

cosmétique mag

To decode beauty industry N°1_Spring 2018


The new Coty

Exclusively for *Cosmétique mag*, the group's managers share their visions and ambitions. Portrait of a young beauty giant.


© Barry Willis

ISSN 1297-4781

SUBSCRIPTIONS
cosmétiquemag

4 rue de Mouchy - 60438 Noailles Cedex - France
Tel.: 33(0)1 70373175
abonne@cosmetiquemag.fr

PREMIUM PACKAGE

11 issues + 1 supplement
+ unlimited access to the website
+ 2 special issues + the iOS and Android app
Mainland France: €175

FULL PACKAGE

11 issues + 1 supplement
+ unlimited access to the website
+ the iOS and Android app

FOR OVERSEAS FRANCE AND INTERNATIONAL

PRICES: CONTACT US: contact.us.
Subscribe online: www.cosmetiquemag.fr

LINK MEDIA GROUP
PUBLICATION DIRECTOR
Stéphane Demazure

DEPUTY MANAGING DIRECTOR
Patricia Thouanel-Lorant
pthouanel@linkmediagroup.fr

EDITORIAL STAFF

DEPUTY EDITOR-IN-CHIEF Maryline Le Theuf (+33 (0)1 84 25 95 07)

SECTION HEAD Sylvie Vaz (+33 (0)1 84 25 95 07)

JOURNALIST Anaïs Engler (+33 (0)1 84 25 95 07), Jessica Huynh
(+33 (0)1 84 25 95 07)

EDITORIAL SECRETARY Georges-Eric Pernet

THE FOLLOWING PEOPLE CONTRIBUTED TO THIS ISSUE: Martine Carret,
Caroline Crosdale, Aurélie Dematons

REGIONAL CORRESPONDENTS

LILLE: François Lecocq, +33 (0)3 20 42 05 93

LIMOGES: Olivier Jacquinot, +33 (0)5 55 52 13 65

MARSEILLE: Marie-Line Lybrecht, +33 (0)6 83 07 93 05

NANTES: Frédéric Thual, +33 (0)2 40 69 07 22

STRASBOURG: Anne-Sophie Martin, +33 (0)6 86 48 28 67

FABRICATION MANAGER Anne Krouk (+33 (0)1 84 25 95 17)

STUDIO MANAGER Olivier Grison (+33 (0)1 84 25 95 16)

PICTURE RESEARCHER Margaux Quesnel (+33 (0)1 75 60 40 87)

ADVERTISING

ADVERTISING DIRECTOR Aurélie Gambillo (+33 6 07 89 11 25)

agambillo@linkmediagroup.fr

CUSTOMER SERVICE DIRECTOR Steve Custos (+33 6 18 77 38 58)

scustos@linkmediagroup.fr

SALES - TRAFFIC ADMINISTRATION

MANAGER Hélène Antoine (+33 (0)1 84 25 95 09)

hantoine@linkmediagroup.fr

EVENTS-PARTNERSHIPS

PROMOTION MANAGER Delphine Gadret (+33 (0)1 84 25 63 33)

dgadret@linkmediagroup.fr

MARKETING - COMMUNICATION - DIFFUSION

MANAGER Lyndia de Campos (+33 6 42 25 82 84)

ldcampos@linkmediagroup.fr

ASSISTANT Patricia Demuynck (+33 (0)1 84 25 95 13)

pdemuynck@linkmediagroup.fr

PRINTING: Imprimerie Chirart,

744 rue de Sainte-Colombe, 42540 Saint-Just-la-Pendue

MAILING: France Routage

PAPER FROM ITALY - RECYCLED FIBER RATE 0% CERTIFICATION
PEFC 100 % - EUTROPHISATION PTOT 0,036 KG/T


Legal deposit: upon publication
Joint Committee: 0318 T 78973
ISSN 1297-4781

OTHER PUBLICATIONS
www.cosmetiquemag.fr

The surnames, first names and addresses of our subscribers are provided to our internal services and to organisations that have contractual agreements with Link Media Group. In the event of reasoned opposition, this disclosure will be limited to the obligations arising from subscription. This information may be subject to a right of access or rectification within this legal framework.

editorial

Cosmétiquemag is moving forward

Your B2B media brand has been included in the portfolio of Link Media Group, a trade press group managed by Stéphane Demazure. It is growing with the acquisition of *Cosmétiquemag*, *Coiffure de Paris* and *La Revue des Collectivités locales* and has brought in Meeschaert Capital Partners as a shareholder. *"The B2B press has major*


© Régis Girman

growth drivers it can use to activate its professional communities via distribution, data management, the creation of events, and brand content. We are convinced that by placing intelligence and information at the service of industries undergoing technological and digital transformations, we will be further capable of meeting the needs of our professional communities, especially in the beauty sector" explains Stéphane Demazure. *Cosmétiquemag* and its staff look forward to sharing their new projects with you. In the meantime, the magazine has opened up its pages to Coty this month for a long sequence in order to provide comprehensive information about this new beauty giant that is getting organised to resume its growth after the acquisition of P&G. Camillo Pane, CEO of Coty, and his management team share an interim assessment with us and paint an initial portrait of a group that is now operational.

PATRICIA THOUANEL-LORANT

20 YEARS


20 ans Kaloo change de tête.
Kaloo new look.


AVRIL 1998


SEP 2008


AVRIL 2018


contents

P.6


© Barry Willis

P.32


© Eric Garaut pour CosmétiqueMag


P.45

© Chafik

P.46


© DR


P.47

© DR

P.48


© DR

EDITORIAL

INDUSTRY

- 6 The new Coty is now operational
- 8 Camillo Pane, CEO for Coty
- 12 Coty's current scope
- 14 Patrice de Talhouët, Chief Financial Officer for Coty
- 16 Coty luxury strengthens its classic hits
- 19 Travel retail: a key focus for the luxury division
- 20 Coty consumer beauty: a new dynamic
- 24 Coty 2.0
- 26 The professional division gains momentum
- 28 An inclusive CSR policy
- 29 HR: the best of both worlds

RETAIL

- 30 And Sephora invented the world brand
- 32 An expansion on all fronts (Chris de Lapuente, CEO Sephora monde)
- 34 Feel-good shops
- 36 France, a stronghold
- 37 S+, the brick that consolidates the house
- 38 And the digital web gets denser and denser
- 40 More than an offer, a point of view
- 42 Sephora employees: striding out and stepping up
- 44 Sephora takes its responsibilities
- 45 Yan & One goes for the big picture
- 46 Granado is opening a store in Paris
- 47 Urban Outfitters is coming to France

MARKET

- 48 Beautéville: China is upping the ante on the international cosmetics scene
- 50 Luring companies through attractive deals
- 52 Regulations - the thorn in china's side
- 54 A city within a city
- 56 Iran reveals its secrets

PACKAGING

- 58 Packaging: the new industrial (r)evolution

INFLUENCERS

- 63 David Beckham, the game goes on