

MEN'S GROOMING IN NUMBERS

Men spend **8 days**

a year on grooming themselves


Men currently have 5 personal care products on their bathroom shelf, on average


57%

of men don't style their hair at all


26% of men shave their face every day, 19% once a week or less and 10% do not ever shave their face


18% of men have used a women's razor

Of those men who have used a women's razor, **20%** said they did it because the women's product was more effective (but most did it because of availability/convenience)


74% of men have used shaving foam/gels, 29% face scrubs, 81% razors

53% of men don't moisturise their face at all


20% of men moisturise their face daily


Most commonly men spend 4-5 minutes (23%) each time they shave

Source: Ipsos MORI, fieldwork was conducted online between 29 July and 2 August 2016, with 1,119 GB adults aged 16-75.

HAIR AND FACIAL TRENDS

THROUGH THE BEARD OF TIME

3000bc

Ancient Egyptians were always clean shaved. False beards were worn as a sign of piety and after death.


400bc

Greeks perceived the beard as a sign of high status & wisdom. Men grew, groomed and styled their beards to imitate the Gods Zeus and Hercules.


340bc

Alexander the Great encouraged his soldiers to shave their beards before battle to avoid the enemies pulling them off their horses.


1 AD – 300 AD

Both Greeks and Romans started shaving their beards claiming they're "a creator of lice and not of brains".


1000

Initiated by Pope Gregory IV beards were seen as 'Unchristian' and blasphemous. Much to the Church's disappointment, King Henry I grew a beard, which he was later encouraged to shave off.


1300

It once again became the fashion among Knights to grow beards. Armour was specially designed to protect their beards during battles.


1500 -1600

The Renaissance – growing beards became a sign of masculinity and virility.


1750 – 1800

Georgian Era - The invention of Cast Steel made shaving easier and more comfortable. This trend was also fuelled by the introduction of face creams, shaving powders and scents.

1850 - 1900

As British Military power grew, soldiers, explorers and even writers started to grow beards as a sign of masculinity. It was also seen as a 'healthy' way of protecting the face and skin of any diseases.


Pompadour 1960s

Seen as the haircut of the "gentlemen" the Pompadour was quite the popular hairstyle in the '60s. The Pompadour is a hairstyle that was originally named after Madame de Pompadour and was popularised by Elvis.


Moptop 1960s

A hairstyle for the non-conformists, the moptop was brought to the forefront by the Beatles. Although not particularly aesthetically pleasing, it became an acceptable fashion trend thanks to the Beatles.


Moustaches 1960s

Moustaches and facial hair became a sign of freedom and rebellion in the '60s.


Mullet 1970s

A style sported by Rock 'n' Roll royalty like David Bowie. The mullet was something of a cultural phenomenon in this decade.


Hippy 1960s

In the late '60s and '70s, a counter-culture emerged consisting mainly of middle-class teenagers/ young adults who grew their hair long to rebel against conformity and conservative culture.


Mohawk/Hedgehawk 1970s

A haircut associated with working-class dissidents and hooligans, Mohawks and the "punk look" was a counter-rebellion to the flowery hippie styles which preceded it.


Handlebar/Shevron Moustache 1970s

Moustaches were a sign of sexual prowess and manliness in the '70s. Big names on the scene included Tom Selleck who is famous for his lustrous tache.


Jheri Curl 1980s

Invented by, and named after, hairdresser Jheri Redding. In 1980 US entrepreneur Comer Cottrell created a DIY-like conditioner called the Curly Kit which kicked-off the hairstyles popularity - especially amongst African-Americans. Popularised by Michael Jackson, Samuel L Jackson, Lionel Ritchie, Ice Cube


The Perm 1980s

As popularised by Kevin Keegan, Diego Maradona, John McEnroe.


The flat top 1990s.

This look became widespread in the early '90s when Will Smith's popularity in the Fresh Prince of Bel Air made him a style icon as well as a TV star.


Cornrow 1990s

The hip-hop community and influencers such as rapper Snoop Dogg were to thank for this classic hairstyle resurgence of this classic hairstyle.

Bowl 1990s

A popular haircut amongst boy bands such as The Backstreet Boys led to this being a staple hairstyle amongst "tweens".


The long-haired middle part 1990s

Modelled by the likes of David Beckham and Leonardo DiCaprio, this hairstyle was favoured by the posterboys of the '90s.


Faux hawk 2000s

A modern modification of the '80s Mohawk but this time with a more slick and sleek style.


Goatee 1990s

This versatile chin patch can be styled to give the appearance of a distinguished gentleman or a rugged rock star.

Textured haircuts 2000s

David Beckham - the chief instigator of many of the fashionable haircuts of this era - made this look trendy. Ad campaigns for hair products taught fans how to recreate the look themselves.


The Shag 2000s

The late '90s and early '00s saw long hair styles rise in popularity.


Brit-rock Indie 2010s

The members of One Direction have had a hand in making this the go-to style for wannabe heart throbs. Hair product adverts jumped on the bandwagon to bring it to the masses.


Frosted tips 2000s

Another boy band look from the late '90s and early '00s. Justin Timberlake is a notable trendsetter for this eccentric hairstyle, pairing his bleached ends with a fetching curly mop.


Slicked back 2010s

Popular amongst many of those who walk the red carpets of Hollywood this hairstyle is often seen at black-tie events such as the Oscars and has become a fashion statement for the sophisticated young man.


Modern Pomadour 2010s

The hairstyle has come back with a bang from the 1960s and is sported in the modern era by celebs such as Bruno Mars.


Rockabilly 2010s

Again a haircut brought from an earlier generation and given a modern twist.


Man bun and beard 2010s

Inspired by street style, the classic "Shoreditch hipster" combo is loved and loathed in equal measure in modern society.

www.ipsos-mori.com/researchspecialisms/ipsosmarketing