

east
VISUALMAKER

 , an illustrated story by East 9

1. Introduction
2. History
3. Business Areas
4. Organization Chart

1. Background
2. Snapshot
3. Art Director
4. Strategy
5. Manual Book
6. Portfolio _ INSTORY
7. Portfolio _ Products

EASTNINE

Company Introduction

1. Introduction

2. History

3. Business Areas

4. Organization Chart

Company Name ; East 9 Inc.

Company vision ; To create and provide the high-end visual contents with illustrations

C.E.O ; Dong gu, Cho

Location ; Seoul, Korea

Capital ; 100,000 USD

Website ; <http://eastnine.co.kr> <http://instory.com> <http://zzve.com>

East 9 Business Areas

Property Developer & Licensor

- 70 products are available via 12 partners including Watsons, Inc. (HongKong)

Stock Illustration Provider

- 50+ worldwide distribution channels, including Getty Images, Inc (Seattle, USA ; NYSE; GYI)

→ History

EASTNINE HISTORY

2008 /	Feb	INSTORY co-branded with Lotteria for QSR chain display (Korea)
	Jan	INSTORY partnership with Dream Korea for cell phone case branding
2007 /	Dec	ZZVE 30 foreign distribution channels got appointed (North America, Europe, Asia)
	Nov	INSTORY Taiwan Gift and Stationary show (Taipei, Taiwan)
		ZZVE PACA conference (LV, USA)
	Sept	ZZVE/Instory partnership InToBe for Cell phone wallpaper
	Aug	ZZVE distribution agreement with Getty Images Inc
	Jul	INSTORY 2007 Character Fair (Seoul, Korea)
	Jun	ZZVE CEPIC conference (Florence, Italy)
	May	INSTORY partnership with B.N.A Intimo for Underwear (Korea)
2006 /	Mar	INSTORY partnership with Zen Hankook for Mugs and Cups (Korea)
	Jan	INSTORY partnership with JnE for Bags and Bedclothes (Korea)
	Sept	Change company name to Eastnine Inc. INSTORY partnership with Watsons Inc. in HongKong for Beauty Products distribution
	Aug	INSTORY partnership with Character Korea for Watches (Korea) INSTORY partnership with JE Corp for Umbrellas (Korea)
2003 /	Jul	INSTORY 2006 Character Fair (Seoul, Korea)
	Mar	INSTORY launching
	Jan	ZZVE 30 local distribution channels got appointed
	Oct	ZZVE Open its website at http://zzve.com
	Jun	ZZVE Business Started

→ Business Areas - INSTORY

INSTORY represents and advocates the spirits and lifestyles of the urban ladies. You are already a trendsetter with INSTORY.

<http://instory.com>

Available Products in Korea

- QSR china, Lotteria co-branding (Lotteria)
- Cell phone handset cover branding (Dream Korea)
- Cell phone wallpaper (InToBe)
- Underwear (B.N.A Intimo)
- Mugs and Cups (Zen Hankook)
- Bags and Bedclothes (JnE)
- Beauty Products (Watsons)
- Fashion watches (Character Korea)
- Fashion umbrellas (JE Corp)

→ Business Areas – INSTORY co-branding case study

We are delivering the most impressive image for your company. Your ideas are visualized by our top-notch illustrators

Major Works

Poster – 10th anniversary of Samsung Caribbean Bay
Samsung Anycall Phone
LG Telecom

Newsletter – KTF
Woori Securities

Brochure – BOURJOIS

Website – Posco the #

Calendar – KY Corp
INNOCENT

Promotional – POS Data
Arirang TV
SK OK Mark
Hi Harriet shopping mall
Daum Communication

Packages – DongSuh Post
Orion EggMong Puzzle

and more

INSTORY INDEX

Brand Introduction

1. Background
2. Snapshot
3. Art Director
4. Strategy
5. Manual Book
6. Portfolio _ INSTORY
7. Portfolio _ Products

2007 캐릭터페어 INSTORY BOOTH

→ Background

INSTORY, the name of stylish character brand, comes from Illust & Story and it is to deliver very special story with very stylish illustration.

Its major target is young adult women who are conscious for themselves by showing their ideas and lifestyles.

INSTORY focused on representing them with very sensitive touches.

→ Background

→ Snapshot

Brand name : INSTORY

Concept

The classy life of you, fabulous urban females

Feature

Representing up-to-date trend with free lines and vivid colors
City-spirited ladies in 20's and 30's

Target:

STRATEGY

INSTORY ; Always be ahead of the mainstream trend

INSTORY ; Look for different and fascinating style

Sensitive touches

Strong Impression !

Eastnine is one of the leaders in visual contents. Created by its expertise, INSTORY is based on **the most efficient pattern and color system** and in-depth variation system.

This is Eastnine's own and specified know-how to deliver **strong impression with very sensitive touches.**

INSTORY Manual Book

INSTORY provides you systemized Manual Book from Basic, Application to Product design artworks.

You could get consistent Visual Identity as well as have flawless work process.

WWW.INSTORY.COM

→ Manual Book

INSTORY _ Fashion Style

INSTORY _ Panorama

INSTORY _ Panorama

→ Portfolio _ Products

ZEN HANKOOK China set

→ Portfolio _ Products

BNA Intimo Underwear

→ Portfolio _ Products

JNE Bedclothes

→ Portfolio _ Products

JNE Bag

→ Portfolio _ Products

JNE Bag

→ Portfolio _ Products

INSTORY Diary

→ Portfolio _ Products

Watsons currently distributing Products

→ Portfolio _ Products

Mobile contents Images

→ Quick service restaurant Lotteria – Instory co-branding

Lotte Group's QSR chains, Lotteria in Korea co-branded of Instory images to decorate the entire Lotteria restaurant interior in Korea, Japan, Vietnam to raise sophisticated, luxury, and smart eating atmosphere to target tween.

Currently 30 chains have been convert in Korea and still working on interior converting project.

Recently one of daily newspaper reported that tween kids chose Lotteria chains for the most dynamic atmosphere family restaurant.

→ 2008 Seoul character fair – Instory presentation

→ 2008 Seoul character fair – Instory presentation

Thank you

Licensing information

Flora Kim

Tel ;+82 2 517 2066

Fax ;+82 2 517 2067

E-mail ; flora2theworld@gmail.com

Website ; <http://www.instory.com>

