

The background of the entire image is a dense, vibrant pattern of tropical leaves. The leaves are in various shades of green, from deep forest green to bright, almost neon green, set against a dark purple or navy blue background. The leaves include large, heart-shaped monstera leaves and long, feathery palm fronds, creating a lush, jungle-like aesthetic.

WWD CEO SUMMIT

OCTOBER 24-25 NEW YORK CITY

CREATE RENEW

AMERICAN EXPRESS

IS PROUD TO SUPPORT THE

WWD APPAREL & RETAIL CEO SUMMIT

**AMERICAN
EXPRESS**

®

2017 FAIRCHILD LIVE

WWD DIGITAL BEAUTY FORUM: NEW YORK
FEBRUARY 7, NEW YORK CITY

WWD MEN'S WEAR SUMMIT
MARCH 21, BROOKLYN

WWD RETAIL 20/20: THE NEW STORE EXPERIENCE
MARCH 28, NEW YORK CITY

WWD RETAIL 20/20: THE NEW STORE EXPERIENCE
APRIL 25, LONDON

FOOTWEAR NEWS CEO SUMMIT
MAY 23 – 25, MIAMI

WWD BEAUTY SUMMIT
JUNE 5 – 6, NEW YORK CITY

WWD DIGITAL FORUM: NEW YORK
SEPTEMBER 19 – 20, NEW YORK CITY

WWD APPAREL & RETAIL CEO SUMMIT
OCTOBER 24 – 25, NEW YORK CITY

WWD DIGITAL FORUM: LOS ANGELES
NOVEMBER 14, LOS ANGELES

FAIRCHILDLIVE.COM

TO ATTEND

LSIMEONE@WWD.COM | 646.356.4729

TO SPONSOR

ALEXIS COYLE | ACOYLE@WWD.COM | 646.356.4719

TABLE OF CONTENTS

	5	AGENDA
	9	SPEAKERS
	24	ATTENDEES
	57	SPONSORS

AGENDA

OCTOBER 24, 2017

7:30–8:30 AM REGISTRATION • Hosted by **American Express** • Garden Foyer

BREAKFAST • Hosted by **BounceX** • Cotillion Room

8:30–10:30 AM SESSION I • Grand Ballroom

WWD WELCOME

Conversation

Pete Nordstrom, Co-President, Nordstrom,
with Miles Socha, Editor in Chief, WWD

Renewing an American Icon

Chip Bergh, President & Chief Executive Officer, Levi Strauss & Co.

Conversation

J. Michael Evans, President, Alibaba Group,
with **James Fallon**, Editorial Director, WWD

Creating a Compelling and Profitable Customer Experience

Sarah Quinlan, Senior Vice President & Group Head, Market Insights, Mastercard

10:30–11:15 AM NETWORKING BREAK • Hosted by **Alix Partners LLC**
Garden Foyer & Regency Room

11:15 AM–12:45 PM SESSION II • Grand Ballroom

Conversation

Michael Preysman, Chief Executive Officer & Founder, Everlane,
with **Sophia Chabbott**, Digital Director, WWD

Conversation

Vibhu Norby, Chief Executive Officer & Co-Founder, b8ta,
with **Alexei Agratchev**, Chief Executive Officer & Co-Founder, RetailNext

Conversation

Kris Jenner, Chief Executive Officer, Jenner Communications,
with **Tommy Hilfiger**, Principal Designer, Tommy Hilfiger

12:45–2:00 PM LUNCH • Hosted by **Narvar** • Cotillion Room

OCTOBER 24, 2017

(CONTINUED)

2:00–4:00 PM SESSION III • Grand Ballroom

Conversation

Kate Snow, Anchor, *NBC Nightly News*, Sunday Editions, and Senior National Correspondent, NBC News, with **Alexandra Steigrad**, Media Editor, WWD

Made to Desire

Nathalie Remy, Partner, McKinsey & Company

Finding Conviction in the Chaos: Private Equity Courts Fashion

Ryan Cotton, Managing Director, Bain Capital Private Equity, and **Virginie Morgon**, President & Chief Executive Officer, Eurazeo North America, and Deputy Chief Executive, Eurazeo, with **Evan Clark**, Deputy Managing Editor, WWD

Building a Billion Dollar Brand on Core Values

Kendra Scott, Chairman, Chief Executive Officer & Founder, Kendra Scott LLC

4:00–5:15 PM NETWORKING BREAK • Hosted by **American Express**
Garden Foyer & Regency Room

6:00–7:30 PM WWD HONORS COCKTAIL CELEBRATION
Hosted by **The Howard Hughes Corporation** • Cotillion Room

7:30 PM WWD HONORS DINNER PROGRAM • Hosted by **American Express**
Grand Ballroom

WWD WELCOME

Edward Nardoza Honor for CEO Creative Leadership

Marco Bizzarri, President & Chief Executive Officer, Gucci

Best-Performing Company – Large Cap Honor

Moncler

Best-Performing Company – Small Cap Honor

The RealReal

Corporate Citizenship Honor

Patagonia

John B. Fairchild Honor

Karl Lagerfeld, Artistic Director, Chanel

Conversation

Karl Lagerfeld, Artistic Director, Chanel, with **Bridget Foley**, Executive Editor, WWD

DINNER

OCTOBER 25, 2017

7:30–8:30 AM REGISTRATION • Hosted by **American Express** • Garden Foyer

BREAKFAST • Hosted by **Hilco Global** • Cotillion Room

8:30–10:30 AM SESSION I • Grand Ballroom

WWD WELCOME

The Evolution of a Legacy Retailer

Daniella Vitale, Chief Executive Officer & President, Barneys New York

Retail for the Next Generation

Mike Karanikolas and **Michael Mente**, Co-Chief Executive Officers
& Co-Founders, Revolve Clothing

Conversation

Neil Blumenthal, Co-Chief Executive Officer & Co-Founder, Warby Parker,
with **Gene Manheim**, Managing Director, Herbert Mines Associates

People and Purpose

Marco Bizzarri, President & Chief Executive Officer, Gucci

10:30–11:00 AM NETWORKING BREAK • Garden Foyer & Regency Room

11:00 AM–12:45 PM SESSION II • Grand Ballroom

The Middle East New Luxury: Reshaping the Consumer Experience

Patrick Chalhoub, Co-Chief Executive Officer, Chalhoub Group

Harnessing the Power of Social Media for Your Brand

Anastasia Soare, Chief Executive Officer & Founder, Anastasia Beverly Hills

Decoding Price Elasticity to Unlock Revenue

Greg Petro, Chief Executive Officer & Founder, First Insight Inc.

Conversation

Jerry Lorenzo, Creative Director & Founder, Fear of God,
with **Alex Badia**, Style Director, WWD

12:45 PM NETWORKING LUNCH • Cotillion Room

CBIZMHM
accounting

@WWD
#WWDSUMMITS

It's time to become

FASHION/ ABLE

WITH LECTRA FASHION
PLATFORM 4.0

SPEAKERS

ALEXEI AGRATCHEV

CHIEF EXECUTIVE OFFICER
& CO-FOUNDER
RETAILNEXT

 @RETAILNEXT

Alexei Agratchev is Chief Executive Officer and Co-Founder of RetailNext, a technology company that provides advanced in-store analytics for brick-and-mortar retailers. He also serves on its board of directors.

Before founding RetailNext in 2007, Mr. Agratchev spent eight years at Cisco Systems. During his tenure there, he held a number of leadership positions with direct responsibility for developing and launching new product lines. He was Founder and General Manager of an internal startup within the Cisco Systems Emerging Technologies Group focused on developing video applications for the gaming and retail markets.

Prior to Cisco Systems, Mr. Agratchev was a consultant at Accenture in its Electronics and High Tech Operating Unit. He was responsible for the design and implementation of enterprise solutions that enhanced business performance for various corporations.

Mr. Agratchev holds a bachelor's degree in international relations from Claremont McKenna College. He also completed the Stanford Graduate School of Business Executive Program and the Cisco Leadership Series.

CHIP BERGH

PRESIDENT
& CHIEF EXECUTIVE OFFICER
LEVI STRAUSS & CO.

 @LEVISTRAUSSCO

Chip Bergh is President and Chief Executive Officer of Levi Strauss & Co. (LS&Co.). He also is on the company's board of directors.

LS&Co. is one of the world's leading apparel companies with sales of approximately \$5 billion and business in more than 110 countries. The company operates more than 2,800 retail stores and has more than 50,000 wholesale doors globally for its two main brands: Levi's and Dockers.

Prior to joining LS&Co. in 2011, Mr. Bergh had a 28-year career at Procter & Gamble (P&G). He last served as Group President, Global Male Grooming and prior to that, he led all of P&G's business in India, Southeast Asia, and Australasia. He has led many well-known brands during his career, including Swiffer, Old Spice, Gillette, Folgers coffee, and Jif peanut butter.

In 2015, Mr. Bergh was named to the board of directors of HP Inc. He previously served on the board of directors for VF Corporation and the Economic Development Board of Singapore.

MARCO BIZZARRI

PRESIDENT
& CHIEF EXECUTIVE OFFICER
GUCCI

 @GUCCI

Marco Bizzarri became Gucci's President and Chief Executive Officer in January 2015.

He first joined Kering (formerly known as the Gucci Group) in 2005, as President and Chief Executive Officer of Stella McCartney. Previously he had been at Marithé et François Girbaud in Paris as General Manager and before that at the Mandarin Duck Group, also as General Manager. Mr. Bizzarri started his career as a consultant in Accenture's strategy consulting team.

In 2009, he took on a new role as President and Chief Executive Officer of Bottega Veneta. In 2014, Mr. Bizzarri was appointed Kering's CEO, Luxury—Couture & Leather Goods, with the CEOs of Bottega Veneta, Saint Laurent, Alexander McQueen, Balenciaga, Brioni, Christopher Kane, McQ, Stella McCartney, Tomas Maier, and Sergio Rossi reporting to him.

Following a successful tenure at Bottega Veneta, he joined Gucci, where one of his first strategic decisions was the appointment of Gucci's new Creative Director, Alessandro Michele.

In a very short time, thanks to the savvy of Mr. Bizzarri's guidance in strategic and management matters and Mr. Michele's new contemporary vision, the brand has achieved a number of goals, making Gucci a much talked about and admired luxury fashion brand globally.

Mr. Bizzarri's mantra at Gucci has been to emphasize the importance of approaching the daily tasks of work in a different way, continually challenging and questioning the status quo and encouraging risk-taking within the framework of a learning organization—an organization based on a culture of empowerment, respect, and inclusivity.

Revenue growth has confirmed Gucci's ability to break the rules of the traditional fashion system through a series of ongoing initiatives, including cross-gender collections, unified fashion shows, no markdown policy, narrative advertising campaigns, pioneering cross culture collaborations, and consistent and coherent brand narrative across all touchpoints.

NEIL BLUMENTHAL

CO-CHIEF EXECUTIVE OFFICER
& CO-FOUNDER
WARBY PARKER

 @WARBYPARKER

Neil Blumenthal is Co-Chief Executive Officer and Co-Founder of Warby Parker, a lifestyle brand that offers designer eyewear at a breakthrough price, while leading the way for socially conscious businesses. In 2015, *Fast Company* named Warby Parker the most innovative company in the world.

Prior to launching Warby Parker in 2010, he served as Director of VisionSpring, a nonprofit social enterprise that trains low-income women to start their own businesses selling affordable eyeglasses to individuals living on less than \$4 per day in developing countries.

Mr. Blumenthal was named a Young Global Leader by the World Economic Forum and one of the 100 Most Creative People in Business by *Fast Company*. He serves on the board of RxArt and on the United Nations Foundation Global Entrepreneurs Council.

He received his B.A. from Tufts University and M.B.A. from The Wharton School of the University of Pennsylvania. He is married to Rachel Blumenthal, Founder and Chief Executive Officer of Rockets of Awesome.

PATRICK CHALHOUB

CO-CHIEF EXECUTIVE OFFICER
CHALHOUB GROUP

Patrick Chalhoub began his career in 1979, when he decided to become involved in the realization of his father's vision to build a bridge between the East and West and be the ambassador of luxury lifestyle in the Middle East.

He created a regional distribution platform in the Jebel Ali Free zone with Fendi, L'Oréal, Dior Parfums, and Puig. As Director of Christofle and Bernardaud, Mr. Chalhoub also is involved in strategic planning for the restructuring and redeployment of these brands.

For nearly 30 years, he has been fully involved in the strategic development of the business to guarantee its long-term success. He continues to expand the group's distribution, retail business, marketing, and communication activities and is also eager to strengthen the group's support services.

Mr. Chalhoub has been instrumental in guiding the development of a sustainability strategy for the group, with a focus on education, environmental, and humanitarian sustainability.

The French government awarded him with the medal of Chevalier de l'Ordre National du Mérite. He also is Chevalier de l'Ordre National de la Légion d'Honneur.

Mr. Chalhoub is a founding member of the Rotary and Capital Club and an active member of the Young Presidents' Organization (YPO). He also co-chairs the board of directors of Endeavor's UAE affiliate.

He holds two bachelor's degrees, one in economics and finance and the other in political science.

RYAN COTTON

MANAGING DIRECTOR
**BAIN CAPITAL
PRIVATE EQUITY**

Ryan Cotton is a Managing Director at Bain Capital Private Equity, a unit of Bain Capital, a private investment firm with approximately \$75 billion in assets under management. He has experience in private equity investing and currently leads Bain Capital's North American consumer, travel, leisure and hospitality, and real estate investment efforts.

Since joining the firm in 2003, Mr. Cotton has been involved with and served on the boards of directors of a spectrum of prominent companies in which Bain Capital has made investments, including TOMS, Canada Goose, Apple Leisure Group, Sundial Brands, and Virgin Cruises.

Prior to joining Bain Capital, Mr. Cotton was a consultant at Bain & Company and worked in the consumer and financial services spaces. Previously, he worked in baseball operations as a member of the Boston Red Sox front office.

Mr. Cotton volunteers his time to support a variety of charitable organizations. He serves on the board of directors of City Year New York, an education-focused, nonprofit organization for at-risk students.

Mr. Cotton received an M.B.A from The Stanford Graduate School of Business. He received an A.B. in philosophy from Princeton University.

J. MICHAEL EVANS

PRESIDENT
ALIBABA GROUP

🐦 @ALIBABAGROUP

Michael Evans was named President of Alibaba Group in 2015. He is responsible for leading and executing international growth strategy for globalizing the company and expanding its business outside of China. He also serves as a member of Alibaba Group's board, having served as an independent director since the company's initial public offering in 2014.

Mr. Evans served as Vice Chairman of The Goldman Sachs Group Inc. from 2008 until his retirement in 2013. He was Chairman of Asia Operations at Goldman Sachs from 2004 to 2013 and Global Head of Growth Markets at Goldman Sachs from 2011 to 2013. He also co-chaired the business standards committee of Goldman Sachs from 2010 to 2013. Mr. Evans joined Goldman Sachs in 1993, became a partner in 1994, and held various leadership positions within the firm's securities business while based in New York and London, including Global Head of Equity Capital Markets, Global Co-Head of the Equities Division, and Global Co-Head of Securities.

Mr. Evans is a board member of City Harvest. He also is a trustee of the Asia Society and a member of the advisory council for the Bendheim Center for Finance at Princeton University. He joined the board of Barrick Gold Corporation in 2014 and was appointed as an independent board member of Castleton Commodities International LLC in 2014.

Mr. Evans received his bachelor's degree in politics from Princeton University.

TOMMY HILFIGER

PRINCIPAL DESIGNER
TOMMY HILFIGER

🐦 @TOMMYHILFIGER

For 30 years, Tommy Hilfiger has brought classic, American, cool apparel to consumers around the world. With his guidance, vision, and leadership as Principal Designer, Tommy Hilfiger has become a globally recognized designer brand offering a wide range of American-inspired apparel and accessories.

Born in Elmira, in upstate New York, Mr. Hilfiger started his career in fashion as a high school student in 1969, when he opened a small chain of stores called People's Place with just \$150. His goal was to bring "cool big city styles" to his friends in their small town. He soon began designing for the boutiques he had always admired and in 1979 moved to New York City to pursue a career as a full-time fashion designer. In 1985, his namesake brand launched with a single menswear collection.

Mr. Hilfiger introduced his first signature collection in 1985 by modernizing button-down shirts, chinos, and other time-honored classics with updated fits and details. The relaxed, youthful attitude of his first designs has remained a distinctive hallmark throughout all of his subsequent collections. Today, the Tommy Hilfiger brand encompasses a range of categories, including Hilfiger Collection, men's tailored, Hilfiger Denim, men's and women's sportswear, kids, underwear, footwear, bags, and licensed products such as watches, jewelry, eyewear, fragrance, and home.

The business has grown into a global lifestyle brand achieving more than \$6.5 billion in retail sales in 2015. There are more than 1,600 Tommy Hilfiger stores in more than 115 countries on five continents.

Mr. Hilfiger's diverse achievements in business, retail, and fashion have earned him a variety of awards, including the Geoffrey Beene Lifetime Achievement Award, which was presented to him by the Council of Fashion Designers of America in 2012.

KRIS JENNER

CHIEF EXECUTIVE OFFICER
**JENNER
COMMUNICATIONS**

 @KRISJENNER

Kris Jenner is an entrepreneur, *New York Times* best-selling author, and creator, Executive Producer, and star of the award-winning reality series, *Keeping Up with the Kardashians*, currently in its 14th season and 10th year on the E! network. She is Chief Executive Officer of her own production company, Jenner Communications.

Ms. Jenner manages the careers of her six children, Kourtney, Kim, Khloé, Rob, Kendall, and Kylie. She has been involved in launching and guiding their successful family brands, including Kylie Cosmetics, KKW Beauty, Kids Supply, the Kendall+Kylie collection, and Arthur George. She has secured several partnerships including Chanel, Givenchy, Estée Lauder, Adidas, Puma, Calvin Klein, Balmain, La Perla, Marc Jacobs, Fendi, and Topshop, among others. One of her most successful launches is daughter Kylie's makeup line, Kylie Cosmetics, which has generated more than \$420 million in sales since 2015.

Ms. Jenner has executive produced many hit spin-off shows, including *Kourtney and Khloé Take Miami*, *Kourtney and Kim Take New York*, *Kourtney and Khloé Take the Hamptons*, *KUWTK: Kardashian Family Rules*, and *Life of Kylie*. She has also enjoyed success as a host and correspondent and has appeared on many television programs.

She has been featured on the cover of *The Hollywood Reporter*, *Cosmopolitan*, and *Redbook*, to name a few, and has been profiled by top media outlets such as *Forbes*, *The New York Times*, and *Business Insider*.

Ms. Jenner is a supporter of numerous charitable organizations, including the Brent Shapiro Foundation for Drug Awareness, the American Red Cross, and Smile Train. Most recently, she made a substantial donation to the American Red Cross and the Salvation Army to support the disaster relief efforts following Hurricane Harvey in Texas.

She has 18 million followers on Instagram, nine million followers on Twitter, and six million fans on Facebook.

MIKE KARANIKOLAS

CO-CHIEF EXECUTIVE OFFICER
& CO-FOUNDER
REVOLVE CLOTHING

 @REVOLVE

Mike Karanikolas is Co-Chief Executive Officer and Co-Founder of Revolve Clothing, a leading multibrand retailer of millennial fashion.

Mr. Karanikolas leads technology and operations strategy for the Revolve brand and its related businesses, which include the online luxury retailer Forward by Elyse Walker and Alliance Apparel, a fashion design and production house based in Los Angeles.

Before founding Revolve, he worked for two years as a software engineer at NextStrat, an enterprise software startup, and co-founded Stratana, an enterprise strategy software company based in Irvine, California.

Mr. Karanikolas graduated from Virginia Tech in 2000 with a B.S. in computer engineering. He and Co-Founder Michael Mente were named 2015 Ernst and Young Entrepreneurs of the Year in the retail category.

Karl Lagerfeld was born in Hamburg, Germany, in 1938. Intellectual activity was encouraged by his mother, and from a young age he began to explore his creativity and interest in illustrations. As a small child, he became fluent in French and English in addition to his native German.

In 1954, he won first prize in a contest organized by the Secrétariat International de la Laine (International Wool Association), for a sketch of a coat. The coat was produced by Pierre Balmain who offered Mr. Lagerfeld, then 17, a job as his assistant. After three years working with Pierre Balmain, in 1957 Karl Lagerfeld left to become Artistic Director for fashion designer Jean Patou, where he remained for five years. This relative freedom allowed him to deepen his knowledge in subjects that had passionately interested him for years: history, architecture, music, and especially 18th century French.

With the birth of ready-to-wear in 1962, Mr. Lagerfeld became one of the first freelancers in the modern fashion industry, working between France, Italy, England, and Germany. In 1965, he was approached by the house of Fendi, which asked for his creative support in making fur a key element in fashion. The collaboration between Mr. Lagerfeld and Fendi has continued to the present day.

He began his partnership with Chloe in 1964 and in 1975 became the first fashion designer to introduce a perfume, CHLOE, without having his own label. He has since launched numerous fragrances.

In 1983, he was named Artistic Director of the house of Chanel. A year later, he created his own fashion house, KARL LAGERFELD, while continuing his collaborations with Chanel and Fendi.

Further expressing his extraordinary creativity, in 1987 Mr. Lagerfeld moved behind the lens to start shooting his own campaigns. He has since become renowned for his work as a photographer, and many of his images have been transformed into art books. To this day, fashion brands and other companies request him to photograph their campaigns; he also creates editorials for the world's renowned fashion magazines.

Mr. Lagerfeld has also participated in numerous illustration projects. In 1992, he created 60 colorful illustrations for the classic fairy tale *The Emperor's New Clothes* by Hans Christian Anderson. In 1999, he opened a bookshop in Paris, called 7L. A year later, he also became a publisher with the launch of the EDITIONS 7L publishing house, which specializes in books about visual knowledge and photography.

In his personal life, Mr. Lagerfeld changed his look and redefined his image after losing 93 pounds with a self-imposed diet in 2000. A book, *The 3D Diet*, was published about the experience shortly thereafter; it sold tens of thousands of copies worldwide and has been translated into several languages.

In 2004, he was the first designer to be asked by fashion giant H&M to collaborate on a capsule collection of 30 pieces. Since then, H&M has partnered with other renowned fashion designers.

In 2008, his name was added to *Le Petit Larousse Illustré*, France's most iconic dictionary. He received the Couture Council Fashion Visionary Award from the Fashion Institute of Technology (FIT) in New York, in 2010. 2012 marked the launch of a new concept for the KARL LAGERFELD brand—a vision of accessible luxury. As a digital native brand, it was first available through Net-a-Porter, and later through KARL.COM and a global network of retail stores, which continues to expand.

At the request of choreographer and director Benjamin Millepied, in 2016 he designed costumes for the *Brahms-Schönberg Quartet* production at the Opéra Bastille in Paris. In 2017, he designed two suites in the iconic Hôtel de Crillon in Paris. His next design project will launch in 2018: a six-star, 290-room hotel in Macau.

In 2017, he will be honored with the Outstanding Achievement Award at the British Fashion Awards.

Throughout his career, Mr. Lagerfeld has created countless theatrical costumes, including those for the Monte-Carlo Ballet, the Opera di Firenze, the Teatro alla Scala in Milan, the Burgtheater of Vienna, and the Salzburg Festival, to name a few. He also has extended his design talent to architecture and interior design, including bespoke projects in Toronto, Miami, Berlin, Monaco, and London.

Since 2012, he has been a monthly contributor of bespoke caricature sketches to *F.A.Z.*, a supplement of the *Frankfurter Allgemeine Zeitung* newspaper in Germany.

JERRY LORENZO

CREATIVE DIRECTOR
& FOUNDER

FEAR OF GOD

🐦 @FEAROFGOD
🐦 @JERRYLORENZO

Raised in Sacramento, California, Jerry Lorenzo grew up following his father's career as a major league baseball player turned minor league coach in West Palm Beach and Chicago.

After graduation and spending years in retail at The Gap and Diesel, he began working for the LA Dodgers and then Chicago-based sports agency CSMG as a sports agent before starting his own boutique agency, where he managed and styled Dodgers all-star Matt Kemp. While working together, Mr. Lorenzo realized he was looking for items that weren't currently available in the market, so he began making custom pieces at factories in downtown Los Angeles. This self-taught process led to him to launch Fear of God without any formal training or degree in fashion.

The brand, which draws inspiration from his life, operates outside of the traditional fashion schedule and process, releasing collections only when ready. Since 2013, Fear of God has grown substantially with top stockists including Barneys New York, SSENSE, and Bergdorf Goodman and notable sold-out collaborations with Vans, New Era, and Pac Sun. A collaboration with Nike will be released in 2018.

GENE MANHEIM

MANAGING DIRECTOR
**HERBERT MINES
ASSOCIATES**

🐦 @HERBERTMINES

Gene Manheim joined Herbert Mines Associates as Managing Director in 1998. His practice focuses on senior-level retail, fashion, and consumer products search engagements. His clients are public and private companies, including private equity and venture capital-backed businesses.

He earned a B.S. in economics from The Wharton School of Finance at the University of Pennsylvania and received his law degree from Syracuse University.

Mr. Manheim serves on the national retail advisory board at Syracuse University's Martin J. Whitman School of Management and on the board of Career Gear. In addition, he is a frequent speaker at the Wharton School Baker Retailing Center.

MICHAEL MENTE

CO-CHIEF EXECUTIVE OFFICER
& CO-FOUNDER

REVOLVE CLOTHING

🐦 @REVOLVE

Michael Mente is Co-Chief Executive Officer and Co-Founder of Revolve Clothing, a leading multibrand retailer of millennial fashion.

Mr. Mente leads fashion, design, and corporate branding for Revolve and its related businesses, which include the online luxury retailer Forward by Elyse Walker and Alliance Apparel, a fashion design and production house based in Los Angeles.

Before founding Revolve, he was a business analyst at NextStrat, an enterprise software startup, and co-founded Stratana, an enterprise strategy software company based in Irvine, California.

Mr. Mente graduated from the University of Southern California, Marshall School of Business Honors Program with a B.S. in business administration. He and Co-Founder Mike Karanikolas were named 2015 Ernst and Young Entrepreneurs of the Year in the retail category.

VIRGINIE MORGON

PRESIDENT
& CHIEF EXECUTIVE OFFICER,
EURAZEO NORTH AMERICA,
AND DEPUTY CHIEF EXECUTIVE

EURAZEO

🐦 @VIRGINIEMORGON

Virginie Morgon is Deputy Chief Executive Officer of Eurazeo, a global investment company listed in Paris with \$6 billion in assets, and President and Chief Executive Officer of Eurazeo North America. She serves on the executive board and oversees the firm's investments and divestitures.

In 2016, Ms. Morgon opened the New York office and leads a team focusing on United States mid-market investments in consumer products and business services.

She was the youngest Managing Senior Partner at Lazard Frères et Cie in Paris. Since 2011, Ms. Morgon has been regularly ranked on *Fortune's* Most Powerful Women International 50 list.

Ms. Morgon serves on the boards of directors of Asmodee, Moncler, and Desigual and is an independent board member of L'Oréal and Vivendi. She is Vice Chair of the Paris Committee for Human Rights Watch and a founding member of the Women's Forum for Economy & Society.

VIBHU NORBY

CHIEF EXECUTIVE OFFICER
& CO-FOUNDER

B8TA

🐦 @B8TA

Vibhu Norby is Chief Executive Officer and Co-Founder of b8ta.

b8ta is a retail-as-a-service company creating showrooms for technology brands across the country. With a new business model and software-driven approach to retail, b8ta is changing how online brands engage with customers in real life.

b8ta has stores in Palo Alto, Santa Monica, Seattle, Austin, and Corte Madera, California, as well as SmartSpot experiences in three Lowe's stores in California.

Mr. Norby was Lead Engineer and Product Manager of Nest Labs, Chief Executive Officer of Origami Labs, Lead Engineer of Messaging of MySpace, and Senior Software Engineer of Threadbox before launching b8ta in 2015.

He has a B.A. from Hampshire College.

PETE NORDSTROM

CO-PRESIDENT
NORDSTROM

🐦 @NORDSTROM

Pete Nordstrom is a Co-President of Nordstrom and has served on the Nordstrom board of directors since 2006.

In 2000, he was named Head of Merchandising and currently supports all buying, planning, and merchandising for the company. Mr. Nordstrom and his team have strengthened the company's ability to deliver to customers top brands and the best fashion that the market has to offer. He has led several strategic merchandising initiatives, including purchasing a majority interest in the Jeffrey luxury boutiques, creating an expanded and comprehensive designer offering, launching the Pop-In@nordstrom shop series, and bringing in limited distribution brands such as Topshop, Ivy Park, Madewell, J. Crew, and Good American.

Mr. Nordstrom began his career in the stockroom of the downtown Seattle store. He worked in sales and stock through high school and college. After graduating from the University of Washington, he held numerous positions with the company, including store, buying, and regional management, prior to becoming Co-President in 1995.

GREG PETRO

CHIEF EXECUTIVE OFFICER
& FOUNDER
FIRST INSIGHT INC.

 @FIRSTINSIGHT

Greg Petro is passionate about removing the distance between consumers and retailers. During his 25-year career in retail and technology, he has seen a need for retailers and brands to re-engage with consumers to determine how products will perform before costly investment decisions are made.

In 2007, Mr. Petro founded First Insight to deliver a platform empowering retailers and brands to introduce the right products at the right price. Mr. Petro is a regular contributor to Forbes.com and is a member of the board of advisors of the Fashion Institute of Technology. He speaks at the graduate business schools of Columbia University and the University of Pittsburgh about how retailers can use technology to identify and deliver what their customers really want.

Mr. Petro has received industry awards, including EY Entrepreneur of the Year finalist in 2015. He also made the NRF Foundation's The List as one of five disruptors in 2016.

He holds both M.B.A. and bachelor's degrees from the University of Pittsburgh.

MICHAEL PREYSMAN

CHIEF EXECUTIVE OFFICER
& FOUNDER
EVERLANE

 @EVERLANE

Michael Preysman is Chief Executive Officer and Founder of Everlane, a direct-to-consumer retailer based in San Francisco.

Inspired by the lack of affordable options for quality basics, Mr. Preysman founded Everlane in 2011 to provide consumers with well-designed, high-quality clothing and accessories at an approachable price point while simultaneously encouraging them to stay informed and educated on product origins. By cutting out the middleman and openly sharing the costs behind each product, Mr. Preysman has become a leader in the transparent retail space and a disruptor of the luxury clothing industry.

Everlane works with 24 factories and employs 80 people at offices in both the Mission District of San Francisco and Soho in New York City.

Prior to starting Everlane, Mr. Preysman was an investor at Elevation Partners for both the New York and Menlo Park, California, offices, investing in media and entertainment companies. He enjoys sitting at the intersection of design and technology.

He graduated from Carnegie Mellon with degrees in computer engineering and economics.

SARAH QUINLAN

SENIOR VICE PRESIDENT
& GROUP HEAD,
MARKET INSIGHTS
MASTERCARD

 @MASTERCARD

Sarah Quinlan is Senior Vice President and Group Head of Market Insights for Mastercard.

Providing macro-to-micro economic trends related to consumer spending and retail sales, Ms. Quinlan advises executives across industries, including retail, banking, capital markets, and government agencies. She and her team analyze and predict spending patterns, based on the billions of anonymous purchases Mastercard processes every year, to create solutions that help clients make better business decisions.

She is recognized as an expert in her field and appears regularly in the media including CNBC, the Associated Press, Fox Business Network, Bloomberg TV, the *Times of London*, and *The Daily Telegraph*. She also is a frequent speaker at industry conferences such as the Milken Institute Global Conference and 100 Women in Hedge Funds.

Prior to joining Mastercard in 2013, Ms. Quinlan spent 28 years in the capital markets as an investment banker, portfolio manager, and hedge fund manager.

She received her B.A. and M.B.A. from the University of Chicago in politics, economics, rhetoric, and law and in finance and accounting, respectively.

NATHALIE REMY

PARTNER
MCKINSEY & COMPANY

 @MCKINSEY

Nathalie Remy is a Partner in McKinsey's French office that she joined in 2000, after a prior consulting experience. She is a leader of McKinsey's Apparel, Fashion, and Luxury Practice and currently drives McKinsey's global digital in fashion and luxury initiative.

Ms. Remy has worked in the fashion, beauty, and luxury spaces, serving leading brands across a variety of issues and geographies. Combining her passion for consumer understanding with fascination for beautifully designed products, she has developed a deep expertise in strategy, marketing, and sales-related issues, primarily growth strategy, brand positioning, merchandising optimization, go-to-market excellence, and digital transformation.

She is a graduate from the Solvay Business School, Brussels, and holds an M.B.A. from INSEAD, Fontainebleau.

KENDRA SCOTT

CHAIRMAN,
CHIEF EXECUTIVE OFFICER
& FOUNDER

KENDRA SCOTT LLC

🐦 @KENDRASCOTT

Kendra Scott is Chairman, Chief Executive Officer, and Founder of Kendra Scott LLC, an American fashion and lifestyle brand.

The brand includes collections in fashion jewelry, fine jewelry, home, and beauty and is influenced by Ms. Scott's personal style and travels around the world. She has been involved in all phases of the brand's development since its founding in 2002. Kendra Scott LLC currently has 61 stand-alone retail stores across the United States, and its products are sold at specialty and department stores around the country.

Ms. Scott is an active philanthropist with a history of supporting cancer-related causes. She maintains close partnerships with MD Anderson Cancer Center and the Breast Cancer Research Foundation. Whether in business or philanthropy, she has always attempted to find transformative solutions to big problems on a local and national level. Philanthropy is an integral part of the Kendra Scott brand and in 2016 alone, Ms. Scott gave back \$3.5 million to support organizations across the United States and donated more than 75,000 pieces of jewelry.

She has been named Outstanding Mother of the Year by the Mother's Day Council; Texas Businesswoman of the Year by the Women's Chamber of Commerce; Top 100 Entrepreneurs of the Year by *Upstart Business Journal*; and Best CEO by *Austin Business Journal*. She is a member of the board of directors of Helm Boots.

KATE SNOW

ANCHOR, *NBC NIGHTLY NEWS*,
SUNDAY EDITIONS,
AND SENIOR NATIONAL
CORRESPONDENT

NBC NEWS

🐦 @TVKATESNOW

Kate Snow is anchor of *NBC Nightly News Sunday* and an award-winning Senior National Correspondent for NBC News. Her reporting appears across all platforms of NBC News and MSNBC. She contributes regularly to *Sunday Night with Megyn Kelly* and reports for *Nightly News*, *Today*, and *Dateline NBC*. From 2012 to 2017, Ms. Snow also anchored a weekday news program on MSNBC, which featured newsmakers and fast-paced political coverage.

In 2016, Ms. Snow led an NBC News effort to interview 27 Bill Cosby accusers in one room for a *Dateline* special that won both Emmy and duPont awards. Her 2015 series about transgender children was watched by millions on *Nightly News* and *Today* and included a video that went viral on social media. Her Emmy-winning 2014 series, "Hooked: America's Heroin Epidemic," put a human face on a public health crisis, prompted congressional hearings, and legislative action, and was praised by drug policy organizations. Ms. Snow's investigative reports on texting while driving and concussions among young female soccer players sparked national conversations.

Ms. Snow has also covered politics throughout her career, including five presidential elections, the White House and Congress. She has interviewed a wide range of newsmakers, from President Obama to Bono; Jeff Bezos to Ringo Starr. She pointedly questioned President Bill Clinton in his first interview after his wife lost the 2008 nomination.

Prior to joining NBC News in 2010, Ms. Snow was anchor of the weekend edition of ABC's *Good Morning America* for six years. Previously, she was a White House correspondent for ABC News and a Congressional Correspondent for CNN.

Ms. Snow is a graduate of Cornell University and holds a master's degree in international affairs from Georgetown University's School of Foreign Service. She works closely with many charitable organizations, including Big Brothers Big Sisters of America and the American Foundation for Suicide Prevention.

ANASTASIA SOARE

CHIEF EXECUTIVE OFFICER
& FOUNDER

**ANASTASIA
BEVERLY HILLS**

 @ABHCOSMETICS

Beauty pioneer and powerhouse entrepreneur Anastasia Soare is Chief Executive Officer, Founder, and driving force behind Anastasia Beverly Hills—a fast-growing beauty brand.

Ms. Soare immigrated to the United States from Romania in 1989, leveraging a fierce resolve and education in art and architecture to fuel her entrepreneurial vision and singular approach to beauty. In 1990, she introduced a new brow shaping technique to clients—later patented as the Golden Ratio Eyebrow Shaping Method—that has since become a modern beauty essential.

Ms. Soare has continued to push boundaries with the company's brow and color lines. Her capacity for driving growth through innovation and focus on customers has become a hallmark of her leadership.

Her belief in beauty's transformational power extends to her lifelong work for women and children and the establishment of the Anastasia Brighter Horizon Foundation, which supports and advances the lives of young adults exiting the foster care system.

DANIELLA VITALE

CHIEF EXECUTIVE OFFICER
& PRESIDENT

BARNEYS NEW YORK

 @BARNEYSNY

Daniella Vitale joined Barneys in 2010 as Chief Merchant overseeing women's merchandising. In 2012, she became Chief Operating Officer overseeing e-commerce and e-business strategy as well as women's merchandising for the brand. In February 2017, she became Chief Executive Officer succeeding Mark Lee.

Ms. Vitale moved to New York to study at the Laboratory Institute of Merchandising and then the Fashion Institute of Technology. She began her career in the luxury sector as a Merchandise Manager at Salvatore Ferragamo. From there she joined Giorgio Armani as Vice President of Wholesale in 1994 and then joined Gucci in 1999 in a similar capacity. In 2006, Ms. Vitale was named President and Chief Executive Officer of Gucci America.

She has also been active in the philanthropic sector, receiving multiple awards for her charitable contributions, including Champion of Children award from LIFT, Women Who Get it Right from NBCCF, and the Honorary Award for her philanthropic work from UJA Federation. In 2016, Ms. Vitale successfully launched the Barneys New York Foundation to raise awareness for Barneys New York's philanthropic efforts. She now sits on the New York business advisory board of UNICEF.

Mastercard SpendingPulse™

Executive level information and
analysis of consumer spending trends
and forecasts — in over **30 sectors**

**ACTIONABLE INSIGHTS TO
INFORM STRATEGIC DECISIONS**

Learn more
go.mastercardadvisors.com/retail

ATTENDEES

SAMMY AARON
President & Vice Chairman
G-III Apparel Group, Ltd.
212.403.0505

DAIANARA AMALFITANO
Senior Vice President
Aldo Group
514.747.2536
dgamalfitano@aldogroup.com

SEBASTIEN BADAULT
General Manager, France, Director,
International Fashion & Luxury
Alibaba Group
33.62951742
sebastien.badault@alibaba-inc.com

JOSEPH ABOUD
Chief Creative Director
Tailored Brands
212.782.0726
ja173@tmw.com

DANIELLA AMBROGI
Vice President, Marketing
Lectra
770.422.8003
d.ambrogi@lectra.com

ALEX BADIA
Style Director
WWD
abadia@wwd.com

MERCEDES ABRAMO
President & Chief Executive Officer,
Cartier North America
Cartier
212.446.3566
mercedes.abramo@cartier.com

JOHN ANDREWS
Chief Executive Officer
Celect
857.891.9891
john@celelect.com

ROY BAGATTINI
Executive Vice President
& President, Levi Strauss Americas
Levi Strauss & Co.
415.501.7170
mmcgreedy@levi.com

JASON ADAMS
President
Lectra
770.422.8050
j.adams@lectra.com

YOSHIAKI ARAI
Chairman
Lumine Co., Ltd.
03.5334.0576
r-oiwa@lumine.co.jp

DAVID BASSUK
Managing Director
AlixPartners
212.845.4040
dbassuk@alixpartners.com

ALEXEI AGRATCHEV
Chief Executive Officer
& Co-Founder
RetailNext
408.805.7008
alexei@retailnext.net

DAVID ARD
Senior Vice President,
Head of People & Communications
Gap Inc.
212.206.4233
tracee_yang@gap.com

CARMEN BAUZA
Chief Merchandising Officer
HSN, Inc.
727.872.4040
carmen.bauza@hsn.net

MIKE ALIC
Managing Director
UBM
646.438.1542
mike.alic@ubm.com

KAREN ARTZ ASH
Partner & National Co-Chairperson,
Intellectual Property Department
Katten Muchin Rosenman LLP
212.940.6317
karen.ash@kattenlaw.com

LELA BECKER
Chief Executive Officer & Owner
MOTHER
323.923.5900
lela@motherdenim.com

RICARDO ALVAR
Managing Director, Global Search
24 Seven
212.966.4426
ralvar@24seveninc.com

MARY ANN BACHER
Executive Editorial Director,
Summits
Fairchild LIVE
mbacher@wwd.com

SARAH BENADY
Chief Executive Officer
ba&sh
sarah.b@ba-sh.com

DIVE DEEPER INTO THE POWER OF THE VOICE OF YOUR CUSTOMER

First Insight's predictive analytics platform incorporates **The Voice of the Customer** into your new product development process giving merchants, designers, marketers and planners insight into consumer demand and optimal entry price points for **new products**.

WENDY BENNISON

Chief Executive Officer

SAXX Underwear Co

778.788.6079

wendy.bennison@saxxunderwear.com

JILL BERAUD

Chief Executive Officer

Ippolita

jberaud@ippolita.com

CHIP BERGH

President & Chief Executive Officer

Levi Strauss & Co.

415.501.6803

amccasland@levi.com

SHARYN BERNARDAssociate Editorial Director,
Summits**Fairchild LIVE**

sbernard@wwd.com

KLAUS BIERBRAUERWorldwide Ready-To-Wear
Operations Director**Gucci Group**

bierbrauer.klaus@ppr.com

LISA BIGELOWDirector of Merchandising,
Clothing & Shoes**eBay**

813.760.7865

libigelow@ebay.com

SUZY BISZANTZ

Chief Executive Officer

Joe's Jeans

323.603.2716

suzy@joesjeans.com

MARCO BIZZARRI

President & Chief Executive Officer

GUCCI**MARY BETH BLAKE**

Brand President, Jos. A. Bank

Tailored Brands

510.723.8064

marybeth.blake@josabank.com

ANDREW BLECHERSenior Vice President,
Corporate Communications
& Public Relations**Hudson's Bay Company**

andrew.blecher@hbc.com

NEIL BLUMENTHALCo-Founder
& Co-Chief Executive Officer**Warby Parker**

919.609.0585

neil@warbyparker.com

JIM BORK

Vice President, Sales

NetSuite

952.237.7137

jbork@netsuite.com

BRUCE BOWMANChief Operating Officer,
Brand Development
& Special Projects, Fashion**Majid Al Futtaim Fashion**

[97] 142706568

bruce.bowman@maf.co.ae

BILL BRAND

President

HSN, Inc.

727.872.7630

bill.brand@hsn.net

MARK BRASHEAR

Chief Executive Officer & President

John Varvatos Enterprises

212.812.8054

markbrashear@johnvarvatos.com

HARLAN BRATCHERNorth America
Business Development**JD.com**

917.544.0777

harlan.bratcher@jd.com

MICHAEL BROUKHIMCo-Founder
& Co-Chief Executive Officer**FabFitFun**

818.687.0596

michael@fabfitfun.com

RYAN BROWN

Senior Account Executive

NewStore

805.990.7742

rbrown@newstore.com

GERRY BYRNE

Vice Chairman

PMC

gbyrne@pmc.com

TODD CARLSON

Vice President, Sales

First Insight Inc.

904.614.6213

todd.carlson@firstinsight.com

RICK J. CARUSO

Chief Executive Officer

Caruso

323.900.8100

rcaruso@caruso.com

WHO'S ON YOUR WEBSITE AND WHAT DO THEY WANT?

www.bouncex.com/WWD

SOPHIA CHABBOTT

Digital Director

WWD

schabbott@wwd.com

SHERYL CLARK

President

Boston Proper

561.991.1700

sheryl.clark@bostonproper.com

MELANIE COX

President & Chief Executive Officer

Rue 21

724.776.9850

melanie.cox@rue21.com

PATRICK CHALHOUB

Co-Chief Executive Officer

Chalhoub Group

[00] 97148045260

patrick.chalhoub@mailmac.net

MATTHEW COHEN

Managing Director

Third Point LLC

212.715.3439

mcohen@thirdpoint.com

ALEXIS COYLEAssociate Vice President,
Sponsorship & New Ventures**Fairchild LIVE**

acoyle@wwd.com

ADRIENNE CHAMBERSApparel, Beauty
& Luxury Vertical Lead**Mastercard**

914.249.5728

adrienne.chambers@mastercard.com

VIVIENNE CONATSERVice President,
Retail & Luxury Markets**Mastercard**

914.356.7379

vivienne.conatser@mastercard.com

CHRIS CRACCHIOLOVice President, Membership
Rewards & Loyalty Benefits**American Express**

212.640.0988

christopher.p.cracchiolo@aexp.com

FANG CHENGChief Executive Officer
& Co-Founder**Linc Global**

917.763.9557

fang@letsline.com

LIBBY CONOVER

Sales Manager, Fashion & Luxury

Snap, Inc.

917.587.3573

libby@snapchat.com

JAMES CURLEIGH

President, Levi's

Levi Strauss & Co.

415.501.5501

jcurleigh@levi.com

EMILY CHINVice President,
Industry Development,
Merchant Services, U.S.**American Express**

212.640.0299

emily.chin@aexp.com

CAROLINE CONSTAS

President

Caroline Constas

310.954.6006

caroline@carolineconstas.com

CHRISTINE CURRENCE

President

Badgley Mischka

212.921.1585

christine@badgleymischkausa.com

KING CHONG

Brand & Communication Director

Lafayette 148 New York

646.708.7091

king.chong@lafayette148.com

RYAN COTTON

Managing Director

Bain Capital Private Equity**ALISON COVILLE**

President

**Hudson's Bay
and Home Outfitters**

michelle.jardim@hbc.com

ANGELICA D'ANDLAU

Head, Corporate Communications

Chalhoub Group

00971 480.45260

angelica.dandlau@mailmac.net

EVAN CLARK

Deputy Managing Editor

WWD

eclark@wwd.com

BRET DANOW

Partner

Katten Muchin Rosenman LLP

212.940.6317

bret.danow@kattenlaw.com

FOREVER CHANGE THE WAY YOU MARKET TO LUXURY SHOPPERS

**LET'S TALK ABOUT HOW.
MEET OUR TEAM IN THE LOUNGE.**

CLAUDIO DEL VECCHIO

Chairman & Chief Executive Officer

Brooks Brothers

212.309.7289

mbaldo@brooksbrothers.com

TONY DIPAOLO

Head of Sales, Americas

NewStore

617.842.4595

tdipaolo@newstore.com

VANESSA DUSOLDSenior Vice President,
MCH Apparel/Accessories**HSN, Inc.**

727.872.4424

vanessa.dusold@hsn.net

MATTEO DEL VECCHIO

Chief Executive Officer, Carolee

Brooks Brothers

212.885.8960

mdelvecchio@brooksbrothers.com

CINDY DIPIETRANTONIO

President

Alex and Ani

401.633.1486

vmartins@alexandani.com

DORA DVIR

Managing Director

CBIZ MHM

212.790.5861

ddvir@cbiz.com

MACARENA DELL'ORO

Head, Brand Partner Marketing

McArthurGlen Designer Outlets

[39] 3425403194

macarena.dell'oro@mcarthurglen.com

ABBEY DONEGER

President & Chief Executive Officer

The Doneger Group

212.560.3702

adoneger@doneger.com

RYAN EARLEY

Sales Director

NetSuite

267.481.0218

rearley@netsuite.com

JOHN DEPUTATO

President, U.S. Apparel

The NPD Group, Inc.

516.625.2874

john.deputato@npd.com

IANA DOS REIS NUNESChief Global
Communications Officer**Marc Jacobs**

646.880.2212

i.dosreisnunes@marcjacobs.com

SHIREEN EL KHATIB

Chief Executive Officer

Majid Al Futtaim Fashion

[97] 142706507

shireen.elkhatib@maf.co.ae

LISA DEROSAVice President & General Manager,
Regional Client Group,
Eastern Region**American Express**

212.640.2884

lisa.s.derosa@aexp.com

LIORA DUDAR

Co-Founder

oVertone Haircare

201.446.5201

liora@overtone.co

PEGGY ELSRODESenior Vice President, Luxury,
North America**Coty Inc.**

212.389.7293

peggy_elsrode@cotyinc.com

BRIAN DEVINNEY

Director, Sales & Partnerships

12 Digit Marketing,**A Westfield Retail Solutions Company**

646.438.0440

bdevinney@westfield.com

KARIS DURMER

Chief Executive Officer

Altuzarra

212.966.0638

karis@altuzarra.com

LYNN EMMOLO

Chief Brand Officer

Rodan and Fields

347.839.1215

lemmolo@rodanandfields.com

ELISABETH DIDORA

Sales Marketing Director

Fairchild LIVE

646.356.4722

edidora@wwd.com

PIERRE DUPOND

Head, Fashion & Luxury, Europe

Alibaba Group

[86] 13701960424

pdupond@alibaba-inc.com

SARAH ENGEL

Chief Marketing Officer

DynamicAction

sarah.engel@dynamicaction.com

When
customers
really matter

GARY EPSTEIN
Executive Vice President
& Chief Marketing Officer

Hilco Global
847.509.1100
gary.epstein@hilcoglobal.com

J. MICHAEL EVANS
President

Alibaba Group
202.716.7446
michael.evans@alibaba-inc.com

DOUG EWERT
Chief Executive Officer

Tailored Brands
510.723.8588
mahnaz.afshar@tailoredbrands.com

JAMES FALLON
Editorial Director, Fairchild Media

WWD
jfallon@wwd.com

LAUREN FARLEIGH
Founder & Chief Executive Officer

Dote Inc.
603.296.5771
lauren@dotesshopping.com

OSCAR FELDENKREIS
Chief Executive Officer & President

Perry Ellis International
305.873.1310
oscar.feldenkreis@perry.com

BRUCE FETTER
Chief Executive Officer

St. John Knits
949.225-8806
bruce.fetter@sjk.com

BRIDGET FOLEY
Executive Editor

WWD
bfoley@wwd.com

JEFFERY FOWLER
President, North America

Farfetch
646.267.8679
jeffery.fowler@farfetch.com

TRICIA FRANKLIN
Chief Executive Officer

Crew Knitwear LLC
323.526.3888
tfranklin@crewnitwear.com

BRENT FRANSON
Chief Executive Officer

Euclid
303.905.1621
brent@euclidanalytics.com

KRISTIN FROSSMO
Executive Vice President
& General Merchandising Manager,
Shoe Division

Nordstrom
206.373.1500
kristin.frossmo@nordstrom.com

JOHN GALANTIC
President & Chief Operating Officer

Chanel
212.303.5777
john.galantic@chanelusa.com

GIGI GANATRA
Vice President, Public Relations
& Corporate Affairs

Nordstrom
206.303.3033
gigi.ganatra@nordstrom.com

RAISSA GERONA
Head, Brand Marketing

Revolve Clothing
818.625.9514
raissa.gerona@revolveclothing.com

LESLIE GHIZE
Executive Vice President

TOBE
212.560.3765
lghize@tobereport.com

MORRIS GOLDFARB
Chairman & Chief Executive Officer

G-III Apparel Group Ltd.
212.403.0500
mgoldfarb@G-III.com

TANYA GOLESIC
President, USA & Canada

Jimmy Choo
212.277.8243
tanya.golesic@jimmychoo.com

JOYCE GREEN
Executive Vice President, Fashion

Chanel
212.715.4768
fanny.chase@chanelusa.com

JONATHAN GRELLER
President

Gilt and Saks OFF 5TH
denise_lento@s5a.com

GEORGE GROBAR
Chief Operating Officer

PMC
ggrobar@pmc.com

Accountants that Influence

Our CBIZ Apparel Practice provides customized services to help you control your business, address needs, provide insight and implement best practices.

Connect with our team to experience an authentic relationship. Learn how we blend 50+ years of practice with progressive concepts.

Accounting | Tax | Audit* | Apparel Advisory

Jay Silver
jsilver@cbiz.com
212.790.5742

Dora Dvir
ddvir@cbiz.com
212.790.5861

*MHM (Mayer Hoffman McCann P.C.) is an independent CPA firm that provides audit, review and attest services, and works closely with CBIZ, a business consulting, tax and financial services provider. CBIZ and MHM are members of Kreston International Limited, a global network of independent accounting firms.

JOELLE GRUNBERG
President & Chief Executive Officer
Lacoste USA, Inc.
212.822.6947
jgrunberg@lacoste.com

NICOLA GUARNA
Chief Executive Officer
Robert Rodriguez Studio
310.990.2164
nicola@robertrodriguezstudio.com

JACK HADDAD
President
Haddad Brands
jack@haddad.com

SAM HADDAD
President, Sales & Marketing
Haddad Brands
212.630.5410
sam@haddad.com

CAROL HAMILTON
Group President, L'Oréal LUXE
L'Oréal
646.658.5433
carol.hamilton@loreal.com

CANDACE HARRIS
Chief Marketing Officer
Stance
949.391-9030
candy@stance.com

GILBERT W. HARRISON
Chairman
Financo LLC
212.593.7380
gharrison@financo.com

ANDREA HEDRICK
Senior Director, Talent Acquisition
GAP
andrea_hedrick@gap.com

EMILY HEINTZ
Senior Account Executive
NewStore
917.231.5209
eheintz@newstore.com

ANJA HERRMANN
Consultant, Consumer Practice,
Retail, Apparel & Luxury Practice
Egon Zehnder
212.519.6116
anja.herrmann@egonzehnder.com

TOMMY HILFIGER
Principal Designer
Tommy Hilfiger
abdel.elhamri@tommy.com

ARI HOFFMAN
Chief Executive Officer
Scotch & Soda
646.472.5003
hoffman.ari@scotch-soda.com

FRAN HOROWITZ
Chief Executive Officer
Abercrombie & Fitch Co.
614.765.4772
fran_horowitz@anfcorp.com

BEKI HOXHA
Executive Director, Sales
FOREO
727.239.9983
beki.hoxha@foreo.com

KYLE HUGHES
Manager, Strategy
& Industry Development
American Express
212.640.0257
kyle.w.hughes@aexp.com

DENISE INCANDELA
Senior Vice President,
Fashion Retail
Jet.com
917.446.7257
denise.incandela@jet.com

MOSHE ITZHAKOV
Chief of Staff
The Howard Hughes Corporation
646.868.6010
moshe.itzhakov@howardhughes.com

AMY JAFFE
Senior Vice President, Innovation
Strategy & Business Development
Ralph Lauren
212.642.8720
amy.jaffe@ralphlauren.com

CARISA JANES
Founder & Chief Executive Officer
Hourglass Cosmetics
949.293.2240
carisa@hourglasscosmetics.com

EDWARD JANKOWSKI
Chief Executive Officer
XpresSpa
646.668.3351
ejankowski@xpresspa.com

KRIS JENNER
Chief Executive Officer
Jenner Communications
cwelder@fulpic.com

DYNAMIC ACTION

Instantly gives your organization
the power of Amazon-level analytics

The most advanced analytics solution built specifically
to transform retail companies' data, teams and profitability.

*"Our partnership with DynamicAction has
yielded nearly **15 times** return on investment.
This solution embodies the art of the possible,
blended with the science of technology to
deliver one version of the truth."*

Monica Schwartz
EVP E-commerce
Nine West Holdings, Inc.

N I N E W E S T

HAWES & CURTIS
JERMYN STREET
LONDON

SportScheck

Mulberry

COLE HAAN
EST. 1928

long tall sally

wehkamp

MEN'S WEARHOUSE

heine

El Corte Inglés

DXL
GROUP

Eddie Bauer

MyOptique Group

SHOE
CARNIVAL

PAULA'S
CHOICE
SKINCARE

BRIDGET JOHNS
Head, Marketing & CX
RetailNext
646.643.5027
bridget@retailnext.net

CRISTIAN JITIANU
Principal
Bain Capital
617.516.2639
cjitianu@baincapital.com

SCOTT JULIAN
Director, Women's Clothing
Zappos.com, Inc.
702.326.3492
julian@zappos.com

TIM KAEDING
Owner & Creative Director
MOTHER
323.923.5900
tim@motherdenim.com

MATTHEW KANESS
Chief Executive Officer
ModCloth
415.800.5626
matt@modcloth.com

MIKE KARANIKOLAS
Co-Chief Executive Officer
& Co-Founder
REVOLVE Clothing
562.413.8966
monica@revolvemail.com

JORDAN KARP
Executive Vice President
Savills Brokerage
416.922.2223
jkarp@savills.ca

MATAHIRO KASHIWAGI
Chief Digital Officer
TSI Holdings Co, Ltd.
[81] 367480198
m_kashiwagi@tsi-holdings.com

DAVID KATZ
Chief Marketing Officer
Randa Accessories
212.478.4716
katzd@randa.net

STEFFIE KIRSCHNER
Senior Vice President,
Brand Merchandising
The Jewelry Group
917.229.2719
skirschner@tjgroup.com

JEFF KIRWAN
President & Chief Executive Officer,
Gap Brand
Gap Inc.
212.886.7482
jeff_kirwan@gap.com

ABIGAIL KLEM
President
Ivanka Trump
917.621.7245
aklem@ivankatrump.com

KLOE COLACARRO KMIEC
Executive Vice President, Leasing
Caruso
323.900.8100
kcolacarro@caruso.com

GRETCHEN KOBACK-PURSEL
Senior Vice President,
Chief Human Resources Officer
Tiffany & Co.
212.230-6686
gretchen.koback-pursel@tiffany.com

JESSICA KOGAN
Chief Marketing Officer
& Co-Founder
Cameron Hughes Wine
415.495.1350
jessica.kogan@chwine.com

LIZ KOZERSKY
Senior Director,
American Fashion & Retail
Snap, Inc.
614.668.9920
ekozersky@snap.com

ROSS KRAMER
Chief Executive Officer
Listrak
rkramer@listrak.com

SUSAN KURLAND
Executive Vice President,
Co-Head Global Retail Services
Savills Studley
212.328.3553
skurland@savills-studley.com

MELANIE KUSIN
Vice Chairman, Board
& Chief Executive Officer Services
Korn Ferry
212.984.9399
melanie.kusin@kornferry.com

JEFF KUSTER
Group President, North America
& Club Monaco
Ralph Lauren
aja.council@ralphlauren.com

KARL LAGERFELD
Artistic Director
Chanel
ellie.hawke@chanelusa.com

HERBERT MINES ASSOCIATES

SEARCH FOR LEADERSHIP

CELEBRATING 39 YEARS AS

TRUSTED ADVISORS
ON EXECUTIVE TALENT
TO THE RETAIL AND
CONSUMER INDUSTRY

PROUD SPONSOR OF WWD
FOR NEARLY THREE DECADES

HERBERTMINES.COM

SONIA LAPINSKY

Managing Director

AlixPartners

212.845.4038

slapinsky@alixpartners.com

JERRY LORENZO

Founder & Creative Director

FEAR OF GOD

312.523.6302

j@fearofgod.com

SOPHIE MARCHESSOU

Associate Partner

Mckinsey & Company

973.980.9205

sophie_marchessou@mckinsey.com

DAVID LAURENChief Innovation Officer
& Vice Chairman of the Board**Ralph Lauren**

212.318.7389

david.lauren@ralphlauren.com

PATRICE LOUVET

President & Chief Executive Officer

Ralph Lauren

212.205.5649

patrice.louvet@ralphlauren.com

GIUSEPPE MARSOCCI

Chief Executive Officer

Giorgio Armani Corporation

212.209.3694

gmarsocci@giorgioarmani.com

JANE LEHMANVice President, Corporate
Communications**Luxottica**

jlehman@us.luxottica.com

FRAN LUKAS

Chief Executive Officer

The Jewelry Group

212.536.9044

flukas@tjgroup.com

MICHAEL MATHIEU

Chief Revenue Officer

12 Digit Marketing,**A Westfield Retail Solutions Company**

323.599.7592

mmathieu@westfield.com

JACKIE LEVY

Executive Vice President, Operations

Caruso

323.900.8100

jlevy@caruso.com

MATTHIAS MACKExecutive Vice President,
Sales & Marketing**Bogner of America**

802.861.2733

m.mack@bogner.com

LEE MCCABE

General Manager, North America

Alibaba Group

914.374.9465

lee.mccabe@alibaba-inc.com

GEMMA LIONELLOExecutive Vice President,
General Merchandising Manager
Beauty**Nordstrom**

206.303.1720

gemma.lionello@nordstrom.com

LAURA MACKENZIE

Senior Vice President

Mastercard

914.548.9801

laura.mackenzie@mastercard.com

KELLY MCGINNISSenior Vice President
& Chief Communications Officer**Levi Strauss & Co.**

415.501.7879

kmcginnis@levi.com

JAQUI LIVIDINI

Chief Executive Officer & Founder

Lividini & Co.

212.252.8881

jaqui@lividini.com

BRENDA MALLOY

President

Herbert Mines Associates

212.652.0341

brenda@herbertmines.com

MICHAEL MENTECo-Chief Executive Officer
& Co-Founder**REVOLVE Clothing**

562.413.8966

monica@revolveemail.com

LISA LOCKWOOD

News Director

WWD

llockwood@wwd.com

GENE MANHEIM

Managing Director

Herbert Mines Associates

212.652.0346

gene@herbertmines.com

MARC METRICK

President

Saks Fifth Avenue

julia_goldwasser@s5a.com

Look closely and see the world's preeminent authority on maximizing asset value.

ACCOUNTS RECEIVABLE | APPRAISAL | BRAND ADVISORY | EQUITY INVESTMENTS
INVENTORY DISPOSITION | IP | M & E | RETAIL CONSULTING | REAL ESTATE | SECURITY

An examination of Hilco Global today illuminates the unparalleled depth and breadth of our integrated services. Our team has a unique understanding of tangible and intangible assets built upon decades of experience in providing both healthy and distressed companies with creative solutions. We often support our recommendations with capital, sharing both risk and reward. As principal or agent, we have completed billions of dollars of transactions, and are truly vested in your success. Please contact Gary Epstein at +1 847 418 2712 or gepstein@hilcoglobal.com.

www.hilcoglobal.com

North America / South America / Europe / Asia / Australia

 Hilco GlobalTM
Vested in Your Success

HEIDI MEYER

Vice President, Retail

Mastercard

914.249.3885

heidimeyer.abadinsky@mastercard.com

DALAL MOUSSA

Chief Executive Officer

Obliphica Professional

855.330.5530

dalal@obliphicaprofessional.com

BEN NORTMAN

Executive Vice President

Hilco Merchant Resources

847.509.1100

bnortman@hilcoglobal.com

TOMM MILLER

Senior Vice President,
Communications & Marketing

Barneys New York

212.450.8721

tmiller@barneys.com

SUSIE MULDER

Chief Executive Officer

NIC+ZOE

508.545.8500

susie.mulder@nicandzoe.com

KERRY O'BRIEN

Founder, Chief Executive Officer
& Designer

commando

802.657.4004

kerry@wearcommando.com

NATACHA MINNITI

Head of New York,
J.P. Morgan Private Bank

J.P. Morgan

212.464.0799

natacha.minniti@jpmorgan.com

AMBER MUNDINGER

Vice President,
New Ventures & General Manager

Fairchild LIVE

amundinger@wwd.com

NATASHA OLECHOWSKI

Account Director, Mid Market

RetailNext

646.770.7984

natasha@retailnext.net

DEBORAH MOE

Principal

Vega Factor

917.361.4367

deborah.moe@gmail.com

NANCY MURRAY

Executive Vice President,
Communications

Caruso

323.900.8100

nmurray@caruso.com

MICHAEL OLIVERIO

Vice President, Leasing

Acadia Realty Trust

917.691.6638

moliverio@acadiarealty.com

LORI MONACO

President, U.S. Fashion Footwear,
Accessories, Luxury & Watches

The NPD Group, Inc.

516.625.2287

lori.monaco@npd.com

DIANE NICHOLSON

President, U.S. Softlines

The NPD Group, Inc.

516.625.2394

diane.nicholson@npd.com

ANDREW OSHRIN

Chief Executive Officer

MILLY LLC

212.921.7800

aoshrin@milly.com

VIRGINIE MORGON

President & Chief Executive Officer,
Eurazeo North America & Deputy
Chief Executive Officer, Eurazeo

Eurazeo

ocorneloup@eurazeo.com

VIBHU NORBY

Chief Executive Officer
& Co-Founder

b8ta

484.868.1139

vibhu@b8ta.com

SAMANTHA OZUNA

President & Executive Director

The Kooples

646.249.4809

sozuna@thekooples.com

MARYANNE MORIN

President

Stein Mart, Inc.

904.346.1599

mmorin@steinmart.com

PETE NORDSTROM

Co-President

Nordstrom

206.373.4005

pete.nordstrom@nordstrom.com

TRICIA PAGANO

Director, National Client Group,
Retail

American Express

203.313.3099

triciamichelle.pagano@aexp.com

SEAPORT

DISTRICT NYC

DISCOVER A NEW ICON FOR THE CITY

ARRIVING FASHION WEEK 2018

SEAPORTDISTRICT.NYC

CHRIS PARADYSZ

Chief Executive Officer

PMX Agency

888.960.0177

cparadysz@pmxagency.com

SUE PHILLIPS

Chief Executive Officer

Scenterprises Inc

646.350.6562

sue@scenterprises.com

MICHAEL PURKIS

President & Chief Executive Officer

Caulfeild Apparel Group Ltd.

416.636.5911 x274

mikep@caulfeild.com

TRICIA PATRICK

Managing Director

Advent International

617.951.9761

tpatrick@adventinternational.com

SYLVIE FREUND**PICKAVANCE**

Group Strategy

& Business Development Director

Value Retail PLC

[44] 7824396700

spickavance@valueretail.com

SARAH QUINLANSenior Vice President & Group Head,
Market Insights**Mastercard**

914.249.2069

sarah.quinlan@mastercard.com

MARNI PAYNE

Managing Director

Berkshire Partners LLC

617.227.0050

mpayne@berkshirepartners.com

FRANCIS PIERRELGlobal Brand President
& Chief Executive Officer**Club Monaco**

646.522.5752

francis.pierrel@clubmonaco.com

AHMED RAHMAN

Director

Beximco Limited

4.47714E x11

asrahman@beximtex.com

ALTHEA PENG

Partner

Mckinsey & Company

415.205.8824

althea_peng@mckinsey.com

JOSEPHINE PIETANZADirector, Client Management,
Eastern Region**American Express**

josephine.pietanza@aexp.com

ANOUEK RAHMAN

Consultant

Beximco Limited

4.47851E x11

anouk_contipelli@yahoo.com

JAY PENSKEFounder, Chairman
& Chief Executive Officer**PMC**

penske@pmc.com

LARA PIROPATO

Executive Vice President

Badgley Mischka

212.921.1585

lara@badgleymischkausa.com

JYOTHI RAO

President

Intermix

917.900.4101

rangha@intermixny.com

GREG PETRO

Chief Executive Officer & Founder

First Insight Inc.

412.638.8204

greg.petro@firstinsight.com

MARK POMERANTZ

Chief Executive Officer

Mark Pomerantz

949.378.4301

mark@markpomerantz.com

VEERAL RATHODChief Executive Officer
& Co-Founder**J.Hilburn**

972.338.2200

veeral.rathod@jhilburn.com

STEPHANIE PHAIR

Chief Strategy Officer

Farfetch

917.915.5073

maela.jouy@farfetch.com

MICHAEL PREYSMAN

Founder & Chief Executive Officer

Everlane

alyssa@everlane.com

SCOTT RAUCH

Chief Executive Officer

SHR Jewelry Group

917.339.2800

scottrauch@gmail.com

We just made your job easier.

The new way to buy and sell off-price.

[CLICK HERE TO LEARN MORE](#)

info@inturn.co | www.inturn.co

DANIEL RAYMOND

Director, Business Development

BounceX

860.898.0354

daniel@bouncex.com

PETER RIPKA

President & Chief Executive Officer

Ripco Real Estate

212.750.6565

pripka@ripcony.com

JANNA RONERT

Chief Executive Officer

Image Skincare

561.791.2602

jannaronert@imageskincare.com

STACY REECE

Senior Vice President,
Digital Commerce & CX

Billabong

714.753.7222 x3414

sreece@billabong.com

FRANK RIVA

General Manager,
Consumer Goods

Signals Analytics

925.818.4909

frank.riva@signals-analytics.com

THEODORE ROSE

Principal

Applied Retail Technologies LLC

theo.rose@artltd.com

CHRISTENA REINHARD

Founder & President

Union & Fifth

925.588.8427

christena@unionandfifth.com

LEAH ROBERT

Chief Communications
& Strategic Development Officer

Camuto Group

203.413.6532

leah.robert@camutogroup.com

STEVEN ROSEN

President & Chief Executive Officer

Stevens Brands Incorporated

917.859.0054

steven.stevensbrands@gmail.com

HAL REITER

Chairman & Chief Executive Officer

Herbert Mines Associates

212.652.0345

hdreiter@herbertmines.com

DAWN ROBERTSON

President & Chief Operating Officer

Scout & Mollys

415.260.7005

robertsondawnh@gmail.com

ROBERT ROSENBLATT

Chief Executive Officer

Evine

952.943.6000

brosenblatt@evine.com

NATHALIE REMY

Partner

McKinsey & Company

[33] 140767180

nathalie_remy@mckinsey.com

LIZ RODBELL

President

Lord & Taylor

jacqueline.rolli-trang@hbc.com

PATRICIA J. ROYAK

Chief Operating Officer

The Marena Group LLC

888.462.7362

pjroyak@marenagroup.com

PIER PAOLO RIGHI

Chief Executive Officer & President

Karl Lagerfeld

[31] 205300954

pierpaolo.righi@karllagerfeld.com

DIONNE ROGERS

Vice President & General Manager,
National Client Group, Retail

American Express

212.640.1640

dionne.rogers@aexp.com

ERIC RUSSACK

Vice President,
Global Jewelry Solutions & Licensing,
Swarovski Professional

Swarovski

646.449.7928 x3728

eric.russack@swarovski.com

LISA MARIE RINGUS

Executive Vice President,
Global Sales
& Business Development

24 Seven

212.966.4426

lringus@24seveninc.com

RON ROLLESTON

Executive Vice President,
Global Fragrance Marketing

Revlon/Elizabeth Arden

212.527.5976

ronald.rolleston@revlon.com

AARON SANANDRES

Chief Executive Officer
& Co-Founder

UNTUCKit

917.921.7689

a.sanandres@untuckit.com

Katten

Katten Muchin Rosenman LLP

www.kattenlaw.com/fashionlaw

AUSTIN | CENTURY CITY | CHARLOTTE

CHICAGO | HOUSTON | IRVING | LONDON

LOS ANGELES | NEW YORK | ORANGE COUNTY

SAN FRANCISCO BAY AREA | SHANGHAI

WASHINGTON, DC

LONDON: KATTEN MUCHIN ROSENMAN UK LLP

ATTORNEY ADVERTISING

MASAYUKI SASANAMI
Section Chief,
Global Business Department
Lumine Co., Ltd.
03.5334.0576
m-sasanami@lumine.co.jp

MAEGAN SCARLETT
Co-Founder
& Chief Executive Officer
oVertone Haircare
720.660.0681
maegan@overtone.co

HEBE SCHECTER
President
Kaltex America
212.894.3105
hebe.schechter@kaltex.com

JUDAH SCHEMO
Wharton Properties
jms@jeffsutton.com

SAUL SCHERL
Executive Vice President
The Howard Hughes Corporation
646.762.4748
veronika.cardova@howardhughes.com

KENDRA SCOTT
Chairman,
Chief Executive Officer & Founder
Kendra Scott LLC
212.810.2894
lesley@lindagaunt.com

SALLIE SCRIPTER
Executive Vice President, Americas
Hunter Boots
929.420.4503
sallie.scripiter@hunterboots.com

GREG SEGALL
Chairman
Avenue Stores, LLC
215.609.3408

FELICIA SENA
Chief Financial Officer
Robert Rodriguez Studio
514.261.1063
felicia@robertrodriguezstudio.com

AMIT SHARMA
Chief Executive Officer
Narvar
408.555.1212
amit@narvar.com

JIM SHEA
Chief Commercial Officer
First Insight Inc.
412.519.5033
jim.shea@firstinsight.com

DAVID SHERMAN
Special Counsel
Katten Muchin Rosenman LLP
212.940.6561
david.sherman@kattenlaw.com

STEVE SHIFFMAN
Chief Executive Officer
Calvin Klein Inc.
212.292.9744
steveshiffman@ck.com

LEAH SHISHA
Account Executive
Signals Analytics
201.694.4789
leah.shisha@signals-analytics.com

YEHUDA SHMIDMAN
Former Chief Executive Officer,
Sequential Brands Group
Independent
201.803.3602
yshmidman@gmail.com

HOWARD SIEGEL
President & Chief Operating Officer
Cherokee Global Brands
818.908.9868
howards@cherokeeglobalbrands.com

JOAN SIEGEL
President
Siegel Consultants Ltd.
631.351.3505
joan@siegelconsultants.com

ROBERT SIEGEL
Chief Executive Officer
Metropole Realty Advisors, Inc.
212.980.2427
ras@metropolerealty.com

JAY SILVER
Managing Director,
Apparel Practice Leader
CBIZ MHM
212.790.5748
jsilver@cbiz.com

MORTIMER SINGER
Chief Executive Officer
Marvin Traub Associates
646.723.2990
msinger@marvintraub.com

ADAM SLACKMAN
Vice President, Key Retail
Mastercard Advisors
[91] 44170064
adam.slackman@mastercard.com

Go Beyond the Buy Button.™

Turn a single purchase into a lifelong relationship.

Trusted by the retail industry's best. Over 400 and counting.

SEPHORA

kate spade
NEW YORK

Glossier.

STUART WEITZMAN

LISA SMITH

Director, Sales & Partnerships

12 Digit Marketing,
A Westfield Retail Solutions Company
215.694.9135
lismith@westfield.com

TRICIA SMITH

Executive Vice President
& General Merchandising Manager
Women's Apparel

Nordstrom
206.373.4412
tricia.smith@nordstrom.com

KATE SNOW

Anchor, *NBC Nightly News*,
Sunday Editions,
and Senior National Correspondent

NBC News

ANASTASIA SOARE

Chief Executive Officer & Founder

Anastasia Beverly Hills
646.517.5533 x109
a.soare@anastasiabeverlyhills.com

MILES SOCHA

Editor in Chief

WWD
msocha@wwd.com

DANAI SORAKRAIKITIKUL

President

A-List corporate, Ltd.
[66] 22619114
d@alist.co.th

ROBYN SOTO

Consultant

Russell Reynolds Associates
212.351.4969
robys.soto@russellreynolds.com

CLAIRE SPOFFORD

President

Garnet Hill
603.823.5545
cspofford@garnethill.com

TONY SPRING

Chairman, Chief Executive Officer

Bloomingdale's
212.705.3534
velvor.rhone@bloomingdales.com

JOHN SQUIRE

Chief Executive Officer

DynamicAction
john.squire@dynamicaction.com

SANJAY SRIKANTH

Partner

Mckinsey & Company
202.262.0685
sanjay_srikanth@mckinsey.com

ALEX STEIGRAD

Media Editor

WWD
asteigrad@wwd.com

JERRY STORCH

Chief Executive Officer

Hudson's Bay Company
212.391.3179
jerry.storch@hbc.com

NICHOLAS STRANGE

Group President, Americas

Calvin Klein Inc.
212.287.8806
nicholasstrange@ck.com

RICK STRAUSS

Executive Vice President, Leasing

The Howard Hughes Corporation
646.762.4766
rick.strauss@howardhughes.com

ANTHONY SULLIVAN

Co-Chief Executive Officer

ModelCo
[61] 283546700
fiona.vougdis@modelco.com.au

SHELLEY SULLIVAN

Chief Executive Officer

ModelCo
[61] 283546700
shelley@modelco.com.au

MAHO TAKAHASHI

Chief of Digital Incubation

TSI Holdings Co, Ltd.
[81] 7031907283
ma_takahashi15@tsi-holdings.com

MARK TALUCCI

Chief Executive Officer

The Sak Brand Group
415.486.1254
markt@thesakbrandgroup.com

EILEEN TETREAULT

Senior Director, Fashion Strategy

Zappos.com, Inc.
702.943.7777
eileen@zappos.com

NICOLAS TOPIOL

Chief Executive Officer

Christian Lacroix SNC
[33] 142687908
ntopiol@christian-lacroix.com

TRANSFORM YOUR CUSTOMER EXPERIENCE

With the Only Truly Unified
Cloud-Based Platform for Retail

ORACLE® + NETSUITE

www.netsuite.com/retail

RAMEZ TOUBASSY

President

Wet Seal

310.243.6766

ramez@wetseal.com

BILL TRACY

President & Chief Executive Officer

The Bon-Ton Stores Inc.

414.347.5002

bill.tracy@bonton.com

ROB TRAUBER

Chief Executive Officer

Johnny Was

323.582.1005

rob@johnnnywas.com

PAM TREFLER

Chairman & Founder

Union & Fifth

925.446.6430

pam@unionandfifth.com

FABRIZIO UGUZZONI

President

Luxottica

212.302.1200

fuguzzoni@us.luxottica.com

ARDIE ULUKAYA

Senior Vice President, Sales

Mavi

212.502.5885

ardie.ulukaya@mavi.com

RYAN URBAN

Chief Executive Officer

BounceX

516.902.9098

ryan@bouncex.com

PERRY VICTORIA

General Manager, Fashion

eBay

415.235.6619

vicperry@ebay.com

DANIELLA VITALE

Chief Executive Officer & President

Barneys New York

212.450.8696

btimmins@barneys.com

AC VIVIAN

Account Executive

NetSuite

978.290.2402

avivian@netsuite.com

ROBERT WALLSTROM

Chief Executive Officer

Vera Bradley

260.207.6483

rwallstrom@verabradley.com

BETH WARD

Founder & Chief Executive Officer

Beth Ward Studios

646.922.7575

beth@bethwardstudios.com

BRYAN WARGO

Senior Vice President, Global Sales

Narvar

408.569.8257

bryan.wargo@narvar.com

ANN WATSON

Chief Marketing Officer

Sperry

781.674.6799

ann.watson@sperry.com

MICHELLE WATSON

Founder & Creative Director

Michi Design Inc.

416.551.7893

michelle@michiny.com

LON WEINGART

Chief Operating Officer

Kendra Scott

918.381.1975

lon@kendrascott.com

DAVID WEINREB

Chief Executive Officer

The Howard Hughes Corporation

972.232.2676

diana.parra@howardhughes.com

LINDA WELLS

President & Chief Executive Officer

Revlon

212.527.6072

rose.ramirez@revlon.com

TARIK WEST

Vice President, Human Resources

PMC

twest@pmc.com

COOPER WILLIAMS

Head, Fashion & Luxury,
North America

Alibaba Group

949.662.4539

cooper.cmw@alibaba-inc.com

ELIZABETH WILLIAMS

Chief Executive Officer

Avenue

201.909.2000

lwilliams@avenue.com

What **grade** do you think the **Retail Industry** got for **MOBILE** this year?

- ☐ **A?**
- ☐ **B?**
- ☐ **C?**
- ☐ **D?**
- ☐ **F?**

(hint: you're gonna need a lot more apples...)

Announcing the 2017 Mobile Retail Report: An Omnichannel Report Card for 140 Iconic Retail Brands, brought to you by NewStore.

www.newstore.com/wwd

 NEWSTORE

Vice President

212.727.2491

shuhe_i_yamatani@hpgrp.com

Executive Editor,
Strategic Content Development

azackiewicz@wwd.com

Director, Influencer Strategy

727.480.1197

pavillo.zengo@foreo.com

President

Marchon Eyewear

631.629.3279

taburkhardt@marchon.com

How does RetailNext help
b8ta change the face of retail?

[LEARN MORE](#)

WITH SIGNALS PLAYBOOK,

global brands are able to stay ahead of always-shifting consumer needs, drive deeper omnichannel engagement and foster superior customer experience to rise above the competition in today's increasingly commoditized marketplace.

SPONSORS

THANK YOU TO OUR ANNUAL PARTNERS

THANK YOU TO OUR EVENT SPONSORS

EVENT SPONSORS

12 DIGIT MARKETING, A WESTFIELD RETAIL SOLUTIONS COMPANY

12 Digit Marketing (a Westfield Retail Solutions company) partners with Retailers to forever change how Brands engage with their consumers online. Brands can now get direct access to the buying and browsing behavior of 18+ million actual luxury shoppers from the biggest marquee Retailers. This enables targeted digital advertising that drives brand sales as well as the ability to measure actual return on ad spend using Retailer transaction data. "Game-changing" and "almost unbelievable" are the words used by current Brand clients. Come visit us in the Sponsor Lounge during the Digital Forum.

12DIGIT.COM

MICHAEL MATHIEU
Chief Revenue Officer

585 Broadway
Redwood City, CA 94063
323.599.7592
mmathieu@westfield.com

ALIXPARTNERS

In today's fast-paced global market, timing is everything. You want to protect, grow, or transform your business. To meet these challenges, we offer clients small teams of highly qualified experts with profound sector and operational insight.

Our clients include corporate boards and management, law firms, investment banks, investors, and others who appreciate the candor, dedication, and transformative expertise of our teams. We will ensure insight drives action at that exact moment that is critical for success. When it really matters.

ALIXPARTNERS.COM/INDUSTRIES/RETAIL

DAVID BASSUK
Managing Director

909 Third Avenue
New York, NY 10022
212.845.4040
dbassuk@alixpartners.com

BOUNCEX

Founded in New York City in 2012, BounceX is the leader in cloud-based behavioral marketing and the fastest growing software company in America. BounceX's Behavioral Marketing Cloud™ identifies previously anonymous high-intent visitors, enabling organizations to unlock people-based marketing—a new revenue channel for marketers. For the first time, online businesses are able to target previously unidentifiable opportunities both on and off site. BounceX software is trusted by global enterprises such as Forever21, Peloton, DRF, Time Inc., Uniqlo, Kate Spade, Hearst, and Tarte Cosmetics.

Learn more at bouncex.com.

BOUNCEX.COM

KATE GROSS
Marketing Associate, Events

620 Eighth Avenue, 21st Floor
New York, NY 10018
646.878.9731
kate@bouncex.com

EVENT SPONSORS

CBIZ MHM, THE APPAREL PRACTICE

Located in the heart of New York's fashion district, the New York office of CBIZ MHM, LLC, the 10th largest accounting provider nationally, has been performing accounting, tax, and business advisory services for well-known textile, apparel and accessory designers, distributors, and retailers ("Apparel") for more than 50 years. With over 200 professionals in our New York office we are dedicated industry-leaders who have first-hand knowledge of the complexities, challenges, and opportunities associated with the "Apparel" industry. Our services include, but are not limited to: financial statements and tax returns, design calendar reviews, benchmarking metrics, and operational consulting. We provide personal attention to your business needs while maintaining a focus on your growth and success.

CBIZ.COM/APPAREL

JAY SILVER

Managing Director,
Apparel Practice Leader

Bryant Park, 11th floor
New York, NY 10018
212.790.5748
jsilver@cbiz.com

DYNAMICACTION

DynamicAction connects data from all across the retail and e-commerce organization to deliver actionable and profitable insights.

DYNAMICACTION.COM

GLAYSON CORDEIRO

Marketing Manager, North America

812 Middlefield Road
Redwood City, CA 94063
glayson.cordeiro@dynamicaction.com

HERBERT MINES ASSOCIATES

Herbert Mines Associates is the premier executive search firm trusted by consumer facing companies to find leaders. For over 39 years, we have operated as strategic partners to our clients, advising them on executive talent and placing critical hires that impact their brand and bottom line. With our singular focus, our approach is defined by unprecedented knowledge of the industry, access to the talent pool, along with a hands-on, consultative process. Seventy-six percent of our business is from repeat clients as a result of our unwavering commitment to quality.

Begin your Search for Leadership.
Visit our website at herbertmines.com.

HERBERTMINES.COM

HAL REITER

Chairman & Chief Executive Officer

600 Lexington Avenue, Second Floor
New York, New York 10022
212.355.0909
hreiter@herbertmines.com

EVENT SPONSORS

HILCO GLOBAL

Hilco Global is an independent financial services company and the world's preeminent authority on helping businesses maximize the value of their assets. We are differentiated by our ability to act as strategic advisor, agent, investor, and/or principal in every transaction. We are the global authority on generating maximum value solutions for all asset and liability classes. Having brought together a team of the best and brightest talent, Hilco Global possesses an expertise in the retail sector where we understand how to solve the complex business challenges that both healthy and distressed retailers face around the world today.

HILCOGLOBALRETAILSOLUTIONS.COM

GARY EPSTEIN

Executive Vice President
& Chief Marketing Officer

Five Revere Drive, Suite 206
Northbrook, IL 60062
847.509.1100
gepstein@hilcoglobal.com

THE HOWARD HUGHES CORPORATION

The Howard Hughes Corporation owns, manages, and develops commercial, residential, and mixed-use real estate throughout the United States. Our properties include master planned communities, operating properties, development opportunities, and other unique assets spanning 14 states from New York to Hawai'i. The Howard Hughes Corporation is traded on the New York Stock Exchange as HHC with major offices in New York, Columbia, MD, Dallas, Houston, Las Vegas, and Honolulu. For additional information about HHC, visit howardhughes.com.

HOWARDHUGHES.COM

CRISTINA CARLSON

Vice President, Corporate
Communications & Public Relations

199 Water Street, 28th Floor
New York, NY 10038
646.822.6910
cristina.carlson@howardhughes.com

KATTEN MUCHIN ROSENMAN LLP

Katten's fashion attorneys represent clients from all areas of the \$375 billion fashion industry, counseling companies that manufacture, design, market, source, and sell lines of clothing, jewelry, accessories, and luxury goods. Our team assists clients in preserving their core brand identities while they grow and expand into new markets or consolidate. With lawyers fully dedicated to the fashion industry and its unique challenges, we secure, protect, and enforce clients' business names, trademarks, service marks, trade names, brand names, logos, designs, patents, proprietary technology, and trade secrets. Our attorneys understand the complex issues associated with social media use and regularly assist clients with developing social media strategies and policies, as well as work with clients to ensure their employees understand the expectations of their online brand and image usage. By developing, investigating and researching a client's intellectual property portfolio and reviewing existing agreements, Katten attorneys shepherd clients through the everchanging fashion industry.

KATTENLAW.COM/FASHION

KAREN ARTZ ASH

Partner & National Co-Chairperson,
Intellectual Property Department

575 Madison Avenue
New York, NY 10022
212.940.8554
karen.ash@kattenlaw.com

EVENT SPONSORS

NARVAR

Narvar helps the most admired brands and retailers build lifelong relationships beyond the “buy” button. As an enterprise-grade SaaS platform serving 400+ retailers like Sephora, Neiman-Marcus, Crate & Barrel, and GameStop, Narvar drives brand loyalty at scale by enabling immersive and emotional post-purchase customer experiences. From effortless order tracking, proactive communications, and seamless returns, Narvar applies machine learning across billions of interactions to simplify the everyday lives of consumers.

NARVAR.COM

HARSH JAWHARKAR

Vice President,
Marketing & Partnerships

633 Folsom Street, Suite 200
San Francisco, CA 94107
415.504.1825
events@narvar.com

NEWSTORE

For brands looking to create the ultimate omnichannel experience, the NewStore Mobile Retail Platform seamlessly connects consumers to associates and products. It integrates with existing e-commerce platforms such as Salesforce Commerce Cloud, SAP Hybris, Oracle ATG, and Magento. Unlike point solutions that create complexity and friction, NewStore delivers an end-to-end customizable platform built from the small screen up. NewStore was founded by Stephan Schambach, creator of Demandware (now Salesforce Commerce Cloud) and author of Makeover: How Mobile Flipped the Shopping Cart. The company is headquartered in Boston, with offices in New York and Berlin. For more information, visit newstore.com.

NEWSTORE.COM

MARCUS LAROBARDIERE

Marketing Manager, NewStore

60 South Street, Suite 910
Boston, MA, 02111
617.955.1225
mlarobardiere@newstore.com

ORACLE + NETSUITE

Oracle NetSuite pioneered the Cloud Computing revolution in 1998, establishing the world's first company dedicated to delivering business applications over the internet. Today, it provides a suite of cloud-based financials / Enterprise Resource Planning (ERP), human resources, and omnichannel commerce software that runs the business of companies in more than 100 countries. For more information, please visit netsuite.com.

NETSUITE.COM

MATT RHODUS

Director & Industry Principal, Retail

2955 Campus Drive, Suite 100
San Mateo, CA 94403
650.322.6260
eventsus@criteo.com

EVENT SPONSORS

RETAILNEXT

The first retail vertical IoT integrated platform to bring e-commerce style shopper analytics to brick-and-mortar stores, brands and malls, RetailNext is a pioneer in focusing entirely on optimizing the shopper experience.

More than 350 retailers in over 70 countries have adopted RetailNext's analytics software and retail expertise to better understand the shopper journey in order to increase same-store sales, reduce theft, and eliminate unnecessary costs. RetailNext is headquartered in San Jose, California.

SIGNALS ANALYTICS

Signals Analytics enables global brands to continuously experience the “aha moment” through Signals Playbook™, a cloud-based augmented intelligence platform that transforms diverse, unstructured, and unconnected data into actionable insights that maximize product portfolio health, accelerate new product development, and propel breakthrough innovation. Leading companies have partnered with Signals Analytics to anticipate and react to change, optimize commercial decision making, and drive superior business outcomes with less risk. Signals Analytics has been dubbed “The App Store for Innovation” by Forbes, was awarded Cool Vendor by Gartner and has been honored the past two years as a Deloitte Fast 50 Technology Company.

NOTES

RETAILNEXT.NET

SHELLEY E. KOHAN

Vice President, Retail Consulting

60 South Market Street, Tenth Floor
San Jose, CA 95113
917.282.5443
shelley@retailnext.net

SIGNALS-ANALYTICS.COM

FRANK RIVA

Consumer Goods, Signals Analytics

1325 Avenue of the Americas,
25th Floor
New York, NY 10019
925.818.4909
frank.riva@signals-analytics.com

ANNUAL PARTNERS

AMERICAN EXPRESS

American Express is a global services company, providing customers with access to products, insights, and experiences that enrich lives and build business success. Learn more at americanexpress.com and connect with us on facebook.com/americanexpress, foursquare.com/americanexpress, linkedin.com/company/american-express, twitter.com/americanexpress, and youtube.com/americanexpress.

BEAUTY BARRAGE

Beauty Barrage is more than an outsourced sales force—we manage your brand as if it were our own. Beauty Barrage has created a new paradigm in the retail industry—a shift toward a more accountable and results-driven, customer-centric approach. Dedication, training and education, and cost efficiency are the key to our business. Our proprietary geo-located check-in app ensures that the talent you paid for is on the job, and provides immediate feedback on what is happening in the field. In-store visits increase sales, and we have the case studies to support it.

FIRST INSIGHT INC.

First Insight is the world's leading provider of solutions that empower brands to incorporate the voice of the consumer into the design and merchandising of new products. Through the use of online consumer engagement, the First Insight solution gathers real-time consumer data and applies predictive analytic models to create actionable insights, which drive measurable value. Retailers, manufacturers, and brands use the First Insight solution to design, select, price, and market the most profitable new products for reduced markdown rates and improved sales, margins, and inventory turnover. Customers include some of world's leading vertically integrated brands, sporting goods companies, department stores, mass merchant retailers, and wholesalers. For further information, please visit firstinsight.com.

AMERICANEXPRESS.COM

AMBER WALKER

Industry & Partnership Development

200 Vesey Street, 33rd Floor
Mail Stop #01-33-04
New York, NY 10285
212.640.1749
amber.walker@aexp.com

BEAUTYBARRAGE.COM

SONIA SUMMERS

Chief Executive Officer

3070 Bristol Street, Suite 660
Costa Mesa, CA 92626
657.231.9751
sonia@beautybarrage.com

FIRSTINSIGHT.COM

GRETTCHEN JEZERC

Vice President,
Marketing & Product Management

2000 Ericsson Drive, Suite 200
Warrendale, PA 15086
724.600.6136
gretchen.jezerc@firstinsight.com

ANNUAL PARTNERS

INTURN

Excess inventory is an opportunity disguised as a problem. Handled poorly, it can cripple a brand's cash flow and create unnecessary losses. Handled correctly, it can generate profits. INTURN is reinventing the way brands and retailers buy and sell excess inventory—using technology to make it easier, faster, and more profitable for both sides. We're addressing the ignored off-price market by bringing innovation for the first time since Microsoft released Excel. INTURN is designed for the fashion, accessories, and apparel industries and led by retail industry veterans and technology experts. INTURN is headquartered in New York City.

[INTURN.CO](https://inturn.co)

RONEN LAZAR

Co-Founder
& Chief Executive Officer

33 West 17 Street, Tenth Floor
New York, NY 10011
646.650.2920
ronen@inturn.co

LECTRA

Lectra is a world leader in high tech solutions designed to help fashion and apparel companies stay one step ahead in an ever-changing global industry. From design to production, Lectra helps brands, retailers, and manufacturers embrace digitalization in order to address customer needs, increase speed-to-market, and achieve operational excellence.

[LECTRA.COM](https://lectra.com)

DANIELLA AMBROGI

Vice President, Marketing

Empire State Building
350 Fifth Avenue, Suite 4630
New York, NY 10118
770.422.8003
d.ambrogi@lectra.com

MASTERCARD

Mastercard is a technology company in the global payments industry. We operate the world's fastest payments processing network, connecting consumers, financial institutions, merchants, governments, and businesses in more than 210 countries and territories. Mastercard's products and solutions make everyday commerce activities—such as shopping, traveling, running a business, and managing finances—easier, more secure, and more efficient for everyone. Learn more at mastercard.us/en-us/html.

[MASTERCARD.US/EN-US/HTML](https://mastercard.us/en-us/html)

ADRIENNE CHAMBERS

Apparel, Beauty
& Luxury Vertical Lead

Mastercard | U.S. Markets
2000 Purchase Street
Purchase, NY 10577
914.249.5728
adrienne.chambers@mastercard.com

ANNUAL PARTNERS

YOU CAM MAKEUP

The ultimate AR beauty experience
to bring your brand to life. Patented
facial recognition technology, realistic
real-time makeovers, unbeatable user-
experience.

- BeautyCircle: A social platform for all things beauty and fashion
- YouCam Makeup: The world's most downloaded virtual beauty app
- YouCam Perfect: The ultimate photo-editing app
- YouCam Nails: A digital nail art experience for custom virtual manicures
- YouCam Fun: Animated fun filters for endless selfie entertainment

YOUCAM. EMPOWERING YOUR
BEAUTY JOURNEY.

DISCOVER. TRY. SHARE. BUY.

PERFECTCORP.COM

KRISTI VANNANTTER

Director, Business Development

90 Park Avenue, Suite 1700
New York, NY 10016
818.974.9167
kristi_vannatter@perfectcorp.com

YouCam Makeup

NOTES

PERFECT

WWD DIGITAL FORUM

James Fallon

Editorial Director, WWD

Miles Socha

Editor in Chief, WWD

Paul Jowdy

SVP & Group Publisher, WWD

FAIRCHILD SUMMITS

Amber Munding, VP, New Ventures & General Manager, Fairchild LIVE

Mary Ann Bacher, Executive Editorial Director

Sharyn Bernard, Associate Editorial Director

Alexis Coyle, AVP, New Ventures & Sponsorship

Olivia Cloonan, Manager, Sponsorship Sales

Edwin Rivera, Manager, Sponsorship Sales

Katherine Walker, Manager, Sponsorship Sales

Patricia Reidy, Manager, Attendee Sales

Sue Jin Lee, Manager, Attendee Sales

Lauren Simeone, Manager, Attendee Sales & Business Development

Elizabeth Didora, Director, Sales Marketing

Sarah Hong, Marketing Manager

Amelia Ewert, Director, Experiential Marketing

Katie O'Connell, Senior Manager, Event Marketing

Ashley Campbell, Manager, Event Marketing

Ali Becker, Fairchild LIVE Coordinator

PMC

Fairchild Publishing LLC
is a division of Penske Media Corporation

Jay Penske, Chairman & Chief Executive Officer

Gerry Byrne, Vice Chairman

George Grobar, Executive Vice President, Strategy & Operations

Paul Woolnough, Executive Vice President, Business Affairs

Craig Perreault, Senior Vice President, Business Development

Todd Greene, General Counsel & Senior Vice President, Human Resources

Nelson Anderson, Vice President, Creative

Ken Delalcazar, Vice President, Finance

Tarik West, Vice President, Human Resources

In store sales need a sprinkle
of magic unicorn dust?

WE MAKE MAGIC HAPPEN.

Our dedicated Beauty Salesforce can
help transform your brand performance.

Find out how at WWW.BEAUTYBARRAGE.COM/WWD

BEAUTY
BARRAGE