

Method Competitive Analysis

**Where does the competition stand
on green?**

Surface Cleaner Competitors

Consumer Communication

Product Ingredients

● Biokleen

● Bio Pac

● Bioshield

● Clorox

● Ecover

● fantastik

● Formula 409

● Krud Kutter

● Lysol

● method

● Mr. Clean

● Mrs. Meyers

● Naturally Yours

● Our House

● Pine-Sol

● Shaklee

● Scotchgard

● Soft Scrub

● Tilex

● Windex

● X-14

● Earth Friendly Products

● Greased Lightning

● Heather's Natural and Organic Cleaning Products

● Seventh Generation

● Scrubbing Bubbles

Well-Known Surface Cleaner Competitor Analysis

- * Most mainstream brand surface cleaners are non-green
- * They tend to avoid listing their product ingredients on their websites
 - Examples: Formula 409, Lysol, Mr. Clean, Soft Scrub, Tilex
- * Pine-Sol mentions that the active ingredient in its cleaners is real pine oil but doesn't emphasize this in its ads
- * Some well-known surface cleaner brands and their parent companies have environmental messages posted on their websites that claim their products don't harm the environment
 - Represents a movement for mainstream cleaners to be perceived as more environmentally-friendly or 'green'
 - Examples: Clorox Bleach, Scotchgard, WD-40, and SC Johnson (includes fantastik, Windex, Scrubbing Bubbles and Pledge)
- * Many of these same companies that claim environmental friendliness will include product warnings but fail to list their ingredients

Dishwashing Competitors

Consumer Communication

No Green

Light Green

Dark Green

Product Ingredients

No Green

Light Green

Dark Green

● Biokleen

● Bio Pac

● Bioshield

● Cascade

● Cal Ben Sea Foam

● Dawn

● Earth Friendly Products

● Ecover

● Ivory

● method

● Mrs. Meyers

● Naturally Yours

● Our House

● Palmolive

● Seventh Generation

● Shaklee

● Summit Brands

Dishwashing Competitor Analysis

- * Green dishwashing cleaners tend to list their ingredients
- * In comparison of the mainstream dishwashing cleaners, Palmolive Dry Skin With Aloe is the product to mention an ingredient (aloe)
 - Also mentions that Palmolive Dry Skin With Aloe is made for sensitive skin, hypoallergenic, and dermatologist-tested
- * Well-known competitors that don't list their ingredients but are taking steps in their marketing communication towards the green movement include Cascade and Dawn

Cascade Green Sweepstakes

- * Cascade is riding the coat tails of the green movement by marketing a “Cleaner Dishes, Cleaner World” sweepstakes
 - This seems like a ploy instead of an actual movement to green
 - “Cascade stands for clean whether that’s plates, glasses or the world.”
 - “When you open your front door you hope to find that the sky is blue, the grass is green and the air is as clean as a Cascade washed dish. Which is why Cascade is offering a green-kitchen makeover—to help you preserve the environment.”
- * Slogan for this sweepstakes is “A Cleaner, Greener Tomorrow”
 - “Grand Prize winner will receive a check for \$3,000 to use toward a green kitchen makeover complete with energy efficient appliances.”
 - “First Prize winner will receive a check for \$1,000 to use toward energy efficient kitchen appliances.”

Dawn “Make a Difference” Campaign

- * Dawn is actually trying to save wildlife and the environment with their “Make a Difference” Campaign and website
 - The website offers tips on ways to help the environment and by doing so help the wildlife that inhabits it
 - The “Dawn Difference Diaries” is part of the website that shares the experiences of wildlife rescuers
 - Website also lets consumers make a promise to help the environment, watch videos and photos of animals being rescued, start a virtual wildlife flock, and send wildlife e-cards to promote the campaign
- * Dawn has been helping save wildlife for 25 years and it’s the soap often used by wildlife rescuers who save animals like those affected by oil spills
 - Dawn doesn’t list its ingredients but claims that “Dawn quickly removes the oil, without harming the skin or feathers of the animal. That’s because Dawn is tough on the grease - but mild on fur, feathers and skin.”

Laundry Competitors

Consumer Communication

No Green

Light Green

Dark Green

Product Ingredients

No Green

Light Green

Dark Green

● All

● Arm & Hammer

● Biokleen

● Bio Pac

● Bioshield

● Bounce

● Cheer

● Clorox

● Downy

● Dreft

● Ecover

● Era

● Gain

● Ivory

● method

● Mountain Green

● Mrs. Meyers

● Naturally Yours

● Our House

● Shaklee

● OxiClean

● Purex

● Shout

● Tide

● Wisk

● Cal Ben Seafoam

● Earth Friendly Products

● Seventh Generation

Well-Known Laundry Competitor Analysis

- * More well-known brands are starting to carry high efficiency detergents
 - Examples: Tide, Arm & Hammer, Wisk
- * P&G brand laundry detergent Gain and Tide and fabric softeners Downy and Bounce focus on their scent varieties but don't mention any ingredients
- * P&G Dreft baby laundry detergent says "it's specially formulated for unique needs of baby items" and "doesn't contain harsh chemicals"
 - Another P&G laundry detergent (this one made for babies) that doesn't list its ingredients
- * All and Arm & Hammer are making a shift towards the green movement with their new products and marketing

All

- * All is a well-known laundry detergent brand that's converted to the green movement with their new product formulas and marketing
 - Website and ads refer to slogans like “Tiny bottle. Mighty green.” and “Clothes clean. Earth green.”
- * All's product line still includes their original detergents but they're now concentrating on advertising All's “Small & Mighty” detergents
 - Small & Mighty is 3x concentrated
 - Slogan is “Tiny bottle. Mighty clean.”
- * Although All's marketing efforts are green, they still don't list their product ingredients

Arm & Hammer

- * Starting to veer towards green movement
 - “New Arm & Hammer Essentials: Harnessing the Power of Nature”
 - Essentials product line carries fabric softner sheets in two scents and 2x concentrated detergent
 - Made with 100% plant-based soaps
 - Essentials advertised as “It’s today’s way of caring for your family and the environment”
- * Arm & Hammer website FAQs page mentions its detergent is biodegradable, contains no enzymes, and their packaging is recyclable
 - Other than new Essentials line, Arm & Hammer website and most of its ads still aren’t focused on being green
 - Arm & Hammer carries High Efficiency (HE) laundry detergent

Proctor & Gamble (P&G)

- * HUGE competitor in the laundry category!
 - Laundry detergent brands: Cheer, Dreft, Era, Gain, Ivory and Tide
 - Fabric softeners: Bounce and Downy
- * P&G laundry fabric softeners and detergents don't list their ingredients on the websites
 - P&G homepage does discuss that the company's commitment to making sure its products are environmentally-friendly
 - P&G's environmental stance is not on their individual brand websites

Biokleen

- * Based on its website, Biokleen advocates itself as being very environmentally friendly
 - Biokleen slogan is “Tough on Dirt, Gentle on the Earth”
 - Products are biodegradable
 - No harsh fumes, animal testing, animal ingredients, artificial coloring or fragrances used
- * Product line includes laundry, dishwashing, surface, bathroom, and kitchen cleaners
- * Biokleen identifies what harsh ingredients aren't in their products but doesn't list its ingredients
 - This gives Method an advantage over Biokleen
- * Sold at health food and vitamin stores

Krud Kutter

- * Products are water-based, non-toxic, biodegradable, and safe for the environment
 - Magazine ad mentions these product attributes but focuses more on what surfaces Krud Kutter can clean
 - Ad doesn't emphasize environmental-friendliness as much as website
 - Website has many more environmental-focused claims
 - Example Phrases on Website: “Earth Friendly”, “Go for the Green”, “Making the World a Greener Place”
- * Krud Kutter line of products include all-purpose cleaners, outdoor cleaners, rust removers, automotive cleaners, adhesive removers, carpet cleaners, etc.
- * Sold at Wal-mart, Home Depot and paint stores

Bio Pac

- * Bio Pac emphasizes on its website that it's environmentally friendly, not animal tested, and safe for the chemically-sensitive.
 - Bio Pac products are biodegradable and label their ingredients on their website.
 - Product packaging is recyclable.
- * To contribute to the environment Bio Pac donates 10% of their profits to Wilderness Preservation
- * Product line includes surface, laundry, and dishwashing cleaners.
- * Sold online or at most U.S. health food stores

Bon Ami

- * Bon Ami calls itself “Earth Friendly”
- * Product line includes cleaning powder, polishing cleanser, and surface/glass cleaner
 - Website doesn’t list ingredients but mentions that products carry no dye, chlorine, or perfume
- * Sold at most supermarkets, small grocery stores, and mass merchandisers

Earth Friendly Products

- * 10-year old family business that now distributes its products worldwide
- * Their goal is to provide high quality cleaning products that are safe for your family, pets and the environment
 - Slogan is “There’s clean. And then there’s honest clean.”
- * Product line includes surface, bathroom, dishwashing, and floor cleaners
- * Products are made with natural ingredients and compete with mainstream products in performance, price, and convenience
 - Website offers detailed product ingredients and information
- * Sold online and at some natural health food retailers

Ecover

- * International company founded in 1980
- * Committed to being environmentally-friendly
 - Slogan is “Ecover: The Power of Nature”
- * Product line includes surface, floor, bathroom, dishwashing, laundry and hand cleaners
 - Each product on the website shows its ingredients, packaging materials, instructions for use, and environmental advantages
 - Products are biodegradable and made of raw materials from vegetable and mineral sources
 - Packaging is recyclable and as little is used as possible
- * Sold at Whole Foods, Wild Oats, and other natural food stores

Mrs. Meyers

- * Products often use plant-derived ingredients such as corn, sugarcane, coconut or palm
- * Products don't contain ammonia, chlorine or phosphates
- * Product line includes room fresheners and dishwashing, carpet, wood furniture, bathroom, surface, window, and laundry cleaners
 - Additionally, Mrs. Meyers sells personal care products such as soap and lotion
 - Also has a baby and pet line of products making it a key competitor for method's upcoming lines
- * Product ingredients, usage and warnings are displayed when you click on the product information link
- * Sold at Whole Foods or other natural health food stores

Seventh Generation

- * Calls itself “the nation’s leading brand of non-toxic and environmentally safe household cleaners”
- * Their corporate mission and principles revolve around being environmentally-friendly
 - Website gives advice on home safety and how to live green
- * Product line includes laundry, dishwashing, and surface cleaners
 - Products on website list their features, benefits, and ingredients
 - Products are non-toxic, biodegradable, hypo-allergenic with no dyes, petroleum based cleaners, phosphates or animal testing
 - Product varieties include living scents and free & clear formulas
- * Sold online and at natural food groceries

Shaklee

- * Shaklee is environmentally friendly
 - Was the first company worldwide to obtain Climate Neutral certification and offset CO2 emissions, resulting in a net zero impact on the environment.
 - Business practices and causes revolve around preserving the environment
 - Website says “We believe your home should be the safest place in the world”
- * Product line includes laundry and surface cleaners as well as skin lotions
- * Doesn't list ingredients but mentions products are natural, concentrated, and biodegradable with no phosphates
- * Sold online or at health and nutrition stores

Competitor Analysis Conclusion

- * method displays its product ingredients on its site because there's nothing to hide and they are proud of what ingredients are in their products
 - Rationale: If a product is genuinely green then they should say what's in their products because there should be nothing to hide or be ashamed of
- * In comparison, competing well-known brands often emphasize attributes other than what ingredients are in their products to entice consumers
 - They may be focusing on other selling points to avoid mentioning their ingredients and what their products consists of
 - Examples: Will focus instead on how effectively their products clean or the different scents and varieties available
- * People are often sold on these attributes rather than realizing the potentially harmful chemicals that are in the products they purchase
- * There is a gradual movement of consumer communication by well-known brands to be perceived as more environmental-friendly
 - This explains why many have environmental messages posted on their websites
- * Brands whose main focus has always been green
 - Examples: method, Seventh Generation
- * Mainstream brands that are starting to shift towards the green movement
 - Examples: All Small & Mighty, Arm & Hammer Essentials

method Advantages

- * method has a cool website that's easy to navigate
- * method clearly displays its product ingredients on its website
 - In comparison to some brands where consumers have to search the website to find the list of ingredients
- * method is one of few household and personal cleaning products with unique package designs
- * Many of method's fellow green competitors have websites but don't really advertise
 - This provides a HUGE advantage for method to stand out amongst green competitors and gain recognition with their ads

method Disadvantages

- * Has A LOT of competitors!
 - Both green, non-green or shifting towards green
- * Consumers often prefer well-known competitors because they recognize the brand or base their decisions on factors such as price, convenience, and brand loyalty
 - They may not care about the green movement or don't think that the products they buy will make a difference
 - Consumers are also swayed by other selling points such as scent varieties
- * Method has limited advertising budget and less distributors compared to recognizable brands owned by global companies
 - Examples: P&G, SC Johnson, Dial