


# VIP LUXURY SERVICE


## VIP LUXURY SERVICE

VIP Luxury Service is a company dedicated to providing the most discerning clients with a complete selection of products and services including an Exclusive On-Site Service of Made-to-Measure and Made-to-Order customized garments and footwear, luxury leather goods and accessories.

VIP Luxury Service carries the finest men and women's clothing and accessories, custom made and manufactured in Italy and we offer a complete selection of services that will help design the perfect luxury lifestyle ranging from personal styling, image makeovers, closet overhaul, private shopping to custom packages and wardrobe management.

Through our extensive network of Personal Shoppers and Stylists we are able to cater to the client who perhaps needs assistance with creating a fashion image or doesn't have the time nor the inclination to shop.


# EXCLUSIVITY

VIP Luxury Service offers its clients the opportunity to acquire the most extraordinary products and once-in-a-lifetime experiences created specifically for us by the world's most luxurious brands.


## VIP BUYING SERVICE

### VIP BUYING SERVICE

- ☒ If you are looking for something specific, we will find it for you. No request is too great.
- ☒ **Exclusive access** to special offers by major luxury brands.
- ☒ Just tell us what you need, how much you would like to spend and we will take it from there.
- ☒ We will do the shopping for you and have it delivered.

### SHOPPING ON COMMISSION

- ☒ Not sure what gift to get for that Special Person who already has everything? Or for your best customers or Business Partners?
- ☒ **VIP Luxury Service** will provide you with the most **exclusive** shopping-on-commission service, ensuring your every desire is satisfied.

### PRODUCT SEARCH

- ☒ If you are looking for something **undiscoverable**, ask us, and we will purchase it on your behalf.
- ☒ From **limited edition** handbags to the brand new Ferrari model, from a villa in Saint Tropez to the most **exclusive** mobile phone personalized in gold and diamonds.
- ☒ After a preliminary free-of-charge meeting to define the characteristics and budget of required items, typology of receivers and destination details, the **Personal Shopper** will engage in the research.


## GIFT BUYING SERVICE

### GIFT FOR EVERY OCCASION

Whether birthdays, holidays or anniversaries VIP Luxury Service can find the most appropriate gift for you.

For all those that look for important presents that need to be edgy, personalized and original and simply cannot afford to spend half a day running through town to look for 'something'!

VIP Luxury Service has put together the perfect shopping list for the most demanding person or company.


## IMAGE CONSULTANT

*An image consultant is your partner in success, guiding you to present a uniquely personal and completely professional appearance, improve your business communications, and act appropriately with confidence in any situation.*

VIP Luxury Service is specialized in Image Consulting, Corporate Clothing and Corporate Image.

It is how people perceive you and what the world can expect from you.  
Remember, you don't get a second chance to make a first impression.

Whether you are a top executive or whether you merely want to make your mark as an individual, we help you realize your ability to influence by means of your personal packaging and branding.

Men and women do not realize how important fashion choices and grooming are and how they impact on their profession and personal success.

Our job as stylists is to **inspire** you to make the correct choices in order to make you feel wonderful as an individual, regardless of what the current fashion or trends are.

*Fashion changes constantly but having the correct image needs to be a constant.*


## PERSONAL STYLING

The personal stylist experience is tailored to your needs depending on the time you have available and your requirements.

*The personal styling service is for men who want to look good but don't always have the time or energy.*

Wouldn't it be great for an experienced Personal Stylist to take the weight off your shoulders and at the same time pull together some new and very stylish outfits for you so you look fantastic effortlessly. You may want a totally new wardrobe or just advice on what to wear to impress at work.

- ❑ Identifying gaps in your wardrobe and recommending items to fill them. You will be left with a wardrobe that is easy to manage and suited to your lifestyle needs.
- ❑ Your Personal Stylist will pick out clothes and accessories that give you the 'wow' factor and boost yourself esteem so you feel more confident whether it's at home, at work, in your relationship or when you are out there looking for 'the one'!
- ❑ Your Personal Stylist will give you style tips on what shapes, styles and colours suit you best , advice that you can take away and use forever!


## EXCLUSIVE ON-SITE SERVICE

*Bespoke Suits, Shirts, Ties, Shoes, Cashmere & Accessories*

Our mission is to find the perfect harmony between personality and style combined with our innovative on-site service, which turn a meeting with our stylists into a unique experience!

Discuss your needs with the image consultant, a personal stylist, who will visit you at your office or home to create a unique and exclusive "made-to-measure" total-look together.

### Process:

- ☒ Discuss the individual merits of the range of clothes and accessories whether for a working wardrobe, sport or formal occasions, with you.
- ☒ Consultant to take a full set of **measurements** and advise on the cut.
- ☒ Consultant to create a personalized card for you, allowing you the opportunity to maximize customization.

Time is precious, which is why we will meet your needs by offering you a home delivery service wherever you are.


# BRANDS


# MELYS


Cloth  
Ermenegildo Zegna


## WARDROBE

The VIP Luxury Service Wardrobe Service takes place at your home and lasts between three to four hours depending on the size of your wardrobe. Each Wardrobe Personal Styling session is tailored to suit your needs.

The service includes:

A discussion with your Personal Stylist about your lifestyle needs and the style that you would like to achieve, as well as the different looks you require e.g. corporate, casual, sporting, events, party, formal and evening.

An assessment of your current wardrobe where your Personal Stylist will work through your wardrobe systematically separating the clothes that suit you from those you don't need.

- An assessment of how best to maximize your current wardrobe.

- General advice from your Personal Stylist on what suits you

- Identifying gaps in your wardrobe and recommending items to fill them. You will be left with a wardrobe that is easy to manage and suited to your lifestyle needs.


## LUXURY BRANDING, MARKETING & BROKERING SERVICES

### BRANDING & BROKERING

VIP Luxury Service provides the service between international projects and investors, between companies needing to sell and customers wishing to buy.

We direct them to you to facilitate business development and revenue.


### MARKETING MEDIA - PRODUCT PLACEMENT

VIP Luxury Service provides a highly successful marketing, media, and product placement service with close links to both stylists and publications resulting in our labels being seen at many red carpet events, and featuring in magazines and on television.

Our delivery of ongoing exposure helps to support our stores to ensure maximum sales through our brands.

### CONSULTANCY SERVICES:

- ❏ Licensing
- ❏ Brand management
- ❏ Building sales networks
- ❏ Image


## EVENTS

Our objective is to provide professional consultation and management services in the planning, production and organization of events and meetings of any structure or size.

We are the one-stop source for all your event production and management needs.

Our skilled and knowledgeable organizers will successfully plan and execute your next event, meeting or product launch focused on your sales.

*We will produce an event which is not only visually spectacular, but meets all your goals and sales objectives.*

- ❑ Ground Breakings and Grand Openings, Debuts
- ❑ Product Launches
- ❑ Corporate/Board Receptions and Events
- ❑ Corporate Meeting Planning
- ❑ Keynote and Company Executive Meetings
- ❑ Sales Dinners
- ❑ Trade Show and Convention Services


## CORPORATE GIFT SERVICE

We realize how frustrating and time consuming it can be to find the right corporate gift for your company.

At VIP Luxury Service we can provide a cost-effective bespoke service according to your company's requirements.

Please contact our Corporate Gift Service for additional information regarding products and price ranges or simply to arrange an appointment and we will bring everything to your office, saving you time and hassle:

[corporate@vipluxuryservice.com](mailto:corporate@vipluxuryservice.com)


## DISTRIBUTION

Our Sales Team has developed an amazing portfolio of high end boutiques and department stores worldwide.

We provide a service to brands that helps them to reach the right market for their labels, targeting stores that are complimentary to the brand vision whilst providing the level of service required to ensure that once in the stores, brands evolve and continue to grow as a result of our continued support and policy of responsible brand distribution.


We support brands with our sales channels and international distribution and with our experience with international brands.

We work very closely with our stores and buyers, having developed very strong working relationships over the years, so we know what is required to make a brand work for them and their clients.

For wholesale enquiries please contact our Sales Team [sales@vipluxuryservice.com](mailto:sales@vipluxuryservice.com)


## CONTACT US

VIP LUXURY SERVICE Ltd  
17 Ensign House - Admirals Way  
Canary Wharf - E14 9XQ London UK

Tel. +44 207 193 4315  
Fax. +44 203 514 2802

CUSTOMER SERVICE EUROPE  
europa@vipluxuryservice.com  
+39 02 30310732  
fax +39 02 30310733

CUSTOMER SERVICE RUSSIA  
russia@vipluxuryservice.com

CUSTOMER SERVICE USA  
usa@vipluxuryservice.com  
+1 (786) 269-2195

CORPORATE GIFTS  
corporate@vipluxuryservice.com  
+41 (22) 548 14 06

GENERAL ENQUIRIES  
info@vipluxuryservice.com  
+41 (22) 548 3385


[www.vipluxuryservice.com](http://www.vipluxuryservice.com)