

little black book

...of Fashion

Contents

01

Shopping habits

02

Fashion lures

03

Media & fashion

04

Future trends

05

Our channels

01

Shopping habits

They buy their clothes mostly in-store

Confessions of a shopaholic...

We asked them, roughly how much would you say your fashion shopping is done **online vs. in-store**?

This means they can see, try and buy clothing all at the same time

To what extent do you agree/disagree with the below statements when it comes to fashion shopping?

64%

56%

48%

Like to see/touch fashion items first before purchasing

Like shopping in-store as they don't have to wait for delivery Enjoy the in-store experience when shopping for fashion

But there is more choice online

Online shopping still has it's benefits especially for our younger viewers

74%

Enjoy having the variety of choice when shopping online

72%

Like being able to compare prices when shopping online

65%

Like shopping online as they can avoid the crowds/queues

7 in 10 buy clothes from M&S

Established retailers and department stores are popular...

02

Fashion lures

Sizes and sales are what lure them in

Consistency in sizes and cheap prices is key

Are more likely to buy fashion items when a sale is on

They are also an ethical bunch

Style over ethics...think again

...and they go to different types of fashion retailers for certain reasons...

58%

Half

46%

Go to major brand designer shops for items that are **good quality**

little black book

Go to online retailers for items that are good value for money

03

Media & Fashion

TV ads inspire the most when it comes to fashion

Is social media taking over? Not so fast...

Boohoo was the most recalled fashion TV advertiser

We asked them what fashion ads and programmes have stood out to them recently...

Q. Which fashion TV adverts have you seen recently?

PRETTYLITTLETHING.COM

boohoo

JACAMO

simply be.

next

Q. Which fashion TV shows have you seen recently?

Lorraine

Project Runway

Drag SOS

Dress to Impress
This Morning

black book <u>4</u>1.

little

04

Future Trends

The future in their words!

And it's very **GREEN**

Q: If you had to think of one **trend** that will change the fashion industry in the next 20 years what would it be?

Fashion will become more sustainable and technology will shape the way we shop it!

Q: Which fashion trends do you think are likely to become **popular** in the future?

78%

7 in 10

69%

3 in 5

People will become more concerned with sustainable fashion

Celebrities will do more paid-for advertising for fashion

Fashion websites will begin to suggest **outfits tailored** to your shape and size

Buying fashion items through **voice assistant tools** (e.g. Alexa/Google Home)

Our channels

Channel 4

70% 55% 51% Half

Where do they consider shopping?

M&S

PRIMARK[®]

DEBENHAMS

67% 54%

53%

49%

Which media source gives them inspiration?

26%

TV

20%

WWW.

Fashion

18%

Magazines

14%

13%

Fashion TV programmes

Instagram

little black book

More4

Where do they consider shopping?

M&S

PRIMARK[®]

67% 57%

48%

48%

Film4

ABC1 Ads

Where do they consider shopping?

M&S

74%

59%

54%

54%

Which media source gives them inspiration?

21%

1 in 5

16%

14%

TV

Magazines

Fashion websites

Fashion TV programmes

Out of home ads

16-34s

