

SHANGHAI FASHION ZOO 时髦圈儿

FASHION IS A PART OF LIFE !

2019 . 06

27

28

29

30

中国首场真正意义上的时尚嘉年华震撼来袭！

Join China's Foremost Fashion Extravaganza!

#联手**100+**艺术家共同诠释时尚、艺术、潮流生活的沉浸式体验盛会！

#**4天3夜**带来世界级时尚秀场，艺术大展，联动**200+**品牌、业界大咖及意见领袖、明星等打造**100+** pop up store；互动打卡，潮流限量单品，业界大咖分享，时尚大秀不断，一大波一线明星来袭... 点燃时髦盛夏！

With 100+ artists, FASHION ZOO will immerse you in a truly unforgettable fashion, arts and lifestyle experience!

Over the course of three nights and four days, world-class fashion shows and 100+ pop-up displays will define the space, alongside 200+ brands and trendy limited editions, interactive exhibits, engaging lifestyle seminars and talks by experienced industry icons, centerpiece fashion shows day and night, A-list celebrities and much more besides... Usher in an epic summer with FASHION ZOO!

目标人群 TARGET MARKET

80 90 00 后

热爱时尚、艺术、潮流的消费主力军

Millennials are the main consumers, who keenly adhere to fashion and art

定向VIP邀约: 10,000人

10,000 visitors to be invited as VIPs

*包含行业协会、资深媒体、KOL、买手、设计师、电商平台、商业地产等业内定向邀请

Including industry associations, media, KOLs, buyers, designers, online platforms and commercial real estates, etc.

地点 VENUE

上海展览中心

SHANGHAI EXHIBITION CENTER

静安区中心位置 The Landmark of Jing'an District

世界级活动地标 World Class Venue

全球新品首发地核心地标

Shanghai-Global Debut Destination

预计参观人次：10万 Expected Visits: 100,000

支持机构 SUPPORTED BY

上海市广告协会

SHANGHAI ADVERTISING ASSOCIATION

上海展览中心

SHANGHAI EXHIBITION CENTER

上海市静安区文化创意产业协会

SHANGHAI CREATIVE INDUSTRY ASSOCIATION

核心团队介绍 ABOUT US

创始人
AMY FAN
范骁骁

英国伦敦大学学院 (UCL) 经济学硕士，Fairy Group 整合营销文化传播公司创始人，同时打造了FAIRY自媒体平台，目前已与全球数百家品牌达成合作。曾担任红毯APP市场总监，整合相关资源，与知名企业伙伴展开合作，并策划极富有创意的合作方案。对新媒体，泛娱乐行业以及品牌构建方面理解深刻。

Graduated from UCL M.Ec, Amy is the founder of Fairy Group (Shanghai) Culture Communication Co., Ltd and new media platform FAIRY, which has cooperated with hundreds of brands. Amy used to be the marketing director of RECACHINA APP, responsible for integrating resources, creative planning and cooperating with well-known enterprises. Amy has a deep understanding of the new media and pan-entertainment industry as well as branding.

RENÉ CÉLESTIN

作为巴黎OBO、伦敦OBO和纽约PROJECT公司的创始成员和管理合伙人，曾多次担任维秘大秀的创意总监。他合作过非常多的国际品牌客户，其中包括GUCCI, M.A.C, OFF WHITE, FARFETCH, ELIE SAAB, ARMANI, BALENCIAGA, RALPH LAUREN, TOM FORD, GIVENCHY, CHLOE, BRIONI, CELINE, CERRUTI,等。

René Célestin is the founding member and managing partner of OBO PARIS, OBO LONDON and PROJECT NEW YORK. René has served as Creative Director of the renowned Victoria's Secret Fashion Show for over a decade now. His international clients include the likes of GUCCI, M.A.C, OFF WHITE, FARFETCH, ELIE SAAB, ARMANI, FENTY X PUMA BY RIHANNA, BALENCIAGA, RALPH LAUREN, TOM FORD, GIVENCHY, CHLOE, BRIONI, CELINE, CERRUTI, AMI, among many others.

MICHAEL CHENG
郑迈克

美国哥伦比亚大学比较艺术博士，拥有25年以上时尚与艺术跨界行业经验；任职纽约当代美术馆(MoMA)期间，担任纽约时装周运营主管。并担任上海高级定制周(Shanghai New Couture Week)运营总监，“行动亚洲”-国际零皮草基金会 (Act Asia, Fur Free Foundation)专项顾问，上海国际时尚与科技论坛嘉宾，并担任上海大剧院金牌讲师，凤凰艺术，时尚芭莎等时尚艺术媒体的特邀嘉宾。

Dr. Michael is graduated from Columbia University and has more than 25 years experience in fashion and art industry. He was the operation supervisor of New York Fashion Week when employed in MoMA. Now, He is the Operation Director of Shanghai New Couture Week, the supervisor of Act Asia, Fur Free Foundation, the speaker of Shanghai International Fashion and Technology Forum, leading lecturer of Shanghai Grand Theatre and the guest of fashion and art media like artifeng, BAZAAR, etc.

HUGH SCRIMGEOUR

Hugh曾任伯爵府奥林匹亚会展集团 (ECO) 的董事长兼总裁、英国时尚协会 (BFC) 的兼职顾问、欧洲大型展览馆管理协会 (EMECA) 的副总裁，曾在英国塔苏斯集团 (Tarsus Group PLC) 管理中国展览事务。现任塔苏斯集团中国区非执行董事长和上海国际展览中心有限公司董事。Hugh推动了组建上海新国际博览中心 (SNIEC) 合资企业事宜。被任命为国家会议展览中心 (上海) 的设计咨询专家，新深圳会展中心 (SZCEC) 的设计标准顾问，郑州市会展经济发展顾问，郑州新国际会展中心(ZNICEC)设计咨询顾问。

Hugh was the Chairman and Managing Director of Earls Court Olympia Group (ECO), the part time advisor of British Fashion Council (BFC), and the Vice President of the European Major Exhibition Centres Association (EMECA) and now, Hugh is the chairman of Tarsus Group PLC. Hugh led joint venture negotiations for Shanghai New International Exhibition Centre (SNIEC). He was appointed as an advisor by municipal governments in Shanghai, Shenzhen and Zhengzhou, on the design of National Exhibition and Convention Center (Shanghai), Shenzhen Convention and Exhibition Centre (SZCEC) and Zhengzhou New International Convention and Exhibition Centre (ZNICEC).

TONY CHAN
陈炯铨

毕业于香港科技大学EMBA。近30年广告行业经验，曾任职于电通扬雅、灵狮等4A公司，并于1997年期间创下惊人的2亿商业拓新业绩。2007年成功为PPW公司拿下2008北京奥运会的独家授权礼品代理。曾服务于德商优尼博览、新比士康、出任APAX川力高管，主力负责一线品牌及知名企业的活动策划执行。

Graduated from EMBA of Hong Kong University of Science and Technology, Tony has more than 30 years experience in the advertising industry. He was employed in 4A advertising companies like Young & Rubicam and Lintas. He made a business deal of 200 million in 1997 and worked as the exclusive agent of gifts for 2008 Beijing Olympic Games. He served Uniplan, Bizcom and was appointed as the senior executive in APAX, responsible for planing and execution of branding events.

预计触达人群：近5亿

Reaching roughly half a billion readers

户外广告，预计辐射**1020万人**

Outdoor advertisements value 10.2 million people

平面、网站、APP专属banner，预计辐射**3100万人**

Magazines, websites, APP banners, reaching 31 million people

50+明星大咖，预计辐射**1亿6千万人**

50+ celebrities and icons, reaching 160 million people

200+KOL，预计辐射**5100万人**

200+ KOLs, reaching 51 million people

30+视频媒体，预计辐射**1亿2千万人**

30+ broadcast media reaching 120 million people

2000+国内外新闻发布

预计辐射**7000万人**

2000+ global press release coverage

Reaching 70 million people

170+到场媒体，预计辐射**5125万人**

170+ media reports, reaching 51.25 million people

蔡徐坤
weibo: 2309万
red: 224万

易烊千玺
weibo: 7213万

王俊凯
weibo: 7185万

吴亦凡
weibo: 4590万

王源
weibo: 7255万

朱一龙
weibo: 1493万

鹿晗
weibo: 6010万

杨颖Angelababy
weibo: 10033万
red: 179万

一线明星、流量艺人、国际名模助阵；口播祝福制造热点话题，活动现场助力打call！

A-list celebrities, influencers and supermodels are behind FASHION ZOO

张艺兴
weibo: 4631万

杨洋
weibo: 4745万

宋茜
weibo: 3939万

杨紫
weibo: 4425万

赵丽颖
weibo: 8454万

杨幂
weibo: 10377万

迪丽热巴
weibo: 6269万

陈伟霆
weibo: 3702万

华晨宇
weibo: 3112万

郑爽
weibo: 401万

陈奕迅
weibo: 2119万

李灿森
weibo: 84万

刘雯
weibo: 2406万

杨超越
weibo: 671万
red: 15万

包贝尔
weibo: 1243万

范丞丞
weibo: 1111万
red: 131万

*部分拟邀名单 Invitation List: TBC

Franck Paglieri
法国知名艺术家

Anne Marie Gaspar
法国制伞女王

Jean Barthélemy Bokassa
旅法非洲艺术家

武旌
潮流新锐设计师

Hayden Kays
英国时尚艺术家

具有影响力的世界级中外艺术家阵容

Internationally-renowned artists

陈元隆
中国当代艺术家

Françoise Lemaître-Ieroux
法国国宝级画家

Christophe Lemaître
Dior第一任珠宝设计师

Benoit Dutour
法国当代艺术大师

丁兆中
中国新生代艺术家

Annabelle
中国名媛艺术家

李诗润
中国知名艺术家

高青
中国创作才女

澳门全艺社

上海青年艺术博览会

*部分名单展示 Partial artists list

gogoboi
weibo: 945万
red: 4.7万

Dipsy迪西
weibo: 708万
red: 3.4万

Fil小白
weibo: 444万
red: 3.8万

WENJUNLAU
weibo: 80万
red: 2.3万

七爷Jessi
weibo: 175万
red: 3.5万
Douyin: 5.0万

吴大伟DvWooooo
weibo: 990万
Douyin: 19.2万

aki猫咪
weibo: 463万
red: 14万

阿布_BXQ
weibo: 226万
red: 1.2万

Nikki-Min
weibo: 298万
red: 13万

李YI桐_Livian
weibo: 181万

现场直播计划：# 总计200+ KOL邀约到场，最大化线上社交媒体驱动力！

同时设有 #现场专属直播间#，助力品牌以最快速度触达目标人群！

200+ key opinion leaders will be doing live video streaming on social media onsite

蔡珍妮
weibo: 161万
red: 1.9万
Douyin: 1.5万

Ethan-007
weibo: 155万

吴佳Yeah
weibo: 31万
Douyin: 4.5万

包公子姐儿
weibo: 214万

陈嘉歆_嘴哥哥
weibo: 21万

严恺文
weibo: 4万

买手客
weibo: 11万

左岸潇
weibo: 378万
Douyin: 2.0万

艾克里里
weibo: 924万
Douyin: 169.2万

郑鑫
weibo: 109万
Douyin: 5.0万

冯娃娃Avivi
weibo: 119万
Douyin: 5.0万

杜一妮
weibo: 122万

苏小豪
weibo: 247万

pinklu卢小彘
weibo: 124W
Douyin: 33.9万

澄澄
weibo: 102万
red: 2.2万
Douyin: 1.0万

沐夏
weibo: 100万
red: 5万

Sonya
weibo: 80万
red: 73万

糖晓华Nami
weibo: 129万

陈靖川
weibo: 103万
red: 1万
Douyin: 171.4万

庞莹
weibo: 22万

*部分拟邀名单 Invitation List: TBC

Kakakaoo-
weibo : 945万
red : 11万
Douyin : 330.6万

fashionbaby
weibo : 360万

韩韩Luckycup
weibo : 139万
Douyin : 1.1万

long-lena
weibo : 138万

LuciaA_Liu
weibo : 164万
Douyin : 3.8万

李米MILI
weibo : 117万
red : 2.2万

-yu1tubaby
weibo : 102万
Douyin : 1万

Yuna_针针
weibo : 112万

现场直播计划：# 总计200+ KOL邀约到场，最大化线上社交媒体驱动力！

同时设有 #现场专属直播间#，助力品牌以最快速度触达目标人群！

200+ key opinion leaders will be doing live video streaming on social media onsite

唐逸雯Even
weibo : 233万
red : 16万
Douyin : 66.2万

仇仇-qiuqiu
weibo : 506万
red : 2.4万
Douyin : 6.6万

辰TK
weibo : 302万
red : 25万
Douyin : 207.7万

胡逸尘
weibo : 88万

彩妆小兔几
weibo : 33万

费清_Yuki
weibo : 91万
red : 2.3万
Douyin : 1.1万

李佳琦Austin
weibo : 163万
red : 386万
Douyin : 1849.8万

Chloe林瑾希
weibo : 119万
red : 2.1万

我是YEAH老师
weibo : 33万
red : 99万

三文鳗粒
weibo : 60万

-谢里欧-
weibo : 49万
red : 11万

Yu鱼小娇
weibo : 54万
red : 34万

学姐佳妮
weibo : 41万
red : 6.1万
Douyin : 9.1万

沧末Leila
weibo : 27万

VV小妹_
weibo : 46万
red : 4万

Claire小爱
weibo : 244万
red : 23万
Douyin : 12.2万

现场实时报道计划：特邀媒体记者现场采访，每天报道不停歇！

Journalists and reporters to be invited for real-time interviews onsite

*部分现场实时报道名单
Partial Media List

*现场同时设有媒体专访空间
Interview Studio

世界顶级秀场 FASHION SHOW

官方日程安排将于6月初公布 Official schedule will be announced in June

拟定走秀日程 Schedule Draft : 周五-周日 Friday-Sunday 13:30* 14:30 15:30* 16:30 17:30* 19:00*

6月27日 (周四)

June 27 (Thur.)

开幕大秀 Opening Party

国际知名品牌开幕大秀
Opening show of
world-renowned brand

开幕派对
Opening party

6月28日 (周五)

June 28 (Fri.)

国际品牌日 International Day

国际设计师品牌
International designer
brands

潮流趋势发布
Fashion trends

6月29日 (周六)

June 29 (Sat.)

中国品牌日 China Day

本土品牌
Local brands

潮牌及设计师品牌
Street fashion and designer
brands

明星主理人品牌
Celebrity-conceived brands

6月30日 (周日)

June 30 (Sun.)

第一“聚”场 First Looks

跨界首发
Crossover collections

新品首发
New collections

新锐品牌
New brands

闭幕大秀
Closing show

注：优先选择带*号的走秀场次，其他场次为预备场
Priorities the time slots with “*”, other ones are for back-up shows

主题时尚沙龙 FASHION TALK

拟定讲座日程 Schedule Draft : 周四 Thursday 14:00 周五-周日 Friday-Sunday 14:00 16:00

6月27日 (周四)

June 27 (Thur.)

亚洲时尚业态
趋势变革
**Asian Fashion
Trends**

6月28日 (周五)

June 28 (Fri.)

时尚行业大咖分享

Industry Talk

知名品牌主理人/设计师分享
Panelists: Well-known brand-
owners/designers

时尚业的可持续发展
Sustainable development of the
fashion industry

分享时尚消费业的发展趋势
Development and trend of the
fashion industry

6月29日 (周六)

June 29 (Sat.)

民族品牌“新”潮澎湃

China Power

中国民族品牌主理人分享
Panelists: Chinese local
brand-owners

中国民族品牌在时尚行业的
发展趋势
Development and trend
of Chinese local brands in
the fashion industry

6月30日 (周日)

June 30 (Sun.)

对话“圈儿内人”

Fashion Insiders

时尚业内人士、买手和
意见领袖对话
Panelists: fashion insiders,
buyers, key opinion leaders

社交媒体对时尚品牌重要性
The importance of social
media for fashion brands

世界级IP首发 FIRST RELEASE

时尚殿堂级IP Karl Lagerfeld

Karl Lagerfeld致敬首展
展示时尚大帝最完整的传奇人生
与时尚杰作
Universal symbol of fashion -
Karl Lagerfeld
A special exhibition of Karl's legendary
life and extraordinary legacy

*Officially authorized

艺术殿堂级IP Da Vinci达·芬奇 500周年首发预展

时尚与艺术的完美跨界
意大利达·芬奇博物馆官方授权
Celebrating the 500th commemorative
anniversary of Leonardo da Vinci
A perfect combination of fashion and art
Officially authorized by the Leonardo3 Museum

“中国创造”大型艺术IP Amazing Panda “潘哒”的艺术游行

全球**56位**知名艺术家运用民族元素为灵感的
全新艺术表达

A large-scale art installation “Created in
China” — AMAZING PANDA
56 international artists will participate with
inspirations from the magnificent Chinese
ethnic culture

100+ POP UP

多维度呈现全球 #时髦生活趋势# present the most fashionable lifestyle trend

30% BEAUTY MUSEUM 美力博物馆

知名彩妆 Beauty expert
国货精选 China face
新锐及欧美小众品牌 Niche brand
维他命实验室 Vitamin lab
造型工具 Beauty tool
知名电商平台 E-commerce platform
...

50% FASHION THEATRE 时尚剧场

国际品牌 International brand
本土品牌 Chinese brand
新锐设计师及欧美小众品牌 Fresh chic
运动系列 Gym fashion
知名电商平台 E-commerce platform
...

10% SMART LIVING 时髦生活美学

生活美学 Lifestyle
科技小家电 Home tech
时尚家居设计品牌 Home design
潮流汽车等 Car
...

10% FINE DINE & WINE 让嘴巴“环游”世界

来自全世界的美食美酒
Collection of the finest food
from all over the world

强势品牌阵容 BRANDS LINE-UP

目前已有**200+**国际品牌入驻FASHION ZOO 200+ brands have already joined FASHION ZOO

Karl Lagerfeld

致敬时尚大帝的中国时尚首展
亚洲首秀

众多明星潮牌

Celebrities' brand
包贝尔、李灿森等已携自创潮牌加入

时尚买手店the bálancing

拥有200+国际品牌的“明星的私享衣橱”
With 200+ International brands
The most fashionable buyer shop
the bálancing

60+国际showroom 及小众时尚品牌

60+ International showroom
and niche brand

20+ 来自全世界的美食美酒

Fine Dine & Wine

世界龙头时尚电商 YOOX

Well-known fashion online shop

全球知名美妆电商 Lookfantastic

Well-known UK beauty online shop

10+来自欧美的时髦生活美学品牌

Lifestyle brand from worldwide

全球最专业的空气净化器品牌AirO、厨房界的“爱马仕”SMEG复古冰箱、美国破壁料理机界的顶级领军品牌Blendtec等加入

*详细资料请见www.fashionzoo.com，不断更新中
Please see the website for more updates

宣传计划 PROMOTION TIMELINE

3月 - 票务上线

9大平台首波预热
March - Online ticketing for first promotion on nine platforms

5月- 预热阶段

引爆全城热点
媒体多维度宣传报道
明星、kol 等发出定向邀约

May - Warmup stage: media promotion with multi-dimensional angles. Invitation to celebrities and KOLs

SHANGHAI
FASHION
ZOO
时髦圈儿

6月27-30日

FASHION ZOO is ON!
众星云集，掀起盛夏时髦浪潮！

27-30 June - FASHION ZOO show launch
Time to usher in an epic summer!

4月 - 活动小程序上线

预约看秀，正式启动
April - The launch of WeChat mini-programme with online reservation system of fashion show

6月 - 官方发布会 地标广告启动

火力全开
持续传播报道直至活动发生
June - Official press conference & outdoor advertising
Non-stop event promotion and coverage until the kick-off of FASHION ZOO

- 外滩大屏幕
- 延安中路道旗
- 上海展览中心等
- Big screen on the Bund
- Road flags on Middle Yan'an Road
- Shanghai Exhibition Center, etc

平面图 FLOOR PLAN

JOIN US

FASHION ZOO 专属定制空间 Exclusive customized space

FASHION ZOO 自建空间 Self-built space

JOIN US

白天场次 Day Time

白天场次 Day Time

晚间场次 Night Time

RENÉ 执导世界级秀场 Directed by RENÉ

中国三大时装周知名秀导团队
(定装、排练、音乐编辑、
后场管理)

20名走过中国三大时装周的中外专业模特

Renowned show director team from Chinese primary fashion weeks
20 professional Chinese/foreign models from primary fashion weeks

中国三大时装周知名秀导团队
(定装、排练、音乐编辑、后场管理)

20名走过中国三大时装周的中外专业模特
30+国际媒体宣传及报道，现场直播

Renowned show director team from Chinese primary fashion weeks
20 professional Chinese/foreign models from primary fashion weeks
30+ local & international media coverage

RENÉ亲自带领的世界一线秀导团队 (定装、排练、音乐编辑、后场管理)

20名走过国际时装周及参与世界级大牌拍摄的名模

(含**2-3**名国际T台一线模特)

100+国际媒体宣传及报道，现场直播

名人明星、KOL代邀 (指定邀约车马费由品牌方承担)

*申请截止日期：4月底

Exquisite show director team from Paris
20 Chinese/foreign top models with international catwalk appearance (including 2-3 international super models)
100+ local & international media coverage
Celebrities & KOLs invitations (fees not included)
*Deadline of application: End of April

世界级舞美搭建 + 灯光音响 World-class stage design, PA & lighting

提供专业执行团队 (音控、灯控、场控) Professional technicians & on-site staff

提供后台团队辅助 (妆发造型、穿衣工) Stylists, dressers, back stage helpers

提供前台团队辅助 (登记签到、迎宾、VIP接待、礼物发放) Reception assistance at the front desk

提供秀款高清原片 + 视频母片素材 (不含花絮) Raw look shots & pre-edited video footage

签到板及品牌主背景墙影像制作 (品牌提供设计稿) Logo wall raw material printout (content provided by clients)

最终内容以合同为准，主办方保有最终解释权

Final terms and conditions are to be shown in the contract & the organizer reserves the right for the ultimate legal interpretation.

合作权益 BENEFITS

1. 活动手册露出：以电子版或纸质版形式
2. 活动地图露出：现场以及小程序
3. FASHOIN ZOO的微信及网页露出
4. 入场门票**30**张
5. 贵宾门票**10**张
6. **200+**媒体新闻稿曝光
7. 现场背景板logo露出
8. 不同版块媒体报道合集
9. 现场LED广告位**5-10秒**滚动播放
10. 现场采访机会（视品牌而定）
11. 参加现场沙龙机会（视品牌而定）
12. 价值5w的FAIRY微信推文机会
(适用于30平米或以上面积的光地)

1. Exposure on the event booklet in digital or print form
2. Exposure on the event map (onsite and on WeChat mini-programme)
3. Exposure on the WeChat and website of FASHION ZOO
4. Entry ticket x 30
5. VIP ticket x 10
6. Name mentioned in more than 200 press release
7. Exposure on the logo backdrop onsite
8. Exposure in the collection of news coverage on different sections
9. Advertisement from 5 - 10 seconds on LED screen onsite
10. Opportunity of being interviewed onsite (Depends on the brand)
11. Opportunity of attending salons onsite (Depends on the brand)
12. Opportunity of a promotional post on the WeChat of FAIRY (For raw space: 30 square meters or more)

部分拟邀媒体 POTENTIAL MEDIA

一线媒体现场报道，到场媒体100+，最大化传播影响力！

Covered by renowned media, 100+ media will be invited to maximize the event influence!

部分拟邀媒体 POTENTIAL MEDIA

近百家门户网站及新媒体发布活动报道，覆盖千万用户
About 100 portals and new media report the event, reaching to millions of users

*拟邀名单 Media list: TBC

部分拟邀媒体 POTENTIAL MEDIA

100+ 社交媒体覆盖，直击目标人群
100+ social media exposure, covering the target market

FAIRY帆芮

石榴婆报告

黎贝卡的异想世界

原来是西门大嫂

深夜发媧

InstaChina

InsDaily

女神范儿

一条

上海头条

品乐Pinor

买手客Buyerkey

24HOURS

十点视频

魔都探索队

TinyMonster

吉良先生

视觉志

美芽

FAKESHION

周末做啥

斑马画报

女神进化论

if爱与美好

摩尔小姐

十点读书

日食记

时髦人Sunnie

首席生活家

Voicer

魔都吃货小分队

发现上海

杜绍斐

FAVOTELL

我们认定创新有趣的社交媒体传播是驱动年轻世代的主要途径！

*拟邀名单 Media list: TBC

部分拟邀媒体 POTENTIAL MEDIA

30+ 电视台、视频、直播媒体受邀发布第一手资料，覆盖上亿用户
TV stations, live broadcasting media exposure, covering hundred millions of users

*拟邀名单 Media list: TBC

部分拟邀媒体 POTENTIAL MEDIA

国外媒体宣传报道，增加国际影响力

International media exposure to amplify the global influence

The Economist
1843
The award-winning magazine of ideas, lifestyle and culture

FASHION allure

i-D

GLAMOUR

FASHION
BEAUTY/MONITOR

SHANGHAI 上海
Whenever

精日
传媒
Jing Daily
THE BUSINESS OF LUXURY IN CHINA

BTN
BUSINESS TRAVEL NEWS

COM
PLEX

MONOCLE

People

NYLON

KINFOLK

NeoCha.

DRIET

style
media

SHARP

that's

smart
SHANGHAI.COM

TimeOut

The Washington Post

URBAN
LIFE

Wallpaper*

WWD

VANITY FAIR

.Cent

T

LOOK

*拟邀名单 Media list: TBC

加入我们一起传递时髦正能量

JOIN US !

EMAIL: business@baobabshanghai.com

TEL: 021-53833277

WEBSITE : www.fashionzoo.com

更多信息详请，请查询[官网](http://www.fashionzoo.com)！

