

MUGON
switzerland

4 CLASSIC Totebag A4 Black
CLASSIC Weekender Black

8 CLASSIC Ladybag Brown

9 CLASSIC Ladybag Brown
CLASSIC Streetbag Brown

12 NAVY Seabag
NAVY Shopper
NAVY Weekender
NAVY Streetbag

13 NAVY Weekender

CLASSIC EDITION

The Classic Edition expresses the passion for traveling. As a live-in, timeless companion it's made of materials that love to be used, becoming more beautiful each day. The understatement and functionality of a Mugon Classic make daily life more simple and emotional.

CLASSIC
Weekender Black

CLASSIC
Weekender Brown

CLASSIC
Streetbag Black

CLASSIC
Streetbag Brown

CLASSIC
Ladybag Black

CLASSIC
Ladybag Brown

CLASSIC
Totebag A4 Black

CLASSIC
Totebag A4 Brown

CLASSIC
Shopper Black

CLASSIC
Shopper Brown

CLASSIC
Shopper Burgundy

PLANO CARPINI LIMITED EDITION

Plano Carpini was an Italian monk, commissioned by the government to travel to Mongolia on horseback to meet Tschingis Khan. Fascinated by the Mongolian culture and landscape, he boycotted his political mission and pursued writing a travel diary. This limited edition is numbered and symbolises the beginning of Mugon.

PLANO CARPINI
Weekender Brown

PLANO CARPINI
Weekender Burgundy

PLANO CARPINI
Streetbag Brown

PLANO CARPINI
Streetbag Burgundy

PLANO CARPINI
Eveningbag Brown

PLANO CARPINI
Eveningbag Burgundy

PLANO CARPINI
Seabag Brown

PLANO CARPINI
Seabag Burgundy

NAVY EDITION

The Navy Edition was inspired by one of the first functional materials used by Scottish sailors – waxed cotton. The collection was developed in collaboration with the Zurich Yacht Club. One of the first Mugon Navy Edition sets is currently on a four-year, round the world, sailing voyage.

NAVY
Weekender

NAVY
Streetbag

NAVY
Shopper

NAVY
Seabag

LIMITED EDITION

Mugon Limited – a declaration of a pure passion for life. Exclusive, individual and personal – for people who love freedom and respect life. For each Limited bag that's sold (10 pcs/colour), Mugon donates a percentage to glowbalact.com, supporting the fight against human trafficking.

LIMITED
Weekender Red

LIMITED
Streetbag Red

LIMITED
Ladybag Red

LIMITED
Totebag A4 Red

LIMITED
Ladybag Grey

LIMITED
Totebag A4 Grey

LIMITED
Ladybag Green

LIMITED
Totebag A4 Green

MUGON

Mugon stands for an astute understanding of travel. With a close attention to detail, the bags are functional and understated. All Mugon products are developed in the design studio of Swissmade Ltd. in Zurich, Switzerland. Mugon bags are cut and sewn at a small workshop in Venice, Italy, then hand-finished and shipped from Zurich. All bags include a detachable key-chain, serial number and bag feet. [More at www.mugon.ch](http://www.mugon.ch)

Infos Weekender:
Size 50 x 30 x 24 cm
Genuine Leather Italy
Waxed Cotton UK
Lining PU coated Nylon Italy
Fittings and Zipper Metal Italy
Special Laundrybag 23 x 43 cm

Infos Streetbag:
Size 43 x 27 x 8 cm
(fits 15" Laptop)
Genuine Leather Italy
Waxed Cotton UK
Lining PU coated Nylon Italy
(water resistant)
Fittings and Zipper Metal Italy
Special Pocket for Glasses

Infos Ladybag:
Size 28 x 19 x 12 cm
Genuine Leather Italy
Lining PU coated Nylon Italy
(water resistant)
Fittings and Zipper Metal Italy
Special Umbrella Pocket

Infos Totebag A4:
Size 34 x 36 cm
Genuine Leather Italy
Lining PU coated Nylon Italy
(water resistant)
Fittings and Zipper Metal Italy
Special Keychain

Infos Shopper:
Size 29 x 37 x 12 cm
Genuine Leather Italy
Waxed Cotton UK
Lining PU coated Nylon Italy
(water resistant)
Fittings and Zipper Metal Italy
Special Keychain

Infos Seabag:
Size 30 x 50 x 20 cm
Genuine Leather Italy
Waxed Cotton UK
Lining PU coated Nylon Italy
(water resistant)
Fittings and Zipper Metal Italy
Special Shoe Pocket

«Simplicity is making the journey of this life with just baggage enough.»

Charles Dudley Warner

by swissmade Ltd.
Heinrichstrasse 267
8005 Zurich
Switzerland

+41 44 254 53 63
info@mugon.ch
www.facebook.com/MUGONswitzerland
www.mugon.ch

PHOTOGRAPHY Leon Seierlein, www.picturebrothers.ch
FILM Lukas Wälli, www.terminal-w.ch
BRAND AMBASSADOR Lea Lu (Singer Songwriter), www.lealu.ch
MODELS Lea Lu, Philip Matesic, Remo Nodari
GRAPHIC DESIGN Denise Bertschi, www.denisebertschi.ch

© MUGON Switzerland. All Rights Reserved.