

FASHION X

2017

Fashion X produces high end live fashion events that showcase emerging & celebrity fashion designers alongside national brands and sponsors. Attendees range from industry leaders to socialites to major media to aspirational consumers.

- Austin Fashion Week is the 4th largest fashion week in the United States.
- Austin Fashion Week, Fashion X Dallas and Fashion X Houston are the three largest fashion events in Texas.
- Media coverage from outlets like WWD, Elle Magazine, Fashionista.com, Southern Living, Racked and more.
- Fashion X has helped launch the careers of Isabella Rose Taylor, Daniel Esquivel, Becky Hollands, Tinsley Radix and more.
- Major brand partners include Cadillac, Chloe Wine Collection, BERNINA, Luna Bar and others.
- Major partnership between Fashion X and better-known designers from Project Runway & Project Runway Junior.

AUSTIN

9th annual Austin Fashion Week.
11th largest U.S. city.

DALLAS

4th annual Fashion X Dallas.
5th largest U.S. city.

HOUSTON

2nd annual Fashion X Houston.
4th largest U.S. city.

SAN ANTONIO

Tentative for 2017.
7th largest U.S. city.

CHICAGO

Tentative for 2017.
3rd largest U.S. city.

RUNWAY

8-10 full runway shows + capsule collections

GALLERY

20+ jewelry & accessories designers

VIP LOUNGE

Exclusive area for VIPs, cocktails, bites and gifting

RED CARPET

Arrivals for celebrities, influencers and attendees

BRAND ACTIVATIONS

Unique opportunities for attendee engagement

BARS

Opportunities for brand alignments

BEHIND THE SCENES

Models, hair & makeup, designers and more

THE SOCIALITE

THE ATHLETE

THE CELEBRITY

THE CREATIVE

THE BLOGGER

THE INDUSTRY

THE INSTAGRAMMER

THE ENTREPRENEUR

- Fashion X hosts an audience of 700 – 1000 attendees for each event.
- Plus, 300 designers, models and back of house staff nightly.
- The audience is highly engaged – arriving early and staying late to socialize.

GENDER

57%

43%

MARITAL STATUS

53%

Married/Partnered

47%

Single

MEDIAN HOUSEHOLD INCOME

\$106,000

Single

\$224,000

Dual

Data represents overall social media impact from calendar year 2016 including Austin Fashion Week, Fashion X Dallas, Fashion X Houston and yearly content.

INSTAGRAM

16,843,012
Impressions

301,412
Likes

15,910
Comments

5,019
Posts

\$1,318,990

Earned Media Value Via Instagram

FACEBOOK

21,047,891
Impressions

361,094
Likes

18,550
Comments

13,783
Posts

\$1,984,368

Earned Media Value Via Facebook

TWITTER

14,984,002
Impressions

61,892
Favorites

1,297
Retweets

2,984
Tweets

\$368,412

Earned Media Value Via Twitter

OVERALL

52,874,906
Impressions

\$3,671,770

Earned Media Value Via Social Platforms

Fashion X in 2016 garnered over \$16 million in earned media coverage with over \$500,000 in in-kind media sponsorships and over 500 outlets.

\$16,000,000 Earned Coverage | 326,000,000 Impressions

THE **CANADIAN BUSINESS** JOURNAL

The Dallas Morning News

YAHOO!
FINANCE

Southern Living

“THE Fashion Week to watch in the U.S.” – Fashionista.com

“Easily one of the top 5 fashion weeks in the south, and maybe the best.” – Southern Living

“Little girls in flouncy dresses, men in slim suits and all manner of women’s fashions walked the runway (and the audience) at Fashion X Dallas.” – WWD

“Fashion X Houston Stakes its Claim to Fashion Crown.” – Houston Chronicle

“Gorgeous clothes, beautiful women, and lots of drama on and off the runway at the first Fashion X Houston.” – Culturemap

“Inaugural Fashion X Houston’s Triumphant Debut” – The Society Diaries

THE **SOCIETY** DIARIES

culturemap

FASHIONISTA

E L L E

Papercity
MAGAZINE

There are multiple sponsorship opportunities available:

Title Sponsorship / Naming Rights

- Overarching naming rights to full set of events
- Inclusion with all media partners (\$150k - \$250k)
- More than 100 million impressions
- Cost: \$95,000 - \$150,000 per market

VIP Lounge or 2nd Level Sponsorship

- Naming rights for one area in each market
- High level brand activation to full or subset of audience
- Cost: \$40,000 - \$50,000 per market

A La Carte Events

- Ownership of one specific event or creation of fashion event around sponsoring brand
- Highly optimized & targeted environment
- Cost: On Request based on client need

Thank you for your continued interest in Fashion X and the brands & designers we support!

For more information, do not hesitate to contact Fashion X Founder and CEO Matt Swinney at matt@fashionx.co.

