

in-cosmetics®

THE LEADING GLOBAL BUSINESS EVENT FOR PERSONAL CARE INGREDIENTS

Barcelona,
Gran Via,
14-16 April
2015

More
Product
Launches

More
Suppliers

Turkey &
Middle East
Market Focus

DOWNLOAD
THE FREE
APP

REGISTER ONLINE FOR FREE FAST-TRACK SHOW ENTRY:
www.in-cosmetics.com

25 YEARS OF INNOVATION

in-cosmetics, the leading global business event for personal care ingredients, is celebrating its 25th anniversary in Barcelona.

Be inspired by the diverse range of innovative ingredients & formulations, new suppliers and a world-class educational programme!

- > **MEET** 680+ suppliers from 40+ countries
- > **SOURCE** 100s of new ingredients and technologies to optimise your product performance
- > **ENHANCE** your technical knowledge with 100+ hours of free education and exclusive workshops
- > **EXPLORE** new opportunities at the Turkey & Middle East Market Focus

Exhibitors you could meet:

www.in-cosmetics.com/Exhibitors

Products on show:

www.in-cosmetics.com/Products

Register at

www.in-cosmetics.com

by 13 April 2015:

- > **FREE** fast-track exhibition entry (saving €50)
- > **FREE** preview magazine (if registered by 31 Jan)
- > **FREE** e-newsletter with show & industry updates
- > **FREE** access to the 'My in-cos' easy show planner

INNOVATION ZONE

Discover the very latest new ingredient launches and formulation techniques

Experience:

- **80+ ingredients and technologies** newly launched into the market by exhibitors
- A range of **formulations to touch and test**
- **Innovative skincare, haircare and bath & shower products** exploring regional beauty rituals, handpicked by Mintel

www.in-cosmetics.com/InnovationZone

Sponsored by:

In association with:

Media Partner:

TURKEY & MIDDLE EAST MARKET FOCUS

Capitalise on these emerging cosmetics and toiletries markets and gain crucial insight

Discover an action packed programme:

- **Turkey & Middle East exhibitor pavilion** hosting suppliers from this growing region
- **Exclusive educational programme** focusing on these vibrant markets
- **Turkey & Middle East Product Trail** highlighting original projects by exhibitors

www.in-cosmetics.com/MarketFocus

Supported by

Look out for the Market Focus icon:

MY in-cos

Save precious time at the show by creating your own personal My in-cos show plan before you attend*;

- Arrange meetings with the exhibitors you specifically want to target
- Add interesting educational sessions to your show agenda

*You will receive your login details for My in-cos when you register for the show

AWARDS CEREMONY

14 April 2015, 18:00-20:00, Ceremony Room CC5.1

Network with the nominees of the following awards:

NEW AWARD: to celebrate in-cosmetics' 25 year anniversary an award will be presented to the product which is deemed to have had the greatest impact on the personal care ingredients market in the last 25 years – cast your vote at:

www.in-cosmetics.com/Awards

EDUCATIONAL PROGRAMME

Update your knowledge of the market and gain inspiration for your future product developments:

- **Marketing Trends** presentations will give an update on the latest trends, statistics and market data **FREE**
- **Innovation Seminar** presentations on the latest products, ingredients and technologies available **FREE**
- **Workshops** expert-led lectures on the most crucial scientific and regulatory issues
- **Live Demonstrations** of formulations being produced and see products in action **FREE**

www.in-cosmetics.com/Education

Don't miss

- **'Fragrance in Cosmetics' Zone:** gain expertise on new fragrance trends and indulge your senses to discover exciting scents for your products
- **'Testing and Regulation' Zone:** find innovative solutions to ensure the safety, stability and shelf-life of products and ensure compliance with the different regional regulations.

LIVE DEMONSTRATIONS

Experience a hands-on demonstration and see exactly how your product needs can be met

Touch, smell and familiarise yourself with the ingredients being presented and gain a practical understanding of the services being promoted.

See formulations being made and have your questions answered directly by the supplier.

www.in-cosmetics.com/LiveDemos

Media Partner:

PERSONAL CARE
INGREDIENTS • FORMULATION • MANUFACTURE

INNOVATION SEMINARS

Gain inspiration for your new product formulations at these informative presentations given by top suppliers

Suppliers will share **detailed updates on ingredient developments and formulation techniques** showcasing the range of innovation.

See the full seminar schedule at:

www.in-cosmetics.com/InnovationSeminars

Sponsored by:

CLARIANT

Media Partner:

www.cosmeticsbusiness.com

FREE TO ATTEND. Arrive early to avoid disappointment

WORKSHOPS

Media Partner:

Cosmetics
design-europe.com

Find solutions to the most crucial scientific and regulatory challenges, delivered by world leading experts.

**BOOK BEFORE
28 FEB AND PAY
€295 + VAT
PER SESSION
(SAVE 10%)**

Novel strategies towards regulatory compliance after Regulation (EC) 1223/2009 was set in motion

Organised by Annelie Struessmann, Conusbat
09:00 – 13:00, Tuesday 14 April, Room 1

- Explore the new cosmetic safety assessment environment
- Find a path to compliance in a changed regulatory landscape
- Get clarity for differing product development stages

The new science of suncare research: New dangers or benefits for the skin?

Organised by Karl Lintner, Kal'ideas
09:00 – 13:00, Tuesday 14 April, Room 2

- Investigate the new marketing messages needed for the latest generation of suncare products and formulations
- Find solutions to the most recent challenges in suncare formulation

Haircare anti-ageing advances: To grow or not to grow, that is the question

Organised by Karl Lintner, Kal'ideas
14:00 – 17:30, Tuesday 14 April, Room 2

- Examine the latest formulation ideas in haircare
- Focus on the biology of ageing hair
- Explore new methods in testing and deriving claims

The claims development process: More than just evidence

Organised by Theresa Callaghan, Theresa Callaghan Consulting, 09:00 – 13:00, Wednesday 15 April, Room 1

- Explore how cosmetics claims legislation has affected full product development
- Get a step-by-step approach to this complex legislation
- Find relevant solutions, enabling the development of compliant new products

Sun protection regulation in the EU, US and Australia

Organised by Alain Khaiat, Seers Consulting
09:00 – 13:00, Wednesday 15 April, Room 2

- Investigate the regional regulations affecting sun protection product marketing in these regions (UVA/UVB protection ratios, critical wavelengths)
- Focus on their classification, labelling and registration requirements

Delivery systems for cosmetic actives: How to deliver your actives through the skin barrier

Organised by Teknoscienze, Florian Weighardt
14:00 – 17:30, Wednesday 15 April, Room 1

- An introduction to the skin's structure and permeability
- Investigate the latest delivery systems available to cosmetic formulators
- Discuss the effect cosmetic formulations can have on local gene expression patterns with experts

Pan-Asian regulation: What's new in emerging and established markets?

Organised by Alain Khaiat, Seers Consulting
14:00 – 17:30, Wednesday 15 April, Room 2

- Analyse the most recent regulatory changes affecting the Chinese, Indian and ASEAN markets
- Get advice on correctly interpreting these complex changes and navigating through them

Formulating with green emulsifiers, surfactants and emollients

Organised by Organic Monitor, Judi Beerling
09:00 – 13:00, Thursday 16 April, Room 1

- Find out how to successfully use new green materials to replace synthetic emulsifiers, surfactants and emollients in cosmetic formulations
- Gain practical guidance on how to use green materials without issues

Find out more & book your place at www.in-cosmetics.com/Workshops

MARKETING TRENDS

Media Partner:

Brand new market data, case studies and insights to assist you in developing outstanding products.

www.in-cosmetics.com/MarketingTrends

TIME	TOPIC	SPEAKER
TUESDAY 14 APRIL		
10:15-11:00	Evolving habits in global beauty	Ildiko Szalai, Beauty and Personal Care Senior Analyst, Euromonitor International
11:15-12:00	Roundtable: Green and natural standards and certifications - differences and reach	Moderator: Amarjit Sahota, CEO, Organic Monitor Participants: Emma Reinhold, Soil Association / Jaclyn Boyden, NFS / Eva Fabre, Ecocert / Julie Phillips, Natrue
12:15-13:00	Developing a marketing strategy for markets in the Middle East	See website for details
13:15-14:00	Ethnic beauty trends for multi-cultural marketing	Vera Sandarova, Marketing Manager, Kline & Company
14:15-15:00	Global scent trends – The use of scent in beauty, personal care and household	Emmanuelle Moeplin, Global Fragrance & Personal Care Analyst, Mintel
15:15-16:00	Roundtable: How to overcome the main challenges for niche start-up cosmetics brands	Moderator: Angelika Meiss, Editor, Cossma Participants: Jayne Mayled, CEO & Founder, White Hot Hair / Helen Miller, Managing Director, Helen Miller Consulting / Lutz Herrmann, Lutz Hermann Design / Paola Gugliotta, Sepai Cosmetics
16:15-17:00	Beauty devices: Trends to watch	Ramaa Chipalkatti, Senior Analyst, Datamonitor
17:15-17:45	Focus on Spain: Statistics, developments and trends - short-term, mid-term and long-term forecast	Óscar Mateo Quintana, Head of Marketing and Information Studies, Stanpa
WEDNESDAY 15 APRIL		
10:15-11:00	Rituals - How brands can capitalise on changing beauty regimens across the world	Vivienne Rudd, Director of Innovation & Insight, Beauty & Personal Care, Mintel
11:15-12:00	Halal cosmetics and personal care – A market with future potential	Dr.-Ing. Y. Özoguz, CEO, Halal Zertifikat
12:15-13:00	Innovative textures and sensory experiences for creating new marketing messages	See website for details
13:15-14:00	Insight based marketing	Susanne Wentsch, Consumer Insights, Beiersdorf
14:15-15:00	Trends and innovations in male grooming	Jamie Mills, Associate Analyst, Datamonitor
15:15-16:00	Claim substantiation in naturals and botanical products	Vera Sandarova, Marketing Manager, Kline & Company
16:15-17:00	Impact of innovation on hair care ingredients	Anais Mirval, Ingredients Analyst, Euromonitor International
17:15-18:00	Digital opportunities as a tool for growth?	See website for details
THURSDAY 16 APRIL		
10:15-11:00	Multi-functional product future - Developing the right consumer message	See website for details
11:15-12:00	Roundtable: Looking into the crystal ball – Challenges and opportunities in the beauty industry of the future	Moderator: Andrew McDougall, Editor, CosmeticDesign Participants: Garrett Moran, Director Product Safety, Oriflame Simon Duffy, Co-founder, Bulldog Skin Care / Antonia Kenning, Regulatory Manager – New Product Development, Burberry
12:15-13:00	What do you need to know about cosmetic claims when selling in the EU?	Tadej Ferogotto, CEO, CE.way Regulatory Consultants
13:15-14:00	Future trends in colour cosmetics and the need for the development of a new generation of products.	See website for details
14:15-15:00	Roundtable: Latest advancements of in vitro evaluation of cosmetic products - reconstructed skins and cell cultures	Moderators: Dominique Bouvier, President, European Center of Dermocosmetology, CED Lyon / Vincent Gallon, Journalist, PremiumBeautyNews.com and BrazilBeautyNews.com
15:15-16:00	Beauty inside out - Combining cosmetics and beauty supplements	See website for details

FREE TO ATTEND – Arrive early to avoid disappointment

USEFUL INFORMATION

OPENING TIMES

Tuesday 14 April 09:00-18:00
Wednesday 15 April 09:00-18:00
Thursday 16 April 09:00-17:00

VENUE

Halls 6 & 7
Fira de Barcelona - Gran Via
Av. Joan Carles I, 64
08908 L'Hospitalet de Llobregat
Barcelona, Spain

INVITE YOUR NETWORK

#incos15

TRAVEL & ACCOMMODATION

Visit our Travel Desk for:

- a free flight/hotel booking service
- the best discounted hotel rates
- info on getting to & around Barcelona

www.in-cosmetics.com/VenueTravel

Organised by:

Reed Exhibitions®

Please consider the environment
and recycle this after use

FIND OUT MORE AT:

www.in-cosmetics.com

NEXT EVENTS

in-cosmetics®

KOREA

Seoul, 15-18 June 2015

www.in-cosmeticskorea.com

in-cosmetics®

BRASIL

São Paulo, 30 Sep-1 Oct 2015

www.in-cosmeticsbrasil.com

in-cosmetics®

ASIA

Bangkok, 3-5 Nov 2015

www.in-cosmeticsasia.com