

**little
black
book**

...of Black Friday

Contents

little
black
book

01

Who bought &
who for

02

What they bought
& how much they
spent

03

Influences for
purchases

04

Our channels

The sample had an upmarket skew

01

Who bought & who for

little
black
book

44% bought something in the sales

Of the 100% who had heard of Black Friday...

44%

bought something in the Black Friday sales

35%

of those that made a purchase had **something in mind** beforehand

61%

of those who bought something in the sales **spent more** than the previous year

little
black
book

Over 2 in 3 shoppers treated themselves

Who did you buy for?

Myself

69%

Kids

20%

Parents

19%

Partner

15%

Other Family

14%

Siblings

12%

Friends

10%

Grandparents

1%

little
black
book

02

What they bought & how much they spent

little
black
book

Clothes & Electronics were popular purchases

Which of the following items did you buy on Black Friday weekend?

Clothes

30%

Electronics

20%

Makeup/beauty products

16%

Games console or games

10%

Smartphone or Tablet

6%

Toys

6%

Jewellery

5%

Kitchen appliances

4%

Pet products

2%

Amazon was top of mind for Black Friday

Which of the following retailers would you associate with Black Friday offers?

Amazon

86%

Currys/PC
World

65%

Argos

64%

John Lewis

42%

Debenhams

40%

eBay

35%

Tesco

35%

Asda

33%

little
black
book

Over a fifth spend more than £200 in the sales

In total, how much did you spend?

£501+ £201-500 £101-200 £51-£100 £1-£50

03

Influences for purchases

little
black
book

42% agree there's always good deals on Black Friday

To what extent do you agree or disagree with the following statements?

1 in 3

agree...

"I always know about the deals available during Black Friday weekend"

39%

agree...

"Black Friday weekend marks the start of the Christmas shopping season"

42%

agree...

"There are always good deals on Black Friday"

little
black
book

TV advertising stood out

You said you've seen advertising for the Black Friday weekend, where did you see it?

Of those that had seen advertising for Black Friday weekend...

3 in 4

had seen advertising on **TV**

82%
for Channel4 Viewers

Other advertising they noticed...

 3 in 4 said emails sent to them

 1 in 2 said online adverts

**little
black
book**

04

Our channels

45%

bought something from the black Friday sales

89%

BF is longer than just a weekend

41%

BF marks start of xmas shopping

39%

There's always good deals on BF

38%

I research what I want before BF

36%

I always know the deals available

16%

I buy things I wouldn't normally

82%

recall seeing adverts for BF on TV

C4 viewers are most likely to...

94%

have seen adverts for BF

66%

avoid the shops because of crowds

41%

see BF as the start of xmas shopping

16%

bought for their partner

little black book

46%

bought something from the black Friday sales

88%

43%

39%

38%

36%

17%

BF is longer than just a weekend

There's always good deals on BF

BF marks start of xmas shopping

I always know the deals available

I research what I want before BF

I buy things I wouldn't on BF

76%

recall seeing adverts for BF on TV

E4 viewers are most likely to...

69%

spent more than last year

36%

feel overwhelmed by BF

90%

associate Amazon with BF offers

8%

bought toys

44%

bought something from the black Friday sales

86%

BF is longer than just a weekend

42%

There's always good deals on BF

38%

I always know the deals available

38%

BF marks start of xmas shopping

36%

I research what I want before BF

19%

I buy things I normally wouldn't on BF

80%

recall seeing adverts for BF on TV

More4 viewers are the most likely to...

38%

bought clothes

38%

always know about the BF deals

22%

bought for their children

13%

spent £500+

48%

bought something from the black Friday sales

87%

77%

recall seeing adverts for BF on TV

Film4 viewers are most likely to...

74%

bought something for themselves

48%

bought something from the BF sales

41%

knew what they wanted to buy

11%

bought Jewellery

little black book

ABC1 Adults

46%

bought something from the black Friday sales

90%

BF is longer than just a weekend

43%

BF marks start of xmas shopping

42%

There's always good deals on BF

34%

I always know the deals available

39%

I research what I want before BF

16%

I buy things I wouldn't on BF

74%

recall seeing adverts for BF on TV

ABC1 viewers are most likely to...

39%

to research what they want before BF

61%

to not trust BF deals

94%

to have seen adverts for BF

82%

spent up to £200

16-34

52%

bought something from the black Friday sales

85%

BF is longer than just a weekend

45%

BF marks start of xmas shopping

42%

There's always good deals on BF

34%

I always know the deals available

31%

I research what I want before BF

31%

I buy things I wouldn't on BF

76%

recall seeing adverts for BF on TV

16-34 viewers are most likely to...

31%

BF makes them buy things wouldn't normally get

15%

to have bought games consoles or games

71%

to have spent more than last year

45%

to say BF marks xmas shopping

little black book

