

cosmétique mag

Deciphering the beauty industry and

october 2018

DOSSIER

**Travel retail
goes digital**

page 36

Estée Lauder, perfect timing

While the Lauder Group has achieved an «exceptional» fiscal year for 2017-18, Cédric Prouvé, President of the Estée Lauder Group, analyzes the brands' opportunities in the world. Exclusive interview page 14

LANCÔME

PARIS

L'Eau de Parfum

La vie est belle

Who will you make *happy today?* *

*QUI RENDREZ-VOUS HEUREUX AUJOURD'HUI ?

SUBSCRIPTIONS SERVICE
cosmétiquemag

4 rue de Mouchy – 60438 Noailles Cedex – France
Tel: 33 (0) 1 70 37 31 75
abonne@cosmetiquemag.fr

PREMIUM FORMULE

11 issues + 1 supplément + free website
+ 2 special issues + iOS et Android appli
Continental France : €175

FULL FORMULE

11 issues + 1 supplément + free website
+ iOS et Android appli
Continental France : €135

RATES DOM-TOM AND INTERNATIONAL : contact us
To subscribe : www.cosmetiquemag.fr

REDACTION

CHIEF EDITOR Maryline Le Theuf (33 6 45 98 0140)
mletheuf@cosmetiquemag.fr

ASSOCIATE EDITOR Sylvie Vaz (33 6 45 98 46 52)
svaz@cosmetiquemag.fr

JOURNALIST Anaïs Engler, (33 6 45 99 59 55)
aengler@cosmetiquemag.fr

Jessica Huynh (33 6 45 99 68 28)
jhuynh@cosmetiquemag.fr

EDITORIAL ASSISTANT Georges-Eric Pernet

HAVE COLLABORATED Caroline Crosdale, Marie-Françoise Dubillon,
Laurence Férat, Johann Harscoët, Martine Léonard, Charlotte
Nattier, Lionel Pailles, Kevin Rozario

REGIONAL CORRESPONDANT

LILLE : François Lecocq

LIMOGES : Olivier Jacquinot

MARSEILLE : Marie-Line Lybrecht

NANTES : Frédéric Thual

STRASBOURG : Anne-Sophie Martin

CHIEF PRODUCTION Anne Krouk

CHIEF STUDIO Olivier Grison

IN CHARGE PICTURES Margaux Quesnel

ADVERTISING

SALES MANAGER AND SPONSORING BEAUTY Steve Custos
(33 6 18 77 38 58)

scustos@cosmetiquemag.fr

JOB OFFERS Patricia Demuynck
pdemuynck@linkmediagroup.fr

MARKETING - COMMUNICATION - DIFFUSION

CHIEF MARKETING AND COMMUNICATION Lyndia de Campos (33 6 42
25 82 84)

ldcampos@linkmediagroup.fr

ASSISTANT Patricia Demuynck
pdemuynck@linkmediagroup.fr

SALES

IN CHARGE Hélène Antoine
hantoine@linkmediagroup.fr

EVENTS - PARTNERSHIPS

IN CHARGE Delphine Gadret (33 (0)1 84 25 63 33)
dgadret@linkmediagroup.fr

PRICE ISSUE IN France : €15

DOM-TOM and international : contact us

PRESS : Imprimerie Chirat,
744 rue de Sainte-Colombe, 42540 Saint-Just-la-Pendue
ROUTAGE : France Routage

PAPER FROM TALIE - RECYCLED PAPER 0% CERTIFICATION PEFC
100 % - **EUTROPHISATION PTOT** 0,036 KG/T

Statutory deposit : in publication
Commission paritaire : 0320 T 78973
ISSN 1297-4781

OTHER PUBLICATIONS
www.cosmetiquemag.fr

Names, first names and addresses of our subscribers are communicated with our internal services and with the bodies bound contractually with the group Link Media Group. In case of motivated opposition, the communication will be limited to the obligations ensuing from the subscription. The information can be the object of a right of access or of rectification in the legal frame.

editorial

A new ecosystem

There's light on the horizon for travel retail. After three years of flagging sales, the market has finally exceeded its 2014 high mark. This strong performance is in large part due to the sale of perfumes and cosmetics. Still, the sector's sales figures, especially in airports, are not yet commensurate with the growing number of

airline passengers. This begs the question:

are shops not attractive enough? Over the past few years, their prices, and more specifically their tax discount, i.e. the original reason for these stores, have not been low enough. Stores' various initiatives, including events and exclusive offers, also have

DE

their limits – especially when they're only advertised by the primary stakeholders, namely dealers and brands. Customers must be informed of sales offers as soon as they step foot in the airport – or even when they're buying their tickets or prepping for their trip – and not just in front of the duty-free area. Brands and airports are well aware of this, but are just starting to implement joint solutions like the one at Heathrow. The London airport showcases the stores on site as well as the products they sell. Customers can even reserve products by entering their departure date, flight number, and/or destination. This is a first step that could be reproduced in other airport hubs. After all, airports also have an interest in the revenue generated by commercial activities.

MARYLINE LE THEUF

VERESCENCE

Verescence Group and all of its sites have been awarded Gold Recognition Level by EcoVadis. This achievement places Verescence among the TOP 1% of all global companies for CSR accomplishment.

Infinitely responsible.

Glass is naturally recyclable. It inspires us to commit to sustainability and guides our innovations. Our manufacturing sites become virtuous ecosystems. On a global scale, and even in minute details, we work with all our employees and clients to make the most beautiful impression: a responsible footprint.

MADE OF GLASS AND PASSION.

contents

P.26

P.60

P.36

P.66

P.72

P.106

THIS MAGAZINE
CONTAINS A
ID SCENT INSERT
PAGES 19-20
AND A PASTED
KURZ INSERT
PAGE 37

EDITORIAL

KEEP AN EYE ON...

EVENT

12 Estée Lauder, perfect timing **14** Interview of Cédric Prouvé, Group President of International **16** Analysts recognize Estée LAuder's strong performance **18** A strong family culture

BUSINESS

22 (BRANDS) Affordable brands know how to win customers
26 (COMMUNICATION) Brands are tuning into podcasts
30 (SUPPLYING) M&As that pack a punch
34 (BAROMETERS) The deconsumption trend continues

START-UP

35 (MAKEUP) Beauty Pie, the « Netflix » of beauty

DOSSIER TRAVEL RETAIL

36 Travel Retail goes digital **38** Beauty supercharges **40** Vincent Boinay, General Manager of L'Oréal Travel Retail **44** Will digital transform beauty in travel retail? **48** Travel retail cruises into easy waters

TRENDS

50 (INSPIRATIONS) Welcome to the real life
52 (RETAIL) Duty free stores are improving their shopping experience
56 (INGREDIENTS) White flowers make a run for the roses
60 Skincare in full bloom
62 (PACKAGING) Innovation don't remain on the shelf
66 (CONSUMPTION) Japanese beauty conquers the West
70 (COMMUNICATION) Industrial tourism: an education in expertise

PRODUCTS

72 (MAKEUP) Fall's latest lip releases **74** (MAKEUP) Isabel Marant (also) dresses up the face **75** (FRAGRANCE) Burberry is back for her **77** (FRAGRANCE) Margiela, H&M, Armani Privé, Boss **78** (HAIR) Hair nutrition by Vichy **80** (SKINCARE) La Roche-Posay does more than just cover up **83** (SKINCARE) High-tech beauty **84** (MAKEUP) The Parisian looks of L'Oréal **87** (SKINCARE) Payot doesn't have the bleues **91** (SKINCARE) Nivea in black **94** (SELECTION OF REDACTION) Carolina Herrera's Good Girl (but not too good) **98** (SPOTLIGHT ON FLESH) Flesh

PLAYEURS

100 (HR) The sourcers, the Indiana Jones of fragrance industry
103 (SAGA) Emily Weiss, Glossier
104 (CARTE BLANCHE) Mathilde Laurent, Cartier perfumer
106 (INFLUENCEURS) Pat McGrath, an ambitious makeup artist