

cosmétique mag

Deciphering the beauty industry and retail Cosmétique magazine n°209 - october 2019

NEW FORMULA

FRANCK MARILLY PRESIDENT AND CEO EMEA OPEN THE GATEWAY TO SHISEIDO

Cosmétique mag met the actors of the refoundation of the japanese giant initiated by Masahiko Uotani, Global CEO Shiseido. 11 pages to read.

ISSN 1297-4781 - €15

© Corentin Fohlen

DOSSIER TRAVEL RETAIL p. 74

LANCÔME

PARIS

Lancome.fr - OAPLF - SNC - 14 rue Royale - 75008 Paris - RCS Paris 314 428 186. Photographie renouée.

#LIVE YOUR STRENGTH*
*VIVEZ VOTRE FORCE

NOUVELLE
FORMULE
*ISSUE DE
LA SCIENCE DU
MICROBIOME.*

LE MICROBIOME EST UN ÉCOSYSTÈME VIVANT BÉNÉFIQUE CONSTITUÉ DE MICRO-ORGANISMES, C'EST UNE PARTIE INTÉGRANTE DE LA SURFACE CUTANÉE. SON ÉQUILIBRE EST ESSENTIEL À LA PEAU.

RÉCUPÉRATION PLUS RAPIDE DE LA PEAU.
UNE PEAU RENFORCÉE & D'APPARENCE PLUS JEUNE.

NOUVEAU
ADVANCED GÉNIFIQUE

SÉRUM ACTIVATEUR D'ÉCLAT ENRICHÉ EN 7 FRACTIONS DE PRÉ- & PROBIOTIQUES

C'EST PROUVÉ, CETTE NOUVELLE FORMULE AMÉLIORÉE AGIT SUR LE MICROBIOME CUTANÉ, L'ÉCOSYSTÈME VIVANT DE LA PEAU. DÈS 7 JOURS, LA PEAU EST ÉCLATANTE DE JEUNESSE. APRÈS UN FLACON SEULEMENT, LA PEAU RÉCUPÈRE PLUS VITE ET LES SIGNES CLÉS DE L'ÂGE SONT AMÉLIORÉS : ÉCLAT, RIDES, UNIFORMITÉ ET FERMETÉ.

DOLCE & GABBANA

LE NOUVEAU
PARFUM POUR HOMME

#OWNYOURCROWN*

THE UPSTREAM SECTOR IN FOCUS

Acquisitions are continuing amongst beauty players. While at the beginning of this month **the Luxury Pack fair of Monaco** is in full swing, the prestige packaging market was once again this year animated by **buyouts between manufacturers** willing to complete their know-how and their production tools, as well as by the inflow of private equity in their capital. There are more and more players with vested interest in **the luxury packaging sector**, as explained by Michel Degryck, founder of the mergers and acquisitions consulting firm **Capitalmind**, exclusively for *Cosmétiquemag*. Another sector in the beauty area also underwent changes; it concerns **the suppliers of raw materials** for fine perfume makers. Lately, one of the leaders, Givaudan, officialized the purchase of Drom, after having taken over Fragrance Oils a few months before as well as the creative house of Grasse, Expressions Parfumées, in 2018. This could be only a beginning for this industry whose stakes are based on traceability, secured supply of raw materials and new technologies.

© JB Charles

Maryline Le Theuff

To subscribe, go to page 88 or on cosmetiquemag.fr

cosmétiquemag

a publication of
Link Media Group
68 rue du Faubourg-Saint-Honoré, 75008 Paris
Tel. : 33 (0) 1 84 25 48 48
SAS au capital de €3 010 500
RCS Paris : B828986158

LINK MEDIA GROUP
PUBLISHER
Stéphane Demazure

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

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 supplement + free website
+ 2 special issues + iOS et Android appli
Continental France : €209

FULL FORMULE

11 issues + 1 supplement + free website
+ iOS et Android appli
Continental France : €169

RATES DOM-TOM AND INTERNATIONAL : contact us

To subscribe: www.cosmetiquemag.fr

REDACTION

CHIEF EDITOR Maryline Le Theuff (33 6 45 98 0140)
mletheuff@cosmetiquemag.fr

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

Jessica Huynh (33 6 45 99 68 28)

jhuynh@cosmetiquemag.fr

JOURNALIST Anaïs Engler, (33 6 45 99 59 55)

aengler@cosmetiquemag.fr

EDITORIAL ASSISTANT Georges-Eric Pernet

HAVE COLLABORATED Peggy Cardin-Changizi, Caroline Crosdale,
Audrey Fréel, Johann Harscoët, Charlotte Nattier, 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

CHIEF DIRECT MARKETING

Cindy Bonnefous cbonnefous@linkmediagroup.fr

SALES

IN CHARGE Hélène Antoine

hantoine@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.

Mon

GUERLAIN

NEW EAU DE PARFUM INTENSE

N° 209

6 EDITORIAL

- 10 The experts
- 12 This Month

FRONT PAGE

- 14 The Shiseido revolution
- 16 Shiseido continues to grow
- 18 Interview of Franck Marilly, President & CEO EMEA,
- 22 All eyes on Europe
- 24 Beautytec comes with new R&D opportunities
- 26 A new human adventure

BUSINESS

- 28 SUPPLIERS | Mergers and acquisitions in the packaging sector
- 32 Interview of Nathalie Helloin Kamel, who heads up Fine Fragrance at Takasago

RETAIL

- 34 TOUR | One travel retail store after another...
- 36 CONCEPT | The Harrods Beauty Hall has found its stride
- 38 Boots gets a re-boo
- 40 NEW | What's new in retail

PRODUCTS | MAJOR LAUNCHES

- 43 Fragrance | Yves Saint Laurent
- 44 Skincare | Jowaé | SVR | Resultime
- 46 Skincare | Payot | Biotherm | Givenchy
- 48 Makeup | Chanel | Bourjois | Revlon
- 50 Fragrance | Chloé | Valentino | Lady Million
- 52 Makeup | Lancôme | OPI

PRODUCTS | LAUNCHES TO FOLLOW

- 54 Makeup | Dolce & Gabbana
- 55 Skincare | Liérac
- 56 Fragrance | Aurélien Guichard, Matière Première
- 57 Makeup | Clarins
- 58 Skincare | Laneige | Primark
- 59 Makeup | Karl Lagerfeld for L'Oréal Paris
- 61 Fragrance | Frédéric Malle | Bon Parfumeur
- 62 MOOD BOARD | The big blue
- 64 BAROMETERS | IRI Declines in June

© Corentin Fohlen pour CosmétiqueMag

18

- 66 MARKETS | Baby skincare brands are courting the natural segment to boost sales
- 68 TRENDS | Haircare boosts the hair product market
- 70 PACKAGING | Luxury form and substance
- 72 Aptar annecy rises from its ashes

DOSSIER

- 74 The beauty star of the duty free thanks to the chinese
- 76 Beauty continues to boost the travel retail
- 79 Top travel retailers are taking beauty to new heights
- 80 China and South Korea, el dorado's' duty free
- 83 Interview of Emmanuel Goulin, Managing Director L'Oreal Travel Retail Asia Pacific

HE & SHE

- 84 THE STARTUPPER | The Alchemist Atelier offers a personalized take on perfume
- 86 IN SIGHT | Moj Mahdara, director of Beautycono
- 87 THE ENREPRENEUR | Claus, Max and Gunnar Heinemann, Gebr. Heinemann
- 89 THE DESIGNER | Nicolas Degennes Givenchy
- 90 THE INFLUENCEUR | Amandla Stenberg an actress - and then some

IN OFFICE OF

- 91 Christophe pradère, BETC Design

In this magazine one intercalaire Kurz page 39 and a booklet "Belle et Bien" under the 4th cover.