

MILANO FASHION WEEK 19th-25th February 2019


MILANO
MODA
DONNA


FASHION SHOWS

CALENDARIO DEFINITIVO - Milano, 4 febbraio 2019 aggiornamento al 18_02_19

Wednesday 20 Feb.	Thursday 21 Feb.	Friday 22 Feb.	Saturday 23 Feb.	Sunday 24 Feb.	Monday 25 Feb.
10:00 ALBERTO ZAMBELLI PIAZZA DUOMO - SCALONE ARENGARIO	09:30 MAX MARA VIA ROENTGEN, 1	09:30 TOD'S VIA PALESTRO, 14	09:30 SALVATORE FERRAGAMO * VIA E.BESANA, 12	09:30 ANGEL CHEN VIA OLONA, 6 BIS	09:30 ULTRÀCHIC <i>Supported by CNMI</i> PIAZZA DUOMO - SCALONE ARENGARIO
11:00 RICOSTRU VIA OLONA, 6 BIS	10:30 EMPORIO ARMANI ** VIA BERGOGNONE, 59	10:30 BLUMARINE VIA TURATI, 34	10:30 GABRIELE COLANGELO PIAZZA DUOMO - SCALONE ARENGARIO	10:30 STELLA JEAN PIAZZA DUOMO - SCALONE ARENGARIO	10:30 ALEXANDRA MOURA PIAZZA MERCANTI, 2
12:00 BYBLOS * VIALE GORIZIA, 14	11:30 ACT N°1 <i>Supported by CNMI e CNMI Fashion Trust</i> VIA OLONA, 6 BIS	11:30 BOTTEGA VENETA * PIAZZA SEMPIONE	11:30 BROGNANO VIA TURATI, 34	11:30 ANTONIO MARRAS * VIA COLA DI RIENZO, 8	
13:00 CALCATERRA PIAZZA DUOMO - SCALONE ARENGARIO	12:30 FENDI VIA SOLARI, 35	12:30 SPORTMAX PIAZZA LINA BO BARDI, 1	12:30 ROBERTO CAVALLI * GIARDINI INDRO MONTANELLI	12:30 LAURA BIAGIOTTI VIA RIVOLI, 6	
14:00 ARTHUR ARBESSER VIA GAUDENZIO FANTOLI, 15/11	13:30 ANTEPRIMA VIA SAN LUCA, 3	13:15 FRANCESCA LIBERATORE PIAZZA DUOMO - SCALONE ARENGARIO	13:15 SIMONETTA RAVIZZA VIA SAN GREGORIO, 29	13:15 MARIOS <i>Supported by CNMI</i> VIA CIRO MENOTTI, 11	
15:00 GUCCI * VIA MECENATE, 77	14:30 GENNY PIAZZA DUOMO - SCALONE ARENGARIO	14:00 ETRO VIA CONSERVATORIO, 12	14:00 ERMANNO SCERVINO CORSO VENEZIA 16	15:00 UJOH * PIAZZA DUOMO - SCALONE ARENGARIO	
16:00 ANNAKIKI VIA PIRANESI, 10	15:30 LUISA BECCARIA VIA FORMENTINI, 1	15:00 MSGM VIA CALABIANA, 6	15:00 PHILOSOPHY DI LORENZO SERAFINI VIALE ALEMAGNA, 6	16:00 CHIKA KISADA <i>Supported by CNMI</i> PIAZZA DUOMO - SCALONE ARENGARIO	
17:00 ALBERTA FERRETTI PIAZZA LINA BO BARDI, 1	16:30 VIVETTA VIA CLERICI 5	16:00 ICEBERG VIA PIRANESI, 10	16:00 CIVIDINI PIAZZA DUOMO - SCALONE ARENGARIO	17:00 CRISTIANO BURANI VIA MERAVIGLI, 7	
18:00 N°21 VIA ARCHIMEDE, 26	17:30 MARCO RAMBALDI <i>Supported by CNMI e CNMI Fashion Trust</i> PIAZZA DUOMO - SCALONE ARENGARIO	17:00 MARCO DE VINCENZO VIA PRIV. MASSIMIANO, 6	17:00 AGNONA VIA VIGEVANO 18	18:00 ATSUSHI NAKASHIMA * PIAZZA MERCANTI, 2	
19:00 JIL SANDER VIA POPOLI UNITI, 11/13	18:30 PRADA VIA LORENZINI, 14	18:00 MARNI VIA VENTURA, 14	18:00 MISSONI * VIA PIRANESI, 14		
20:00 MONCLER * VIA FERRANTE APORTI, 9	20:30 MOSCHINO VIALE EGINARDO - GATE 2 BIS	19:00 VERSACE PIAZZA AFFARI, 6	19:00 GCDS * PIAZZA LINA BO BARDI, 1		
		20:00 AIGNER PIAZZA DUOMO - SCALONE ARENGARIO	20:00 GIORGIO ARMANI ** * VIA BERGOGNONE, 40		
	** EMPORIO ARMANI 10.30 - 1ST SHOW 11.30 - 2ND SHOW		** GIORGIO ARMANI 20.00 - 1ST SHOW 21.00 - 2ND SHOW		
* MAN/WOMAN COLLECTION		* MAN/WOMAN COLLECTION	* MAN/WOMAN COLLECTION	* MAN/WOMAN COLLECTION	


PRESS SHUTTLE SERVICE PARTENZA TUTTI I GIORNI H.09.00 DA PIAZZA DUOMO, FRONTE PIAZZA DEI MERCANTI

Camera Nazionale della Moda Italiana si riserva di apportare qualsiasi modifica alla struttura del calendario, in relazione alla funzionalità ed alla logistica dello stesso (vedi Regolamento Generale CNMI, scaricabile dal sito internet www.cameramoda.it nella sezione Eventi/Calendari).
© Camera Nazionale della Moda Italiana. Proprietà artistica e letteraria riservata. Riproduzione in qualsiasi forma, memorizzazione o trascrizione con qualunque mezzo, sono vietate.

OFFICIAL PARTNERS

OFFICIAL LOGISTICS PARTNER


WELLNESS PARTNER


MEDIA PARTNER


WINE PARTNER


INSTITUTIONAL PARTNER


MILANO FASHION WEEK

19th-25th February 2019


MILANO
MODA
DONNA


CALENDARIO DEFINITIVO - Milano, 4 febbraio 2019 aggiornamento al 18_02_19

PRESENTATIONS / PRESENTATIONS BY APPOINTMENT

Wednesday 20 Feb.	Thursday 21 Feb.	Friday 22 Feb.	Saturday 23 Feb.	Sunday 24 Feb.	By Appointment
09:00/18:00 LA PERLA CORSO GIACOMO MATTEOTTI, 10 - 4° PIANO	09:00/17:00 CASADEI VIA MARINA, 10	09:30/13:30 TRUSSARDI VIA MARCONA, 12	09:00/13:00 PLAN C <i>Supported by CNMI</i> VIA VISCONTI DI MODRONE, 18	09:30/13:30 COMEFORBREAKFAST <i>Supported by CNMI</i> VIA ENRICO TAZZOLI, 3	from 20/02 DSQUARED2 to 22/02 VIA CERESIO, 9 02 97695
09:30/15:00 MILA SCHÖN VIA MONTEBELLO, 30	09:30/12:30 NEMOZENA VIA SAVONA, 50	10:00/13:00 HARUNOBUMURATA <i>Supported by CNMI and thanks to Franciacorta</i> PIAZZA MERCANTI, 2	09:00/17:00 JIMMY CHOO VIA DELLA SPIGA, 7	11:00/15:00 OFFICINA DEL POGGIO <i>Supported by CNMI - Thanks to Franciacorta and Senato Hotel Milano</i> VIA SENATO, 22	from 19/02 ISAIA to 07/03 VIA TORTONA, 37 02 77331502
10:00/13:00 ALBAGIA PIAZZA DUOMO, 21	10:00/17:00 WOOLRICH VIA E. LOMBARDINI, 18	10:00/17:00 LAURA APARICIO VIA SANTO SPIRITO, 10	09:30/15:00 GIANLUCA CAPANNOLO VIA SAN MAURILIO, 7	11:00/15:00 VGRASS STUDIO CORSO VENEZIA, 16	22/02 KITON VIA PONTACCIO, 21 02 84137400
10:00/13:00 CARLOTTA CANEPA <i>Supported by CNMI</i> VIA GESÙ, 10	10:00/17:00 ZANELLATO VIA STENDHAL, 35	10:00/18:00 BVLGARI VIA PRIVATA FRATELLI GABBA, 7/B	10:00/13:00 SAN ANDRES MILANO <i>Thanks to Franciacorta</i> PIAZZA MERCANTI, 2	12:00/15:00 A.TEODORO VIALE MAJNO, 20	from 20/02 MARINA RINALDI to 24/02 PIAZZA LIBERTY, 4 02 777921
10:00/13:00 GILBERTO CALZOLARI <i>Supported by CNMI</i> VIA CARLO BOTTA, 18	10:00/18:00 AQUAZZURA VIA SANTA MARIA FULCORINA, 20	10:00/18:00 CHURCH'S VIA SOLFERINO, 31	10:00/15:00 BLAZÉ MILANO <i>Supported by CNMI</i> VIA PALERMO, 1	14:00/17:00 ELEVENTY CORSO VENEZIA, 14	from 19/02 MORESCHI to 25/02 PIAZZA SAN CARLO, 2 - 4° PIANO 02 76280667
10:00/13:00 MICHELE CHIOCCIOLINI <i>Supported by CNMI and thanks to Franciacorta</i> PIAZZA MERCANTI, 2	10:00/18:00 FRATELLI ROSSETTI VIA CINO DEL DUCA, 8	10:00/18:00 GIANVITO ROSSI VIA SANTO SPIRITO, 3	10:00/16:00 PAULA CADEMARTORI VIA SAN MARCO, 26		
10:00/13:00 MORESCHI PIAZZA SAN CARLO, 2	11:00/15:00 HERNO VIA SOLARI, 37	10:00/18:00 MARIO VALENTINO VIA BORGONUOVO, 27	10:00/17:00 LUISA SPAGNOLI VIA MONTENAPOLEONE, 1		
10:00/14:00 FLAPPER <i>Supported by CNMI</i> CORSO COMO, 10	11:00/18:00 MR & MRS ITALY VIA MONTENAPOLEONE, 8 - 2° PIANO	10:00/19:30 PASQUALE BRUNI VIA MANZONI, 19	10:00/18:00 RODO CORSO MATTEOTTI, 14		
10:00/16:00 ASPESI CORSO VENEZIA, 14	11:00/18:00 MY CHOICE VIA MONTENAPOLEONE, 6	10:30/17:30 ORCIANI VIA DELLA SPIGA, 15 - 3° PIANO	10:00/19:00 BORSALINO VIA SANT'ANDREA, 5		
10:00/18:00 BRUNELLO CUCINELLI VIALE MONTELEO, 16	13:00/14:00 HOGAN VIA SAVONA, 56	11:00/16:00 ZANCHETTI VIA TORTONA, 12	11:00/15:00 1910 BORBONESE VIA MANZONI, 42		
11:00/15:00 LA DOUBLEJ <i>Supported by CNMI</i> GALLERIA VITTORIO EMANUELE II	13:00/18:00 RENÉ CAOVIALLA CORSO MATTEOTTI, 10 - 10° PIANO	11:00/18:00 GIAQUINTO <i>Supported by CNMI</i> VIA BAGUTTA, 1	11:00/15:00 GIUSEPPE DI MORABITO <i>Supported by CNMI</i> PIAZZA BECCARIA, 8		
11:00/18:00 CINZIA ROCCA VIA MANZONI, 23	13:00/18:00 SANTONI VIA SILVIO PELLICO, 6	11:00/18:00 LORO PIANA VIA MANZONI, 41	11:00/17:00 DOUCAL'S VIA GESÙ, 15		
11:30/19:30 CURIEL VIA MONTENAPOLEONE, 13	13:00/18:00 STUART WEITZMAN PIAZZA DIAZ ANG. VIA RASTRELLI	11:00/19:00 AGL ATTILIO GIUSTI LEOMBRUNI VIA DELLA SPIGA, 33 - 1° PIANO	13:00/18:00 GIUSEPPE ZANOTTI VIA MONTENAPOLEONE, 18		
11:30/20:30 GENTRYPORFINO VIA SILVIO PELLICO, 6	14:00/17:00 ALANUI <i>Supported by CNMI</i> CORSO MAGENTA, 65	12:00/18:00 VALEXTRA VIA MANZONI, 3	14:00/17:00 BALDININI VIA BIGLI, 4		
15:00/18:00 MARTINACELLA <i>Supported by CNMI and thanks to Franciacorta</i> PIAZZA MERCANTI, 2	14:00/18:00 SARA BATTAGLIA VIA CARLO GIUSEPPE MERLO, 3 ANG. VIA VERZIERE	13:00/17:00 SERAPIAN LARGO GHIRINGHELLI, 1	14:00/18:00 PIAZZA SEMPIONE VIA CINO DEL DUCA, 8		
16:00/18:00 MM6 MAISON MARGIELA VIA DELLA SPIGA, 46	14:00/18:00 THE ATTICO <i>Supported by CNMI</i> VIA BAGUTTA, 2	14:00/19:00 IL BISONTE VIA SANTO SPIRITO, 14	15:00/19:00 SALDARINI CASHMERE FLAKES BY MARCO RAMBALDI E UJOH <i>Thanks to Franciacorta</i> PIAZZA MERCANTI, 2		
16:00/18:00 TIZIANO GUARDINI <i>Supported by CNMI e CNMI Fashion Trust</i> VIA OLONA, 6 BIS	14:00/20:00 SALAR <i>Supported by CNMI</i> PIAZZA MERCANTI, 2	14:00/20:00 SERGIO ROSSI VIA PONTACCIO, 13	15:00/20:00 VISONE <i>Supported by CNMI - Thanks to Franciacorta and Senato Hotel Milano</i> VIA SENATO, 22		
	15:00/17:00 EMILIO PUCCI VIA AMEDEI, 8	15:30/20:30 MANUEL RITZ VIA SOLFERINO, 1	16:00/19:00 BEATRICE B VIA CLERICI, 5		
	15:00/19:00 RHEA COSTA <i>Supported by CNMI - Thanks to Franciacorta and Senato Hotel Milano</i> VIA SENATO, 22	16:00/20:00 LAURA STRAMBI PIAZZA MERCANTI, 2	16:00/20:00 BALLY VIALE PIAVE, 42		
	16:00/19:00 SEVENTY FORO BONAPARTE, 52	16:30/19:30 ANTONIO CROCE VIA MANZONI, 38	18:00/21:00 PEDRO GARCIA VIA SCALDASOLE, 7		
	17:00/20:00 FABIANA FILIPPI VIALE FILIPPETTI, 37	18:00/21:00 DONDUP PIAZZA ARMANDO DIAZ, 2	18:30/20:30 FAY VIA SAVONA, 56		
	18:00/22:00 JF LONDON VIA TORTONA, 35				

Camera Nazionale della Moda Italiana si riserva di apportare qualsiasi modifica alla struttura del calendario, in relazione alla funzionalità ed alla logistica dello stesso (vedi Regolamento Generale CNMI, scaricabile dal sito internet www.cameramoda.it nella sezione Eventi/Calendari).

© Camera Nazionale della Moda Italiana. Proprietà artistica e letteraria riservata. Riproduzione in qualsiasi forma, memorizzazione o trascrizione con qualunque mezzo, sono vietate.

OFFICIAL PARTNERS

MEDIA PARTNER

WINE PARTNER

INSTITUTIONAL PARTNER

OFFICIAL LOGISTICS PARTNER


WELLNESS PARTNER


Little Puts. Big Difference.


MILANO FASHION WEEK 19th-25th February 2019


MILANO
MODA
DONNA


CALENDARIO DEFINITIVO - Milano, 4 febbraio 2019 aggiornamento al 18_02_19

Fashion Hub 20/02 - 24/02 VIA OLONA 6BIS - OPEN TO PUBLIC

DHL
MASTERCARD
SALESFORCE
S.PELLEGRINO
TECHNOGYM
THE WOOLMARK COMPANY
UNICREDIT
YKK ITALIA S.P.A.
CLASSEDITORI
CONSORZIO FRANCIACORTA

FASHION HUB MARKET:
16 R FIRENZE BY ROMINA CAPONI - ANDREA MONDIN BY ANDREA MONDIN - ANGELIA AMI BY ANGELIA CORNO - ARA LUMIERE BY KULSUM SHADAB WAHAB - CHAKSHYN BY ANTON YAKSHYN E DIMA CHAIUN - DHURUV KAPOOR BY DHURUV KAPOOR - FEDERICO CINA BY FEDERICO CINA - INTERNATIONAL WOOLMARK PRIZE GLOBAL WINNERS 2018/2019 - KARTIKEYA BY NITIN KARTIKEYA - MOON CHOI BY MOON CHOI - MOON J BY JAY JINHEE MOON - RETROPOSE BY GIULIA A. L. MITAROTONDA E FEDERICA CREMISINI - ROWEN ROSE BY EMMA RAPHAELLE ROTENBERG

BUDAPEST SELECT - PRESENTATION OF HUNGARIAN DESIGNERS : ABODI, ARTISTA, CELENI, CUKOVY, ELYSIAN, JE SUIIS BELLE, TOMCSANYI, ZSIGMOND DORA MENSWEAR

XI'AN INTERNATIONAL FASHION TOWN - PRESENTATION OF CHINESE YOUNG DESIGNERS : ALEXSTORM - F/FFFFFF - LANNERET - MUKZIN - SCALE 79 STUDIO - VMAJOR - ZYNGGATI

Cultural Events

ABITI DA STAR. ROSANNA SCHIAFFINO E LA MODA
FINO AL 29/09/2019
PALAZZO MORANDO - VIA SANT'ANDREA 6
WWW.COSTUMEMODAIMMAGINE.MI.IT

ANDREA INCONTRI - "LE TIPE UMANE"
DAL 19 AL 25/02/2019
TOMMASO CALABRO ART GALLERY - PIAZZA SAN SEPOLCRO 2
WWW.TOMMASOCALABRO.COM

ANTONELLO DA MESSINA. DENTRO LA PITTURA
DAL 21/02 AL 2/06/2019
PALAZZO REALE - PIAZZA DUOMO 12
WWW.PALAZZOREALEMILANO.IT

ANTONIO GUCCIONE. NEW YORK - MILANO
DAL 20/02 AL 30/03
OTHER SIZE GALLERY - VIA ANDREA MAFFEI 1
WWW.OTHERSIZEGALLERY.IT

ARTISTAR JEWELS EXHIBITION 2019
DAL 19 AL 24/02/2019
PALAZZO BOVARA - CORSO VENEZIA 51
WWW.ARTISTARJEWELS.COM

DAN FLAVIN
DAL 20/02 AL 21/06
GALLERIA CARDI - CORSO DI PORTA NUOVA 38
WWW.CARDIGALLERY.COM

KALEIDOSCOPE PRESENTS KORAKRIT ARUNANONDCHAI.
FINO AL 31/03
OPENING IL 21/02 DALLE 18 ALLE 21 - SU INVITO
SPAZIO MAIOCCHI - VIA MAIOCCHI 7
SPAZIOMAIOCCHI.COM

MARGHERITA SARFATTI
FINO AL 24/02/2019
MUSEO DEL 900 - PIAZZA DUOMO 8
WWW.MUSEODELNOVECENTO.ORG

SLAM JAM & THE STORE X PRESENT ARIES' WB4C FEAT. JEREMY DELLER AND DAVID SIMS.
FINO AL 25/02
OPENING IL 21/02 DALLE 18 ALLE 21 - SU INVITO
SPAZIO MAIOCCHI - VIA MAIOCCHI 7
SPAZIOMAIOCCHI.COM

THE AMAZING NOTHING. TONI THORIMBERT E ILARIA ZENNARO
FINO AL 13/03/2019
LEICA GALERIE MILANO - VIA MENGONI, 4
LEICACLUB.IT/EVENTS

Events Tuesday 19 Feb.

16:00/21:00 **MOSTRA OPEN AIR MARIE CLAIRE "MARIE CLAIRE GENERATION"** - VIA DELLA SPIGA - APERTA AL PUBBLICO DAL 19 AL 25/02.
LANCEL PREVIEW AW 19 COLLECTION E COCKTAIL PARTY & DJ SET - PIAZZA SAN BABILA 5 - SU INVITO.

16:00/21:00 **THE BRIDGE** PREVIEW AW 2019 COLLECTION AND COCKTAIL PARTY & DJ SET - PIAZZA SAN BABILA 5 - SU INVITO.

18:30 **UNITED COLORS OF BENETTON** FW 19/20 SPECIAL EVENT - RAINBOW MACHINE BY JEAN-CHARLES DE CASTELBAJAC - VIA SAVONA 56 - SU INVITO.

19:30/22:30 **AU JOUR LE JOUR** - EVERYTHING IS WRONG - RIPA DI PORTA TICINESE 113 - SU INVITO.

20:30 **PRESENTAZIONE LIBRO FRANCA CHAOS AND CREATION** - CORSO COMO 10 - SU INVITO.

Events Wednesday 20 Feb.

13:00 **MARYLING** SPECIAL SHOW FW 19 WOMENSWEAR COLLECTION - VIA SAN LUCA 3 - SU INVITO.

16:00/20:00 **CAMERA NAZIONALE DELLA MODA ITALIANA** - FASHION HUB OPENING - VIA OLONA 6 BIS - SU INVITO.

18:00/20:30 **THE NEXT GREEN TALENTS** - VIA SANT'ANDREA 6 - SU INVITO. APERTO AL PUBBLICO IL 21 E 22/02 DALLE 10 ALLE 19.

21:30 **FILA** DISRUPTOR PARTY - VIALE BLIGNY 52 - SU INVITO.

Events Thursday 21 Feb.

12:30 **FASHION HAINING PRESENTS ZLFZSS** - POWERED BY CLASS EDITORI - VIA SAN VITTORE 21 - SU INVITO.

14:00 **PERFORMANCE ARTISTICA "MODA POVERA"** DIRETTA DA **OLIVIER SAILLARD** - CORSO COMO 10 - SU INVITO. SECONDA PERFORMANCE ALLE 15.30.

15:30 **XI'AN INTERNATIONAL FASHION TOWN PRESENTS ALEXSTORM AND F/FFFFFF** FW 19/20 COLLECTIVE SHOW - VIA OLONA 6 BIS - SU INVITO.

18:00 **LUCA FINOTTI** : A CONVERSATION ABOUT FASHION FILM AND ART DIRECTION - VIA OLONA 6 BIS - SU ACCREDITO.

19:00/22:00 **COCKTAIL PER LA RIAPERTURA DI EMPORIO ARMANI** 'CAFFE' - VIA CROCE ROSSA 2 - SU INVITO.

22:30 **ATTICO** PARTY - LOCATION SEE ON INVITATION - SU INVITO.

Events Friday 22 Feb.

08:15 **THE COSTUME INSTITUTE/THE METROPOLITAN MUSEUM OF ART** : PRESENTAZIONE IN ANTEPRIMA DELLA MOSTRA "CAMP: NOTES ON FASHION" - PIAZZA CESARE BECCARIA 8 - SU INVITO. LA MOSTRA SARA' APERTA AL PUBBLICO DAL 9/05 ALL'8/09 2019.

12:30 **BUDAPEST SELECT** FW 19/20 SPECIAL SHOW - VIA OLONA 6 BIS - SU INVITO.

17:00/20:00 **LES COPAINS** FASHION INSTALLATION & COCKTAIL - VIA MANZONI 21 - SU INVITO.

18:00 **MARIA LUISA FRISA** PRESENTA IL LIBRO "ITALIANA. L'ITALIA VISTA DALLA MODA 1971 - 2001" - VIA OLONA 6 BIS - SU ACCREDITO.

18:30/20:30 **WWD & THE PALMERAIE COCKTAIL PARTY** IN PARTNERSHIP WITH MICAM MILANO - VIA MANZONI 31 - SU INVITO.

19:00/21:30 **ASPESI** FLAGSHIP STORE OPENING EVENT - VIA SAN PIETRO ALL'ORTO 24 - SU INVITO.

Events Saturday 23 Feb.

13:30 **HUI** - SPECIAL SHOW COLLEZIONE AUTUNNO-INVERNO 2019-2020 / FONDAZIONE HUI - MOSTRA DI CAPI ED ACCESSORI APPARTENENTI A DIFFERENTI ETNIE E DINASTIE CINESI - COCKTAIL TO FOLLOW - VIA OLONA 6 BIS - SU INVITO.

18:30 **AU1975M** SPECIAL SHOW INVADERS FASHION TO SHAKE UP THE TECHNOLOGY CODES - VIA TURATI 34 - SU INVITO.

19:00 **GCDS PARTY** - STAY AT PALAZZO - PIAZZA LINA BO BARDI 1 - SU INVITO.

Events Sunday 24 Feb.

10:00/18:00 **MONCLER GENIUS** PUBLIC OPENING - VIA FERRANTE APORTI 9 - APERTO AL PUBBLICO.

13:00 **PORTUGAL FASHION** - SPECIAL SHOW **KATTY XIOMARA** - COCKTAIL TO FOLLOW - VIA OLONA 6 BIS - SU INVITO.

18:00/20:00 **CAMERA NAZIONALE DELLA MODA ITALIANA** E **CAMERA BUYER** FASHION HUB CLOSING COCKTAIL - VIA OLONA 6 BIS - SU INVITO.

Events Monday 25 Feb.

19:30 **A SPECIAL NIGHT TO CELEBRATE YOUNG TALENT & TO LOOK TO THE FUTURE** - **COMUNE DI MILANO, CAMERA NAZIONALE DELLA MODA ITALIANA, S.PELLEGRINO** DINNER - P.ZZA DEL DUOMO 12 - SU INVITO.

Camera Nazionale della Moda Italiana si riserva di apportare qualsiasi modifica alla struttura del calendario, in relazione alla funzionalità ed alla logistica dello stesso (vedi Regolamento Generale CNMI, scaricabile dal sito internet www.cameramoda.it nella sezione Eventi/Calendari).

© Camera Nazionale della Moda Italiana. Proprietà artistica e letteraria riservata. Riproduzione in qualsiasi forma, memorizzazione o trascrizione con qualunque mezzo, sono vietate.

OFFICIAL PARTNERS

OFFICIAL LOGISTICS PARTNER


WELLNESS PARTNER


MEDIA PARTNER


WINE PARTNER


INSTITUTIONAL PARTNER

