

07

OP6210 Christmas Adverts

Opinium

27 November 2015

The following tables represent the results of research conducted by Opinium Research. If the base is not otherwise specified, then the results in that table reflect the full sample.

► RESEARCH OVERVIEW

FIELD DATES | 20 to 26 November 2015

SAMPLE | 2,060 online interviews with UK adults

WEIGHTING | Our sample has been weighted to reflect a nationally representative audience

In instances where the base size falls below 50 respondents, figures should be seen as indicative only. We advise against using these figures when reporting, unless appropriate caveats are provided.

For more information or research related enquires please contact

research@opinium.co.uk

	Total	Aldi - #AldiFavourite Things:	Argos - #justcantwait	ASDA - #becauseitschr istmas	Boots UK - #Discovermore	Cadbury - Cadbury Christmas 2015	Coke - #holidaysareco ming
A1							
Have you seen this ad before today?	4138	205	217	203	208	203	210
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
Lots of times	443	38	9	19	16	7	80
	11%	19%	4%	9%	8%	3%	38%
A few times	737	47	32	40	36	33	52
	18%	23%	15%	20%	17%	16%	25%
Once or twice	610	38	29	33	29	27	24
	15%	19%	13%	16%	14%	13%	11%
No this is the first	2348	82	147	111	127	136	54
	57%	40%	68%	55%	61%	67%	26%
Net: seen	43%	60%	32%	45%	39%	33%	74%

	Currys -Spare the act	Debenhams - #foundit	House of Fraser - #YourRules	John Lewis - Man on the moon	Iceland - Eyebrows will Rise	Lidl - The Lidl School of Christmas	Littlewoods - Christmas 2015
A1 Have you seen this ad before today?							
	209	204	208	202	204	207	205
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
	10	13	5	40	18	27	17
Lots of times	5%	6%	2%	20%	9%	13%	8%
	32	15	12	70	24	45	34
A few times	15%	7%	6%	35%	12%	22%	17%
	28	20	8	35	36	22	31
Once or twice	13%	10%	4%	17%	18%	11%	15%
	139	156	183	57	126	113	123
No this is the first	67%	76%	88%	28%	62%	55%	60%
Net: seen	33%	24%	12%	72%	38%	45%	40%

	Marks & Spencer's - #TheartofChristmas	Morrisons - Handmade Right Here	Sainsbury's - Mog's Christmas Calamity	Sky - Sky Movies Christmas Advert	Tesco - Gluten Free Christmas Advert	Very.co.uk - The Journey	Waitrose - Christmas 2015
A1							
Have you seen this ad before today?							
	212	205	209	208	203	211	205
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
	18	2	17	39	43	13	12
Lots of times	8%	1%	8%	19%	21%	6%	6%
	34	36	43	52	44	33	23
A few times	16%	18%	21%	25%	22%	16%	11%
	34	38	44	37	38	29	30
Once or twice	16%	19%	21%	18%	19%	14%	15%
	126	129	105	80	78	136	140
No this is the first	59%	63%	50%	38%	38%	64%	68%
Net: seen	41%	37%	50%	62%	62%	36%	32%

	Total	Aldi - #AldiFavourite Things:	Argos - #justcantwait	ASDA - #becauseitschr istmas	Boots UK - #Discovermore	Cadbury - Cadbury Christmas 2015	Coke - #holidaysareco ming
A2							
How much would you enjoy watching this advert each time you see it on television?							
<i>Base: all respondents</i>	4138	205	217	203	208	203	210
	100%	100%	100%	100%	100%	100%	100%
A lot	492	40	17	26	16	29	37
	12%	20%	8%	13%	8%	14%	18%
Quite	913	59	42	50	44	50	53
	22%	29%	19%	25%	21%	25%	25%
Wouldn't mind	1386	69	100	53	79	77	77
	33%	34%	46%	26%	38%	38%	37%
Not much	833	25	36	37	45	28	23
	20%	12%	17%	18%	22%	14%	11%
Not at all	514	12	22	37	24	19	20
	12%	6%	10%	18%	12%	9%	10%
Net: enjoyed	34%	48%	27%	37%	29%	39%	43%
Net: not enjoyed	33%	18%	27%	36%	33%	23%	20%

	Currys -Spare the act	Debenhams - #foundit	House of Fraser - #YourRules	John Lewis - Man on the moon	Iceland - Eyebrows will Rise	Lidl - The Lidl School of Christmas	Littlewoods - Christmas 2015
A2							
How much would you enjoy watching this advert each time you see it on television?							
<i>Base: all respondents</i>	209 100%	204 100%	208 100%	202 100%	204 100%	207 100%	205 100%
A lot	13 6%	22 11%	13 6%	43 21%	8 4%	22 11%	25 12%
Quite	33 16%	35 17%	23 11%	42 21%	39 19%	48 23%	37 18%
Wouldn't mind	58 28%	80 39%	40 19%	54 27%	91 45%	74 36%	67 33%
Not much	63 30%	48 24%	67 32%	44 22%	40 20%	45 22%	52 25%
Not at all	42 20%	19 9%	65 31%	19 9%	26 13%	18 9%	24 12%
Net: enjoyed	22%	28%	17%	42%	23%	34%	30%
Net: not enjoyed	50%	33%	63%	31%	32%	30%	37%

	Marks & Spencer's - #TheartofChristmas	Morrisons - Handmade Right Here	Sainsbury's - Mog's Christmas Calamity	Sky - Sky Movies Christmas Advert	Tesco - Gluten Free Christmas Advert	Very.co.uk - The Journey	Waitrose - Christmas 2015
A2							
How much would you enjoy watching this advert each time you see it on television?							
<i>Base: all respondents</i>	212 100%	205 100%	209 100%	208 100%	203 100%	211 100%	205 100%
A lot	22 10%	16 8%	56 27%	21 10%	19 9%	22 10%	25 12%
Quite	56 26%	48 23%	61 29%	53 25%	46 23%	55 26%	39 19%
Wouldn't mind	55 26%	87 42%	45 22%	68 33%	65 32%	77 36%	70 34%
Not much	50 24%	35 17%	28 13%	39 19%	43 21%	38 18%	47 23%
Not at all	29 14%	19 9%	19 9%	27 13%	30 15%	19 9%	24 12%
Net: enjoyed	37%	31%	56%	36%	32%	36%	31%
Net: not enjoyed	37%	26%	22%	32%	36%	27%	35%

A4A

Below are three lists of words that might apply to the advert you have been looking at. For each of the three lists, please pick one word that you think best applies to the advert. You may feel that all the words apply or that none really apply, but we would still like to know which one you think applies more than the others in each list. Click on the one word which most applies to the advert.

	Total	Aldi - #AldiFavourite Things:	Argos - #justcantwait	ASDA - #becauseitschr istmas	Boots UK - #Discovermore	Cadbury - Cadbury Christmas 2015	Coke - #holidaysareco ming
<i>Base: all respondents</i>	4138 100%	205 100%	217 100%	203 100%	208 100%	203 100%	210 100%
Pleasant	1832 44%	126 61%	72 33%	83 41%	102 49%	105 52%	138 66%
Interesting	1002 24%	47 23%	96 44%	49 24%	37 18%	49 24%	27 13%
Boring	582 14%	15 7%	23 11%	16 8%	34 16%	21 10%	18 9%
Irritating	722 17%	17 8%	26 12%	55 27%	35 17%	28 14%	27 13%

	Currys -Spare the act	Debenhams - #foundit	House of Fraser - #YourRules	John Lewis - Man on the moon	Iceland - Eyebrows will Rise	Lidl - The Lidl School of Christmas	Littlewoods - Christmas 2015
--	--------------------------	-------------------------	------------------------------------	------------------------------------	------------------------------------	---	------------------------------------

A4A

Below are three lists of words that might apply to the advert you have been looking at. For each of the three lists, please pick one word that you think best applies to the advert. You may feel that all the words apply or that none really apply, but we would still like to know which one you think applies more than the others in each list. Click on the one word which most applies to the advert.

	209	204	208	202	204	207	205
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
Pleasant	51 24%	104 51%	23 11%	92 46%	97 48%	79 38%	94 46%
Interesting	47 22%	30 15%	55 26%	51 25%	50 25%	64 31%	38 19%
Boring	53 25%	44 22%	40 19%	30 15%	37 18%	26 13%	47 23%
Irritating	58 28%	26 13%	90 43%	29 14%	20 10%	38 18%	26 13%

Marks & Spencer's - #TheartofChristmas	Morrisons - Handmade Right Here	Sainsbury's - Mog's Christmas Calamity	Sky - Sky Movies Christmas Advert	Tesco - Gluten Free Christmas Advert	Very.co.uk - The Journey	Waitrose - Christmas 2015
--	---------------------------------	--	-----------------------------------	--------------------------------------	--------------------------	---------------------------

A4A

Below are three lists of words that might apply to the advert you have been looking at. For each of the three lists, please pick one word that you think best applies to the advert. You may feel that all the words apply or that none really apply, but we would still like to know which one you think applies more than the others in each list. Click on the one word which most applies to the advert.

	212	205	209	208	203	211	205
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
Pleasant	73 34%	125 61%	89 43%	90 43%	73 36%	125 59%	91 44%
Interesting	62 29%	38 19%	80 38%	58 28%	48 24%	36 17%	40 20%
Boring	25 12%	27 13%	13 6%	24 12%	28 14%	27 13%	34 17%
Irritating	52 25%	15 7%	27 13%	36 17%	54 27%	23 11%	40 20%

	Total	Aldi - #AldiFavourite Things:	Argos - #justcantwait	ASDA - #becauseitschr istmas	Boots UK - #Discovermore	Cadbury - Cadbury Christmas 2015	Coke - #holidaysareco ming
A4B							
Which one of these applies most to the advert?							
	4138	205	217	203	208	203	210
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
Soothing	1116	95	36	18	60	40	61
	27%	46%	17%	9%	29%	20%	29%
Distinctive	1794	76	135	119	87	117	117
	43%	37%	62%	59%	42%	58%	56%
Dull	892	29	29	36	43	35	22
	22%	14%	13%	18%	21%	17%	10%
Unpleasant	336	5	17	30	18	11	10
	8%	2%	8%	15%	9%	5%	5%

	Currys -Spare the act	Debenhams - #foundit	House of Fraser - #YourRules	John Lewis - Man on the moon	Iceland - Eyebrows will Rise	Lidl - The Lidl School of Christmas	Littlewoods - Christmas 2015
A4B							
Which one of these applies most to the advert?							
<i>Base: all respondents</i>	209 100%	204 100%	208 100%	202 100%	204 100%	207 100%	205 100%
Soothing	24 11%	80 39%	9 4%	66 33%	83 41%	44 21%	101 49%
Distinctive	73 35%	50 25%	83 40%	85 42%	60 29%	97 47%	33 16%
Dull	93 44%	68 33%	58 28%	31 15%	54 26%	53 26%	59 29%
Unpleasant	19 9%	6 3%	58 28%	20 10%	7 3%	13 6%	12 6%

	Marks & Spencer's - #TheartofChristmas	Morrisons - Handmade Right Here	Sainsbury's - Mog's Christmas Calamity	Sky - Sky Movies Christmas Advert	Tesco - Gluten Free Christmas Advert	Very.co.uk - The Journey	Waitrose - Christmas 2015
A4B							
Which one of these applies most to the advert?							
<i>Base: all respondents</i>	212 100%	205 100%	209 100%	208 100%	203 100%	211 100%	205 100%
Soothing	24 11%	102 50%	42 20%	42 20%	36 18%	97 46%	56 27%
Distinctive	131 62%	58 28%	128 61%	109 52%	88 43%	70 33%	78 38%
Dull	35 17%	41 20%	16 8%	41 20%	65 32%	34 16%	50 24%
Unpleasant	22 10%	4 2%	23 11%	16 8%	14 7%	10 5%	21 10%

	Total	Aldi - #AldiFavourite Things:	Argos - #justcantwait	ASDA - #becauseitschr istmas	Boots UK - #Discovermore	Cadbury - Cadbury Christmas 2015	Coke - #holidaysareco ming
A4C And which of these?	4138	205	217	203	208	203	210
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
Gentle	1269	102	33	25	63	61	78
	31%	50%	15%	12%	30%	30%	37%
Involving	1669	79	130	109	83	96	90
	40%	39%	60%	54%	40%	47%	43%
Weak	893	20	40	43	48	40	30
	22%	10%	18%	21%	23%	20%	14%
Disturbing	307	4	14	26	14	6	12
	7%	2%	6%	13%	7%	3%	6%

	Currys -Spare the act	Debenhams - #foundit	House of Fraser - #YourRules	John Lewis - Man on the moon	Iceland - Eyebrows will Rise	Lidl - The Lidl School of Christmas	Littlewoods - Christmas 2015	Marks & Spencer's - #TheartofChris tmas	Morrisons - Handmade Right Here
A4C And which of these?									
	209	204	208	202	204	207	205	212	205
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%	100%	100%
Gentle	26 12%	98 48%	16 8%	97 48%	75 37%	60 29%	102 50%	23 11%	100 49%
Involving	79 38%	51 25%	68 33%	48 24%	74 36%	84 41%	38 19%	124 58%	68 33%
Weak	95 45%	53 26%	64 31%	27 13%	51 25%	58 28%	51 25%	39 18%	34 17%
Disturbing	9 4%	2 1%	60 29%	30 15%	4 2%	5 2%	14 7%	26 12%	3 1%

	Sainsbury's - Mog's Christmas Calamity	Sky - Sky Movies Christmas Advert	Tesco - Gluten Free Christmas Advert	Very.co.uk - The Journey	Waitrose - Christmas 2015
A4C					
And which of these?					
	209	208	203	211	205
<i>Base: all respondents</i>	100%	100%	100%	100%	100%
Gentle	55 26%	44 21%	48 24%	118 56%	45 22%
Involving	107 51%	109 52%	81 40%	57 27%	94 46%
Weak	14 7%	43 21%	63 31%	29 14%	51 25%
Disturbing	33 16%	12 6%	11 5%	7 3%	15 7%

	Total	Aldi - #AldiFavourite Things:	Argos - #justcantwait	ASDA - #becauseitschr istmas	Boots UK - #Discovermore	Cadbury - Cadbury Christmas 2015	Coke - #holidaysareco ming
A5							
Thinking about the advert you've just seen for [Brand], which one of these phrases applies to this advert?							
	4138	205	217	203	208	203	210
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
You couldn't fail to remember it was for [Brand]	1060	52	64	51	50	130	129
	26%	25%	29%	25%	24%	64%	61%
It is quite good at making you remember it is for [Brand]	1479	80	104	59	78	59	54
	36%	39%	48%	29%	38%	29%	26%
It is not all that good at making you remember it is for [Brand]	545	28	17	34	29	3	12
	13%	14%	8%	17%	14%	1%	6%
It could have been for any brand of [Y]	551	32	16	28	39	5	6
	13%	16%	7%	14%	19%	2%	3%
It could have been for almost anything	503	13	16	31	12	6	9
	12%	6%	7%	15%	6%	3%	4%
Net: top 2	61%	64%	77%	54%	62%	93%	87%
Net: bottom 2	25%	22%	15%	29%	25%	5%	7%

	Currys -Spare the act	Debenhams - #foundit	House of Fraser - #YourRules	John Lewis - Man on the moon	Iceland - Eyebrows will Rise	Lidl - The Lidl School of Christmas	Littlewoods - Christmas 2015
A5							
Thinking about the advert you've just seen for [Brand], which one of these phrases applies to this advert?							
<i>Base: all respondents</i>	209 100%	204 100%	208 100%	202 100%	204 100%	207 100%	205 100%
You couldn't fail to remember it was for [Brand]	19 9%	40 20%	22 11%	52 26%	44 22%	42 20%	42 20%
It is quite good at making you remember it is for [Brand]	50 24%	64 31%	49 24%	61 30%	90 44%	92 44%	62 30%
It is not all that good at making you remember it is for [Brand]	43 21%	36 18%	33 16%	37 18%	22 11%	29 14%	40 20%
It could have been for any brand of [Y]	34 16%	42 21%	27 13%	20 10%	36 18%	28 14%	32 16%
It could have been for almost anything	63 30%	22 11%	77 37%	32 16%	12 6%	16 8%	29 14%
Net: top 2	33%	51%	34%	56%	66%	65%	51%
Net: bottom 2	46%	31%	50%	26%	24%	21%	30%

	Marks & Spencer's - #TheartofChristmas	Morrisons - Handmade Right Here	Sainsbury's - Mog's Christmas Calamity	Sky - Sky Movies Christmas Advert	Tesco - Gluten Free Christmas Advert	Very.co.uk - The Journey	Waitrose - Christmas 2015
A5							
Thinking about the advert you've just seen for [Brand], which one of these phrases applies to this advert?							
<i>Base: all respondents</i>	212 100%	205 100%	209 100%	208 100%	203 100%	211 100%	205 100%
You couldn't fail to remember it was for [Brand]	57 27%	70 34%	34 16%	42 20%	54 27%	39 18%	27 13%
It is quite good at making you remember it is for [Brand]	65 31%	97 47%	73 35%	88 42%	90 44%	100 47%	64 31%
It is not all that good at making you remember it is for [Brand]	37 17%	13 6%	25 12%	25 12%	15 7%	32 15%	35 17%
It could have been for any brand of [Y]	22 10%	19 9%	26 12%	27 13%	30 15%	27 13%	55 27%
It could have been for almost anything	31 15%	6 3%	51 24%	26 13%	14 7%	13 6%	24 12%
Net: top 2	58%	81%	51%	63%	71%	66%	44%
Net: bottom 2	25%	12%	37%	25%	22%	19%	39%

	Total	Aldi - #AldiFavourite Things:	Argos - #justcantwait	ASDA - #becauseitschr istmas	Boots UK - #Discovermore	Cadbury - Cadbury Christmas 2015	Coke - #holidaysareco ming
A6							
How will the advert affect your use of [Brand]?	4138	205	217	203	208	203	210
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
Makes me much more likely to use [Brand]	309 7%	28 14%	18 8%	15 7%	12 6%	25 12%	14 7%
Makes me a little more likely to use [Brand]	581 14%	37 18%	39 18%	20 10%	34 16%	27 13%	23 11%
Makes no difference	3095 75%	139 68%	156 72%	160 79%	157 75%	143 70%	164 78%
Makes me less likely to use [Brand]	153 4%	1 0%	4 2%	8 4%	5 2%	8 4%	9 4%
Net: top 2	22%	32%	26%	17%	22%	26%	18%

	Currys -Spare the act	Debenhams - #foundit	House of Fraser - #YourRules	John Lewis - Man on the moon	Iceland - Eyebrows will Rise	Lidl - The Lidl School of Christmas	Littlewoods - Christmas 2015	Marks & Spencer's - #TheartofChris tmas
A6 How will the advert affect your use of [Brand]?								
	209	204	208	202	204	207	205	212
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%	100%
Makes me much more likely to use [Brand]	6 3%	18 9%	11 5%	17 8%	17 8%	15 7%	17 8%	23 11%
Makes me a little more likely to use [Brand]	19 9%	25 12%	20 10%	25 12%	48 24%	40 19%	21 10%	24 11%
Makes no difference	174 83%	159 78%	146 70%	149 74%	133 65%	148 71%	154 75%	160 75%
Makes me less likely to use [Brand]	10 5%	2 1%	31 15%	11 5%	6 3%	4 2%	13 6%	5 2%
Net: top 2	12%	21%	15%	21%	32%	27%	19%	22%

	Morrisons - Handmade Right Here	Sainsbury's - Mog's Christmas Calamity	Sky - Sky Movies Christmas Advert	Tesco - Gluten Free Christmas Advert	Very.co.uk - The Journey	Waitrose - Christmas 2015
A6						
How will the advert affect your use of [Brand]?						
	205	209	208	203	211	205
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%
Makes me much more likely to use [Brand]	12 6%	9 4%	7 3%	16 8%	16 8%	13 6%
Makes me a little more likely to use [Brand]	43 21%	30 14%	26 13%	16 8%	40 19%	24 12%
Makes no difference	146 71%	162 78%	166 80%	164 81%	151 72%	164 80%
Makes me less likely to use [Brand]	4 2%	8 4%	9 4%	7 3%	4 2%	4 2%
Net: top 2	27%	19%	16%	16%	27%	18%

	Total	Aldi - #AldiFavourite Things:	Argos - #justcantwait	ASDA - #becauseitschr istmas	Boots UK - #Discovermore	Cadbury - Cadbury Christmas 2015	Coke - #holidaysareco ming
A7							
How did the advert make you feel about [Brand]? The advert made [Brand] seem . . .							
	4138	205	217	203	208	203	210
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
Much more appealing	395 10%	40 20%	20 9%	15 7%	13 6%	31 15%	19 9%
A little more appealing	787 19%	49 24%	58 27%	31 15%	38 18%	31 15%	32 15%
It didn't change my feelings about [Brand]	2645 64%	114 56%	130 60%	138 68%	144 69%	125 62%	153 73%
A little less appealing	166 4%	1 0%	5 2%	11 5%	9 4%	13 6%	1 0%
Much less appealing	145 4%	1 0%	4 2%	8 4%	4 2%	3 1%	5 2%
Net: more appealing	29%	43%	36%	23%	25%	31%	24%
Net: less appealing	8%	1%	4%	9%	6%	8%	3%

	Currys -Spare the act	Debenhams - #foundit	House of Fraser - #YourRules	John Lewis - Man on the moon	Iceland - Eyebrows will Rise	Lidl - The Lidl School of Christmas	Littlewoods - Christmas 2015
A7							
How did the advert make you feel about [Brand]? The advert made [Brand] seem . . .							
<i>Base: all respondents</i>	209 100%	204 100%	208 100%	202 100%	204 100%	207 100%	205 100%
Much more appealing	10 5%	22 11%	14 7%	25 12%	21 10%	21 10%	18 9%
A little more appealing	22 11%	39 19%	25 12%	31 15%	53 26%	55 27%	37 18%
It didn't change my feelings about [Brand]	153 73%	134 66%	107 51%	125 62%	122 60%	115 56%	129 63%
A little less appealing	12 6%	6 3%	29 14%	12 6%	4 2%	9 4%	9 4%
Much less appealing	12 6%	3 1%	33 16%	9 4%	4 2%	7 3%	12 6%
Net: more appealing	15%	30%	19%	28%	36%	37%	27%
Net: less appealing	11%	4%	30%	10%	4%	8%	10%

	Marks & Spencer's - #TheartofChristmas	Morrisons - Handmade Right Here	Sainsbury's - Mog's Christmas Calamity	Sky - Sky Movies Christmas Advert	Tesco - Gluten Free Christmas Advert	Very.co.uk - The Journey	Waitrose - Christmas 2015
A7							
How did the advert make you feel about [Brand]? The advert made [Brand] seem . . .							
	212	205	209	208	203	211	205
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
Much more appealing	26 12%	26 13%	20 10%	10 5%	12 6%	21 10%	11 5%
A little more appealing	39 18%	54 26%	38 18%	38 18%	31 15%	50 24%	36 18%
It didn't change my feelings about [Brand]	128 60%	120 59%	137 66%	149 72%	149 73%	132 63%	141 69%
A little less appealing	11 5%	1 0%	6 3%	6 3%	3 1%	4 2%	14 7%
Much less appealing	8 4%	4 2%	8 4%	5 2%	8 4%	4 2%	3 1%
Net: more appealing	31%	39%	28%	23%	21%	34%	23%
Net: less appealing	9%	2%	7%	5%	5%	4%	8%

	Total	Aldi - #AldiFavourite Things:	Argos - #justcantwait	ASDA - #becauseitschr istmas	Boots UK - #Discovermore	Cadbury - Cadbury Christmas 2015	Coke - #holidaysareco ming
A11							
How different is this advert to other Christmas advertising that you have seen?							
	4138	205	217	203	208	203	210
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
It's very different to any other Christmas advertising	602 15%	20 10%	32 15%	19 9%	14 7%	42 21%	34 16%
It's quite different to any other Christmas advertising	1611 39%	83 40%	106 49%	88 43%	54 26%	86 42%	80 38%
It's not very different to other Christmas advertising	1478 36%	85 41%	61 28%	68 33%	107 51%	54 27%	74 35%
It's not at all different to other Christmas advertising	447 11%	17 8%	18 8%	28 14%	33 16%	21 10%	22 10%
Net: different	53%	50%	64%	53%	33%	63%	54%
Net: not different	47%	50%	36%	47%	67%	37%	46%

A11

How different is this advert to other Christmas advertising that you have seen?

	Currys -Spare the act	Debenhams - #foundit	House of Fraser - #YourRules	John Lewis - Man on the moon	Iceland - Eyebrows will Rise	Lidl - The Lidl School of Christmas	Littlewoods - Christmas 2015
	209	204	208	202	204	207	205
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
It's very different to any other Christmas advertising	33 16%	15 7%	66 32%	61 30%	11 5%	33 16%	21 10%
It's quite different to any other Christmas advertising	92 44%	68 33%	87 42%	99 49%	58 28%	99 48%	60 29%
It's not very different to other Christmas advertising	61 29%	92 45%	45 22%	33 16%	105 51%	55 27%	95 46%
It's not at all different to other Christmas advertising	23 11%	29 14%	10 5%	9 4%	30 15%	20 10%	29 14%
Net: different	60%	41%	74%	79%	34%	64%	40%
Net: not different	40%	59%	26%	21%	66%	36%	60%

	Marks & Spencer's - #TheartofChristmas	Morrisons - Handmade Right Here	Sainsbury's - Mog's Christmas Calamity	Sky - Sky Movies Christmas Advert	Tesco - Gluten Free Christmas Advert	Very.co.uk - The Journey	Waitrose - Christmas 2015
A11							
How different is this advert to other Christmas advertising that you have seen?							
<i>Base: all respondents</i>	212 100%	205 100%	209 100%	208 100%	203 100%	211 100%	205 100%
It's very different to any other Christmas advertising	27 13%	10 5%	78 37%	20 10%	37 18%	18 9%	11 5%
It's quite different to any other Christmas advertising	84 40%	58 28%	95 45%	98 47%	87 43%	77 36%	52 25%
It's not very different to other Christmas advertising	74 35%	103 50%	27 13%	74 36%	61 30%	99 47%	105 51%
It's not at all different to other Christmas advertising	27 13%	34 17%	9 4%	16 8%	18 9%	17 8%	37 18%
Net: different	52%	33%	83%	57%	61%	45%	31%
Net: not different	48%	67%	17%	43%	39%	55%	69%

A20

Which one of these impressions did the ADVERT give you most strongly?

	Total	Aldi - #AldiFavourite Things:	Argos - #justcantwait	ASDA - #becauseitschr istmas	Boots UK - #Discovermore	Cadbury - Cadbury Christmas 2015	Coke - #holidaysareco ming
	4138	205	217	203	208	203	210
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
It made me feel festive	814 20%	71 35%	45 21%	38 19%	48 23%	51 25%	60 29%
It made me want to go Christmas shopping	169 4%	10 5%	13 6%	8 4%	14 7%	9 4%	7 3%
It made me feel excited about Christmas	312 8%	23 11%	13 6%	21 10%	18 9%	21 10%	30 14%
It made me feel cynical about the role of brands in Christmas adverts	441 11%	12 6%	23 11%	27 13%	32 15%	26 13%	29 14%
It stirred my emotions	347 8%	16 8%	16 7%	15 7%	6 3%	18 9%	13 6%
It motivated me to make plans for my Christmas preparations	236 6%	18 9%	8 4%	11 5%	11 5%	8 4%	12 6%
The ADVERT didn't give me any of these impressions strongly	1819 44%	55 27%	99 46%	83 41%	79 38%	70 34%	59 28%

	Currys -Spare the act	Debenhams - #foundit	House of Fraser - #YourRules	John Lewis - Man on the moon	Iceland - Eyebrows will Rise	Lidl - The Lidl School of Christmas	Littlewoods - Christmas 2015
A20							
Which one of these impressions did the ADVERT give you most strongly?							
<i>Base: all respondents</i>	209 100%	204 100%	208 100%	202 100%	204 100%	207 100%	205 100%
It made me feel festive	19 9%	37 18%	6 3%	17 8%	36 18%	50 24%	31 15%
It made me want to go Christmas shopping	7 3%	8 4%	7 3%	7 3%	12 6%	7 3%	11 5%
It made me feel excited about Christmas	6 3%	11 5%	6 3%	11 5%	13 6%	23 11%	10 5%
It made me feel cynical about the role of brands in Christmas adverts	21 10%	23 11%	20 10%	22 11%	13 6%	27 13%	25 12%
It stirred my emotions	6 3%	19 9%	18 9%	66 33%	9 4%	6 3%	22 11%
It motivated me to make plans for my Christmas preparations	9 4%	15 7%	5 2%	5 2%	25 12%	19 9%	15 7%
The ADVERT didn't give me any of these impressions strongly	141 67%	91 45%	146 70%	74 37%	96 47%	75 36%	91 44%

	Marks & Spencer's - #TheartofChristmas	Morrisons - Handmade Right Here	Sainsbury's - Mog's Christmas Calamity	Sky - Sky Movies Christmas Advert	Tesco - Gluten Free Christmas Advert	Very.co.uk - The Journey	Waitrose - Christmas 2015
A20							
Which one of these impressions did the ADVERT give you most strongly?							
<i>Base: all respondents</i>	212 100%	205 100%	209 100%	208 100%	203 100%	211 100%	205 100%
It made me feel festive	34 16%	52 25%	31 15%	49 24%	29 14%	63 30%	47 23%
It made me want to go Christmas shopping	16 8%	7 3%	2 1%	3 1%	5 2%	10 5%	6 3%
It made me feel excited about Christmas	15 7%	28 14%	16 8%	9 4%	7 3%	15 7%	16 8%
It made me feel cynical about the role of brands in Christmas adverts	32 15%	13 6%	18 9%	17 8%	21 10%	18 9%	22 11%
It stirred my emotions	14 7%	6 3%	53 25%	12 6%	10 5%	9 4%	13 6%
It motivated me to make plans for my Christmas preparations	12 6%	13 6%	3 1%	5 2%	12 6%	16 8%	14 7%
The ADVERT didn't give me any of these impressions strongly	89 42%	86 42%	86 41%	113 54%	119 59%	80 38%	87 42%

A27

	Total	Aldi - #AldiFavourite Things:	Argos - #justcantwait	ASDA - #becauseitschr istmas	Boots UK - #Discovermore	Cadbury - Cadbury Christmas 2015	Coke - #holidaysareco ming
How did you feel about the music in the advert?	4138	205	217	203	208	203	210
<i>Base: all respondents</i>	100%	100%	100%	100%	100%	100%	100%
Enjoyed it a lot	887 21%	83 40%	58 27%	55 27%	47 23%	59 29%	67 32%
Enjoyed it a little	1553 38%	75 37%	94 43%	63 31%	87 42%	82 40%	92 44%
Didn't really enjoy it	591 14%	21 10%	27 12%	29 14%	35 17%	26 13%	17 8%
Definitely didn't enjoy it	402 10%	16 8%	14 6%	39 19%	29 14%	21 10%	15 7%
Don't remember the music	705 17%	10 5%	24 11%	17 8%	10 5%	15 7%	19 9%
Net: enjoyed	59%	77%	70%	58%	64%	69%	76%
Net: not enjoyed	27%	13%	18%	28%	19%	18%	16%

A27

	Currys -Spare the act	Debenhams - #foundit	House of Fraser - #YourRules	John Lewis - Man on the moon	Iceland - Eyebrows will Rise	Lidl - The Lidl School of Christmas	Littlewoods - Christmas 2015	Marks & Spencer's - #TheartofChris tmas
How did you feel about the music in the advert?								
<i>Base: all respondents</i>	209 100%	204 100%	208 100%	202 100%	204 100%	207 100%	205 100%	212 100%
Enjoyed it a lot	9 4%	27 13%	24 12%	64 32%	28 14%	30 14%	70 34%	54 25%
Enjoyed it a little	43 21%	83 41%	53 25%	74 37%	82 40%	76 37%	76 37%	72 34%
Didn't really enjoy it	27 13%	34 17%	50 24%	30 15%	30 15%	31 15%	31 15%	38 18%
Definitely didn't enjoy it	14 7%	13 6%	63 30%	23 11%	12 6%	13 6%	12 6%	33 16%
Don't remember the music	116 56%	47 23%	18 9%	11 5%	52 25%	57 28%	16 8%	15 7%
Net: enjoyed	 25%	 54%	 37%	 68%	 54%	 51%	 71%	 59%
Net: not enjoyed	 62%	 29%	 39%	 17%	 31%	 34%	 14%	 23%

A27

	Morrisons - Handmade Right Here	Sainsbury's - Mog's Christmas Calamity	Sky - Sky Movies Christmas Advert	Tesco - Gluten Free Christmas Advert	Very.co.uk - The Journey	Waitrose - Christmas 2015
How did you feel about the music in the advert?						
<i>Base: all respondents</i>	205 100%	209 100%	208 100%	203 100%	211 100%	205 100%
Enjoyed it a lot	29 14%	52 25%	25 12%	22 11%	44 21%	40 20%
Enjoyed it a little	87 42%	83 40%	105 50%	56 28%	102 48%	68 33%
Didn't really enjoy it	27 13%	28 13%	23 11%	22 11%	30 14%	35 17%
Definitely didn't enjoy it	11 5%	6 3%	12 6%	8 4%	7 3%	41 20%
Don't remember the music	51 25%	40 19%	43 21%	95 47%	28 13%	21 10%
Net: enjoyed	57%	65%	63%	38%	69%	53%
Net: not enjoyed	30%	22%	26%	51%	17%	30%