

OFFICIAL RESULTS 2012/13

Top 20 CoolBrands

BRAND		CATEGORY
Apple	1	Technology - General
YouTube	2	Music & Movie Streaming
Aston Martin	3	Automotive
Twitter	4	Social Media
Google	5	Media - Networks, Platforms & Providers
BBC iPlayer	6	Music & Movie Streaming
Glastonbury	7	Attractions & The Arts - Events
Virgin Atlantic	8	Travel - General
Bang & Olufsen	9	Technology - Audio
Liberty	10	Retail - General
Sony	11	Technology - General
Bose	12	Technology - Audio
Häagen-Dazs	13	Food - Ice-Cream & Desserts
Selfridges	14	Retail - General
Ben & Jerry's	15	Food - Ice-Cream & Desserts
Mercedes-Benz	16	Automotive
Vogue	17	Media - Magazines
Skype	18	Media - Networks, Platforms & Providers
Nike	19	Sportswear & Equipment
Nikon	20	Technology - General

Category Winners

BRAND	CATEGORY
Glastonbury	Attractions & The Arts - Events
Royal Albert Hall	Attractions & The Arts - General
Aston Martin	Automotive
Doom Bar	Drinks - Ale
Guinness	Drinks - Beer
Dom Pérignon	Drinks - Champagne
Aspall Cyder	Drinks - Cider
Twinings	Drinks - Coffee & Tea
Innocent	Drinks - Soft Drinks
Pimm's	Drinks - Spirits (Aperitif / Flavoured)
Courvoisier	Drinks - Spirits (Brandy)
Bombay Sapphire	Drinks - Spirits (Gin)
Havana Club	Drinks - Spirits (Rum / Cane)
Patrón Tequila	Drinks - Spirits (Tequila)
Absolut	Drinks - Spirits (Vodka)
Jack Daniel's	Drinks - Spirits (Whisky)
Evian	Drinks - Water
Rolex	Fashion - Accessories, Jewellery & Watches
Alexander McQueen	Fashion - Clothing
Christian Louboutin	Fashion - Footwear
Agent Provocateur	Fashion - Lingerie
Virgin Money	Financial Services
Green & Black's	Food - Chocolate

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
KETTLE Chips	Food - Crisps
Marmite	Food - General
Häagen-Dazs	Food - Ice-Cream & Desserts
The Natural Confectionery Co	Food - Other Snacks
PlayStation	Games & Toys
Triyoga	Health & Fitness
Farrow & Ball	Home - Decoration & Soft Furnishings
Vitra	Home - Hard Furnishings
Le Creuset	Home - Products
Vogue	Media - Magazines
Google	Media - Networks, Platforms & Providers
Sony Music	Media - Production
Channel 4	Media - Radio & TV Stations
Storm	Model & Talent Management
YouTube	Music & Movie Streaming
Leon	Restaurants - Multi-Site
The Fat Duck	Restaurants - Stand Alone
Borough Market	Retail - Destinations
Liberty	Retail - General
Twitter	Social Media
Nike	Sportswear & Equipment
Bang & Olufsen	Technology - Audio
Apple	Technology - General
BlackBerry	Technology - Telecommunications
M.A.C	Toiletries - Cosmetics
Bumble and Bumble	Toiletries - Haircare
Crème de la Mer	Toiletries - Skincare
Virgin Atlantic	Travel - General
The May Fair	Travel - Hotels
Soho House Group	Travel - Members' Clubs
Sunseeker	Yacht & Boat Manufacturers

Qualifying CoolBrands (A-Z)

BRAND	CATEGORY
45 Park Lane	Travel - Hotels
A Hedonist's Guide	Travel - General
Abel & Cole	Food - General
ABSOLUTVODKA	Drinks - Spirits (Vodka)
Acqua Panna	Drinks - Water
Addlestones	Drinks - Cider
adidas	Sportswear & Equipment
Adnams	Drinks - Ale
Affordable Art Fair	Attractions & The Arts - Events
AGA	Home - Products
Agent Provocateur	Fashion - Lingerie
Alexander McQueen	Fashion - Clothing
All Star Lanes	Attractions & The Arts - General
Amazon	Retail - General
Angostura	Drinks - Spirits (Rum / Cane)

continues...

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
Angry Birds	Games & Toys
Another	Media - Magazines
Antonio Federici	Food - Ice-Cream & Desserts
Anya Hindmarch	Fashion - Accessories, Jewellery & Watches
Apple	Technology - General
Appleton Estate	Drinks - Spirits (Rum / Cane)
Arbutus	Restaurants - Stand Alone
Asahi	Drinks - Beer
Aspall Cyder	Drinks - Cider
Aston Martin	Automotive
Audi	Automotive
Aussie	Toiletries - Haircare
Aveda	Toiletries - Haircare
Badger Ales	Drinks - Ale
Badoit	Drinks - Water
Baglioni Hotel	Travel - Hotels
Balenciaga	Fashion - Clothing
Bang & Olufsen	Technology - Audio
BBC	Media - Radio & TV Stations
BBC iPlayer	Music & Movie Streaming
Beats by Dr Dre	Technology - Audio
Beck's	Drinks - Beer
Belu Water	Drinks - Water
Belvedere Vodka	Drinks - Spirits (Vodka)
Belvoir Cordials	Drinks - Soft Drinks
Ben & Jerry's	Food - Ice-Cream & Desserts
Bentley	Automotive
Berry Bros & Rudd	Retail - General
Bestival	Attractions & The Arts - Events
Beyond Retro	Fashion - Accessories, Jewellery & Watches
Big Tom	Drinks - Soft Drinks
Black Eyewear	Fashion - Accessories, Jewellery & Watches
Black Tomato	Travel - General
BlackBerry	Technology - Telecommunications
Blaupunkt	Technology - Audio
BMW	Automotive
Bobbi Brown	Toiletries - Cosmetics
BoConcept	Home - Hard Furnishings
Boffi	Home - Products
Bollinger	Drinks - Champagne
Bombay Duck	Retail - General
Bombay Sapphire	Drinks - Spirits (Gin)
Borough Market	Retail - Destinations
Bose	Technology - Audio
Bottlegreen	Drinks - Soft Drinks
Bowers & Wilkins	Technology - Audio
BOXPARK	Retail - Destinations
British Airways	Travel - General
Bullring Birmingham	Retail - Destinations
Bulmers	Drinks - Cider
Bulthaup	Home - Hard Furnishings
Bumble and bumble	Toiletries - Haircare

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
Burberry	Fashion - Clothing
Burnt Sugar	Food - Other Snacks
Burts Potato Chips	Food - Crisps
Busaba Eathai	Restaurants - Multi-Site
Byron	Restaurants - Multi-Site
Call of Duty	Games & Toys
Cambridge Audio	Technology - Audio
Camden Town Brewery	Drinks - Beer
Campari	Drinks - Spirits (Aperitif / Flavoured)
Canon	Technology - General
Captain Morgan	Drinks - Spirits (Rum / Cane)
Carita	Toiletries - Skincare
Carnaby	Retail - Destinations
Champagne Perrier-Jouët	Drinks - Champagne
Chanel	Fashion - Clothing
Channel 4	Media - Radio & TV Stations
Charbonnel et Walker	Food - Chocolate
Charles Heidsieck	Drinks - Champagne
Chase Distillery	Drinks - Spirits (Vodka)
Chloé	Fashion - Clothing
Christian Louboutin	Fashion - Footwear
Christopher Kane	Fashion - Clothing
Cirque du Soleil	Attractions & The Arts - Events
Classic FM	Media - Radio & TV Stations
Clipper	Drinks - Coffee & Tea
Cobra	Drinks - Beer
Comme Des Garçons	Fashion - Clothing
Conde Nast Traveller	Media - Magazines
Converse All Stars	Fashion - Footwear
Corona Extra	Drinks - Beer
Courvoisier	Drinks - Spirits (Brandy)
Covent Garden	Retail - Destinations
Cowshed	Toiletries - Cosmetics
Crème de la Mer	Toiletries - Skincare
Damaris	Fashion - Lingerie
Darphin	Toiletries - Skincare
Dave	Media - Radio & TV Stations
Daylesford Organic	Food - General
Dazed & Confused	Media - Magazines
Decléor	Toiletries - Skincare
De'Longhi	Home - Products
Dermalogica	Toiletries - Skincare
Design Museum	Attractions & The Arts - General
Dinner by Heston Blumenthal	Restaurants - Stand Alone
Disaronno	Drinks - Spirits (Aperitif / Flavoured)
Divine	Food - Chocolate
Dom Pérignon	Drinks - Champagne
Domino	Media - Production
Doom Bar	Drinks - Ale
Dorset Cereals	Food - General
Doves Farm	Food - General
Dr Sebagh	Toiletries - Skincare

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
Dr Stuart's	Drinks - Coffee & Tea
Dr. Martens	Fashion - Footwear
Dr.Hauschka	Toiletries - Skincare
Dragonfly Tea	Drinks - Coffee & Tea
Dwell	Home - Hard Furnishings
Eastpak	Sportswear & Equipment
Eden Project	Attractions & The Arts - General
Edinburgh International Festival	Attractions & The Arts - Events
Elemis	Toiletries - Skincare
Elite London	Model & Talent Management
Elle	Media - Magazines
EMI	Media - Production
Endemol UK	Media - Production
Ercol	Home - Hard Furnishings
Esquire	Media - Magazines
Eurostar	Travel - General
Eve Lom	Toiletries - Skincare
Evian	Drinks - Water
Facebook	Social Media
Farrow & Ball	Home - Decoration & Soft Furnishings
Fekkai	Toiletries - Haircare
Fentimans	Drinks - Soft Drinks
Ferrari	Automotive
Fever-Tree Mixers	Drinks - Soft Drinks
Finlandia	Drinks - Spirits (Vodka)
Fired Earth	Home - Decoration & Soft Furnishings
Firefly Tonics	Drinks - Soft Drinks
first direct	Financial Services
Fisher & Paykel	Home - Products
Flickr	Social Media
Foyles	Retail - General
Framestores	Media - Production
Freeview	Media - Networks, Platforms & Providers
French Sole	Fashion - Footwear
Fresh! (Naturally Organic)	Food - General
Frieze Art Fair	Attractions & The Arts - Events
Fudge	Toiletries - Haircare
G.H. MUMM	Drinks - Champagne
Gaggenau	Home - Products
Gaggia	Home - Products
Gaucho	Restaurants - Multi-Site
Getty Images Galleries	Attractions & The Arts - General
ghd	Toiletries - Haircare
Glamour	Media - Magazines
Glastonbury	Attractions & The Arts - Events
Glenfiddich	Drinks - Spirits (Whisky)
Glenmorangie	Drinks - Spirits (Whisky)
Google	Media - Networks, Platforms & Providers
Gordon's	Drinks - Spirits (Gin)
Gourmet Burger Kitchen	Restaurants - Multi-Site
GQ	Media - Magazines
Graham & Brown	Home - Decoration & Soft Furnishings

continues...

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
Graham & Green	Home - Decoration & Soft Furnishings
Grand Theft Auto	Games & Toys
graze.com	Food - General
Grazia	Media - Magazines
Green & Black's	Food - Chocolate
Green Man	Attractions & The Arts - Events
Grenson	Fashion - Footwear
Grey Goose	Drinks - Spirits (Vodka)
Grolsch	Drinks - Beer
Gü	Food - Ice-Cream & Desserts
Guinness	Drinks - Beer
Guitar Hero	Games & Toys
GYMBOX	Health & Fitness
Häagen-Dazs	Food - Ice-Cream & Desserts
Hamleys	Games & Toys
Harley-Davidson	Automotive
Harman Kardon	Technology - Audio
Harper's Bazaar	Media - Magazines
Harrods	Retail - General
Harvey Nichols	Retail - General
Haunch of Venison	Attractions & The Arts - General
Havaianas	Fashion - Footwear
Havana Club	Drinks - Spirits (Rum / Cane)
Hayward Gallery	Attractions & The Arts - General
Hendrick's	Drinks - Spirits (Gin)
Hennessy	Drinks - Spirits (Brandy)
Hibiscus	Restaurants - Stand Alone
Higgidy	Food - General
Hope and Greenwood	Food - Chocolate
Hotel Chocolat	Food - Chocolate
Hotel du Vin	Travel - Hotels
Hotels.com	Travel - General
Hoxton Gin	Drinks - Spirits (Gin)
HTC	Technology - Telecommunications
Hub	Travel - Members' Clubs
Hülsta	Home - Hard Furnishings
Hunter	Fashion - Footwear
i-D	Media - Magazines
IKEA	Home - Hard Furnishings
Illamasqua	Toiletries - Cosmetics
Independent Talent	Model & Talent Management
Innocent	Drinks - Soft Drinks
Instagram	Social Media
itsu	Restaurants - Multi-Site
Jack Daniel's	Drinks - Spirits (Whisky)
Jacksons of Piccadilly	Drinks - Coffee & Tea
Jägermeister	Drinks - Spirits (Aperitif / Flavoured)
Jaguar	Automotive
Jameson	Drinks - Spirits (Whisky)
Janneau	Drinks - Spirits (Brandy)
Jelly Belly	Food - Other Snacks
Jim Beam	Drinks - Spirits (Whisky)

continues...

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
Jimmie Martin	Home - Hard Furnishings
Jimmy Choo	Fashion - Footwear
Jo Loves	Home - Decoration & Soft Furnishings
Jo Malone	Toiletries - Cosmetics
John Lewis	Retail - General
Johnnie Walker	Drinks - Spirits (Whisky)
JoJo Maman Bébé	Retail - General
Jose Cuervo	Drinks - Spirits (Tequila)
Joseph Joseph	Home - Products
Juniper Green Organic Gin	Drinks - Spirits (Gin)
KEF	Technology - Audio
Kelly's of Cornwall	Food - Ice-Cream & Desserts
Kéraskin Esthetics	Toiletries - Skincare
Kérastase	Toiletries - Haircare
Ketel One	Drinks - Spirits (Vodka)
KETTLE Chips	Food - Crisps
Kevin Murphy	Toiletries - Haircare
Kiehl's	Toiletries - Cosmetics
Kindle	Technology - General
Kirin Ichiban	Drinks - Beer
Kiss	Media - Radio & TV Stations
KitchenAid	Home - Products
Korg	Technology - Audio
Krispy Kreme	Food - Other Snacks
Krug	Drinks - Champagne
Kurt Geiger	Fashion - Footwear
La Maison Du Chocolat	Food - Chocolate
La Perla	Fashion - Lingerie
Lamborghini	Automotive
Land Rover	Automotive
Lara Bohinc	Fashion - Accessories, Jewellery & Watches
Lascivious	Fashion - Lingerie
Last.fm	Music & Movie Streaming
Lastminute.com	Travel - General
Latitude	Attractions & The Arts - Events
Laurent-Perrier	Drinks - Champagne
Lavazza	Drinks - Coffee & Tea
Le Creuset	Home - Products
Le Manoir aux Quat' Saisons	Restaurants - Stand Alone
Le Pain Quotidien	Restaurants - Multi-Site
Leica	Technology - General
L'Enclume	Restaurants - Stand Alone
Leon	Restaurants - Multi-Site
Liberty	Retail - General
Ligne Roset	Home - Hard Furnishings
Lindt	Food - Chocolate
Linley	Home - Decoration & Soft Furnishings
Little Greene	Home - Decoration & Soft Furnishings
Liverpool One	Retail - Destinations
Liz Earle	Toiletries - Skincare
Loewe	Technology - General
Lomography	Technology - General

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
Lonely Planet	Travel - General
Longchamp	Fashion - Accessories, Jewellery & Watches
Look Mum No Hands!	Sportswear & Equipment
L'Oréal Paris	Toiletries - Cosmetics
Loseley	Food - Ice-Cream & Desserts
Louis Roederer	Drinks - Champagne
Lovebox	Attractions & The Arts - Events
LOVEFiLM	Music & Movie Streaming
Luscombe	Drinks - Soft Drinks
M.A.C	Toiletries - Cosmetics
Mackie's of Scotland	Food - Ice-Cream & Desserts
Made.com	Home - Hard Furnishings
Magimix	Home - Products
Maglite	Sportswear & Equipment
Maker's Mark	Drinks - Spirits (Whisky)
Malmaison	Travel - Hotels
Manolo Blahnik	Fashion - Footwear
Marantz	Technology - Audio
Marc Jacobs	Fashion - Clothing
Marks & Spencer	Retail - General
Marmite	Food - General
Marshall	Technology - Audio
Martell	Drinks - Spirits (Brandy)
Martin Miller's Gin	Drinks - Spirits (Gin)
Martini	Drinks - Spirits (Aperitif / Flavoured)
Maserati	Automotive
Mercedes-Benz	Automotive
Miele	Home - Products
Miller's Residence	Travel - Hotels
Mini	Automotive
Miu Miu	Fashion - Clothing
Models 1	Model & Talent Management
Moët & Chandon	Drinks - Champagne
Monkey Shoulder	Drinks - Spirits (Whisky)
Montezuma's	Food - Chocolate
Morgan's Spiced	Drinks - Spirits (Rum / Cane)
Moroconoil	Toiletries - Haircare
Moshi Monsters	Games & Toys
Mount Gay Rum	Drinks - Spirits (Rum / Cane)
MPC (The Moving Picture Company)	Media - Production
Mr & Mrs Smith	Travel - General
MTV	Media - Radio & TV Stations
MUJI	Home - Decoration & Soft Furnishings
Mulberry	Fashion - Accessories, Jewellery & Watches
Myla	Fashion - Lingerie
Nando's	Restaurants - Multi-Site
NARS	Toiletries - Cosmetics
Natuzzi	Home - Hard Furnishings
Nespresso	Home - Products
Net-A-Porter	Fashion - Clothing
Netflix	Music & Movie Streaming
Nike	Sportswear & Equipment

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
Nikon	Technology - General
Nintendo	Games & Toys
notonthehighstreet.com	Retail - General
Nude Skincare	Toiletries - Skincare
O2	Media - Networks, Platforms & Providers
Oakley	Sportswear & Equipment
Office	Fashion - Footwear
Old Jamaica Ginger Beer	Drinks - Soft Drinks
Oliver Goldsmith	Fashion - Accessories, Jewellery & Watches
Olympus	Technology - General
On Off	Attractions & The Arts - Events
OPI Nails	Toiletries - Cosmetics
Orange	Media - Networks, Platforms & Providers
Organic Seed & Bean	Food - Chocolate
Oyster Yachts	Yacht & Boat Manufacturers
Paperchase	Retail - General
Patagonia	Sportswear & Equipment
Patisserie Valerie	Restaurants - Multi-Site
Patrón Tequila	Drinks - Spirits (Tequila)
Paul	Food - General
Pedlars	Home - Products
Pentax	Technology - General
Percy & Reed	Toiletries - Haircare
Pernod	Drinks - Spirits (Aperitif / Flavoured)
Peroni Nastro Azzurro	Drinks - Beer
Perrier	Drinks - Water
Philip Kingsley	Toiletries - Haircare
Phyto	Toiletries - Haircare
Pierre Ferrand Cognac	Drinks - Spirits (Brandy)
Pimm's	Drinks - Spirits (Aperitif / Flavoured)
Pinkberry	Restaurants - Multi-Site
Pinterest	Social Media
Piper-Heidsieck	Drinks - Champagne
PlayStation	Games & Toys
Poggenpohl	Home - Hard Furnishings
Poliform	Home - Hard Furnishings
Pollen Street Social	Restaurants - Stand Alone
POM Wonderful	Drinks - Soft Drinks
Pomegreat	Drinks - Soft Drinks
Porsche	Automotive
Power Plate	Health & Fitness
Prada	Fashion - Clothing
Premier Model Management	Model & Talent Management
Prestat	Food - Chocolate
Pret A Manger	Restaurants - Multi-Site
Princess	Yacht & Boat Manufacturers
Propercorn	Food - Other Snacks
Pukka Herbs	Drinks - Coffee & Tea
Puma	Sportswear & Equipment
Purdey's	Drinks - Soft Drinks
Pure	Food - General
Purves & Purves	Home - Decoration & Soft Furnishings

continues...

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
Q	Media - Magazines
Quintessentially Group	Travel - Members' Clubs
Rachel's Organic	Food - General
Rare Tea Company	Drinks - Coffee & Tea
Ray-Ban	Fashion - Accessories, Jewellery & Watches
Reebok	Sportswear & Equipment
Rémy Martin	Drinks - Spirits (Brandy)
Restaurant Sat Bains	Restaurants - Stand Alone
Rigby & Peller	Fashion - Lingerie
Riva	Yacht & Boat Manufacturers
Roberts Radio	Technology - Audio
RoC	Toiletries - Skincare
Rococo Chocolates	Food - Chocolate
Roganic	Restaurants - Stand Alone
Roland	Technology - General
Rolex	Fashion - Accessories, Jewellery & Watches
Rolls-Royce	Automotive
Rough Guides	Travel - General
Rough Luxe	Travel - Hotels
Roundhouse	Attractions & The Arts - General
Royal Academy of Arts	Attractions & The Arts - General
Royal Albert Hall	Attractions & The Arts - General
Royal Opera House	Attractions & The Arts - General
Rubik's Cube	Games & Toys
Russian Standard Vodka	Drinks - Spirits (Vodka)
S.Pellegrino	Drinks - Water
Sailor Jerry	Drinks - Spirits (Rum / Cane)
Salty Dog	Food - Crisps
Samsonite	Fashion - Accessories, Jewellery & Watches
San Miguel	Drinks - Beer
Sanderson	Travel - Hotels
Sauza Tequila	Drinks - Spirits (Tequila)
Scalextric	Games & Toys
Seabrook Crisps	Food - Crisps
Sealine	Yacht & Boat Manufacturers
Sebastian Professional	Toiletries - Haircare
Secret Garden Party	Attractions & The Arts - Events
Seeds Of Change	Food - General
Select Model Management	Model & Talent Management
Selfridges	Retail - General
Sennheiser	Technology - Audio
Sergio Rossi	Fashion - Footwear
Seven Dials	Retail - Destinations
Shakespeare's Globe	Attractions & The Arts - General
Shaun Leane	Fashion - Accessories, Jewellery & Watches
Shazam	Music & Movie Streaming
Shine	Media - Production
Shiseido	Toiletries - Cosmetics
Shu Uemura	Toiletries - Cosmetics
Singha Beer	Drinks - Beer
Sipsmith	Drinks - Spirits (Gin)
SkinCeuticals	Toiletries - Skincare

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
Skinny Cow	Food - Ice-Cream & Desserts
Sky	Media - Networks, Platforms & Providers
Skype	Media - Networks, Platforms & Providers
Smeg	Home - Products
Smythson	Retail - General
Snow Leopard Vodka	Drinks - Spirits (Vodka)
Snow Queen Vodka	Drinks - Spirits (Vodka)
Soap & Glory	Toiletries - Cosmetics
SodaStream	Home - Products
Soho House Group	Travel - Members' Clubs
Sol	Drinks - Beer
Sonic the Hedgehog	Games & Toys
Sonos	Technology - Audio
Sony	Technology - General
Sony Music	Media - Production
Space.NK	Toiletries - Cosmetics
Spalding	Sportswear & Equipment
Specialized	Sportswear & Equipment
Spitalfields	Retail - Destinations
Spotify	Music & Movie Streaming
Square Pie	Restaurants - Multi-Site
St John	Restaurants - Stand Alone
St Martins Lane	Travel - Hotels
St. Peter's	Drinks - Ale
St. Tropez	Toiletries - Skincare
Stella Artois	Drinks - Beer
Stella McCartney	Fashion - Clothing
Stephen Webster	Fashion - Accessories, Jewellery & Watches
Stolichnaya	Drinks - Spirits (Vodka)
Storm	Model & Talent Management
Stylist	Media - Magazines
Sunseeker	Yacht & Boat Manufacturers
Super Mario	Games & Toys
Surfdom	Sportswear & Equipment
Swatch	Fashion - Accessories, Jewellery & Watches
T In The Park	Attractions & The Arts - Events
TAG Heuer	Fashion - Accessories, Jewellery & Watches
Taittinger	Drinks - Champagne
Tangle Teezer	Toiletries - Haircare
Tanqueray gin	Drinks - Spirits (Gin)
Taylor's of Harrogate	Drinks - Coffee & Tea
Teapigs	Drinks - Coffee & Tea
The Arts Club	Travel - Members' Clubs
The Berry Company	Drinks - Soft Drinks
The Co-operative Bank	Financial Services
The Farm	Media - Production
The Fat Duck	Restaurants - Stand Alone
The Food Doctor	Food - General
The Forbury	Travel - Hotels
The French Bedroom Company	Home - Decoration & Soft Furnishings
The French House	Home - Decoration & Soft Furnishings

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
The Gore	Travel - Hotels
The Groucho Club	Travel - Members' Clubs
The Grove	Travel - Hotels
The Hempel	Travel - Hotels
The Hospital Club	Travel - Members' Clubs
The Hummingbird Bakery	Food - General
The Ledbury	Restaurants - Stand Alone
The May Fair	Travel - Hotels
The Natural Confectionery Co	Food - Other Snacks
The North Face	Sportswear & Equipment
The O2	Attractions & The Arts - General
The Orchard Pig	Drinks - Soft Drinks
The Organic Pharmacy	Toiletries - Cosmetics
The Original Candy Co	Food - Other Snacks
The Rocco Forte Collection	Travel - Hotels
The Sims	Games & Toys
The Sportsman	Restaurants - Stand Alone
The Square	Restaurants - Stand Alone
The Third Space	Health & Fitness
The Walnut Tree	Restaurants - Stand Alone
The Wapping Project	Attractions & The Arts - General
The Water Monopoly	Home - Hard Furnishings
The White Company	Home - Decoration & Soft Furnishings
The Zetter Townhouse	Travel - Hotels
Tick Tock	Drinks - Coffee & Tea
Tiffany & Co.	Fashion - Accessories, Jewellery & Watches
Tiger Aspect	Media - Production
Tiger Beer	Drinks - Beer
Time Out Guides	Travel - General
ToDryFor.com	Home - Decoration & Soft Furnishings
Tom Ford	Fashion - Clothing
TomTom	Technology - General
Top Trumps	Games & Toys
Topshop	Fashion - Clothing
Toshiba	Technology - General
Triyoga	Health & Fitness
True Grace	Home - Decoration & Soft Furnishings
Tsingtao	Drinks - Beer
Tumblr	Social Media
Tunetribes	Music & Movie Streaming
Twinings	Drinks - Coffee & Tea
Twitter	Social Media
Tyrrells	Food - Crisps
Union Hand-Roasted Coffee	Drinks - Coffee & Tea
Universal Music	Media - Production
Urban Fruit	Food - Other Snacks
Urbanears	Technology - Audio
Vans	Fashion - Footwear
Vertu	Technology - Telecommunications
Vespa	Automotive
Veuve Clicquot	Drinks - Champagne

OFFICIAL RESULTS 2012/13

BRAND	CATEGORY
Vevo	Music & Movie Streaming
Viajante	Restaurants - Stand Alone
Virgin Atlantic	Travel - General
Virgin Media	Media - Networks, Platforms & Providers
Virgin Money	Financial Services
Vita Coco	Drinks - Soft Drinks
Vitra	Home - Hard Furnishings
Vivienne Westwood	Fashion - Clothing
Vladivar	Drinks - Spirits (Vodka)
Vodafone	Media - Networks, Platforms & Providers
Vogue	Media - Magazines
Volcom	Sportswear & Equipment
Wagamama	Restaurants - Multi-Site
WAH Nails	Toiletries - Cosmetics
Wahaca	Restaurants - Multi-Site
Wallpaper*	Media - Magazines
Wally Yachts	Yacht & Boat Manufacturers
Warner Music	Media - Production
Warren Evans	Home - Hard Furnishings
Westfield	Retail - Destinations
White Cube	Attractions & The Arts - General
Whitechapel Gallery	Attractions & The Arts - General
Whole Earth	Food - General
Wired	Media - Magazines
Wireless	Attractions & The Arts - Events
Wolford	Fashion - Lingerie
Wonderbra	Fashion - Lingerie
Wyborowa	Drinks - Spirits (Vodka)
Xbox	Games & Toys
XFM	Media - Radio & TV Stations
XL Recordings	Media - Production
Yalla Yalla	Restaurants - Multi-Site
YouTube	Music & Movie Streaming
zeebox	Music & Movie Streaming
Zipcar	Travel - General
Zoffany	Home - Decoration & Soft Furnishings
Zubrowka	Drinks - Spirits (Vodka)
Zumba	Health & Fitness