David Steele

4-26-10

Final paper

Axe Deodorant and Body Spray: A Marketing Study

Axe deodorant is very well known. It is known just as much for its ads on TV that portrait it as a deodorant that guys use to attach women as it is for the deodorant itself. The smell seems to be well known to women; however, this particular paper will focus on the history of Axe and the deodorant market itself, as well as the marketing behind the product.

Market

The deodorant market in the United States is very large, with revenues of $2.4 billion in 2008 and it is expected to grow 18.4% through 2013. 2008 volume was 835.4 million units and is expected to grow 3% through 2013. Sticks and solid deodorants dominate the U.S. market, with a 63.23% share. Unilever, the makers of Axe, are the largest deodorant company in the U.S. with a 28.5% market share. Supermarkets and hypermarkets are the dominant sales outlets in America. The United States is the second largest deodorant market in the world with 23.3%, behind Europe’s 48.4% (deodorants industry profile).

One interesting number noted above is the fact that volume is expected to increase at a much lower rate than revenue. It can be expected that profit margins on brands are going to increase because of this, meaning that it is likely that either expenses will decrease or prices will increase on many brands. It is likely that prices will increase. Body sprays like Ax of which people use a lot should be especially profitable, since you run out sooner and buy more. If Axe is going to grow during this period, they will have to gain market from other brands, as new market will likely be small given the numbers that have been shown (deodorants industry profile).

Axe is a body spray, which only has 6% of the U.S market. Judging by the fact that Unilever is the dominate player in the U.S. market, it can be assumed that the body spray market, while a small overall part of the entire deodorant market, is very much dominated by Axe. It should be noted that aerosol deodorant is a separate category, and currently has 12% of the market, which should be an easy crossover for expanding the Axe brand. Sticks are the dominate market, and axe has sticks available as well (deodorants industry profile).

History of axe

Axe uses a marketing campaign to differentiate themselves from other brands. While some brands like to make the perception of their products as “tough” and “working good,” Axe shows their product as working to attract women to men. When sprayed on a guy, the scent is suppose to attract women and lures them toward the guys. It plays to a known fact, that girls like it when a guy smells good. No girl has ever said “I like the stench coming from that guy,” or at least it is doubtful. So having a good, strong, masculine smell is important. Furthermore, the body spray makes all of you smell good, not just your underarms, giving the perception that you smell better. This appearance has given Axe a reputation that has enabled it to branch out into many other products, such as body wash and shampoo.

Axe began in France in 1983. Going on their success in France, they quickly expanded into the rest of Europe, the United States, and other parts of the world. It was launched in the U.S. in the early 2000s. However, they don’t play on the European aspect of the brand in the U.S. The brand seems entirely American and plays to American young guy’s minds with the attractive girls. Ads have shown guys getting confidence to get close to women. Other ads have shown “nice” girls becoming “naughty (Wikipedia_Axe).”

The scent has always been important. While marketing claims of these products helping guys become confident and helping them with women, if they don’t work, then guys might not be repeat customers. The different scents are available so that guys will find one that girls like. Different scents are released every year so that the product line remains fresh and doesn’t get stale (Wikipedia_Axe).

Other products are also available that have expanded from the original Axe line. Shampoos and conditioners have been released, as well as shower gels, aftershaves, cologne, skin care products, and hairstyling gels. These products relate well to the original Axe brand and compliment it, with similar smells that go well together. These products feature the same types of commercials with the same look and feel as the body spray commercials. They appeal to a guys feeling about hot and attractive women. Some are very sexual in nature, such as an ad for the shower scrub tool called the “Axe Detailer.” A commercial on youtube suggests that it can clean your balls very well (Wikipedia_Axe, Youtube1).

I have also noticed a trend with Axe products that seems more traditional. That is that they will give things away with their products. Sometimes these are useful items, such as a shower holder given away with the body washes. However, usually it is a product for cross promotion. They have given away shampoo and conditioner with their body spray. This has gotten me to try them and I liked them. Now I use them all the time. They have also given away hair gel with their body spray. While not everyone will buy the body spray because the hair gel is free, people that buy the body spray may try the hair gel just to see what it is like. Most people that don’t use gel would likely not buy a large container just to see what it is like, but they may try the free container and then buy it if they (and the girls) liked it.

This type of traditional marketing paired with the types of image ads Axe runs have given them a distinct product in a category with hundreds of others. They definitely target younger guys with their ads. These younger guys may stay with the brand for years. Social marketing is another element they have used to reach a large younger market. They have a presence on Facebook and about 240,000 fans (facebook), over 55,000 fans on Myspace (myspace), almost 900 followers on Twitter (twitter), a Youtube page with over 3.3 million total views (youtube/axe) and a website (axe effect). This shows Axe’s significant social following and the fact that the image and culture of the brand significantly differentiate it from the rest of the competition.

Marketing

Axe’s marketing has largely been targeted at males, and at the male-female relationship, rather than traditional sports marketing. When Unilever brought Axe to the United States, they spent about $100 million to do so. They have gained considerable market share in the process. While profits may not have been as high as some other companies, they have gained a massive market share and have rolled out a number of comparable products in the process. The brand has been featured on MTV’s Gamekillers, a reality show that helped launch the dry stick brand of Axe, and Myspace, linking Myspace and MTV together with Christine Dolce (a Myspace celebrity and Playboy model) as the moderator for the Myspace group and spokesmodel for Axe Dry Gamekillers. In 2006, the associate vice president of securities research-household products for A.G. Edwards & Son in New York City Jason Gere, said that other companies are riding on Unilever’s coattails and trying to get a piece of the pie (happi).

Axe’s marketing has been based on a lack of self awareness of personal hygiene among guys. Axe created a product category of a combined antiperspirant and deodorant body spray. They promote it as making guys have the approval of women and a free-spirited kind of attitude. Guys are sexually interested and masculine. Axe has created awareness about a problem and provided a solution to it. It has many incentives to get guys to purchase it. These include attracting women, making a guy smell good, and making a guy sweat less. It can be purchased in many different places, such as supermarkets, super centers, and various local drug stores (slideshare).

The target audience of Axe is mostly young males. The target age range is 18-24 year olds males who are single and active. They are interested in sports, music, political activities, and the “college experience.” They are mostly not concerned with hygiene. The brand has a very distinctive and seductive smell to it that is long lasting. Marketing efforts include point of purchase promotion, sponsorships, free samples, as well as traditional advertising. Most advertising has been on TV (45%) and radio, magazine, and various publicity making elements also included (15% each) with billboards and other promotions rounding out their advertising objectives (10% and 5% respectively). These advertising campaigns have helped create Axe’s image (slideshare).

Axe’s ads are notoriously sexual in nature. For example, one ad states specifically “use me and get more vagina” (appendix 1). Another shows a “naughty waitress” cleaning a table with the slogan “any excuse to get dirty.” (appendix 2). Yet another shows a very muddy looking girl with the words “wash me” written in her stomach (appendix 3). These ads display flamboyant sexuality that appeals to guys on an emotional level. Humor is also grouped in some ads with the sexuality, as can be seen with the writing on the girls face in appendix 4, which also displays the slogan “any excuse to get dirty.” Appendix 5 shows the contrast between the good part of a guy and the bad part, with the good part holding a girl looking at romance movies and the bad part looking at the adult movie section. This is funny and sexual in nature and is something that many guys, especially younger ones can relate to.

Social media is also used extensively. One example is the Axe Undie Run Challenge. In this event, which is promoted heavily on social media sites like Facebook, college students strip down to their undies and run across campus. The clothes are then donated to charity. The school that donates the most clothes at their event will be given a giant half-naked statute as a prize. Axe will bring donation trucks to the events and will weigh the cloths. For every pound donated, Axe will also make a donation. This not only helps promote the brand, it makes Axe look charitable (facebook2).

Other social elements Axe uses include Twitter. One example of a twitter promotional campaign was the classic phrase “kiss me I’m Irish.” In a 15 day period preceding St. Patrick’s Day they created a way for people to engage the brand by tweeting “_____ me I’m _____” and filling in the blanks with whatever they wanted. The user could then vote on which one’s they liked best, with the top 10 winning an Axe t-shirt. The user could also vote on which lines had the best chance of “getting lucky.” By using a viral marketing campaign it took off. They started by having some users tweet “check out tweetmeimirish.com – It’s hilarious” to people. Then those people spread it to others who then in turn spread it to others as well, and so on. The results were great. It was the first major brand push around a twitter application. It got over 3.5 million impressions on Twitter in only 10 days. This allowed the product to leverage social media to gain branding power (slideshare3). However, this campaign seemed all about that image, and not about linking it with other social media promotion for Axe. As mentioned earlier, Axe has almost 900 followers on Twitter, evidence that they did not link this twitter campaign to their main twitter site and cross promote it successfully.

While the sexual/relationship element is the cornerstone of their marketing, not all ads are so sexual. One such ad shows a 1960s hippie theme that portraits Axe as fun and relaxing, while still maintaining an element of guys and girls together (slideshare2). These marketing campaigns all revolve around the brand and not the actual product, since Axe makes several products. And they seem to have been very successful.

What people think

Many people I have talked to seem to have a good opinion of Axe. They think that the advertisements are mostly accurate and they like the product. Several girls I have talked to instantly recognized the scent of Axe Essence (the scent that I wear) when I approached them. Girls sometimes use the Axe body wash, not just because they like the scent, but because it reminds them of their boyfriends. One girl said that everyone in the army used it when she was there because of this reason. Additionally, it was stronger and lasted longer than other soaps, which was good as sweaty as they got training. It also allowed them to be reminded of their boyfriends even longer.

One common theme that came up had to do with the strength of the deodorants. Girls seem to firmly believe that female deodorants are not very strong. This has been a classic theme in deodorants. One female deodorant, Secret, use to advertise that it was “strong enough for a man, but made for a woman (youtube2).”

The scent seems to be important. I can only recall two girls who have ever said they didn’t like Axe deodorant and one was so long ago that I can’t remember who she was. One was a girl recently who said that her little brother use to use it because it was strong enough to cover up the smell of marijuana in his room and that he got by with it for a long time before he got caught. She said that his side of the house use to smell like Axe all the time. It was this particular personal instance that turned her off to Axe. Personal instances like this can turn anyone off to any product, and are outside of the norm. This was the only person I spoke to for this paper who did not like Axe.

The strong scent is not only easily recognizable, but is strongly associated with Axe. It has been scientifically proven that men look more attractive to girls when they smell good than when they do not. Girls actually rated headshots of guys as being more attractive when the scent of Axe was in the air than other smells, even though obviously the pictures had nothing to do with the scents (askmen). In the same article that mentioned that, Dr. Rachel Herz, a professor at Brown University and an expert in both olfactory psychology as well as psychobiology (who wrote the article), said “scents bring back more emotional and evocative memories than words, sounds, looks, touches -- even music. In fact, smells trigger our most emotionally potent memories (askmen2).” This shows that Axe works on some level. One guy said that he used deodorant that he didn’t want to use (not Axe) just to keep his girlfriend happy. Another guy said that he only used Axe on special occasions, when he though he was going to “get lucky.” Girls that compliment guys on his smell tell them that she approves and it can add to a guy’s confidence and make him feel good. In an area like male/female relationships that is already so complicated, a guy who feels this way about a certain product will likely keep on using it. I know I have.

Conclusion

The marketing behind Axe is working. The numbers show that. Good marketing might not help a bad product always, but this product is good and the marketing behind it plays up its good attributes. This image has been carefully crafted and should not be changed. It is working. While Axe’s social media has not been used extensively by people I have talked to, one girl immediately looked up and friended Axe on Facebook right after we started talking about the product. People also seemed to remember ads on TV very well. This shows that the image of the product lingers long after the commercial has gone off the air. As long as the creativity and humor in the ads can keep up and new scents are as good as the old ones have been, it seems that Axe could dominate the body spray market for a long time and keep making gains in the body wash and other market areas that they have expanded into. I would be very happy if I was Unilever. Almost as happy as I am with all the girls who like my scent.
References

(deodorants industry profile) - Deodorants Industry Profile: United States; Nov2009, 31p, 17 Charts, 11 Graphs

(Wikipedia_Axe) - http://en.wikipedia.org/wiki/Axe_(grooming_product)

(Youtube1) http://www.youtube.com/watch?v=bevJr3Ra84Q

(youtube2) - http://www.youtube.com/watch?v=KlwW1aj9xak

(facebook1) - http://www.facebook.com/axe#!/axe?v=wall
(facebook2) - http://www.facebook.com/axe?v=app_106927425995485#!/axe?v=app_106927425995485

(myspace) - http://www.myspace.com/axe

(twitter) - http://twitter.com/axe

(youtube.com/axe) - http://www.youtube.com/axe

(axe effect) - http://www.theaxeeffect.com

(happi) - http://happi.com/articles/2006/07/deodorant-market-update
(slideshare) - http://www.slideshare.net/xlovableklutz/axe-presentation-part-1
(slideshare2) - http://www.slideshare.net/xlovableklutz/axe-presentation-part-2
(slideshare3) - http://www.slideshare.net/jbchicago/axe-case-study
(askmen) - http://www.askmen.com/scent/scent_300/313_the-science-behind-scent-attraction.html
(askmen2) - http://www.askmen.com/scent/scent_300/313b_the-science-of-scent-attraction.html

Appendix
Appendix 1

[image: image1.jpg]USEME AND GET MORE VAGINA. |

http://www.themarketingstudent.com/wp-content/uploads/2008/04/axe.jpg
Appendix 2

[image: image2.jpg]

http://thepennismightier.files.wordpress.com/2009/03/axe.jpg
Appendix 3

[image: image3.jpg]

http://blog.lib.umn.edu/raim0007/gwss3307_fall2007/axe.jpg
Appendix 4

[image: image4.jpg]

http://www.adsneeze.com/media/2007/11/axe-ads12.jpg

Appendix 5

[image: image5.jpg]

http://adoholik.com/wp-content/uploads/2008/09/axe_essence.jpg
