

LITTLE RED BOOK A closer look

By Jenny Chen WalktheChat

What's Little Red Book

6 ways to make your content popular on Red

Influencer strategy

Advertising strategy

Store & live-streaming

What's Little Red Book?

100 million Monthly Active Users

Social commerce Focusing on cross-border ecommerce

90% Female user 46% are under 24 years old

- Just like Instagram
- Started as a product review & shopping tips platform
- Strong focus on product review of overseas brand
- Algorithm driven content feed
- Top-tier city users

- 3-6 pictures
- 20-200 characters
- Life-style content
- Emoji 😘
- Tags & #
- Lots of engagement

11:34 🕫	小红书	ul \$ ■
	Hunter Boots	已关注
		中期表示数でのです。
用末出 来到潮湿的		记畏晴雨畅快玩!
住进梦中的		
钻讲树林耳	的秘密基地	
2 说点什	-Z 🗘 1	072 🟠 550 💽 1

Little Red Book A close community for **Product review** & lifestyle content

Little Red Book users love to share fashion tips and product recommendations. It's the best platform for:

- Discover of a product
- **Product review**
- Working with lots of micro influencers
- Engaging with users
- User generated content

Little Red Book pays an important roll in consumer conversion funnel

JJJJJJJJJ Little Red Book

Little Red Book

Red could bring real sales impact

- Started with only 10 Red notes
- 3-month of Red operation
- 2500 followers on Red without ads investment
- 70% sales increase on WeChat Mini Program

- Red campaign in May working with 40 influencers (75% of influencer is via product gifting)
- Best Sales month ever since their launch

Little Red Book limitation Still a niche platform, it's not for everyone

Red Marketing Limitations

- Little Red Book has a smaller audience than larger Apps like WeChat or Douyin
- E-commerce conversion rate is low
- E-commerce performance tracking is complex
- No direct traffic to other channels except Taobao

Date: http://app.gian-gua.com/, June 22nd 2021

Content strategy

Content on Red has a longer lifespan, driven by search and engagement score

A medium to long term marketing platform

Getting viral after 1 month

More exposure of week 2, and week 3

Gets a 2nd wave of exposure after a week

First impression counts: Test what's the best performing cover picture

Clear product picture 2k engagement

No clear product image 4 engagement

Promotional/ Perfect looking foreign models 20 engagement

© 2021 WalktheChat. All Rights Reserved.

Lifestyle/Raw content

100 engagement

Sometimes it's a bit random, don't worry, keep posting

- Post 1-2 times per day
- lf it doesn't work, you can update the keywords and post again

小个子减法穿搭/轻熟优雅法式搭配 穿搭 | ootd | 春天的第一条裙子 巧克力色复古/法式粗跟单鞋测评 宽脚星人的黑色单鞋凉鞋 法式惬意优雅穿搭/春季百搭平底鞋 初春法式复古文艺单鞋 | 水晶女孩必备 法式小凉鞋色系合集/仙女的jiojio必备 法式复古 | 每个法式女孩都想拥有的复古鞋 初春炸街小皮鞋,太可了,宝藏显瘦显腿长 都给我收藏!春夏法式小众凉鞋店铺推荐 私藏小众法式高跟鞋,不输大牌 轻法式又带点纯欲风的黑白穿搭 春日温柔轻法式穿搭4个look 法式复古西装穿搭, 配马丁靴有点酷 建议人手一双 | 解放双脚的超软复古奶奶鞋 白色恋人| 纯欲法式假日裙 法式套装| 少女的复古派对 高颜值百搭高跟鞋 | 年会镇场C位鞋 连衣裙+运动鞋=让人捉摸不透的百变女孩 复古穿搭 | 轻法式, 文艺感穿搭合集 复古穿搭 | 营造法式风情浪漫感 8大色系/高颜值夏日凉鞋·法式小众设计 小个子减法穿搭/超气质法式lady搭配 小个子也可以性感和可爱 好看不累脚 | 法式复古女鞋店铺分享 撞色轻法式/红蓝出cp/红蓝系春季穿搭 你不能错过的法式复古连衣裙 小众不撞款 | 私藏72款法式复古凉鞋高跟女鞋 早春搭配 | 复古田园风半身裙 | simple retro 法式优雅粗跟单鞋 | 小孩子做个美梦呀 早春穿搭|法式复古碎花裙|在阳光下格外温暖 拒绝烂大街,夏季复古高级感凉鞋来了 #每日穿搭 #玛丽珍鞋 #春季穿搭 #夏日凉鞋 #法式穿搭 喜欢记得点赞收藏关注三连击,还想看什么样的穿搭,可以在 评论留言给我喔~

> Write done the best performing Red posts' article title and action call, and use these keywords

Think of Red as a search engine, optimize key words

Good title example

- How can short people match their outfit to look skinny and elegant?
- 8 beige colors/good-looking niche French sandless recommendation for this summer

Add the trendy keyword in your content

Keyword ranking = search query X engagement of top posts containing the keyword

Top keyword in Fashion category of the day:

© 2021 WalktheChat. All Rights Reserved.

总量榜		② 如何通过热
月榜 2021-06-17		
全部 时尚 摄影 美妆 出行 医疗 星座命理 资讯 兴趣爱好 文化 娱短	健康 美食 素材 家居家装 乐 商业财经	减肥 教育
热搜词名称	热度值 ⑦	相关笔记
◎ 穿搭	1.39万	464
O ootd	7,455	237
◎ 搭配	6,926	269

ootd, work outfit, whiten skin, outfit that makes you look skinnier

Tool: http://app.gian-gua.com/#/hotwords/rank

共 396 条评论

3:287

CAREL CAREL

已美注 🖸

Carel | 你能分清 Kina/Peche/Alice 系列吗 作为"玛丽珍鞋的鼻祖", Carel一直以来都在不断 地进行创新设计,希望能让女性在日常生活中穿着 更加舒适,解锁更多可能 🙆。

IIKina 系列

最最经典的玛丽珍鞋,鞋跟高4cm、3根绑带。比 起传统的平底玛丽珍, Carel的低跟在保持舒适感 的同时又提供了高度, 既显得优雅又拉长了女性的 腿部线条,由意大利匠人纯手工制作。

2 Peche 系列

相较于Kina的经典优雅, Peche系列更年轻活泼, 更适合夏天。Peche系列鞋跟高2厘米、2根绑 带,可根据搭配交叉相系,不会穿高跟鞋的妹子也 可轻松驾驭。Sling Back的款式,轻薄透气,同样 由意大利匠人纯手工制作。

3Alice系列

Alice是新加入Carel家族的新系列, 鞋跟高6厘 米,并配有两根鞋带,如果平常喜欢穿高跟鞋。这 双一定是您的最佳选择。

C

95

Carel | 法式女鞋 | 法式穿搭 | 玛丽珍鞋 | 宝藏女 鞋 | 小个子女鞋 | 夏季凉鞋

Q 1073 \$ 551 () 12 ❷ 说点什么.

小紅客 11 ? 1 3:347 Perfect Diary完美... 🥥 (关注) 📿 < P • • • • • • 一看就会 十二色动物眼影盘的公式大法 !! 同学们好吖~爸爸爸 完老师的小课堂又来啦~~ 今天邀请到了 @ 咸蛋黄小姐姐 来给大家开课~ 🞯 今天小课堂来教同学们炒鸡简单的眼影公式大 法!! 一周七天眼妆不重样~! ____ Mon.斑虎盘 Tue.猫咪盘 Wed.锦鲤盘 🔿 Thur.小猪盘 Fri.小狗盘 🖌 Sat.丹顶鹤盘 悔 Sun.玉兔盘 详细教程P2-P8~欢迎同学码住学习哦~~! •• 🧉 **608**活动超级划算~~··· 找小伙伴拼一下单一盘才 🗟 几十块 ! 冲冲冲! 😻 🗞 再次谢谢@咸蛋黄小姐姐小仙女~! (图片已授 权) @ 完美日记

♥ 2636 € 1271 . 38 2 说点什么.

More emojis!

© 2021 WalktheChat. All Rights Reserved.

Long vs short

- Brand content tend to be longer (better for SEO!)
- It's okay to use emoji
- Personal influencers could have super short content, a picture is worth a million words

Follow, bookmark & like to win 500RMB gift card

500元礼品卡

625人报名·06月27日15时开奖·随机抽2名

参与任务

●● 关注@VITALY DESIGN 已关注 👏 点赞、收藏本笔记 已完成

请等待开奖,可查看《抽奖活动管理规范》

600 new followers 1500 engagements

2000 new followers 500 users are asking "how to buy"

© 2021 WalktheChat. All Rights Reserved.

Lucky draw could bring traffic fast

- Lucky draw could bring surge of traffic
- Good way to promote new product launch
- Don't do it too often

Influencer Strategy

A typical Red campaign strategy

Typical Red campaign budget allocation

Influencer size distribution

© 2021 WalktheChat. All Rights Reserved.

Cost (USD) 10k

How to find influencers?

Little Red Book's official KOL platform https://pgy.xiaohongshu.com/solar/home

- Search by industry, tags, followers, price, gender & location
- 10% service fee
- Not all the influencers are listed, some requires contact via private message
- Can rank by follower, price, but not rank by active followers
- Precise measurement for marketing value

Good to place an order

3rd party website to estimate the cost and find influencers http://app.qian-gua.com/#/search/list/blogger

- More influencer listed
- Able to judge by the active followers
- More specific targeting
- Can only provide an estimate pricing

Good for research

KOL collaboration starts with gifting followed by paid campaigns

Celebrities can be the perfect target for gifting on Little Red Book

Zhou Bichang **周笔畅**

Tier 1 celebrity, singer, winner of Super Girl Voice national competition Weibo followers: 32 million Seeding brand: Alighieri

Jiang Shuying 江疏影

Actor, known for TV show A Servant of Two Masters, and movie So Young. Weibo followers: 21 million Seeding brand: Alighieri

Fu Jing **傅菁**

Pop singer and actress, top singer in Rocket Girl 101 Weibo followers: 10 million Seeding brands: Trench London, Botkier, Hunter Boots

Meng Meiqi **孟美岐**

Top tier pop music artist Celebrity of the Year 2019 by Beijing News Winner of show Rocket Girl 101 Weibo followers: 24 million Seeding brand: PD PAOLA

Gina Alice 吉娜・爱丽丝

A singer and a pianist, Lang Lang's wife.

Sings in Frozen 2, All Is Found Weibo followers: 1.3 million Seeding brand: Trench London

Celebrity gifting typically generates millions of impressions via TV channels and thousands of likes/reposts on Chinese social media

Seeding is a smart way to engage with KOLs and gain traffic

Case study: Hunter

Context:

Monthly gifting around 4k USD worth of products to influencers on RED

Marketing value:

- Seeding post's marketing value reaches 20K USD per month
- Some of the most engaged posting of Hunter are created with seeding
- Long-term branding value

We collaborate with showrooms and celebrity stylist

Case study: Vitaly

Context:

- Targeting musicians and artists with • streetwear style
- 40 influencer seeding per month •

Marketing value:

Average of 20% organic sales growth in 6 months

Our paid influencer selection criteria: Strong engagement

- 1. Engagement / Follower ratio > 2
- 2. Average post engagement >200
- 3. Real comments

Follower, engagement amount

Live-streaming?

Real comment often contains specific product information

Only high-quality influencer would have live streaming

Our paid influencer selection criteria: **Follower demographic** Location

Strong follower growth in the last 3 months

Find out which influencer is performing best for your own brand and competitor's brand

KOL name	Location	Followers	Note	Posting time	Like	Comment	Bookmark	Link
Harley_真	斯里兰卡	33524	平价包包合集 学生党、百搭时尚设计感	2021-06-01 18:11:32	4086	37	وسافيه فيبدأ والكسار مراديا البناج المكرا المشارية تستحري	https://www.xiaohongshu
MiuMiukoi	冰岛		小众包合集 不撞款系列	2021-06-09 18:32:03	2666	49		https://www.xiaohongshu
一颗土豆呀	中国	and the second se	Maybebaby近期搭配私物分享(二十四)	2021-06-08 00:26:47	2096	29		https://www.xiaohongshu
Milly米粒	广东 深圳		一周7天穿搭 日系简约柔美风 裙装合集	2021-06-05 20:17:00	1225	205		https://www.xiaohongshu
来酱在东京	日本	the second s	30+日系OL的一周穿搭 私藏小众 · 日本品牌	2021-06-04 21:50:42	891	230		https://www.xiaohongshu
关大宝	中国北京朝阳		夏季通勤穿搭 简约休闲的日常搭配 4套look	2021-06-08 17:35:08	788	55		https://www.xiaohongshu
五月伊娃	中国		沉浸式开箱新包包 大牌平替便当包(polene)	2021-06-12 16:01:12	723	60		https://www.xiaohongshu
CatherineGuan	中国		新包开箱!!□这法式的精致感真的是太鲨我了!!□	2021-06-09 19:48:07	379	139	185	https://www.xiaohongshu
大双双Hailey	上海 徐汇	241836	奶茶色系小众品牌包包分享。好看兼顾实用	2021-06-01 12:15:14	314	189	73	https://www.xiaohongshu
高高大王	江苏 南京		简约纯色包包合集。耐看不过时的经典款们	2021-06-12 11:00:47	286	21		https://www.xiaohongshu
卡布奇诺惟小姐,	上海 浦东新区	141671		2021-06-06 17:54:28	270	41		https://www.xiaohongshu
D表姐	北京	142274	【100个小众包】第60-63个包包	2021-06-15 18:27:48	229	25	48	https://www.xiaohongshu
小小雯儿	China	399498	夏日上班穿搭 8套同色系温柔干练通勤风	2021-06-15 15:51:36	215	39		https://www.xiaohongshu
知心	北京 朝阳		小众设计师包包分享 千元轻奢·通勤·约会	2021-06-14 19:27:02	208	38	6	https://www.xiaohongshu
MiuMiukoi	冰岛		小众包 一只写着气质二字的包包	2021-06-03 21:08:10	179	79		https://www.xiaohongshu
Channel8_	中国 河北 秦皇岛		沉浸式开箱·自带法式滤镜的百搭通勤包	2021-06-04 11:00:00	172	46		https://www.xiaohongshu
怎么了小姐姐	深圳	22205	夏天是属于凉鞋的 好穿不累脚宝藏单鞋	2021-06-01 20:22:29	167	20		https://www.xiaohongshu
penghunana	浙江 杭州		近期购入的心爱包包! — 妥妥的喜欢 ~	2021-06-14 18:29:09	162	36	56	https://www.xiaohongshu
林小雨的生活记录	中国 北京 朝阳		被夏天的颜色治愈。 🔵 🕤	2021-06-01 16:51:59	145	127		https://www.xiaohongshu
潘达Kiki	中国广东广州	43085	夏日短发甜美穿搭 轻盈舒适出门的秘密	2021-06-03 18:44:43	136	58		https://www.xiaohongshu
乔卡Joika	上海 黄浦区	1204407	1~3k小众设计包包合集。日常通勤质感拉	2021-06-06 12:04:56	128	51	76	https://www.xiaohongshu
Roxy	上海		玻璃森林 小黑裙夏日穿搭	2021-06-05 18:24:01	127	26		https://www.xiaohongshu
卡布奇诺惟小姐,	上海 浦东新区	141671	都市丽人 海军蓝收腰连衣裙+杏色浅口单鞋。	2021-06-08 17:57:21	122	46	41	https://www.xiaohongshu
巴黎老婆婆	中国	42292	法式穿搭 端午节安康!小长假穿搭来咯	2021-06-11 14:10:31	119	18		https://www.xiaohongshu
鹿鹿MUMUIUM	上海 黄浦		拯救废片。 iPhone调色 手机排版 万能公式	2021-06-13 21:22:12	118	65	42	https://www.xiaohongshu
Haivy	中国 上海 静安	171891	OOTD _ 在旅游景点拍出高级时尚大片感 _	2021-06-01 15:59:45	113	81	22	https://www.xiaohongshu
Anjallalla	上海 浦东新区		职场需要点睛色 / 把绿意穿在身上	2021-06-12 11:33:26	82	12	12	https://www.xiaohongshu
Achou叫阿丑	陕西 西安		小个子撞色基础款。棉麻衬衫·半身裙·手提包	2021-06-15 19:04:50	59	12	11	https://www.xiaohongshu
巴黎老婆婆	中国	42292	618好物 品牌换季打折屯什么?法式基本款!	2021-06-15 20:28:25	54	3	19	https://www.xiaohongshu
LokiModi	广东 深圳		穿上碎花长裙在城市里度个假	2021-06-11 11:08:29	54	15	12	https://www.xiaohongshu
喵小琦Vicky	中国	30921	小众包08 如果我有。我一定all in所有颜色!	2021-06-07 20:18:01	50	14	42	https://www.xiaohongshu
橙大啊	广东 广州	88079	包包合集vol.1 款时髦复古棕色系包包	2021-06-09 17:37:54	47	21		https://www.xiaohongshu
Stacyshen	上海	72933	西装搭配 天再热也要穿的黑色▼小西装	2021-06-01 09:13:42	44	20	5	https://www.xiaohongshu
喵小琦Vicky	中国	30921		2021-06-06 20:30:01	43	12		https://www.xiaohongshu
Jenny66	广东 深圳	62020	夏日包包分享 3只高颜值.彩色翅膀包开箱	2021-06-05 20:30:20	41	24		https://www.xiaohongshu
怎么了小姐姐	深圳		近期爱用百搭包包分享。	2021-06-10 17:25:22	34	12		https://www.xiaohongshu
MsSophieYan	United Kingdom	2241	伦敦咖啡 诺丁山新开的咖啡馆, 白房子好美	2021-06-12 18:19:12	28	0		https://www.xiaohongshu
周米儿	中国	216850	新包开箱 法国小众牌POLENE的迷你包	2021-06-15 20:53:14	23	15		https://www.xiaohongshu
田中日菜		706	■OOTD 日本女生的清爽系春夏实用穿搭	2021-06-04 19:16:12	18	0		https://www.xiaohongshu

http://app.gian-gua.com/#/monitor/keywordXhs/home

- Find out who is the best performing influencer for you and your competitor
- Work with influencers with higher % of comment (strong engagement)

Make sure to brief the influencer

- Cover picture
- Matching influencer's personal style
- Key-word optimization

• Ads involvement if the performance is good

Advertising Strategy

Promote only the best content

3 types of ads

- Newsfeed ads for personal account
- Newsfeed ads for brand
- Search ads

General rule: Spend 10%-15% of budget on ads

Newsfeed ads for personal account

- More expensive compared to branding ads 11 USD/CPM even for popular content
- Only lead engagement to the KOL's account
- Content appears more native

Newsfeed ads for Brand account

• Affordable cost (CPM/USD)

- Beauty 2.5
- Cosmetics 2.8
- Mother & baby 2.5
- Fashion 1.9
- F&B 2.2
- Average CTR is 2-5%
- No specific targeting, can only limited to general category of less than 20 category

General rule:

Spend 70% of ads budget on newsfeed ads

Ads Content Optimization - First image is rather important

*CTR: click-through rate © 2021 WalktheChat. All Rights Reserved.

Keyword search ads

• Limited amt of traffic, higher cost (CPM/USD)

- Beauty 13
- Cosmetics 17.1
- Mother & baby 8.7
- Fashion 2.3
- F&B 3
- Average CTR is 2-5%
- Can target specific keyword, but limited by the platform traffic

General rule:

Spend 30% of ads budget on key-word search ads

Ads Optimization – Key Words Strategy & Content Modification

Get the Key-Word Cloud from the content backend, or Qiangua

Expand key-word search into different categories to test the traffic and the conversion rate

Store & live-streaming

Requirement to create a Little Red Book store

Deposit	3,500 USD				
Commission	5%				
Commission if working with influencer	3%				

Official regulation: https://school.xiaohongshu.com/rule/detail/5d69348b00 0000000000000/5d6f36a161f779001d98e381

Live-streaming campaign can efficiently reach new customers and drive sales

90% of Red store sales comes from live-streaming

Why live-streaming?

- Immediate sales conversion!
- Commission based
- Great way to drive traffic
- Reach the most engaging followers

Red Live-streaming target a niche audience with high purchasing power

Top Red influencer: AriaAndBrandon

Top Red influencer: 爱臭美的狗甜儿

Average sales per live-streaming 8k USD Average order size 80 USD Average audience / live-streaming 369k

Source: Little Red Book backend: https://pgy.xiaohongshu.com/solar/home Douyin data: https://xd.newrank.cn/broadcast/ltm, 2021.6.22

Average sales per live-streaming 3.6k USD Average order size 60 USD Average audience / live-streaming 250k

© 2021 WalktheChat. All Rights Reserved.

Top Douyin Live-streaming: 罗永浩

1.6m USD Average order size 13 USD Average audience amt / live-streaming 5 million

Live-streaming could bring huge impact to a brand

1073 302

2 days before livestreaming A video post to preview live-streaming brand

1 days before live-streaming A video post to preview livestreaming brand

© 2021 WalktheChat. All Rights Reserved.

8192 754

360

2 days after livestreaming, continue to posting videos

4 + posts during the next 2 weeks to continue promoting the brand

© 2021 WalktheChat. All Rights Reserved.

Rouje

We manage China social media and e-commerce operation for iconic French fashion brand Rouje

WeChat store, Influencer marketing, WeChat and Red content, Founder's personal Red account operation, Customer Service, Advertising

41,000

Brand Little Red Book followers after 2 months of operation

39,000

Followers on the founder's personal account in 2 months

Which brand needs a RED store?

- Brands with strong distributor network
- Brands with less than 5k Red notes

Distributor

BY FAR 30k notes

LANCÔME

700k notes

300k notes

350k notes

- Brands with strong Red performance
- Live-streaming within Red platform
- D2C brands
- Cross-border stores for tax/policy benefit

Brand store

70k notes

PERFECT DIARY

320k notes

30k notes

90k notes

E-commerce purchase often happens outside of Little Red Book

Source: Quest Mobile, 内容电商研究报告, 2019.5

© 2021 WalktheChat. All Rights Reserved.

Taobao 77.1%

Pinduoduo 38.5%

JD.COM 32.2%

VIP.COM 15.4%

Little Red Book operation could lead to follower growth and sales conversion

© 2021 WalktheChat. All Rights Reserved.

.... And drive traffic from Red to your official store

Conclusion

Conclusion

- Little Red Book is a great platform for product discovery and user generated content
- Red content can be manipulated via specific tactics just like SEO
- Influencer campaign is the most effective way to drive traffic and convert sales
- Suggest to invest 10% into Red ads during a campaign
- E-commerce conversion happens via live-streaming and directing traffic to other marketplaces

info@walkthechat.com

Contact us