

智慧生活HOME FOR 全球平台NEXT

中国·上海 SHANGHAI·CHINA 2020.03.11-14 新国际博览中心 W1-W5/N1-N5/E1-E3

ABOUT AWE

PARTNER

As Asia's largest and one of the world's top three international household appliance and consumer electronics exhibitions, the AWE combines the globe's premier product experience scenarios, trade and business negotiation opportunities, technology and strategy communication environment, brand exposure, multifaceted user groups, cross-sector exchange platform and capital market attention, and has elevated the industry's prominence and influence in society, thereby thoroughly empowering participating brands and partners. In 2019, the AWE set new records with ten exhibition halls, 340,000 person/times in visitors, 130,000 square meters of exhibition space and participation from nearly 900 of the world's leading brands. With artificial intelligence as the key driver, the AWE fully showcased a future with AI-empowered life. Between March 11 and 14, 2020, the AWE will once again await you at the Shanghai New International Expo Center, where we shall create a brand-new intelligent home furnishing ecosystem and define the intelligent life of tomorrow.

AWE2020 will play host to nearly one thousand exhibiting enterprises and partners from more than 40 nations and regions, assemble intelligence from around the globe and realize win-win prospects in China.

SONY SAMSUNG 🔁 LG SHARP PHILIPS /♀ 京东 Tencent 腾讯 AUX 奥克斯 HITACHI CHANGHONG HEAT **KONKA**康信 互联网直索空1 Inspire the New nobilia Rinnai 林内 SUPOR苏泊尔 Galanz 格兰住 SQCO∩帅康 德国航藤-定制家园 Mc7browno√ 万家乐 DAEWOO DC MELNG美姜 OULIN IS 戦楽 の LEXY 展亮 PENTAIR 3 科技 改善生活™ ▲艾美特 ١S ST ezviz重石 BaByliss tuyດື

COLMO

Midea

KUKA

LittleSwan

*The above is part of exhibitors.

AWE VALUE

EXPO VISITORS

CONSUMER-ORIENTATION AND MULTIDIMENSIONAL INFLUENCE

Public consumer attendance is soaring at a rate of 200% every year, and trendsetters and online celebrities have fueled their passion, while multidimensional indicators including the level of innovation, interaction of scenarios and interesting experiences offered by the products of exhibiting enterprises become their evaluation criteria. At the AWE, farsighted key opinion leaders seek not only cutting-edge creations, but in turn they also bring to you the aspiration of the masses for an intelligent life.

PROFESSIONAL ATTENDEES DRIVE BUSINESS EXPANSION AND INDUSTRY UPGRADE

As the core power behind the AWE, professional attendees form the bedrock conducive to the improvement of exhibiting enterprises, development of new business partners, engagement of technical exchanges and collaborations, and attracting attention from capitals. Every year, channel representatives, retailers, corporate buyers and investors from different nations and regions come to the AWE for on-site business inspection.

FULL COVERAGE OF THE ASIAN, EUROPEAN AND AMERICAN MARKETS

During the four-day span of AWE2019, more than 20,000 person/times of international visitors from over 70 nations and regions across the globe attended the expo. Of which, more than 80% of foreign visitors hailed from the Asian, European and American regions, thereby providing a highly effective matchmaking platform contributive to corporate expansions into overseas markets.

DIALOGUES BETWEEN LUMINARIES REVEAL NEW TRENDS IN THE INDUSTRIES

A score of top-notch summits will be held during the span of the AWE, and industry gurus and celebrated luminaries from other fields from both home and abroad will descend on the AWE to explore industrial development trends and share insights about future economic directions.

At the same time, in order to attract attention from a larger number of consumers, the AWE will also specially set up a rich array of activities such as the "JD.com Global Quality Shopping Festival" that stimulates consumer appetite, the AWE Kitchen Appliance Food Festival that magnifies the experiences and intensifies dissemination propensity among consumers, and other direct and highly efficient communication conduits between companies and consumers.

STRATEGY ANNOUNCEMENTS AND TECHNOLOGICAL REVOLUTIONS

On-site at the AWE each year are somewhere around a hundred new product launches, new strategy press releases and state-of-the-art technology showcases. Through product launches, strategy press releases, dealer conferences and other events at the AWE, companies can obtain a clear understanding about the developmental trends pertaining to intelligent life in the future, and acquire in-depth observations about the genuine demands and yearnings from consumers.

05 AWE 2020

AWE AWARD, THE MOST PRESTIGIOUS HONOR

The AWE Award represents the premier honor in the intelligent life sector, and the announcement of its award-winners is always a center of attention for the entire industry. Amplified by media attention, public interest and corporate commendations, the AWE Award is regarded by many enterprises as the foremost mark of approval for their own products and technologies. In particular, the selection for the 2019 AWE Award received more than three million votes from public consumers during its merely ten-day span on JD.com, a feat that truly exemplifies the reputation of the award.

GLOBAL MEDIA ATTENTION, INCREASINGLY EXTENSIVE REPORTS **BOTH IN CHINA AND ABROAD**

Over a hundred domestic and foreign medias have extensively reported on the AWE 2019.

Other than China Central Television, numerous local television stations such as Shanghai Television, Dragon Television, Beijing Television, Yicai, Guangdong Television, China Education Network Television, Jiangsu Television and the programs of

La AWE 2019 presenta su nueva temática: Enamorándose de la IA - Vida inteligente

Aug # 1227 11-24

anarthuana

Secolari, ikan strenova m 201 Pibewana - 12 MC 20110 A AMOUNT summersation "failing in the web Alt Senercial Bournal endors in the World italgenal a suprema para aporte más productos insuedores, talaciones, etalas monhemistras y granes i umities com nacionaima na plansificana. antices, etc. Mappareterpoters, crossto & San March Red III lage

0

the AME 3019 variablestickt its neues Metter Pulling in love with AI - Smart Life

FULL-SPECTRUM VALUE PROPOSITION FROM BRAND PROMOTION RESOURCES ASSIST COMPANIES IN MAKING WAVES AND GARNERING EXPOSURE

PROGRAMMING

Each year the AWE invests substantially in a considerable amount of high-quality advertisement resources - lighting schemes on the exteriors of buildings along the Huangpu River, the Shanghai airports, Shanghai Television, WeChat Moments and other social media. A full range of information dissemination grabs public attention, enables more people to learn about the AWE and exhibiting brands, and aids companies in gaining maximal exposure in March.

SUPER BRAND HALL

Haier and Midea have always considered the AWE the number one platform for flexing their muscles. Unified planning, holistic configurations, and concentrated showcasing of all brands and product arrays under a company form the most magnificent visual activation at any international-level exhibitions, enabling visitors and the media to obtain info about a company's strategy and product

N5/W1

Haier HAIER EXPERIENCE HALL MIDEA EXPERIENCE HALL

SMART KITCHEN

for the entire kitchen industry of Germany, and debuted the "AMK German Modern Kitchen Hall" that caught attention across the industry. In 2020, a bolstered and deepened tie-up between the brands will make appearances, indicating that the AWE will redefine the new concepts in high-end kitchens.

APPLIANCES

SMART HOME

As one of the main supports of the AWE, each year home appliances and consumer electronics enterprises always and consistently put on display their most luxurious line-ups. AWE2019 featured a blockbuster gathering of the top five Chinese television-makers and the "3S" foreign giants. This sector encompasses a wide range of consumer electronics from communication products, 3D printing, family theatre and robots with artificial intelligence to Bluetooth devices, audio equipment, gradually emerging as a core component in the consumer

W2/W3 W4 / N4

GENERAL PRODUCTS WHITE GOODS CONSUMER **ELECTRONICS** ACCESSORIES

HEALTHY CLOUD LIFE

Remarkable intelligent products coupled with a mesmerizing array of sales and promo methods have catapulted the beauty and health (personal care) category of electrical products into the limelight as the Festival" to allow more enterprises emanate their beauty here at the AWE.

E1 / E2 / W5

ENVIRONMENT ELECTRICAL APPLIANCES BEAUTY, HEALTHY AND PERSONAL CARE HALL

N1/N2/N3

GERMAN MODERN KITCHEN HALL **KITCHEN APPLIANCES BATHROOM APPLIANCES** SMALL KITCHEN

VENUE PLAN

SMART CITY

As the Internet, artificial intelligence and other technologies permeate throughout every aspect of society, the development of intelligent science and technology can be found in a myriad of cross-industry products. The AWE has already formulated a plethora of full-scenario displays for smart home furnishing, smart commute, smart office, smart medical care and artificial intelligence, among other areas. Consumers

The Technology Park, as a unique display zone and focus of attention of the AWE, has always been the nexus of bleeding edge tech and innovative products. The Technology Park has grown to become a carnival where the masses get acquire a thorough comprehension about smart and interconnected lifestyle, and an innovative platform where state-of-the-art science and technology products from to this festivity dedicated to the science and technology of the future and the life of

TECHNOLOGY PARK, SMART HOME SMART OFFICE, SMART COMMUTE SMART LOGISTICS, SPORTS AND HEALTH

ARTIFICIAL INTELLIGENCE, SMART SOFTWARE AND HARDWARE BLACK-TECH AND MUCH MORE

RAW SPACE

100

SHELL SCHEME

COMMON BOOTH 13800 ¥/per (3m X 3m)

Allocation including:

Three-plane boarding, light box and display panel with exhibitorname, 12 m² carpet, 1 information counter, 1 bar chairs, 1 negotiating table, 3 folding chairs, 1 waster-paper bucket, 5 spot lamps, and 1 power socket Choose 1 from the following 2 options: 4 shelf boards or 1 high-and-low table

Official Wechat

Official Website

China Household Electrical Appliances Association

TEL:400-630-8600 FAX:010-67156913 E-mail:awe@cheaa.com WEB:www.awe.com.cn

Host Unit: China Household Electrical Appliances Association (CHEAA)

Co-organizer: China Video Industry Association (CVIA)

Undertaker: Beijing Sheng Shi Xie Lian Convention Service Co., Ltd. Beijing Sheng Shi Xin Lian Convention Service Co., Ltd.