

 fashiontv

MEDIA

 facebook

 Google+

 films

 tourism

 fashiontv+
MIDNIGHT HOT

 bar café
HOME OF FASHIONTV

FLY WITH

IS PERFECT FOR YOUR ADVERTISING

Fashion Weeks occur twice a year in every major city (PARIS, MILAN, NY ect.)

FTV will provide content "Best of" 30 minutes for following cities

9 MAR	La Fashion Week	Los Angeles	USA
14 MAR	Tokyo Fashion Week	Tokyo	Japan
15 MAR	India Fashion Week	India	India
23 MAR	Dubai Fashion Week	Dubai	UAE
25 MAR	Mercedes-Benz Fashion Week	Beijing	China
7 APR	Shanghai Fashion Week	Shanghai	China
8 APR	Rio Fashion Week	Rio de Janeiro	Brazil
18 APR	NY Bridal Fashion Week	New York	USA
17 MAY	Cannes Film Festival	Cannes	France
2 JULY	Paris Haute Couture	Paris	France
6 JULY	Alta Roma Alta Moda	Rome	Italy
28 AUG	New Zealand Fashion Week	Auckland	New Zealand
7 SEPT	NY Fashion Week Spring 2018 Women's	New York	USA
15 SEPT	London Fashion Week Spring 2018 Women's	London	UK
17 SEPT	Emmy Awards	New York	USA
20 SEPT	Milan Fashion Week Spring 2018 Women's	Milan	Italy
28 SEPT	Paris Fashion Week Spring 2018 Women's	Paris	France

 fashiontv

 FTVUHD

/ FTV4K

ON

eutelsat HOTBIRD 13 & APSTAR 7

12 THEMATIC 24/7 CHANNELS

F+ SMART TV APP
ALL SMART TV DEVICES

Unique multi-content platform grouping all types of fashionable content, more than **10,000 hours** and **50,000 clips** in:
4K, HD, VR 360

12 thematic 24/7 channels available as VOD content in different genres:

- Fashion Weeks
- Swimwear
- Fashion Films
- Midnight Secrets
- F Men
- Top Models
- Hair & Make up

Taux moyen d'usages

13/03/2017

FASHIONTV

TV Ratings increase due to change of programming
MORE:

- Photoshoots
- Fashion Films
- Swimwear
- Lingerie
- Only top brands catwalk

50% to 100% increased ratings comparing to the last year

Taux moyen d'usages

13/03/2017

FASHIONTV

Popularity
22:00-03:00
The highest
among
international
channels

FASHIONTV ON FACEBOOK

Reaching millions of
fashion fans
in real-time

Total page likes: 4,210,083

Total reach: 179,255,469

Total views: 53,918,530

TV CAMPAIGN REACH ACCORDING TO REACH FIGURES OF FASHIONTV

Continents	Total Reach Chart	Campaign Durability (12 spots daily)/Reach according to EMS		
		1 Week	1 Month	3 Month
Europe	123 million	3.936.000	8.659.200	17.220.000
CIS	62 million	1.984.000	4.364.800	8.680.000
Asia	230 million	7.360.000	16.192.000	32.200.000
Middle East	33 million	1.056.000	2.323.200	4.620.000
Africa	11 million	352.000	774.400	1.540.000
Oceania	4 million	128.000	281.600	560.000
South America	2 million	64.000	140.800	280.000
North America	5 million	160.000	352.000	700.000
Total	470 million	15.040.000	33.088.000	65.800.000

FASHIONTV TV DISTRIBUTION NUMBER OF HOUSEHOLDS

24/7
TELEVISION
NETWORK

GOOGLE+:
3.8 MILLION
likes

FACEBOOK:
4+ MILLION
likes

TV:
7 MILLION
public places

FASHIONTV+:
BIGGEST
fashion library
in the world

TV:
500 MILLION
households

BIGGEST
fashion lifestyle
program

Focused
EXCLUSIVELY
on fashion,
beauty,
trends

FASHIONTV DEMOGRAPHICS

Sex / Age Demographics		
Age	Female %	Male %
TOTAL	33.7	66.3
13-17	2.2	1.3
18-24	14.3	15
25-34	10.5	24
35-44	4.8	11
45-54	1.2	8.8
55-64	0.5	4,2
65+	0.2	2

Income Demographics FashionTV audience

In comparison to other TV channels, FTV viewers are:
 More affluent, older and of higher-education than music channel viewers
 Younger than news channel viewers but fall into a similarly high income bracket
 Younger than viewer of sports channels but with a higher disposable income

LINKS

FashionTV has a growing scale of online activities :

Facebook (4+ million fans): <http://www.facebook.com/FashionTV>

Google Plus (3.8+ million fans): <https://plus.google.com/+FashionTV/posts>

Twitter: <http://twitter.com/#!/fashiontv>

Vk.com: <http://vk.com/fashiontv>

Website: 1 million monthly users <http://www.fashiontvplus.com/>

Own Fashiontv+ Platform under development

With many mobile, tablets and smart TV applications.

For more information: <http://www.fashiontv.com/>

CONTACT

For more information and other opportunities please contact
: Maria@ftv.com