wants to lose cards on file.”

The next challenge for the beauty industry will
be to ensure that consumers can pay using the
latest payment methods in a contactless man-
ner, and, for its part, Rosy enables full token
migration to salons switching to its RosyPay
solutions. Salons and other beauty businesses
that fail to match their customers’ changing
payment needs could find themselves losing
business to competitors.

© 2021 PYMNTS.com All Rights Reserved | 13

N E W S & T R E N D S

Health and beauty
industry rebounding to
pre-pandemic levels
SQUARE DATA SAYS BEAUTY
APPOINTMENTS, PAYMENT VOLUMES
EXCEED THOSE OF FEB. 2020

The pandemic is waning in many parts of
the country, and people are rushing to spend
at beauty and personal care businesses. The
number of completed reservations across
the industry was up 156 percent year over
year in May, according to data from Square
Appointments. This represents an 81 percent
increase from February 2020 — before the
pandemic shuttered many hair and nail salons,
barbershops, cosmetics retailers and other
service industry shops. Gross payment vol-
ume is up as well, with numbers in May 2021

jumping 121 percent over May 2020 and up 25
percent from February 2020.

Beauty and personal care businesses also
appear to be hip to growing consumer trends,
which are calling for a more online, seamless
experience. Square, which provides eCom-
merce tools to retailers, says its customer base
within the industry grew 296 percent between
January and May.

BEAUTY RETAILERS EYE VIRTUAL
TECHNOLOGY TO REDUCE TOUCH
POINTS AS IN-STORE BROWSING
RETURNS

Foot traffic in retail stores plummeted during
the pandemic as government restrictions
and personal health concerns put a pause on
in-store browsing. Shoppers now are feeling
better about spending time in stores, with foot
traffic at beauty retailers growing 226 percent

https://www.businesswire.com/news/home/20210707005181/en/Square-Data-Shows-Beauty-Industry-Recovery-as-Gross-Payment-Volume-Rises-121-Year-over-Year

https://www.retaildive.com/news/what-6-charts-say-about-the-pandemics-impact-on-retail/593102/
https://www.glossy.co/beauty/they-want-to-touch-all-the-testers-physical-beauty-retail-rebounds/

 14 | © 2021 PYMNTS.com All Rights Reserved

N E W S & T R E N D S

year over year in April. This has resulted in a
remarkable reversal, according to one U.S.
retailer that saw a nearly 100 percent con-
version rate at the pandemic’s peak, as every
shopper came in to purchase a tried-and-true
product. Shoppers are now starting to crowd
stores once more, and the desire to touch
every tester and try new products is surging.

The pandemic has changed how shopping
occurs at beauty retailers, however. Many prod-
ucts at Ulta Beauty, for example, now come
with a QR code linked to a mobile app that
allows customers to try on products virtually. A
growing number of retailers also are bolstering
popular digital features such as online ordering
and curbside pickup. Thirty-four percent of U.S.
consumers under the age of 45 — including the
largest U.S. generation, millennials — consider
the ability to make purchases online or pick up
purchases in-store or curbside as “very import-
ant,” according to a January study. Customers
have grown used to the omnichannel options
that retailers have added and, with some states
issuing new mask guidance as risks evolve,
protocols can change daily, according to one
company spokesperson.

THE FUTURE IS LOOKING GOOD FOR
HEALTH AND BEAUTY RETAILERS

Consumers emerging from pandemic-related
restrictions are ready to spend money on look-
ing and feeling better, according to a recent

survey. Ninety-three percent of shoppers say
they will be increasing their expenditures on
health and wellness products as they start
to go out again, and 74 percent say they will
spend more on makeup than they did while
under stay-at-home orders.

A healthy percentage of sales could be made
in person instead of online. Eighty percent of

74%
of consumers say

they will spend

more on makeup

than they did while

under stay-at-

home orders.

https://www.pewresearch.org/fact-tank/2020/04/28/millennials-overtake-baby-boomers-as-americas-largest-generation/
https://www.glossy.co/beauty/they-want-to-touch-all-the-testers-physical-beauty-retail-rebounds/
https://www.prnewswire.com/news-releases/klarna-releases-the-state-of-smoooth-2021-reopening-insights-report-as-us-shoppers-emerge-from-lockdown-301322042.html

© 2021 PYMNTS.com All Rights Reserved | 15

N E W S & T R E N D S

respondents say they missed going to physi-
cal stores during lockdown periods. Forty-two
percent of shoppers in May 2021 said they
bought beauty products at brick-and-mortar
stores, compared to 28 percent who made pur-
chases online. This split was even in March, by
contrast, at 26 percent buying in person and
26 percent online. One-quarter of health and
wellness shoppers said they had tried a vir-
tual livestream shopping event, with six in 10
saying it made their online shopping experi-
ences better.

New technology
helping salons grow
business
BARBERS, HAIRSTYLISTS, NAIL TECHS
USING CASHLESS PAYMENTS REPORT
HIGHER TIPS

The average value of tips being paid to per-
sonal beauty technicians is up significantly,
according to an Irish FinTech company that
specializes in cashless tipping and payment
tools. Strikepay recently reported that barbers,
hairdressers, beauticians and nail technicians
using the service saw a 79 percent increase in
tips this spring.

Forty-one percent of consumers started using
cashless payment types during the pandemic,
with the adoption of digital wallets growing
46 percent. Companies such as Strikepay
supply retailers with technologies that allow

customers to pay by tapping an employee’s tag
or scanning a QR code.

SALONS TURN TO ONLINE BOOKING,
EXPANDED DIGITAL SERVICES

The salons that thrive post-pandemic may
be those that are willing to be more flexible.
Some customers grew accustomed to receiv-
ing services in-home when physical salons
were closed and, frankly, would rather keep it
that way. Shortcut, a platform that allows con-
sumers to book in-home appointments from
specific salons, says businesses using the tech-
nology have grown their revenues by about 10
percent and expanded their customer territo-
ries by about 20 miles this year. Approximately
70 percent of those using Shortcut to book a
salon appointment are first-time customers of
that particular salon.

A recent industry study found that 39 percent
of salons began using touchless checkouts
due to the pandemic, 28 percent implemented
curbside check-ins, 18 percent brought in
eCommerce or touchless retail platforms
and 16 percent offered virtual consultations.
Independently owned Aveda salons also are
adding options that digital-first consumers
say they want, including contactless check-in
and checkout, online appointment booking and
curbside pickup.

https://www.shemazing.net/salons-strike-while-the-flat-iron-is-hot-with-cashless-tipping-technology/
https://www.pymnts.com/news/banking/2021/deep-dive-how-offering-real-time-payments-can-help-merchants-meet-mobile-first-customers-needs/
https://www.glossy.co/beauty/the-future-of-salons-in-a-post-covid-19-world/
https://www.streetinsider.com/Globe+Newswire/A+Ground-Breaking+Study+Shows+the+Resilient+Beauty+Industry+is+Recovering/18661335.html

 16 | © 2021 PYMNTS.com All Rights Reserved

N E W S & T R E N D S

ONLINE COSMETICS COMPANIES NOW
ACCEPT CRYPTOCURRENCY

Multiple online health and beauty merchants,
including Glamnetic, Lush, R+Co and Wake
Skincare, recently announced they now are
accepting cryptocurrencies for online pur-
chases. Glamnetic said it is teaming up with
BitPay and will accept bitcoin, ethereum and
dogecoin, among other cryptocurrencies.

Glamnetic founder and CEO Ann McFerran
said the step marks the brand as one of the
first female-founded beauty retailers to accept
cryptocurrency, a sector historically domi-
nated by men. Men are nearly twice as likely
to own cryptocurrencies, according to a recent
PYMNTS report.

“We are equally proud to be empowering our
predominantly female consumer base with
the tools they need to … become comfortable
using digital currency as a method of pay-
ment,” McFerran said.

“Crypto is a $2 trillion industry that is all about
creating an open and inclusive financial sys-
tem,” added Sonny Singh, chief commercial
officer of BitPay.

Big Tech embracing
small-time retail
AMAZON OPENS BRICK-AND-MORTAR
HAIR SALON IN LONDON

The world’s largest online retailer is now
operating a two-story hair salon in London in
an omnichannel effort to showcase and test
its new industry offerings. The global spa and
salon market is expected to exceed $217 billion
by 2026, and Amazon wants a piece of that pie.

The shop is offering traditional salon hair care
and styling services, but patrons can also
browse new hair products, use QR codes to
check out product pages on Amazon’s website
and use augmented reality to test-drive new
hairstyles. Amazon currently does not have
any plans to open other similar shops.

SHOPIFY TO ACCEPT NEW FACEBOOK
PAY DIGITAL WALLET

Consumers buying products through Shopify
sites can use Facebook Pay starting this
month. The social media giant is joining Apple,
Google, Amazon and PayPal in offering a digi-
tal wallet product its members can use.

The move represents an expansion of the exist-
ing partnership between the two companies.
Shopify clients who sell products via Facebook
and Instagram were allowed to accept Shop
Pay as a payment method starting earlier
this year.

https://www.happi.com/contents/view_breaking-news/2021-06-09/cryptocurrency-for-cosmetics-purchases/
https://www.pymnts.com/cryptocurrency/2021/consumers-say-they-plan-to-use-cryptocurrency-to-make-purchases/
https://www.popsugar.com/beauty/amazon-hair-salon-impact-beauty-industry-48396868
https://www.theverge.com/2021/7/15/22578676/facebook-pay-button-shopify-online-payments
https://news.shopify.com/shop-pay-expands-to-facebook-and-instagram

 18 | © 2021 PYMNTS.com All Rights Reserved

D E E P D I V E

One long-term, core memory from the pan-
demic for many people might involve their hair.
The health crisis forced many hair salons and
barbershops — along with other segments of
the health and beauty industry — to shutter for
months on end. Social media timelines were
subsequently flooded with photos of friends
and family members showing off their length-
ening tresses, DIY haircuts or decisions to go
fully gray.

The cheeky images came at the expense of
an industry in shambles, however. Salon ser-
vice revenues last summer were off by 33
percent, according to one report, compared
to an 8 percent drop during the depths of the
Great Recession. Social distancing guide-
lines meant capacity was down 70 percent
from pre-pandemic levels, and those who
were able to visit salons did so much less fre-
quently, with the average time between visits
rising from 8 to 10 weeks to 10 to 16 weeks.
Sixty-three percent of beauty salons and bar-
bershops surveyed in March 2021 said they
were “highly concerned” about their ability to
remain solvent, especially without direct gov-
ernment funds from aid programs such as the
Paycheck Protection Program.

Necessity has become the mother of rein-
vention for many beauty and fashion

retailers, however. Companies that were forced
to examine tech-savvy solutions to save their
businesses now are tapping tools such as arti-
ficial intelligence (AI) and augmented reality
to increase sales conversions. Virtual prod-
uct sampling has come to play a central role in
beauty retailers’ sales strategies, as have many
other digital-first options.

The following Deep Dive examines the pan-
demic’s impact on the health and beauty
industry and explains why the technologies
many of these businesses adopted to survive
will be key to unlocking their future success.

THE PANDEMIC’S IMPACT ON THE
HEALTH AND BEAUTY INDUSTRY

Extended periods of lockdown and con-
cerns over health safety brought foot traffic at
brick-and-mortar salons and beauty shops to
a virtual standstill in 2020. Cosmetics retailers
reported a 32 percent drop in revenue during
the first few months of the pandemic.

The Federal Reserve currently estimates that
the spa and salon sector suffered an “excess”
of losses — 100,000 businesses — during
the health crisis. The industry appears to be
rebounding sharply, however, with businesses
that have adopted digital-first technologies
leading the comeback. A July 2021 report said
consumer spending in health and personal care

How Technology That Helped The Beauty
Industry Survive The Pandemic Will Help
It Thrive Going Forward

https://www.yahoo.com/now/many-us-went-gray-during-090009588.html?guccounter=1&guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2xlLmNvbS8&guce_referrer_sig=AQAAAIADgJOuoXN9aIT2PmxFzMIcFSMAne4bnG1iR2nXt_GKFddjv6wrxQ1uwK9Ijb41Q6jJRQNWH45btEwuGAO23f4f-pwpKjZVkfzKSvTp8JIzLcmwsmGoGZxIjs4qrpwF5lK84MT0Qu0k4MHMqIAOVA5oRsU6Bp1zeipcfYZI3pBU
https://content.rwbaird.com/RWB/sectors/PDF/consumer/Impact-of-Covid-19-on-Beauty-Wellness.pdf
https://professionalbeauty.co.uk/site/newsdetails/covid-salon-turnover-down-by-45-per-cent
https://www.lanereport.com/139790/2021/03/__trashed-19/
https://www.pymnts.com/wp-content/uploads/2020/09/PYMNTS-Commerce-Connected-Omnichannel-Edition-September-2020.pdf
https://content.rwbaird.com/RWB/sectors/PDF/consumer/Impact-of-Covid-19-on-Beauty-Wellness.pdf
https://www.pymnts.com/smbs/2021/fed-report-smb-desolation-less-than-feared-from-pandemic/
https://www.census.gov/retail/marts/www/marts_current.pdf

© 2021 PYMNTS.com All Rights Reserved | 19

D E E P D I V E

FIGURE 1:

The digital shopping options
consumers want merchants
to provide
Share citing select digital options as being “very”
or “extremely” important, by persona type

Sample

Safety shifters
Convenience shifters

Social shifters

67.4%
81.1%
83.5%
81.2%

0000000067

0000000081

0000000084

0000000081

Online ordering for delivery

63.4%
76.6%
84.0%
78.9%

0000000063

0000000077

0000000084

0000000079

Online ordering for curbside pickup

59.7%
73.2%
73.4%
68.6%

0000000060

0000000073

0000000073

0000000069

Contactless payments acceptance

58.6%
69.9%
68.6%
63.2%

0000000059

0000000070

0000000069

0000000063

Ability to pay without touching card
readers

58.3%
68.8%
70.7%
66.2%

0000000058

0000000069

0000000071

0000000066

Online inventory status

35.4%
41.4%
43.0%
38.2%

0000000035

0000000041

0000000043

0000000038

Mobile wallet acceptance in store

2.8%
1.2%
0.7%
1.5%

0000000003

0000000001

0000000001

0000000001

Other

stores grew 1.6 percent in June 2021 alone —
up 14 percent from June 2020. Completed
reservations at beauty and personal care busi-
nesses are now higher than their pre-pandemic
levels, having increased 156 percent in May
2021 over May 2020, according to Square, an
eCommerce tools provider. Square also says
gross payment volume at these businesses is
up 121 percent year over year. Cosmetics and
beauty supply retailers reported a 226 per-
cent increase in overall foot traffic in April 2021
compared to a year earlier.

RETOOLING THE BEAUTY BUSINESS
FOR RENEWAL

Many of the customer-friendly strategies and
technologies that retailers and service provid-
ers adopted during the pandemic — including
online reservation systems, curbside pickup,
seamless payments and virtual product testing
— are becoming industry staples. Contactless
transactions have grown more than 40 percent
since the onset of the pandemic, and 73 per-
cent of consumers in a 2020 PYMNTS study
who changed their shopping habits for safety
reasons said they wanted merchants to provide
contactless payment options. Seventy-four
percent of those surveyed in April 2021 who
shifted to online shopping during the pandemic
say they will continue to do so, suggesting a
long-term or permanent behavioral shift.

0000000001

0000000001

https://www.glossy.co/beauty/they-want-to-touch-all-the-testers-physical-beauty-retail-rebounds/
https://www.pymnts.com/wp-content/uploads/2020/11/PYMNTS-Beyond-the-Card-November2020.pdf
https://securecdn.pymnts.com/wp-content/uploads/2020/06/The-Great-Reopening-Shifting-Preferences.pdf
https://www.pymnts.com/digital-payments/2021/75-pct-of-shoppers-will-keep-digital-habits-after-pandemic/

 20 | © 2021 PYMNTS.com All Rights Reserved

D E E P D I V E

Beauty retailers found creative ways to help
shoppers who no longer could browse in per-
son and try on products due to the pandemic.
Ulta Beauty said use of its virtual GLAMlab
tool increased fivefold at the same time it was
closing 19 stores. Estée Lauder and Sephora
also use AI and augmented reality technology
to enable virtual try-ons in an effort to drive
sales while keeping customers safe. Estée
Lauder says its online lip-shade sampling tool
increased consumer conversions by a fac-
tor of 2.5.

One growing trend during the pandemic was
in-home hair appointments. Even as salons
reopen, some customers still prefer having
their hair washed, cut and styled in the comfort
of their homes. In-home appointment platform
Shortcut recently stated that salons using its
software have grown revenues by 10 percent
and expanded their territory by 20 miles so far
this year. Investment firms seem to agree that
this is a growth industry: eCommerce tools
that offer on-demand platforms for spa and
salon services and B2B booking now account
for 11 percent and 12 percent, respectively, of
investment deals within the beauty and well-
ness industry.

Some appointment apps keep users’ pay-
ment info on file so barbers and stylists can
be paid and tipped without customers ever
reaching into their wallets. Strikepay provides
boutique employees with a tag or QR code so

that customers need only tap or scan to leave
a tip. The average tip paid to industry employ-
ees was up 79 percent this spring, according to
data from the company.

Digital payments can also enable flexible pay-
ment options, such as paying in installments, a
feature that is overwhelmingly popular among
all age groups when shopping for beauty brands
— 76 percent of millennials, 75 percent of Gen
Z and 74 percent of baby boomers and Gen X.

Not every health and beauty consumer who
adopted digital-first habits during the pan-
demic will continue in that direction exclusively
as businesses reopen. Going to the salon and
visiting a brick-and-mortar cosmetics shop will
remain enjoyable social activities, but consum-
ers are increasingly expecting those digital-first
features as options available to them. Large
segments of the customer base now say fea-
tures such as online ordering, curbside pickup
and contactless payments are highly import-
ant to them moving forward. Businesses
that do not respond to these trends could be
left behind.

https://www.pymnts.com/wp-content/uploads/2020/09/PYMNTS-Commerce-Connected-Omnichannel-Edition-September-2020.pdf
https://www.glossy.co/beauty/the-future-of-salons-in-a-post-covid-19-world/
https://www.cbinsights.com/research/report/beauty-trends-2021/
https://www.linkedin.com/pulse/rise-card-on-file-commerce-karen-webster/
https://www.shemazing.net/salons-strike-while-the-flat-iron-is-hot-with-cashless-tipping-technology/
https://www.klarna.com/international/press/new-klarna-survey-finds-boomers-value-sustainability-more-than-gen-z-when-shopping-beauty-brands/

© 2021 PYMNTS.com All Rights Reserved | 21

PYMNTS.com is where the best minds and the best content meet on the
web to learn about “What’s Next” in payments and commerce. Our interac-
tive platform is reinventing the way companies in payments share relevant
information about the initiatives that make news and shape the future of
this dynamic sector. Our data and analytics team includes economists,
data scientists and industry analysts who work with companies to mea-
sure and quantify the innovations at the cutting edge of this new world.

American Express is a globally integrated payments company, provid-
ing customers with access to products, insights and experiences that
enrich lives and build business success. Learn more at americanexpress.
com, and connect with us on Facebook, Instagram, LinkedIn, Twitter,
and YouTube.
Key links to products, services and corporate responsibility information:
charge and credit cards, B2B supplier center, business credit cards, travel
services, gift cards, prepaid cards, merchant services, Accertify, InAuth,
corporate card, business travel, and corporate responsibility.

We are interested in your feedback on this report. If you have questions,
comments or would like to subscribe to this report, please email us at
feedback@pymnts.com.

ABOUT

© 2021 PYMNTS.com All Rights Reserved | 21

https://www.pymnts.com/
https://www.americanexpress.com/
https://www.americanexpress.com/
https://www.facebook.com/AmericanExpressUS/?brand_redir=259459370846061
https://www.instagram.com/americanexpress/
https://www.linkedin.com/company/american-express/
https://twitter.com/americanexpress
https://www.youtube.com/user/AmericanExpress/
https://www304.americanexpress.com/credit-card?extlink=dw-us-pr-bp
https://www.americanexpress.com/us/merchant/b2b-supplier-center.html?extlink=Vanity-US-PYMNTS2
https://www.americanexpress.com/us/credit-cards/business/business-credit-cards/
https://consumer-travel.americanexpress.com/flight?extlink=dw-us-pr-bp
https://consumer-travel.americanexpress.com/flight?extlink=dw-us-pr-bp
https://www.amexgiftcard.com/?extlink=us-giftcard-amextransitionredirect-home-vanity&extlink=dw-us-pr-bp
https://www.serve.com/?SOLID=4AMEX
https://www209.americanexpress.com/merchant/marketing-data/pages/home?extlink=dw-us-pr-bp
https://www.accertify.com/
https://www.inauth.com/
https://www.americanexpress.com/us/credit-cards/business/corporate-credit-cards
https://businesstravel.americanexpress.com/?extlink=dw-us-pr-bp
https://about.americanexpress.com/corporate-responsibility
mailto:feedback%40pymnts.com?subject=American%20Express%20Tracker

 22 | © 2021 PYMNTS.com All Rights Reserved

DISCLAIMER
The Digitizing Beauty Businesses Report may be updated periodically. While reasonable efforts are made to keep

the content accurate and up to date, PYMNTS.COM: MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND,

EXPRESS OR IMPLIED, REGARDING THE CORRECTNESS, ACCURACY, COMPLETENESS, ADEQUACY, OR RELIABILITY

OF OR THE USE OF OR RESULTS THAT MAY BE GENERATED FROM THE USE OF THE INFORMATION OR THAT THE

CONTENT WILL SATISFY YOUR REQUIREMENTS OR EXPECTATIONS. THE CONTENT IS PROVIDED “AS IS” AND ON AN

“AS AVAILABLE” BASIS. YOU EXPRESSLY AGREE THAT YOUR USE OF THE CONTENT IS AT YOUR SOLE RISK. PYMNTS.

COM SHALL HAVE NO LIABILITY FOR ANY INTERRUPTIONS IN THE CONTENT THAT IS PROVIDED AND DISCLAIMS

ALL WARRANTIES WITH REGARD TO THE CONTENT, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY

AND FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT AND TITLE. SOME JURISDICTIONS

DO NOT ALLOW THE EXCLUSION OF CERTAIN WARRANTIES, AND, IN SUCH CASES, THE STATED EXCLUSIONS

DO NOT APPLY. PYMNTS.COM RESERVES THE RIGHT AND SHOULD NOT BE LIABLE SHOULD IT EXERCISE ITS

RIGHT TO MODIFY, INTERRUPT, OR DISCONTINUE THE AVAILABILITY OF THE CONTENT OR ANY COMPONENT

OF IT WITH OR WITHOUT NOTICE.

PYMNTS.COM SHALL NOT BE LIABLE FOR ANY DAMAGES WHATSOEVER, AND, IN PARTICULAR, SHALL NOT BE LIABLE

FOR ANY SPECIAL, INDIRECT, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, OR DAMAGES FOR LOST PROFITS, LOSS

OF REVENUE, OR LOSS OF USE, ARISING OUT OF OR RELATED TO THE CONTENT, WHETHER SUCH DAMAGES ARISE IN

CONTRACT, NEGLIGENCE, TORT, UNDER STATUTE, IN EQUITY, AT LAW, OR OTHERWISE, EVEN IF PYMNTS.COM HAS

BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

SOME JURISDICTIONS DO NOT ALLOW FOR THE LIMITATION OR EXCLUSION OF LIABILITY FOR

INCIDENTAL OR CONSEQUENTIAL DAMAGES, AND IN SUCH CASES SOME OF THE ABOVE LIMITATIONS

DO NOT APPLY. THE ABOVE DISCLAIMERS AND LIMITATION’S ARE PROVIDED BY PYMNTS.COM AND ITS

PARENTS, AFFILIATED AND RELATED COMPANIES, CONTRACTORS, AND SPONSORS, AND EACH OF ITS

RESPECTIVE DIRECTORS, OFFICERS, MEMBERS, EMPLOYEES, AGENTS, CONTENT COMPONENT PROVIDERS,

LICENSORS, AND ADVISERS.

Components of the content original to and the compilation produced by PYMNTS.COM is the property of 	

PYMNTS.COM and cannot be reproduced without its prior written permission.

 22 | © 2021 PYMNTS.com All Rights Reserved

