

NOV. 2-30 www.BeautyTW.com.tw

SHOW NEWS

VOL. 1

Taiwantrade
Beauty Online
Showcase

beauty.taiwantrade.com

November 2-30

Taiwan Int'l Beauty Show VIRTUAL 2020

00 11 02 30
DAYS HOURS MINUTES SECONDS

Register

Taiwan Beauty Virtual is taking place from November 2 Exhibitors will come from seven countries and there will be more than 30 sections of online events held

Organized by the Taiwan External Trade Development Council (TAITRA), Taiwan Beauty Virtual is taking place November 2-30, 24 hours a day. A total of 50 exhibitors from seven countries and territories will present their products on this online platform, including domestic well-known brands and manufacturers such as FOREST BEAUTY, Yuan Care, O'right, PureArt, Golamei and Le Charme and overseas exhibitors from USA, Germany, Poland, Japan, Indonesia and Italy, without time and space limitations in the post-Covid 19 era.

The report "How COVID-19 is changing the world of beauty" by McKinsey & Company this May indicated, "Digital continues to rise. Pre-COVID-19 trends will likely accelerate, with direct-to-consumer e-commerce..... Across the globe, consumers indicate they are likely to increase their online engage-

ment and spending." Online engagement is becoming an inevitable trend and this trend has triggered the Taiwan Beauty Show to go fully virtual, serving global exhibitors and visitors who are under travel constraints. In addition to the meetings and products displayed on the virtual platform, TAITRA arranges "online procurement meetings" to efficiently match exhibitors and visitors. Nineteen overseas trade visitors from nine countries are invited by 60+ TAITRA overseas offices to meet online with exhibitors.

Along with this one-month-long show, webinars focusing on two major themes, "Global Market Trends in Beauty Industry" and "The Development of Raw Material in Cosmetics", and 29 segments of products presentations will be organized. In terms of "Global Market Trends in the Beauty Industry", experts from Kantar Worldpanel,

Europe & International from COSMETIC VALLEY, and leading distribution channel "All about You" in Thailand will share their insights into development, impacts, opportunities and trends in their local markets in the post-COVID-19 era.

"The Development of Raw Material in Cosmetics", organized by HONORCHEM, will cover three important themes: "Taiwan Cosmetic Regulatory Compliance Requirements", "Cosmetic Regulatory & Beauty Trends" and "Development and Application of Innovative Raw Material Technology". The presentation will help audiences align with global market trends.

Taiwan Beauty Virtual is now open for registration. It welcomes trade visitors who wish to learn the latest industry information and understand business opportunities. Please visit our official website for updates.

Beauty Highlights ★

Aqua Oxy Fascia Therapy

Beauty Creator 美麗創造者

葛蘭美國際事業有限公司
Golamei International Ltd.

專業儀器：設計·製造·教育 OEM&ODM
Professional Equipment : Design-Produce-Training

O.In, OxyInsta
Moringa Oxygen Antioxidant
Medical Professional & Scientific
Beauty Face UP

★★ Beauty Highlights

Taiwan Beauty Virtual Webinar Schedule

Every section takes place at **15:00 and 23:00** (GMT+8) daily

Week 1	2-Nov	3-Nov	4-Nov	5-Nov	6-Nov
Topic	How Covid19 had changed the beauty industry in Asia?	CELLIGENT®:Stop Epidermal Jetlag® Keep daily skin biorhythm well-being	From local to global: Cosmetic and healthcare business in Japan	New Chapter of beauty ingredients 2020	Knowing Thailand's Beauty Trends: From the Viewpoint of Thailand's Beauty Chains
Speaker	Ashley Kang Kantar Worldpanel, Head of Beauty sector APAC	Philippe Aeby Head of Export Cosmetics RAHN AG	靈山侑菜 (よしやま ゆうな、 Yuna Yoshiyama) Local Public Relations Coordinator	Rafy Ge Client Service & Insight Analyst, Mintel	Naruedee Mekpanuwat Product Director, Union Medical (Thailand) Company Limited (All About You)
Week 2	9-Nov	10-Nov	11-Nov	12-Nov	13-Nov
Topic	Learning from K-beauty post Covid19	Postbiotics: BioStine LB37 A new wave of innovative skincare of Biotic Beauty	How French Beauty Brands' Marketing Strategies Are Shifting During the Pandemic?	New Chapter of beauty ingredients 2020	Si-Zero Conditioner, Nutrients Infused
Speaker	Ashley Kang Kantar Worldpanel, Head of Beauty sector APAC	Javier Perez Specialist International Sale Bio-Nest Biochemical Technology Co., Ltd.	Mrs. Frankie BECHEREAU, Deputy CEO - Europe & international of COSMETIC VALLEY	Rafy Ge Client Service & Insight Analyst, Mintel	Michelle Shi Regional Market Development, HBO, Care Chemicals, BASF
Week3	16-Nov	17-Nov	18-Nov	19-Nov	20-Nov
Topic	Taiwan Cosmetic Regulatory Compliance Requirement	How Covid19 had changed the beauty industry in Asia?	Product Protection Beyond Preservation	New Chapter of beauty ingredients 2020	REFORCYL®-AION: Garb' Ageing Clean-up The beauty holistic upcycling and autophagy concept
Speaker	Ms. Mei Huei Fan-Chiang Biomedical Technology and Device Research Laboratories, Industrial Technology Research Institute (ITRI)	Ashley Kang Kantar Worldpanel, Head of Beauty sector APAC	Timm Zabel Business Development Manager Product Protection APAC Care Solutions, Evonik Operations GmbH Nutrition & Care	Rafy Ge Client Service & Insight Analyst, Mintel	Philippe Aeby Head of Export Cosmetics RAHN AG
Week 4	23-Nov	24-Nov	25-Nov	26-Nov	27-Nov
Topic	From local to global: Cosmetic and healthcare business in Japan	Taiwan Cosmetic Regulatory Compliance Requirement	How French Beauty Brands' Marketing Strategies Are Shifting During the Pandemic?	New Chapter of beauty ingredients 2020	Learning from K-beauty post Covid19
Speaker	靈山侑菜 (よしやま ゆうな、 Yuna Yoshiyama) Local Public Relations Coordinator	Ms. Mei Huei Fan-Chiang Biomedical Technology and Device Research Laboratories, Industrial Technology Research Institute (ITRI)	Mrs. Frankie BECHEREAU, Deputy CEO - Europe & international of COSMETIC VALLEY	Rafy Ge Client Service & Insight Analyst, Mintel	Ashley Kang Kantar Worldpanel, Head of Beauty sector APAC
Week 5	30-Nov				
Topic	Knowing Thailand's Beauty Trends: From the Viewpoint of Thailand's Beauty Chains				
Speaker	Naruedee Mekpanuwat Product Director, Union Medical (Thailand) Company Limited (All About You)				

The organizer reserves the right to make changes to the event program

The sections marked in blue are organized by HonorChem Co., Ltd. and HonorChem SMILE UP Eco-Cosme

Beauty Highlights ★★

MORINGA SPECIALIST COMPANY

Your Reliable One Stop Solution For Moringa Products

COSMETIC PRODUCTS

Moringa Oil, Moringa Face Serum, Moringa Body Oil, Moringa Leaf Extract, Moringa Seed Extract, Moringa Seed Powder etc

FOOD PRODUCTS

Moringa Leaf Powder, Moringa Dried Leaves, Moringa Teabag/Loose Leaf, Moringa Jam, Moringa Snacks, Moringa Noodles, etc

www.morifa.co.id

salesexport@morifa.co.id

+62-21-29034428

+6281380637778

DAX
COSMETICS
ROHTO Pharmaceuticals Group

★ Beauty Highlights

Our Webinar Speakers

Topic	Speaker
From local to global: Cosmetic and healthcare business in Japan	 靈山侑菜 (よしやま ゆうな、Yuna Yoshiyama) Local Public Relations Coordinator
<ul style="list-style-type: none"> • How Covid19 had changed the beauty industry in Asia? • Learning from K-beauty post Covid19 	 Ashley Kang Kantar Worldpanel, Head of Beauty sector APAC
Knowing Thailand's Beauty Trends: From the Viewpoint of Thailand's Beauty Chains	 Naruedee Mekpanuwat Product Director, Union Medical (Thailand) Company Limited (All About You)
How French Beauty Brands' Marketing Strategies Are Shifting During the Pandemic?	 Mrs. Frankie BECHEREAU Deputy CEO, Europe & international of COSMETIC VALLEY
Taiwan Cosmetic Regulatory Compliance requirement	 Ms. Mei Huei Fan-Chiang Biomedical Technology and Device Research Laboratories, Industrial Technology Research Institute (ITRI)
New Chapter of Beauty Ingredients Explore the latest consumer trends and product inspiration to help create the next best-selling beauty ingredient story in the market.	 Rafy Ge Client Service & Insight Analyst, Mintel
Si-Zero Conditioner, Nutrients Infused The real silicone alternative: A systematic study shows how to close the gap.	 Michelle Shi Regional Market Development, HBO, Care Chemicals, BASF
Product Protection Beyond Preservation Natural or alternative preservation for product and skin protection at once.	 Timm Zabel Business Development Manager Product Protection APAC Care Solutions, Evonik Operations GmbH Nutrition & Care
Postbiotics : BioStine LB37 A new wave of innovative skincare of Biotic Beauty : Anti-aging and skin repair	 Javier Perez Specialist International Sale Bio-Nest Biochemical Technology Co., Ltd.
<ul style="list-style-type: none"> • CELLIGENT®: Stop Epidermal Jetlag® Keep daily skin biorhythm well-being • REFORCYL®-AION: Garb'Ageing Clean-Up The beauty holistic upcycling and autophagy concept 	 Philippe Aeby Head of Export Cosmetics RAHN AG

Beauty Highlights ★

funt
PACKAGING

-- 梵特國際有限公司 --

-- Have a Fun Time for Packaging Design --

Providing wide range of exceptional luxury skin care packaging for all your needs.
www.funtpackaging.com

★ Beauty Highlights

Product Presentation

Every section takes place at **15:45 and 23:45** (GMT+8) daily

Week 1	2-Nov	3-Nov	4-Nov	5-Nov
Topic		Pamper Your Skin: Facial Mask Brands	Natural Beauty Secrets Section 1: Skincare Exhibitors	Eye Catching Colors: Vibrant Cosmetic Brands
Exhibitors		<ul style="list-style-type: none"> • ANNIE'S WAY • DHYANA AROMATHERAPY • EAUIN INTERNATIONAL ENTERPRISE • JENNYA INTERNATIONAL • SUNNYFIELD SHIHLIN 	<ul style="list-style-type: none"> • 3DL LABORATORY INC. • ANJIE BIOTECHNOLOGY • LUCY BELLE BIOLOGICAL TECHNOLOGY • MING CHYI BIOTECHNOLOGY LTD. • POD INC. (RAPPORT) • TI-UNIC BIOTECH 	<ul style="list-style-type: none"> • CHING SENG TONG COSMETIC • JING WEN COMPANY LIMITED • MEI SHUAL COSMETICS • STYLE BEAUTY GROUP • MADISON INC. • YCY BIOCHEMISTRY TECHNOLOGY
Week 2	9-Nov	10-Nov	11-Nov	12-Nov
Topic		Natural Beauty Secrets Section 2: Skincare Exhibitors	Handy Beauty Gadgets: Tools and Machinery Exhibitors	Pamper Your Skin: Facial Mask Brands
Exhibitors		<ul style="list-style-type: none"> • DFON BIOMEDICAL TECHNOLOGY • FORCEAN INC. • HAIR O'RIGHT INTERNATIONAL CORP. • INFINITEALOE TAIWAN • INTERFUZI INC. • RYATICO TRADING HOUSE 	<ul style="list-style-type: none"> • AROMATIC ENTERPRISES • IC INDIVIDUAL COSMETICS GMBH • INDUSTRIAL TECHNOLOGY RESEARCH INSTITUTE (ITRI) • SANKO GLOBAL CO., LTD. • TAIWAN EXTERNAL TRADE DEVELOPMENT COUNCIL (TAITRA) • WISH-TECH AUTOMATION INTERNATIONAL CORP. 	<ul style="list-style-type: none"> • ANNIE'S WAY • DHYANA AROMATHERAPY • EAUIN INTERNATIONAL ENTERPRISE • JENNYA INTERNATIONAL • SUNNYFIELD SHIHLIN
Week3	16-Nov	17-Nov	18-Nov	19-Nov
Topic		Natural Beauty Secrets Section 1: Skincare Exhibitors	Eye Catching Colors: Vibrant Cosmetic Brands	Natural Beauty Secrets Section 2: Skincare Exhibitors
Exhibitors		<ul style="list-style-type: none"> • 3DL LABORATORY INC. • ANJIE BIOTECHNOLOGY • LUCY BELLE BIOLOGICAL TECHNOLOGY • MING CHYI BIOTECHNOLOGY LTD. • POD INC. (RAPPORT) • TI-UNIC BIOTECH 	<ul style="list-style-type: none"> • CHING SENG TONG COSMETIC • JING WEN COMPANY LIMITED • MEI SHUAL COSMETICS • STYLE BEAUTY GROUP • MADISON INC. • YCY BIOCHEMISTRY TECHNOLOGY 	<ul style="list-style-type: none"> • DFON BIOMEDICAL TECHNOLOGY • FORCEAN INC. • HAIR O'RIGHT INTERNATIONAL CORP. • INFINITEALOE TAIWAN • INTERFUZI INC. • RYATICO TRADING HOUSE
Week 4	23-Nov	24-Nov	25-Nov	26-Nov
Topic		Eye Catching Colors: Vibrant Cosmetic Brands	Handy Beauty Gadgets: Tools and Machinery Exhibitors	Natural Beauty Secrets Section 1: Skincare Exhibitors
Exhibitors		<ul style="list-style-type: none"> • CHING SENG TONG COSMETIC • JING WEN COMPANY LIMITED • MEI SHUAL COSMETICS • STYLE BEAUTY GROUP • MADISON INC. • YCY BIOCHEMISTRY TECHNOLOGY 	<ul style="list-style-type: none"> • AROMATIC ENTERPRISES • IC INDIVIDUAL COSMETICS GMBH • INDUSTRIAL TECHNOLOGY RESEARCH INSTITUTE (ITRI) • SANKO GLOBAL CO., LTD. • TAIWAN EXTERNAL TRADE DEVELOPMENT COUNCIL (TAITRA) • WISH-TECH AUTOMATION INTERNATIONAL CORP. 	<ul style="list-style-type: none"> • 3DL LABORATORY INC. • ANJIE BIOTECHNOLOGY • LUCY BELLE BIOLOGICAL TECHNOLOGY • MING CHYI BIOTECHNOLOGY LTD. • POD INC. (RAPPORT) • TI-UNIC BIOTECH
Week 5	30-Nov			
Topic	Natural Beauty Secrets Section 2: Skincare Exhibitors			
Exhibitors	<ul style="list-style-type: none"> • DFON BIOMEDICAL TECHNOLOGY • FORCEAN INC. • HAIR O'RIGHT INTERNATIONAL CORP. • INFINITEALOE TAIWAN • INTERFUZI INC. • RYATICO TRADING HOUSE 			

The organizer reserves the right to make changes to the event program

Beauty Highlights ★

★ Beauty Highlights

Exhibitors List

COMPANY	公司中文名稱
Beauty Maker	
3DL LABORATORY INC, TAIWAN	科毅研究開發股份有限公司
ANJIE BIOTECHNOLOGY CO., LTD.	安潔生技股份有限公司
AROMATIC ENTERPRISES CO., LTD.	香根企業有限公司
CHING FON INDUSTRIAL CO., LTD.	青鋒實業有限公司
CHING SENG TONG COSMETIC CO., LTD.	慶生堂化粧品股份有限公司
DAX COSMETICS SP. Z O.O.	DAX COSMETICS SP. Z O.O.
EVER BILENA COSMETICS INC.	儕鋒化粧品有限公司
FUNT INTERNATIONAL CO., LTD.	梵特國際有限公司
GOLAMEI INTERNATIONAL LTD.	葛蘭美國國際事業有限公司
HJS PACKAGING CO., LTD.	和金興包材製品股份有限公司
HONORCHEM CO., LTD.	嘉誠化學股份有限公司
HUNG CHUANG INTERNATIONAL BEAUTY CO., LTD.	紅粧國際美容有限公司
IC INDIVIDUAL COSMETICS GMBH	IC INDIVIDUAL COSMETICS GMBH
INDUSTRIAL TECHNOLOGY RESEARCH INSTITUTE	財團法人工業技術研究院生醫與醫材研究所
JING WEN COMPANY LIMITED	靖穩有限公司
LUCY BELLE BIOLOGICAL TECHNOLOGY CO., LTD.	露絲貝兒生物科技股份有限公
MADISON INC.	瑋龍實業有限公司
MEI SHUAL COSMETICS CO., LTD.	美帥化學股份有限公司
MING CHYI BIOTECHNOLOGY LTD. (MCB)	銘崎生物科技股份有限公司
PT MORINGA INDONESIA FANGARDANA	PT MORINGA INDONESIA FANGARDANA
SMILE UP ECO-COSME	嘉誠微笑盃
STYLE BEAUTY GROUP CO., LTD.	和潤國際有限公司
TAIWAN BEAUTY VALLEY	台灣麗谷產業創新聯盟
TI-UNIC BIOTECH CO., LTD.	太元生醫股份有限公司
WINEX INTERNATIONAL CO., LTD. TAIWAN BRANCH (USA)	美商威尼克斯(股)台灣分公司
WISH-TECH AUTOMATION INTERNATIONAL CORP.	緯士登科技股份有限公司
YCY BIOCHEMISTRY TECHNOLOGY	雅喬生化科技股份有限公司

COMPANY	公司中文名稱
Int'l Brands	
ANNIE'S WAY INTERNATIONAL CO., LTD.	安妮絲薇國際有限公司
ARCO COSMETICI SRL UNIPERSONALE	ARCO COSMETICI SRL UNIPERSONALE
DFON BIOMEDICAL TECHNOLOGY INC.	德芙生醫科技股份有限公司
DHYANA AROMATHERAPY INTERNATIONAL CO., LTD.	根本芳療國際股份有限公司
EAUIN INTERNATIONAL ENTERPRISE CO., LTD	釉妍國際企業有限公司
FORCEAN INC.	風行海洋國際股份有限公司
GEM CROWN CO., LTD.	珍冠家企業有限公司
HAIR O'RIGHT INTERNATIONAL CORP.	歐萊德國際股份有限公司
INFINITEALOE TAIWAN	極限創意蘆薈有限公司
INTERFUZI INC.	富日國際股份有限公司
JENNYA INTERNATIONAL CO., LTD.	婕妮雅國際股份有限公司
JINGLUO INTERNATIONAL CO., LTD.	靖駱國際有限公司
POD INC. (RAPPORT)	POD INC. (RAPPORT)
RYATICO TRADING HOUSE	RYATICO TRADING HOUSE
SANKO GLOBAL CO., LTD.	SANKO GLOBAL CO., LTD.
SGS TAIWAN LIMITED	台灣檢驗科技股份有限公司
SINCUNG HALAL FOR TAIWAN CO., LTD.- REPRESENTATIVE OFFICE OF LPPOM MUI IN TAIWAN	心忠管理顧問股份有限公司- 印尼MUI在臺代表處
SUNNYFIELD SHIHLIN CO., LTD.	日和士林股份有限公司
TAIWAN DIRECT MARKETING CO., LTD.	伊夢森有限公司
TAIWAN EXTERNAL TRADE DEVELOPMENT COUNCIL	財團法人中華民國對外貿易發展協會
YUAN WORKSHOP CO., LTD.	阿原工作室股份有限公司
Media Partners	
KOSMETIK INTERNATIONAL (TAIWAN) CO., LTD.	專業美容世界雜誌社
NATION BEAUTY MAGAZINE	全國美容雜誌社

Beauty Highlights ★★

www.3dlinc.com

3DL INC.

3dL Inc.'s Botanical maskne Soothing Mist is the must-have product during this COVID-19 pandemic. When we are wearing masks throughout the day, it is easy for the skin to become red or irritated, or even break out. 3dL's mist combats these problems with its uniquely formulated product. The Soothing Mist not only minimizes redness, but it also effectively penetrates the pores to help eliminate and prevent acne. The mist is safe for use on both

the face and the body, making it a great self-care product.

3dL Inc was founded by Dr. Paul Lai, with a focus on designing skincare products with highly effective ingredients for women ages 20 to 60. Dr. Lai and his team of research professionals place a high priority on each product's formula and the biochemical foundation and medical benefits of each. 3dL has multiple lines of products providing solutions for common skin, body and hair problems. It prides itself on a very green and safe production process, so that customers can feel at ease when using its products.

Selling Points

- Botanical maskne Soothing Mists tackles breakouts caused by face masks
- It reduces redness and irritation
- It effectively delivers moisture and nutrients to the deep layers of the skin

www.anjietek.com

ANJIE BIOTECHNOLOGY CO., LTD.

Anjie Biotechnology is proud to spotlight its Tan Zhi Xiang Essential Oil Functional Cleansing Bath Series. The oil is made with sandalwood, rose and bay leaf, which are great natural ingredients that soothes. With the bath series, the essential oil washes away any bad odors before replacing it with the natural, fragrant smells of flowers and leaves. This technology incorporates the Japanese patented "net taste factor" and has obtained the Ecocert raw material certification.

What sets Anjie's product apart from other essential oils is not only its formula but also where and how it is produced. The essential oil is blended in a century-oil essential oil factory. The age is a sign of the company's experience

and expertise, and with a spirit of innovation, Anjie is a master of research and development. All of the manufacturing takes place in Taiwan in a factory that is about 1,000 square-meter in size with an automatic production line. The factory can produce liquid, emulsion and powder, which translates to various cleaning products, care products and fragrance products.

Selling Points

- Oil composed of sandalwood, rose and bay leaf
- Technology incorporates Japanese patented "net taste factor" and is Ecocert raw material certification
- The Anjie factory is automated, with a team of innovative researchers

ANJIE BIOTECHNOLOGY CO., LTD
Professional manufacturer of Cleaning products & Beauty products
Possess production license for detergent and cosmetics factory
Comply with iso22716 specification

annieswayshop.com

ANNIE'S WAY INTERNATIONAL CO., LTD.

Annie's Way Jelly Mask is a comprehensive brand of skin care masks for the face with 9 different options to choose from. The jelly masks feature silver oxide from Japan as a natural antibacterial agent to ensure that it is safe and pure for the skin.

Each of the masks caters to a particular skin issue for a particular type of skin, but all help improve skin conditions at an affordable price. Annie's Way Jelly Masks have revolutionized acne removal with a gentle, irritation-free solution that erodes blackheads, fights acne and smooths coarse

pores. All of Annie's Way products have passed S.G.S inspection so consumers can enjoy the products with peace of mind.

Selling Points

- Brand offering 9 types of masks for a variety of skin care concerns
- Uses the natural antibacterial agent, silver oxide
- Offers a cooling and soothing effect with moisturizing and pore cleansing properties

www.aromatic.com.tw

AROMATIC ENTERPRISES CO., LTD.

Stoneco is a revolutionary packing material that is extremely eco-friendly and highly durable. It is more than 70% calcium carbonate, which is what makes up stones and rocks, while the rest of it is made of resin. The resin used is polypropylene

or polyethylene, which are both recyclable. The use of calcium carbonate cuts down the traditional use of plastic in packaging by 70%, while the overall quality of the material is one that is highly resistant to humidity, extreme temperatures, acid and other active chemicals. Stoneco is highly moldable and can be used in a wide variety of packaging.

Selling Points

- Reduces plastic use by 70%
- Durable material regardless of environmental factors
- Highly functional for different packaging needs

aromatic
- SINCE 1979 -

Packaging & Full Service
Be Innovative with Experience

www.dhyana.com.tw

DHYANA AROMATHERAPY INTERNATIONAL CO., LTD.

Smells are so important in calming and soothing us. This is why Dhyana Aromatherapy International has devoted its research and development to products with great, natural scents. Amongst its products are essential oils, skin care products, and shampoo. All of Dhyana Aromatherapy's products incorporate some local Taiwanese ingredient, whether it be the woody scents of Alishan in its essential oils, the rose yanzhi in its skincare cream, or the various aromas in its shampoos. Not only do the products help to soothe, but its skincare products have moisturizing, replenishing and anti-aging benefits. As for the shampoo, it provides a nice scrub to your scalp without irritating it.

Dhyana Aromatherapy International is an aromatherapy brand that believes in the healing power of plants and nature. With over 15 years of experience in the industry, the

company knows how to use natural ingredients to develop the best beauty, skincare and self-care products for its consumers. Dhyana Aromatherapy operates two organic farms with over one thousand species of aromatic plants available for its research and development purposes.

Selling Points

- Uses local raw materials for its natural products
- Eco-friendly with two organic farms for R&D purposes
- Products are soothing and highly effective

www.eauin.com

EAUIN INTERNATIONAL ENTERPRISE CO., LTD.

Eauin has a top-notch line of moisturizing products for your dry-skin concerns. This series goes back to the basic of skincare to focus on keeping water in the skin cells and making the skin look dewy and bright. The Hyaluronic Acid Moisturizing+ Essence incorporates a patented ingredient, the HA4.0, with a formula that effectively keeps water in the skin, increases skin elasticity and makes the skin smooth and radiant.

This essence is formulated to be nicely mixed and used with other products, so customers can feel safe to use it under lotion or even with foundation.

The All in Moisturizing Silk Mask is one such product that goes well with the essence. The silk mask contains multiple natural ingredients and extracts that hydrates the skin cells deeply, helps with dryness and darkness of the skin, and makes the skin

tone more even and radiant. Eauin designed the silk mask so that it fits with all face shapes due to its elastic quality. The light weight of the mask adds no burden to the sheet mask experience. Overall, the mask is soothing and moisturizing without irritating the skin.

Selling Points

- A line of moisturizing products that traps the moisture in the skin and makes the skin healthier and brighter
- The Hyaluronic Acid Moisturizing+Essence is formulated to go along nicely with other skincare and cosmetic products
- The All in Moisturizing Silk Mask is effective without irritating the skin

SIMPLE CARE, EAUIN, All inside!

Your skin is 90% of your selfie

ryatico.ru

RYATICO TRADING HOUSE

Ryatico Trading House has developed a supplement, BLOOM, that reduces wrinkles and improves the skin resistance to the elements. BLOOM nourishes the skin with valuable antioxidants, vitamins and minerals from anti-aging plant extracts. Ryatico Trading House has incorporated BLOOM into two key products: BLOOM Beauty Essence® Day Spa and Beauty Essence®

Night Spa. The two products use different fruit extracts—with the day spa featuring guava and amla fruit plants and the night spa featuring pomegranate. With the combined usage of both products, the BLOOM Beauty Essence® duo moisturizes the skin and replenishes it so that through all the harshness of the environment, your skin is protected and looking radiant. The products do not contain any sugars, artificial colors

or fragrance that may irritate the skin. Instead, all the ingredients are natural and of the highest quality.

Ryatico Trading House is a Russian company that has made a name for itself in many Asia Pacific countries for its effective skincare solutions.

Selling Points

- BLOOM is a supplement that reduces wrinkles and strengthens the skin's natural barrier
- The two BLOOM Beauty Essence® products work together to keep the skin strong and beautiful 24/7
- No sugars, artificial colors or fragrance are incorporated in the products

store.forcean.com.tw

FORCEAN INC.

The Coral Calm® skincare series is a line of long-lasting products that hydrates, repairs, soothes and nourishes the skin. The key ingredient for this line of products is the Laboral XB2®, a precious, natural coral product, that is effective for skin care. What sets Coral Calm® apart from other brands is that it is suitable for those with sensitive skin as well as dry to itchy and atopic-prone skin. This ability to treat sensitive skin, to restore the skin's barrier to maintain hydration and health, is the brand's award-winning touch.

Selling Points

- Products feature the exclusive Laboral XB2®
- Innovative, sustainable and ocean-friendly skincare products
- Award-winning brand suitable for sensitive skin

www.my-private-label.eu

IC INDIVIDUAL COSMETICS GMBH

As a premier OEM company, IC Individual Cosmetics is experienced in working with clients to develop just the right products for their unique needs. With over 25 years of experience, IC Individual Cosmetics has developed a selection of extremely popular products, including anti-acne and other skincare products, and makeup. The company uses only first-rate ingredients in

the formulation of its products, so that clients can provide the best, most effective solutions to their consumers.

Based in Germany, IC Individual Cosmetics offers the highest quality products with a fast delivery rate and a low minimum order quantity of 100 units. When clients work with IC Individual Cosmetics, they are getting the best at an accessible price point. IC Individual Cosmetics is committed to excellence, and thus invests a lot of its resources in R&D to make sure that their products and formulas are always keeping up with the time and advancement of the skincare and beauty industry. Reach out if you have any OEM needs and learn more about how IC Individual Cosmetics can help.

Selling Points

- Customized products for clients' unique needs
- Low MOQ and competitive price point
- Premium quality with first-rate ingredients

www.itri.org.tw

INDUSTRIAL TECHNOLOGY RESEARCH INSTITUTE

ITRI's Department of Dermatologic Skin Care & Cosmetics Technology boasts new, revolutionary technologies that have revolutionized the field of dermatology. Its Micro-reactor Technology (MRT) System has the ability to create molecular collision that is more than 60 times as effective as the traditional emulsification homogenizer. This process speeds up the

production of cosmetic care products, such as emulsion and liquids, and allow for the continuous and accurate adjustment of R&D formulas until the final product is just right for mass production. Another technology that is far superior than its traditional counterpart is the department's Handheld Optical Coherence Tomography Scanner. The scanner is the first handheld system that can analyze the subsurface skin structures and detect collagen distribution in the dermis layer by providing clear visuals. A built-in skin quality analysis model can evaluate skin quality and provide scientific validation for the cosmetic industry.

Selling Points

- Two advanced technologies that work better than what is readily available
- Safety & Efficacy Test as well as regulatory compliance support and consultation
- Continuous efforts in R&D to advance dermatological breakthroughs

www.infinitealoe.com

INFINITEALOE TAIWAN

InfiniteAloe® is an ultra-effective skincare line that has been clinically tested and proven to be hypoallergenic and safe for the whole family. The cream of the crop (pun intended) is the InfiniteAloe® Skin Care, a certified organic Aloe Vera cream that consists of 30 botanical extracts, vitamins and nutrients. The cream protects the skin and helps with chapped or cracked skin. Once applied, the Aloe Vera cream soothes the skin, providing relief from dryness and heat. Customers have reported relief from minor skin irritation and itching caused by rashes, eczema, poison ivy, etc. Another InfiniteAloe®'s widely lauded product is the

InfiniteAloe® Gold. The product uses the company's anti-aging formula, making it the only product of its kind on the market. The formula consists of a nano delivery system that effectively delivers all the anti-aging ingredients (e.g. Aloe, Peptides, Vitamins, Collagen, Alpha Lipoic Acid and DMAE) into the skin.

Furthermore, the cream features a slow release technology that allows the moisturizing and tightening effect to last a long time.

Selling Points

- InfiniteAloe® is clinically tested and proven to be safe for the whole family
- InfiniteAloe® Skin Care soothes the skin from dryness, irritation and cracks
- InfiniteAloe® Gold has unparalleled anti-aging properties with advanced technology

www.lecharmeofficial.com

INTERFUZI INC.

The leading Swiss laboratory le charme is proud to present its White Truffle Tonic Lotion, an anti-aging skincare product that features over 200 rare ingredients. At the core of the formula is the alba white truffle. The truffle is packed with amino acids that both tackle inflammation and aging. It actively repairs the skin and reduces the appearance of wrinkles. There is 13 to 16 kilograms of white truffle in each 1 kilogram of le charme's lotion, a high concentration that makes its very effectively in improving the skin. The lotion uses le charme's state-of-the-art patented technology so that combined with the natural properties of the truffle, the lotion repairs the skin at the cellular level and makes

it look younger, brighter and more energized.

As a company, le charme is committed to the pursuit of innovation in skincare. It uses a natural, plant-based approach to formulating its products and offers safe and effective solutions to many common skin problems and concerns. With le charme, consumers can trust that they are getting only the best.

Selling Points

- The White Truffle Tonic Lotion has a high concentration of the alba white truffle known to repair the skin
- Formulated with over 200 rare, anti-aging ingredients
- State-of-the-art patented technology to rejuvenize the skin at the cellular level

www.jennyabio.com

JENNYA INTERNATIONAL CO., LTD.

Healthy hair comes from scalp care, which is why Jennya International has a series of Scalp Treatment products that deeply cleanses and purifies. The Illustration Series is formulated with natural plant extracts that soothes the scalp as well as nourishes the hair at its roots. The product line is so effective that it can be found in over thousands of hair salons in Taiwan. To accompany

this scalp treatment series, Jennya has also developed anti-aging skin care products and essential oils. While the former tackles your wrinkles, the latter tackles your emotional state, helping you feel calm to prevent the next wrinkle from forming.

Selling Points

- Scalp treatment formulated with natural plant extracts
- Proven effectiveness with salon buy-in
- Other products to effectively provide skin care and healing

www.lucybelle.com.tw

LUCY BELLE BIOLOGICAL TECHNOLOGY CO., LTD.

Lucy Belle Biological Technology is an all-inclusive service provider for your cosmeceutical needs. Founded in 1993, Lucy Belle has invested time and money into researching and developing formulas for skincare that are proven to be effective. As such, the company offers a comprehensive line of skincare products, including toner, essence, moisturizer, lotion and face masks.

Lucy Belle's line, aptly known as the "Beauty Power" line, boasts several face masks with different functions, a cleansing cream, and a purifying gel amongst others. The three types of face masks are for moisturizing, brightening and anti-wrinkle, respectively, and all three adopt a micro-emulsification design that allows the skin to better absorb the skin-replenishing

molecules. All three masks contain hyaluronic acid, a key ingredient that is proven to deeply moisturize the skin.

Beauty Line has two cleansers: the BP Neo Amino Acid Cleansing Cream and the BP New Amino Acid & Snail Extract Gentle Purifying Gel. Both are great at removing dirt from the skin in a gentle manner. The cleansing cream was especially formulated for users with sensitive skin, so it is safe to use for all. Meanwhile the purifying gel can double as makeup remover.

Selling Points

- Over two decades of experience and R&D expertise in skincare
- A line of skincare products, including toner, essence, moisturizer, lotion and face masks
- The Beauty Power line features effective face masks and cleansers

www.perfume-sprays.com

MADISON INC.

Madison Inc. knows that how your perfume bottle looks is equally as important as how the perfume smells. This is why the company is dedicated to being your one-stop provider for designing, customizing and producing the packaging for your favorite perfumes and fragrances. With 45 years of experience under its belt, Madison Inc. knows how to communicate with its clients and meet their needs. Whether it is bottles, pumps, boxes, or what goes inside, Madison has you covered. The company provides the finest quality atomizers offered in most GCMI and European-threaded neck sizes according to market demand. Clients can have these customized and decorated with bracelets and rings. Furthermore, clients can choose from a range of cosmetic packaging available to them.

The company offers high quality OEM and ODM services, both of which have a

strict quality control system throughout all phases of production. At Madison Inc., the clients and their wants and needs are what is most important. So, tell Madison what you are looking for and your price range, and it will provide you with a bespoke solution.

Selling Points

- One-stop provider of services in designing and producing cosmetic packaging
- Guaranteed quality with strict quality control system
- 45 years in OEM and ODM services

Taiwan Packaging Supplier

www.mingchy.com

MCB

MCB has developed a range of high-quality, safe-for-consumption supplements to boost your skin's health and your body's fitness. Two notable products are CollaGEM™ and NextMeal™ to supplement collagen and protein intake, respectively. CollaGEM™ is a marine collagen powder that is clinically proven to increase skin elasticity and plumpness. Its formulation contains premium fish scale collagen peptides and vitamin C, and it can be offered in multiple natural fruit flavors. The CollaGEM™ has won the gold medal for innovative products in Japan as well as the UK Bio Innovation Award. Meanwhile, NextMeal™ is a protein meal replacement for those managing their weight and body fat. It is offered in a 14 to 30-day plan, with a nutritionist's input on how it should be formulated. The protein meal replacement powder is low in calories and contains premium protein and balanced fatty acids (namely, omega-3, 6 and 9). Like the collagen powder,

Marine Collagen Peptide Powder

NextMeal™ comes in a variety of different flavors, which MCB is proud to say rivals the flavors of a Michelin-quality meal. Lastly, MCB's Detox Kombucha Powder goes well with either product. The powder, like the popular kombucha drink, cleanses the digestive tract and keeps you healthy.

Selling Points

- High-quality, safe-for-consumption supplements
- CollaGEM™ and NextMeal™ both clinically tested and come in multiple flavors
- Detox Kombucha Powder assists with keeping body healthy

rapport-inc.jp

POD INC, (RAPPORT)

The Rosy Drop Perfect Stretch Sheet is the central product of Rosy Drop's anti-aging skincare line. The crescent-shaped sheets fit nicely underneath the eyes and targets the sensitive area and its wrinkles, dark circles and puffiness. The sheet contains a

patented BCT technology that has been proven to reduce the appearance of wrinkles in just 10 minutes. The sheets are easy to use and stick to the undereye area, providing a soothing experience. Other products in the Rosy Drop line include extracts that help with anti-aging, skin brightening, and regeneration. The secret is the BCT original technology that allows all the moisturizing ingredients to effectively penetrate the skin and do their work.

Selling Points

- Visible improvements to the skin in just 10-15 minutes
- Both instant and long-term effects with the use of the product
- Original technology that is proven to effectively moisturize and rejuvenize

www.wish-tech.com.tw

WISH-TECH AUTOMATION INTERNATIONAL CORPORATION

Wish-Tech is shining the spotlight of three of its automatic machines that serve the needs of cosmetics manufacturing. With the mantra of "New Thinking, New AI Automation," the leading manufacturer has designed and developed the Automation Powder Press Machine (APPM), the Universal Automatic Assembly Machine (UAAM), and the Universal Automatic Guided Vehicle (UAGV). All three of these innovations have won awards because of how they have revolutionized the manufacturing process.

multiple patents and are proven to make the manufacturing of cosmetic or cosmetic components more efficient and less costly. As Wish-Tech continues to innovate and create, join it as we move towards a more autonomous and hassle-free manufacturing future.

Selling Points

- Award-winning innovations that have revolutionized cosmetic manufacturing
- Autonomous technology that maximized productivity while reducing labor costs
- Multi-national patents and CE certificates

For instance, the APPM is a fully automatic powder press machine with HMI and SCARA robot that, unlike the traditional, mechanical powder press, does not make a mess. Similarly, the UAAM automates the assembly line of any manufacturing factory, allowing production to be smoother. The UAGV too helps in promoting a smarter, less labor-intensive factory.

Each of the three technologies have

AI 應用領航者

全球壓粉機第一品牌

710 台南市永康區中正南路490巷53號

Tel:+886-6-2540055

Fax:+886-6-2540022

sales@wish-tech.com.tw

www.wish-tech.com.tw

