

NEW PRODUCTS

TFWA WORLD EXHIBITION & CONFERENCE 2017

SUPPLEMENT

NEW PRODUCTS

WINE
& SPIRITS

FRAGRANCES
& COSMETICS

FASHION
& ACCESSORIES

JEWELLERY
& WATCHES

GIFTS
& ELECTRONICS

CONFECTIONERY
& FINE FOOD

TOBACCO

Scan this code
to visit tfwa.com

SEND TFWA A
MESSAGE ON
[@TFWAnews](https://twitter.com/TFWAnews)

FOLLOW US ON

Sponsored by:

CLOGAU®

Distinctive brands for travellers worldwide.

* Brand Availability not in every country.

Cannes 2017 – Visit us at G06

NEW PRODUCT PREVIEW

As we celebrate the 70th anniversary of duty free this year, the diversity of new products on show at this year's TFWA World Exhibition & Conference reflects the continued energy and dynamism of the industry. In our indispensable guide, we highlight a selection of the most innovative, alluring and appetising products to appear in Cannes. Further new product previews will follow in subsequent issues.

TIMELESS TRADITIONS

Pashma is presenting the Paisley shawl. Made from the finest qualities of cashmere and silk, and woven on primitive looms into gauze that is delightfully light and luxuriously soft, this wrap is Servigraphed with an imperial paisley motif from the Mughal era and

coloured with contemporary tones of blues. The composition is 50% silk and 50% cashmere, and the shawl measures 70cm by 200cm.

Yellow Village D23

BOUNDLESS CREATIVITY

Vivid and with its very own powerful attitude, the long-awaited new FREYWILLE design completes the HOMMAGE À HUNDERTWASSER series. Inspired by the painting 'Irinaland über dem Balkan' and the overall philosophy of Friedensreich Hundertwasser, the FREYWILLE artists have created a multifaceted design, that reinterprets with its creative architecture and warm look the expressive colouring and strong symbolism of Hundertwasser's work. Originating in 1969, the picture is dedicated to an actress and her home country

Bulgaria, reflecting the atmosphere of a passionate summer romance. This influenced the in-house FREYWILLE artists to free their creativity and find their own approach to the theme. In the artistic realisation, the typical elements of Hundertwasser's oeuvre like houses,

water and meadows have been used, but, according to Hundertwasser's philosophy, in a manner that allowed the FREYWILLE team to express their individuality. Together with the royal-golden background and the warm, energetic colour shades, a vibrant artwork has been created, symbolising freedom, adventure and light-heartedness.

Yellow Village C15

DENIM MASTERY

For the third time, Diesel brings its denim mastery back to TFWA World Exhibition & Conference. Diesel will present the new FW17 collection with a strong focus on the iconic Jogg Jeans: Diesel's revolutionary denim, soft and comfortable as a pair of sweatpants, that provides dream-like comfort in any circumstances. The offer of the Jogg Jeans category renews season after season: new fits and washes for the denim, while innovative material and unique fabrications make this proposal unique in the market. The apparel incorporates the raw

energy of 90s alternative rock heads upstate this season for a camping trip with a difference. Styled in a mismatched way, plastic raincoats are worn with silky dresses, while stripes and checks are clashed with polka dots and flower prints. The shiny and new is paired with the well-loved – and perfectly 'destroyed' denim. The characteristic rock leathers, signature zips and knit beanies appear throughout the collection.

**Bay Village
Bay Terrace 3**

TIMELESS AND UNDERSTATED

adidas Sport eyewear is introducing the new wayfinder and protean – a balanced fusion of timeless design and understated technology. The ultra-lightweight and shatterproof frames adapt to the contours of your head, while the adjustable nose pads and

gripped temples on the inside lock the unisex shades in place without negative impact on the wayfinder's or protean's all-day wearing comfort or sharp appearance with a masculine touch. A variety of highly adaptable filters includes the option of

automatically-changing lenses that turn from crystal clear to dark tint within seconds, dealing with any weather scenario and offering protection. There are various colour options to match your

gear from head to toe, while the frames of the wayfinder and protean are prescription-ready, with direct in-frame glazing or

clip-in inserts to accommodate all vision abilities. The new wayfinder and protean are available in nine different colour and

filter combinations each, starting at €99.

Riviera Village RE9A

SOPHISTICATED STYLES

It is the great story of carefully chosen threads that transform into perfectly-crafted pieces of clothing. Wolford's experts put all their effort and skills into realising a state-of-the-art knitting technology, for new sophisticated styles with a significant wow factor season after season. The end result is unique legwear in proven Wolford quality. It begins with an idea, to make women feel the best possible version of themselves, alluding to their inner glow, but keeping their true selves unrevealed.

The Travel Leg Support Tights with a delicate pattern support the areas of the female body that matter, and ensure comfort when standing or sitting down for long periods. The knitted heel guarantees a precise fit, and the toes are reinforced for long-term wear. The knitted waistband is wonderfully soft and provides a perfect fit. This product is an attractive, eye-catching accompaniment not only when travelling.

Yellow Village A19

EMBLEMATIC FRAGRANCES

Following the success of the original Mercedes-Benz Man, INCC Group now comes to Cannes with a new proposal – the eau de toilette Blue. It is a fresher, more contemporary approach, for the same kind of personality – a man who is the actor of his life, strong, attractive and self-confident. The codes of the emblematic brand are still here: high tech, masculinity, and sophistication. Mercedes-Benz Man Blue comes in the same one-of-a-kind bottle as that of Mercedes-Benz Man, except it is totally blue. The black soft-touch matte bottle has turned into a vivid royal blue, enhancing the contrast

between the iconic silver star, placed at its centre, and the glass window revealing the coloured fragrance, creating a unique halo impression. Meanwhile, Mercedes-Benz Woman is the new feminine fragrance. The vivacious fragrance has a floral freshness, which is accentuated by a zesty, fruity nuance. Top notes of mandarin, blackcurrant and pear leaves are followed by a sensuous bouquet of white flowers at its heart, while base notes of Australian sandalwood, iris and musk round off the composition.

Bay Village Bay Terrace 8

AGED TO PERFECTION

Patrón Spirits International will showcase Patrón's full offer of 'Aged to Perfection' tequilas at TFWA World Exhibition & Conference, including reposado and añejo tequilas in Patrón's core, Roca and Barrel Select lines, Burdeos and Piedra in the Gran Patrón family, and the duty free exclusive Patrón Cask Collection Sherry Añejo tequila, aged entirely in Spanish Oloroso Sherry barrels. Also, the new Patrón x Guillermo del Toro and Patrón en LALIQUE: Serie 2, featuring aged spirits, are making their travel retail debut in Cannes. The Patrón x Guillermo del Toro collaboration, a partnership years in the making between Patrón and acclaimed Mexican

film director, designer and screenwriter Guillermo del Toro, is uniquely multi-dimensional, as it incorporates an exquisite physical package, two bottles (an extraordinary blend of extra añejo Patrón tequila and also an aged orange liqueur, both created specifically for this release), and the ritual of opening and enjoying it. Meanwhile, for Patrón en LALIQUE: Serie 2, LALIQUE's master artisans have created a stunningly elegant crystal decanter inspired by Lalique's signature Art Déco design and avant-garde vision. Only 299 bottles have been created.

Green Village J35

SENSORY ADVENTURE

The Spirit of Dubai exclusive range of luxury fragrances is inspired by the rich and diverse cultural heritage of Dubai. The first generation of niche fragrances, was launched in 2015, and includes seven unisex eau de parfums. Each fragrance is a tribute to

the city, and represents the defining aspects of Dubai, including: the sea, the desert, the Arabian horses, the skyline, the natural fragrances, the Arabian hospitality, and the luxury. The Spirit of Dubai is an award-winning brand, whose fragrances have been globally-praised on

their success in offering the world a sensory adventure of Dubai through the alluring scent of perfume. The niche perfume range continues to evolve as the city continues to build its future.

**Golden Village
G014**

STRONGER THAN EVER

William Grant & Sons (WGS) will be attending TFWA World Exhibition & Conference this year in a stronger than ever position. WGS brings its world-leading portfolio to Cannes following a record year in 2016 with retail sales +21% and continued growth during 2017. With premiumisation a continuing trend, WGS will be using the event

to introduce a number of new expressions to the travel retail sector for core brands Glenfiddich, The Balvenie and Tullamore D.E.W. Glenfiddich remains the flagship brand for WGS, having regained the number one single malt position in value and volume sales last year, according to IWSR figures, enabling it to

enter the top 10 spirit brands in the channel. "We've got some incredibly exciting brand stories to share with customers this year which, on the back of our phenomenal results in 2016 and continuing success in 2017, place William Grant & Sons at the forefront of innovation and drive within the travel retail sector," comments Ed Cottrell, William Grant & Sons Global Travel Retail Managing Director.

**Golden Village
G02**

CLOGAU®

STORYTELLING THROUGH BEAUTIFUL JEWELLERY

www.clogau.co.uk

TFWA World Exhibition & Conference
Yellow Village D35 | 1st – 6th October 2017

90s POP

At Aigner, it's all about love in the new spring/summer 2018 collection. With #AIGNER-LOVE, the focus lies on the love for the brand,

the product and the philosophy of Aigner. The collection is inspired by pop art themes, while the vibe of the 1990s can be felt throughout. The period's method of using and combining colour, as well as disrupting things and ideas and putting them back together in new ways, are the basic

principles behind the collection. Playing with contrasts is an important theme, especially with colours. Black and white as the basis are combined with new gaudy colours like poppy red or candy pink. During this year's TFWA World Exhibition & Conference, Aigner

will showcase its Aigner 'Pina' Leather Bag & Leather Purse, both featuring the traditional Aigner burgundy colour, as well as an embedded leather A-logo to round off those eye-catching designs.

Yellow Village H35

HIGH-STREET NAMES

Scorpio Worldwide is celebrating its 20th anniversary in travel retail, and is bringing

two high-street names to TFWA World Exhibition & Conference: Ted Baker and Guess.

It is introducing a selection of Ted Baker, travel retail exclusive watches for him and her. The

ladies' watches offer interchangeable straps and signature Ted Baker design features, making them fun, stylish and versatile. The men's range features textured dials and designs typical of the famous Ted Baker colour schemes.

Scorpio is also introducing a jewellery collection from fashion house Guess. Oozing youth, sophistication and sex appeal, the travel retail exclusive bracelets, necklaces and earring sets are instantly-recognisable as being from one of the world's truly global lifestyle brands.

"High-street names are vital to succeed in this ever-more competitive channel," says Stuart McGuire, CEO Scorpio Worldwide. "With millennials looking for brands that they recognise, and the Asian markets' continued demand for Western, high-fashion products, introducing brands like Ted Baker and Guess is essential if we are to remain competitive in this channel."

Mediterranean Village P8

TIMELESSLY ELEGANT

Courrèges is presenting eau hyper fraîche, which is described as an exquisitely simple, timelessly elegant, exceptional fragrance – a strikingly fresh eau. It is an eau sculpted from the finest ingredients. A burst of brilliant citrus is provided from sun-filled mandarin, zesty bergamot and tonic lemon. The fragrance features a cooling heart of minty

jasmine and sparkly petit grain, and it signs off with an elegant accord of moss and patchouli. Indeed, this is an eau from an illustrious lineage, and an eau which is brazenly modern. The perfumer is Fabrice Pellegrin, and eau hyper fraîche is available in 50ml and 90ml.

Ambassadeurs Village U6

IMPROVED SKIN TEXTURE

Shiseido Travel Retail will present the new BarePro Performance Wear Liquid Foundation Broad Spectrum SPF 20 by bareMinerals at

TFWA World Exhibition & Conference. This new liquid mineral foundation cares while it covers, improving the appearance of skin

texture over time. The 24-hour breathable full coverage is powered by Mineral Lock long-wear technology that mimics the natural lipids in skin, adhering to complexion and providing round-the-clock wear.

The foundation is creamy in texture and features key ingredients of papaya enzymes, which improve skin texture, and bamboo

stem extract to give a blurring, soft-focus effect. Non-acnegenic and non-comedogenic, it is also oil, paraben and fragrance free. bareMinerals will also introduce the Luxe Performance Brush for use with the new liquid foundation.

Meanwhile, Shiseido Travel Retail will also unveil Clé de Peau Beauté's new Firming

Serum Supreme. The Firming Serum Supreme features a clinically-proven formula to unlock a new dimension of skin firmness. Its breakthrough 4D technology provides both macro-uplift and micro-tightening effects to combat 3D gravity and target loose skin.

Riviera Village RJ5

TFWA
WORLD EXHIBITION & CONFERENCE
BAY VILLAGE, BAY 3B

ORLEBAR BROWN

INSPIRING FRAGRANCES

Ajmal will present several new fragrances at TFWA World Exhibition & Conference, including Luminescence Him. Intended for the charismatic individual, this is a fresh aromatic woody fragrance designed to inspire and illuminate your presence. Bergamot and apple provide a fresh fruity opening to the fragrance, with floral aromatic notes of geranium and lavender in harmonious blend with musk vetiver and amber providing the fragrance with warmth and longevity. Meanwhile, Luminescence Her is designed to attract the charismatic and enchanting young

woman. It features a bright opening induced with fruity floral notes comprised of apricot, peach and jasmine. The fragrance evolves with white lotus and water lily, hinting at a floral freshness, enveloped in patchouli and the magic of musk. Finally, Pearlescent Black is designed for individuals looking for a subtle fragrance that emanates its pleasant aura throughout the day. It is a warm and inviting fragrance built around floral ambery musky notes, a pearl from the ocean of oriental fragrances.

Red Village H18

PERFECT MATCH

The Underberg gift tin has been a collector's item for Underberg fans since 1986. The new gift tin 2018 bears the title 'Underberg and Beer' and shows what an outstanding match Underberg makes with a cold beer. Several scenes for enjoying the beverages are shown on the tin. The Underberg gift tin is made with rich detail in the all-round panorama with a 360-degree view. The mountains in the background are the perfect setting for the various scenes. Meanwhile, there is an exclusive anniversary edition for Asbach, 125 years after the company

was founded in 1892. This unique speciality has been developed through six decades of the art of distillation and combines selected distillates.

Each distillate in this composition has been created in Rudesheim. The distillates spend a long maturation period in oak casks in the Asbach cellars. This speciality – 0.7l – is presented in a wooden box.

Green Village M70

SCENT OF CREATIVITY

Sirpea is showcasing its new Masterpiece at this year's TFWA World Exhibition & Conference. Fragrance is that mysterious gift that nature has given us – able to create emotions and feelings as no other element succeeds to do. Immediately, it makes us revoke moments of the past or inebriates us with the release of passions and feelings never experienced before. Masterpiece has asked the world's best perfumers, otherwise known as 'noses', to achieve their best olfactory creation, leaving them free to express their creativity. Allowing each one to conceive their masterpiece as the maximum expression of their art of perfume-making. This is how the first six Masterpieces of a larger collection that will grow and expand over the years were conceived, embodying the elite of creativity in the world of perfume.

Green Village H46

GENTLE TOUCH

Chow Tai Fook has launched its new diamond brand – CHOW TAI FOOK T MARK. This initiative is said to revolutionise the century-old diamond authentication with the pioneering 4Ts concept. Each CHOW TAI FOOK T MARK diamond is inscribed with a 'T MARK', using the brand's patented technology. The marking, essentially

a set of unique serial numbers, traces the journey of each stone from sourcing to production. The 4Ts concept stands for: Traceable, Transparent, Truthful and Thoughtful. It traces the journey and origin of a diamond and tells the inspiring story behind each scintillating stone. Inspired by the gentle touch that connects

people, Chow Tai Fook is joining with an Italian jewellery designer to present the 'Touch' Collection, inspired by French sculptor Rodin's 'The Cathedral'. Resembling the elegant silhouette of interlocking fingers, the poetic collection subtly captures the indescribable passion and promise between lovers with the eternal radiance of T MARK diamonds.

Green Village K56

Guylian is celebrating its 50th anniversary by launching the duty free exclusive edition of its Master's Selection. Each luxurious gift box contains mini pralines in 12 delectable flavours. Discover indulgent flavour pairings like Coffee Cardemom, Ginger-Lime, or Caramel with Costa Rican pineapple. Fine ingredients like golden berry or zest of lemon decorate each praline and complete the taste sensation.

"We are a company that focuses on innovation and strives for a superior taste sensation," says Mieke Callebaut, Managing Director, Guylian. "The new Master's Selection flavours originated out of the creativity of our Master Chocolatiers. They combined the best Belgian white, milk and

TASTE SENSATION

dark chocolate with refined fillings based on nuts, fruit or spices to give a sublime twist to authentic flavours." The duty free exclusive range is available in

premium red or golden boxes in two sizes: 240g (36 mini pralines) and 134g (20 mini pralines).

Mediterranean Village P13

TRAVEL IN STYLE

Radley London is returning for a fourth year at TFWA World Exhibition & Conference. The brand will be showcasing both its SS18 main range, made up of a collection of handbags, small leather goods, accessories, luggage and sunglasses, and its SS18 Travel Retail Exclusive Collection – an exclusive range of handbags and small leather goods designed to make travelling in style easier than ever. The Radley London SS18 Travel Exclusive Collection is the third of its kind since its debut for SS17. Radley London's Travel Retail Exclusive Collection consists of a range of handbags, purses and accessories, crafted from luxurious leather and lightweight fabrics, with functionality built into every product. The 'Set Sail' tote bag and matching purse have a fun, nautical theme finish.

For the ultimate getaway, the 'Plane Spotting' travel-inspired collection, featuring a hands-free backpack, cross body bag and matching purse will add a light-hearted touch to your journey.

Meanwhile, the mainline collection is a mixture of key silhouettes, mixed with strong detailing and beautiful leathers.

Blue Village D18

EL RON PROHIBIDO

DEFYING FRONTIERS SINCE 1700

FRATERNITY SPIRITS

www.fraternitiespirits.com

CLEANSING MUD

Think mud is dirty? Think again. For decades AHAVA Dead Sea Laboratories has used scientifically-proven, mineral-rich, natural Dead Sea mud in its skincare products. Now the brand is introducing two mud-based facial treatment masks, which combine the incredible mineral-concentrated mud with potent active ingredients to boost its powerful nourishing properties. Known as Mineral Muds, AHAVA's new facial treatment masks (50ml) moisturise, hydrate,

clarify and brighten skin tone, restoring the natural radiance of young skin. The first Mineral Mud, which is a Clarifying Facial Treatment Mask, features a delicate scent and skin-friendly, cream-based mud texture. It is made with mineral-rich, clarifying mud, combined with skin calming jojoba granules, and active ingredients of magnolia bark extract. The Brightening & Hydrating Facial Mud Mask is made with mineral-rich, naturally hydrating mud and combined with

advanced active ingredients. It is a cream-based mud formula that has a uniquely pleasant ginger and wasabi scent. It

brightens, deeply moisturises and illuminates.

Green Village M62

ULTIMATE TRAVEL COMPANION

Schäfer Travel Retail is presenting the travel retail exclusive Harman Kardon Traveler, which is described as the ultimate travel companion designed for the on-the-go professional. It is equipped with Bluetooth streaming, a dual-microphone conferencing system with echo and noise cancellation, and a power bank that allows

you to charge your devices throughout your travels. The Bluetooth streaming means you can wirelessly connect your favourite devices with ease, and listen to music in expertly-designed stereo sound. The Harman Kardon Traveler is crafted with premium materials in a sleek, unibody aluminium design, sparing no attention to detail. It is

accented with leather and a diamond-cut edge to create an elegant and durable travel companion. The combination of features in a slim, compact form factor ensures its place as an always-available and indispensable companion.

A carrying pouch is included. Schäfer Travel Retail also offers travel retail exclusive models of watches from Rosefield, Earnshaw, and Aeronautica Militare.

Mediterranean Village P12

LUXURY IN A BOX

With the limited Swiss Masterpieces Diamond Edition, the Lindt Master Chocolatiers have created a statement of timeless beauty, containing 15 of the finest Lindt pralines. Each delicate praline promises a truly luxurious experience. The delectable praline selection is wrapped in a beautifully-crafted white

box, embellished with touches of sparkling elements, making the Swiss Masterpieces Diamond Edition an instant classic to perfectly underline the artistry and craftsmanship that is deeply rooted into the makings of Lindt & Sprüngli.

Marine Village R7

PRESTIGIOUS BLEND

AdVini is presenting the new Domaine Laroche release – the Chablis Saint-Martin collector bottle. Domaine Laroche has its headquarters at the Obédiencerie of Chablis, the ancient property of the monks of St Martin of Tours, whose relics were sheltered there for a decade at the end of the IXth century. In honour of this great historical moment, Domaine Laroche decided to give to its emblematic cuvee the name of 'Saint Martin'. The wine is a blend of the most prestigious plots of the Domaine. It is made

and aged mostly in stainless steel vats. A mere 8% is aged in wooden casks, which gives it its soul and brings the balance and delicacy so distinctive of the Chablis terroir. An eight-month ageing on fine lees reveals a soft texture. In September, Domaine Laroche releases a collector bottle for the Chablis Saint Martin wine. The colour of the drawing on the bottle, which shows St Martin's story, turns blue from white when the temperature of the wine reaches 14°C.

Bay Village Bay 13

The iconic French brand DELSEY once again comes to TFWA World Exhibition & Conference to showcase its ingenious baggage collections, which bring together quality and audacious design. This year in Cannes, the brand will exhibit its latest TURENNE collection of carry-ons and check-ins, which is the lightest range within the DELSEY hard-side proposal. It was designed to combine the best ratio sturdiness/lightness and volume. With its incredibly refined look, the case hides an array of functions: exceptional manoeuvrability thanks to its silent double wheels, integrated TSA lock, optimised inside volume, unique identification code, and laundry and shoe bags. Protection is also revolutionary with the new generation of ZIP SECURITECH

REVOLUTIONARY DESIGN

incorporated into the luggage: an innovative, patented slide fastener offering efficient, secured protection

against the risk of forced opening.

Blue Village F13

Marcolin will highlight new eyewear trends from brands including Ermenegildo Zegna, Swarovski, and GUESS at TFWA World Exhibition & Conference. New from Ermenegildo Zegna Eyewear is the EZ0088 model. The sleek square shape and flat front of these acetate sunglasses are complemented by metal details and a laser printed chevron motif. The new concept wide temples taper off at the temple tips. The SK0153 model from Swarovski Eyewear has an elegant, rounded shape. Exclusive

ELEGANT EYEWEAR

diamond-shaped crystals embellish the edges of the front in a distinctive symbol of perfection and statement of femininity. The model is also available in a transparent coloured frame version. Meanwhile, two new styles from GUESS Eyewear are the GU7528 and GU6921. The feminine cat-eye silhouette of style GU7528 is

crafted in thin metal combined with acetate end tips. Men's sunglasses style GU6921 features a lightweight metal design with a thin double bridge and a triangle detail, a clear reference to the GUESS logo. Acetate temple tips complete the frame's thin metal temples.

Blue Village B13

PRESENTING VIRTUAL REALITY

J. Cortès & OLIVA

Welcome to The World of Cigars

Visit us at the J. Cortès & Oliva booth
Marine Village S6
 Experience a unique virtual reality story of 2 cigar families united

TAKE A TRIP

Rituals has put together a set of six travel retail exclusives for those who don't want to travel without their favourite Rituals products. Each of the six sets consists of four products from Rituals' six best-selling collections. All the

products are under 100ml and each set is presented in a convenient amenity pouch, making them 'security-friendly' and perfect for carrying onboard while travelling. "All our products are based on traditional Asian rituals that help us relax and reinvigorate both mentally and physically," says Neil Ebbutt, Director Wholesale, Rituals. "De-stressing and relaxing, and helping the body to recover, are

essential for all travellers, especially long-haul fliers. These are perfect personal amenity packs that allow travellers to do this wherever they are. We first introduced the concept in 2015 and they have been a great success. With 24 products across the six sets, this 2017 range updates and expands the choice for this year."

Yellow Village B19

TREND-LED STYLES

At this year's TFWA World Exhibition & Conference, Buckley London will be unveiling its stunning Spring/Summer 2018 collections to its travel retail customers for the very first time. Visitors to the stand can expect to see a continuation of the sleek, trend-led styles that feature in the 2017 offering with fresh, contemporary profiles added for the new season. Elegant curves, feather motifs and leaf-shaped settings add an element of nature-inspired beauty, while the jagged baguette stones and colourful tassel bracelets bring

a touch of fun, fashion-forward style. With the continuing trend for personalised jewellery, Buckley London will also be launching a new collection of zodiac bracelets. The collection includes 12 options representing each birthstone month and comes complete with beautifully-designed gift packaging. Additionally, the brand will launch new inflight-exclusive gift sets to expand further on its bestselling classic profiles.

Red Village H4

SWEET SMILES

This year's TFWA World Exhibition & Conference sees Perfetti Van Melle continue its strategy to create Sweet Smiles among travellers all over the world with a number of new product launches. Being introduced in Cannes this year is the Mentos Connecting Tin – a travel retail exclusive containing 275g of fruit flavour dragees. The Mentos Connecting Tin packaging and dragees are decorated with multilingual greetings and landmarks. This inspiration contributes to a fun educational tool for younger consumers

interested in learning foreign languages. Also new is the Chupa Chups 'Do You Love Me?' concept, which uses popular emoticons on Chupa Chups packaging and lollipops to create a higher brand awareness among teens. The 'Do You Love Me?' range includes a hand-held resealable bag filled with 25 fruit flavour Chupa Chups lollipops. A new character joins the 'Chupa Chups Cool Friends Back Pack' family, the new Elephant family member now features alongside the Monkey, Frog, and Dinosaur. The soft toy contains a variety of 16 fruit flavour

Chupa Chups lollipops and can be re-used as a fun backpack.

Mediterranean Village P17

CHARMING JEWELLERY

Thomas Sabo is presenting its new Charm Club Collection for Autumn/Winter 2017. The collection is described as cheeky, cool and dreamy. For the new season, company founder Thomas Sabo has called on users on the internet to share their favourite charms: "Each time we are delighted by the lively feedback on social media and are already excited

to see which Charms count among the season's favourites!" Highlights include classic crosses, the delicate feather with ethnic-inspired stone embellishment, the ornamental graceful Lotus Flower Charm, and the sparkling Tree of Love pendant. The collection also presents new charm carriers, such as long, colourful bead chains, on which it is

possible to combine up to three charms. Thomas Sabo is also this year celebrating 10 years of its signature men's collection 'Rebel at heart'. The Autumn/Winter 2017 collection features Power

Necklaces and Bracelets inspired by Buddhist malas, and the Rebel Skull series with Fleur de Lys ornamentations.

Blue Village C14

TAILORED MEN'S SWIMWEAR

Based in London, Orlebar Brown (OB) was founded by Adam Brown and launched in March 2007 as a tailored approach to men's swim shorts. OB Classic Swim Shorts remain the original and best 'short you can swim in'; offering something

you can wear on the beach or by the pool, which is smart enough to wear to lunch or for a drink. In 2010, Orlebar Brown started its journey off the beach and into the resort with a full range of holiday clothes you'll want to wear every day, including polos,

chinos and shirts. Added to this, a new Design Your Own service enables you to create your very own pair of photographic swim shorts using the #SnapShorts app.

This year in Cannes, Orlebar Brown will showcase its trio of exclusive photographic OB Classic Swim Shorts, designed in partnership with Beautiful Destinations.

Bay Village
Bay 3B

SWEET 50

In 1968, when the Beatles enjoyed world dominance on the music scene, Anthon Berg created its own world-dominant product on the chocolate scene: The Chocolate Liqueurs – miniature chocolate bottles filled

with premium spirit and liqueur brands. Now, 50 years and two chocolate liqueur bottle concepts later, the range is still going strong, with a continuous increase in sales. As the inventors of the concept, Anthon Berg's Chocolate

Liqueurs continue to be the best-performing of their kind globally. The brand is celebrating this 50-year anniversary by introducing a collection of 21 of its favourite miniature bottles from three concepts: Chocolate Liqueurs, Chocolate Cocktails, and Chocolate Coffee Liqueurs. The new product caters to a number of

purchase occasions, including gifting, trial, sharing, and self-indulgence. Visually, the box is a metallic tricolour of black, bronze and pink – the recognisable colours of the three product lines of the range. The vibrant metallic colours and the hot foil text stand out on-shelf with a premium look and feel.

Blue Village B7

極度乾燥(しなさい)
Superdry®

pierre cardin

TED BAKER
WATCHES

GUESS

OASIS OF RELAXATION

Alzawrae returns to Cannes this year with its Mazaya brand of shisha tobacco. Reflecting the growing popularity of shisha smoking in markets outside the Middle East, Alzawrae continues to invest heavily in promoting its extensive range of Mazaya fruit-flavoured shisha tobacco to travel retailers globally.

Mazaya will be showing over 50 flavours of shisha tobacco, including the new 2 Apples Bahraini, with various pack sizes available to travel retail. Alongside the tobacco, Mazaya can also supply prestigious glass shishas in various sizes, as well as its handy portable size shisha that's perfect for consumers looking to

experience this growing trend for the first time. TFWA World Exhibition & Conference this year coincides with a new

'shisharoma therapy' promotion taking place at Dubai Airport to support an airside advertising campaign with JCDecaux in Concourse A. Travellers will be able to enjoy an oasis of relaxation in a clean, light and modern space, and relax in Mazaya massage chairs, enjoying fruit scented vapour aromas that relate to shisha flavours, while listening to soothing music through personal headphones.

Yellow Village H53

TOP SPIRIT

Nemiroff's portfolio features more than 40 pure and flavoured vodkas, with key products including Nemiroff Original, Nemiroff Delikat, Nemiroff Light, special vodka Nemiroff Spicy Strawberry, Nemiroff Birch Special, Nemiroff Honey Pepper, Nemiroff Cranberry Liqueur, Nemiroff Premium, Nemiroff Lex, and Nemiroff Lex Ultra. Nemiroff is placed third among global vodka brands by volume of sales in duty free & travel retail, according to IWSR's 'Top 100 Spirits Brands in Travel Retail'. The brand is present in over 80 countries, expanding both

its geographical presence and its sales each year. Today, more than 40% of vodka exports from Ukraine comprise Nemiroff products. Its export development strategy is focused on strengthening the brand's position in duty free & travel retail. Indeed, yearly growth in 2016 reached +75% thanks to new contracts and product expansion. The company's strategy includes active development of new markets, and strengthening its position in existing markets.

Blue Village G1

PERFUME PHONE CASE

Travalo Perphone is the world's first refillable perfume phone case. Featuring the patented Genie-S refill system, the Travalo Perphone is a sleek, sophisticated and revolutionary solution that combines an atomizer for your favourite fragrance with something you always have by your side – your smartphone. The no-leak, lightweight design can hold 5ml, or around 65 sprays, in a unique cartridge attached to a durable and stylish smartphone case. The innovative Genie-S refill system makes it easy to refill the cartridge, and its

patented design helps to preserve the intensity of fragrance during transfer. The cartridge itself rotates into spray position and is otherwise locked in place, so you don't have to worry about leaking in back pockets or purses. The Travalo Perphone comes with a supreme HD spray head that produces a perfect diffusion for daily wear. Available in four colours – black, grey, pink and green – the cartridges are interchangeable, so you can mix and match colour schemes.

Riviera Village RF11

ICONIC PRALINES

To celebrate one of the most iconic chocolates ever created by Leonidas, the Belgian chocolatier is offering, in selected travel retail locations, a luxurious new travel-exclusive Manon Collection gift box. Originally created in 1950 by the founder Leonidas Kestekides,

the Manon was a walnut kernel dipped in melted sugar. Years later, his nephew Basilio decided to transform the Manon into a delightful white chocolate praline with walnut. His stroke of genius was to fill the Manon with a delicious buttercream and coat it in white chocolate.

In the 1980s, Basilio's brother Yanni replaced the walnut kernel with a hazelnut. This combination, the recipe for which has remained unchanged for the last 30 years, is the essence of the much-loved Leonidas Manon. The new Leonidas Manon Collection (495g) contains 32 delicious Manon White and Manon Café White pieces. Presented in a premium gift box decorated with

a refined gold pattern, which echoes the shape of the iconic praline, the exclusive Manon Collection makes a perfect gift.

Blue Village D24

A woman in a vibrant red suit and a large, dark blue hat with a bow is sitting on the wing of a dark-colored airplane. She is leaning against a silver, hard-shell suitcase. The scene is set against a bright, clear sky, suggesting an airport or travel setting.

DELSEY
PARIS

delsey.com

Visit us at
Blue Village - F13

REFINED FEATURES

With a brand new cream formula, which is easy to blend for a natural matte finish, blackUp is revisiting its star product – the contouring stick. It is now available in six new shades to reflect all the subtle nuances of black and mixed skin, to reshape your face and refine your features. The blackUp artist tip is to apply the dark and light shades of the contouring sticks with the contouring cream brush. Also new from blackUp are the double-ended correction pencils, which are composed of a corrective magic colour on one end and a skin tone

shade on the other end. The yellow, orange and red pigments of the corrective colour have been perfectly selected to neutralise the most severe imperfections. The skin colour enables the graduating colour to even out skin tone. Its ultra-pigmented cream formula blends perfectly with the skin, while the convenient 2-in-1 format allows precise, easy and fast application. There are also new eyeshadow palettes, including the Smoky palette, the Nude palette, and the Flash palette.

Green Village J40

MODERN MINIMALISM

Daniel Wellington's Petite Bondi is described as this season's number one wardrobe essential. This ultra-thin watch rests delicately on the arm and features a fresh white leather strap and an eggshell white dial. It is available with details in rose gold or silver. Classic Petite is a statement timepiece

that truly reflects the design approach of Daniel Wellington. As the latest addition to the Classic collection, the new 32mm watch offers a minimalist and contemporary look, imbued with attitude. Thanks to its smart design with interchangeable

straps, you can change the look of your watch in no time. The Classic Petite collection is also available with two mesh straps and Daniel Wellington's six timeless leather straps – Bristol, Durham, St Mawes, Sheffield, York, and Reading.

Beach Village Beach 18

VERSATILE JEWELLERY

Following the success of its complex ring system, COMPLIMENTS, DYRBERG/KERN comes to TFWA World Exhibition & Conference with a new addition to the collection – the COMPLIMENTS Bracelet. Based on the same versatile concept as the COMPLIMENTS Ring, the COMPLIMENTS Bracelet can be changed according to the design and style required by the consumer. A variety of different

designed toppings give this new bracelet the ultimate advantage of being whatever the consumer wants it to be. "Like rings, passengers can be cautious about buying bracelets inflight; they want to know that the design and style they are purchasing will suit the receiver – whether that's themselves or a loved one," says Jacob Olsen, Travel Retail Manager, DYRBERG/KERN. "The concept behind the new

COMPLIMENTS Bracelet allows for such a broad range of styles and designs, there is sure to be something to suit every taste, therefore removing the worry." With onboard price points ranging from US\$80 (€65) to US\$129 (€119), the new COMPLIMENTS Bracelets offer high quality, fashionable pieces at very accessible prices.

Green Village L46

ELEGANT AND CONTEMPORARY

In 2017, BRIC'S celebrates its 65th anniversary, and is introducing new and enhanced collections at TFWA World Exhibition & Conference.

The brand new Capri Collection represents the new BRIC'S travel experience for 2017 – one trolley design that combines high technical performance, with a striking, elegant and contemporary design. It offers a four-wheeled, ultra-light trolley in a select assortment: one carry-on supported by two larger, check-in sized trolleys. The shells are produced in night blue, grey, black and olive colours with a shiny finish, and all are accented with full-grain tobacco leather BRIC'S logo and handle. BRIC'S is also introducing the Varese Collection – a sophisticated series of trolley cases, travel bags and accessories made with superior and carefully selected materials: the

leather tanned in Italy shows an elegant Saffiano texture surface, the metal hardware and zippers made from dark grey metal

and the lining made from a Jacquard fabric showing a refined herringbone design further elevates the overall aesthetic design. Meanwhile, the Bellagio collection this year sees new colours and technical improvements.

Riviera Village RA7

TIME, CARE AND CRAFT

Ian Macleod Distillers is unveiling the exclusive new travel retail range from Glengoyne Highland Single Malt Scotch Whisky. The Glengoyne Spirit of Oak Collection tells the story of Glengoyne's ties to the Spanish sherry region of Jerez, and the distillery's insistence on sourcing exceptional sherry oak casks. The new expressions

feature Moorish-inspired packaging and rich, intense flavours. Each is a testament to Glengoyne's traditions of time, care and craft. With notes of toffee, apricots, and a hint of cinnamon, Glengoyne Cuartillo has a heart of first-fill American oak Oloroso sherry casks. Glengoyne Balbaína is matured with a heart of first-fill European oak

Oloroso sherry casks, imbuing the whisky with notes of luxurious caramel, dried apple, and cloves. Glengoyne PX is matured in European and American oak, then finished in fine Pedro Ximenez sherry casks, giving it a rich and intense flavour with fresh oak, spice and a touch of caramelised sugar. Glengoyne 28 Year Old is complex and deep, with rich fruit and elegant spice. It is matured for more than a quarter of a century in the finest first fill Oloroso sherry casks.

Red Village L7

FRESH LOOK

2017 has been rich in novelties and innovations at Qiriness. Following the success of its microfiber face masks – over half a million masks sold in 10 months – the brand has expanded its offering with Le Wrap Yeux Hyal-Eclat, Radiant Eye Contour Mask, perfect to awaken and improve the radiance of one's eyes. With the arrival of summer came Le Wrap Jambes Légères, Cool Menthol Leg Patches – a refreshing menthol gel combined with a microbubble air sensation for an immediate and lasting light leg effect. Bestsellers since their launch in 2016, the Temps Sublime range has grown to include Cresse Temps Sublime Riche, Ultimate Anti-Age Redensifying Cream, with its creamy,

nourishing texture, and Le Wrap Temps Sublime, Lustrous Rejuvenating Mask, a surprising shimmering gold anti-age mask. For the first time, Qiriness tackles men's skin problems with Le Wrap Hydratant Qiriness Men, Moisture Purity

Mask. Meanwhile, Qiriness completes its body range with its first Body Bath & Shower Mousses (50ml), with three fragrances – Passion Fruit, Citrus and Rose.

Blue Village G24

Añejo XO
EXCEPTIONAL QUALITY COMES WITH AGE

NOW AVAILABLE:
Exclusive Travel Retail Gift Box and 4-Count Cigar Packs

93
GOLDEN
MEDAL

92
GOLDEN
MEDAL

BALMORAL
EST. 1885

Exceptionally Old

Balmoral Añejo XO cigars are the result of an intensive blending process with exceptionally aged tobaccos: an Añejo blend crowned with a sungrown Arapiraca wrapper. After blending the cigar, it took another 6 months of aging to marry all its flavors. Let yourself be seduced by notes of cedar wood, cacao, spices and underlying sweetness.

Boris Wintermans

Petit Robusto FT | Rothschild Masivo | Gran Toro

BALMORAL
EST. 1885

www.balmoralcigars.com

Butlers
PURVEYORS OF HAPPINESS

MILK CHOCOLATE
40%

WHITE CHOCOLATE
Raspberry

DARK CHOCOLATE
70%

DARK CHOCOLATE
Orange & Almond

MILK CHOCOLATE
Salted Caramel Crunch

WHITE CHOCOLATE
Coconut & Almond

MINI BARS

.....

VISIT US AT
GREEN VILLAGE L56

EXPERIENCE OPTIMISM

The new Nutella Ultimate Breakfast Kit is an iconic jar-shaped tin containing a 180g pot of the world's favourite chocolate hazelnut spread, a spreader and a place-mat, so that the Nutella experience can be enjoyed on the go.

This travel exclusive offer is a part of the new platform for Nutella in travel retail which Ferrero will present at TFWA World Exhibition & Conference. Entitled 'Hello World', it will celebrate optimism – the strongest value of

the Nutella brand. Nutella, Kinder, Tic Tac and the Ferrero pralines collection will be presented on the Ferrero Travel Market stand.

Bay Village Bay 8

In its mission to take aficionados to new horizons and exciting experiences, Davidoff Cigars is launching a new whisky cask aged cigar line – the Winston Churchill Late Hour. It is a multi-origin blend with Nicaraguan tobacco aged in the finest Scotch single malt whisky casks, suffusing it with a unique complexity, depth and the headiest of flavours, stimulating the palate. Davidoff has selected a shiny and oily 'Habano' Ecuador wrapper in a beautiful dark chocolate colour. The two Nicaraguan filler tobaccos are grown in the mineral rich volcanic soils of Condega and Estelí, adding spiciness and depth of character to the cigar. In particular, the Nicaraguan Condega Visus tobacco, cask aged in original Scotch single malt whisky casks,

NEW HORIZONS

brings a mysterious sweetness and fervency of flavour. Together with the two different Dominican Visus filler tobaccos and the dark Mexican binder, the complexity of this full-bodied blend manifests itself in many

beautiful, robust flavours and aromas. Meanwhile, also being unveiled is a new range of contemporary Davidoff Winston Churchill accessories.

Bay Village Bay Terrace 1

STYLISH HERITAGE

Lambretta Watches is introducing the Lambretta Classico Collections. Since 1947, Lambretta has inspired adventurers all over the globe, and continues to do so today. Lambretta Watches is proud of this

great heritage and wants to celebrate its 70th anniversary with style. The brand new Classico 36 and 40 models are carefully crafted with extreme attention to detail. They feature thin and elegant polished

3ATM cases, genuine Italian premium leather straps, and smart quick-release pins for easy switching of the straps to suit every style of the day.

Yellow Village F60

SCENTS OF FUN

Air-Val International is coming to TFWA World Exhibition & Conference this year with the most expressive fragrance. The Emoji eau de toilette based on fruity and fresh notes, comes along with two nice Emoji lip balms. The perfect gift for smart girls. For fans of the famous Minions – characters

from the Despicable Me movie – Air-Val International has prepared a funny gift set containing an eau de toilette and a Minion-shaped keyring. Air-Val International has also developed the Ladybug perfume range inspired by Miraculous – a French-Japanese-Korean CGI action/adventure

animated series. The main fragrance is an Eau de Toilette 100ml and introduces Ladybug. The rounded design symbolises the spots and the red colour is the absolute protagonist. Ladybug is a blend of citric notes with lemon and orange. It has floral heart and musky base notes, and is described as a fragrance full of energy and sweet at the same time, just like Ladybug.

Green Village M72

REVERSIBLE EFFECT

Lacoste is presenting Anna – its new line of reversible bags for Fall/Winter 2017-18. The new collection of 2-in-1 shopping bags has an elegant design and generous capacity. Available in medium and large sizes, it is stylishly reversible and changes colour or texture to suit your desires, your mood,

your outfit or the occasion. Anna is available in five colours – black, red, navy blue, green and beige – and uses inside/outside colour blocking for colour contrasts and presents a bi-material effect with a petit piqué coated canvas side and a side with a grainy leather effect. Practical, it can be carried

as a handbag or shoulder bag and has a removable zipped internal pocket. Versatile, this chic and casual new bag combines elegance and practicality, and is sure to be your ideal companion every time you go out.

Riviera Village
RH15

SENSORY JOURNEY

Distell is introducing the redesigned Bunnahabhain. The single malt Scotch whisky, from the Isle of Islay, has undergone a packaging redesign that enhances

the brand's premium craftsmanship, and on-shelf standout and individuality. To mark this successful relaunch, Distell Global Travel Retail has added

a new exclusive to its Bunnahabhain offering; joining the exquisite Eirigh Na Greine and Cruach-Mhòna, is the striking An Cladach. Meaning 'The Shore' in Scots Gaelic, An Cladach is a genuine ode to Bunnahabhain Bay. It takes the senses on a journey, with scents of caramel and vanilla, flavours of sweet sherry,

spices, nuts, a briny coastal undertone, characteristic of the distillery, before leaving you with a long dried fruity finish. This new exclusive is available in a one-litre format with gift tube, designed using a bespoke illustration which conveys the story of a fishing boat navigating the rough seas on its way to

Bunnahabhain Bay. The new 'World Traveller Exclusive' statement in silver foil further highlights the edition's exclusivity to global travel retail.

Green
Village
M64

**Premium South African Wine,
award-winning Scotch Whisky
and traditional Japanese Sake**

diverseflavours
SUPPLYING DIVERSITY

Taste and discover award-winning wines from South Africa, Scots Gold blended Scotch whisky by Charles Edge London, and Sake from Sakuramasamune—one of Japan's oldest makers.

Visit the
Diverse Flavours stand:
**Stand L34
Red Village**

1-6 October
TFWA 2017
Cannes

Anthony Budd: +27 71 255 7344
anthonybudd@diverseflavours.com

diverseflavours.com

DELICIOUSLY NUT-RITIOUS

PLANTERS

NATURAL SOURCE OF PROTEIN AND FIBRE

**OFFER CONSUMERS
THE DELICIOUSLY
NUT-RITIOUS SNACKS
THEY ARE LOOKING FOR**

The Kraft Heinz Company
Jacco Douma, Global Travel Retail Manager
jacco.douma@kraftheinz.com
Office Phone: +31 30 697 30 52, Mobile: +31 6 1020 8756
Berend-Jan van Egmond, Global Sales Manager Travel Retail
berendjan.vanegmond@kraftheinz.com
Office Phone: +31 30 697 30 38, Mobile: +31 6 23 79 43 90

CRYSTAL SCENT

Art & Fragrance presents The Mon Premier Cristal Collection: A first step into the captivating world of Lalique and a way for the brand to assert, more than ever, its vocation as a maker of crystal and perfume.

The three fragrances come in an iconic flacon that reinvents the brand's matchless heritage with a contemporary design by Marc Larminaux, Artistic

Director and Head of Design Studio. It's a new way of experiencing crystal from day-to-day. Accessorised with an elegant boudoir-style puff spray, the precious bottle is not only a collector's item, but also a part of the beauty ritual.

Meanwhile, the Noir Premier Collection features contemporary fragrances inspired by

Lalique's legacy, full of boldness and modernity. Composed with peerless ingredients, these scents reveal novel facets of timeless olfactory families.

The House of Lalique now launches a new opus: Illusion Captive – an enigmatic bottle inspired by René Lalique's Dragonfly brooch, an iconic piece of Art Nouveau jewellery. Illusion Captive is an ambery chypre fragrance, enhanced by fresh Italian bergamot and a sheer floral heart.

Red Village J33

EVERYDAY SUN PROTECTION

Moroccanoil is presenting its new Sun Collection for travel retail. The successful Moroccanoil Sun line has continued to expand, and now includes high-performance, nourishing face products for

everyday sun protection. These keep lips and face protected from the damaging effects of the sun, while hydrating for a silky smooth finish. The Lip Balm SPF 20 has a non-sticky, non-greasy formula that glides on

smoothly to provide maximum protection while moisturising dry, cracked lips. Argan oil and shea butter hydrate and nourish to leave lips soft and healthy-looking with a transparent sheen. The product is delicately-fragranced with a mint tea scent. The Face Lotion SPF 30 is lightweight and absorbs quickly to instantly hydrate and

protect against damaging UVA/UVB rays, helping to prevent hyper-pigmentation and premature aging. The argan oil-infused formula features a powerful antioxidant fruit complex to provide ultimate nourishment. It is versatile enough to be worn alone or under makeup.

Blue Village F12

UNIQUE STYLE

Among the wines Torres will showcase at TFWA World Exhibition & Conference is Altos Ibéricos Reserva. In 2005, the Torres family decided to establish a winery in the town of Labastida, in the Rioja Alavesa. The region's enormous viticulture potential makes it possible to produce wines of high quality, with a unique and differentiated style. Altos Ibéricos takes its name from the Alto Otero, the splendid landscape in which the winery is located. In 2009, the Altos Ibéricos Crianza was launched. Eight years

later, the Reserva is now available. Meanwhile, Sons de Prades is an outstanding Chardonnay from Conca de Barberà, which recalls the ancient times when the silence of the valley was only broken by the solidarity chiming of distant bells, the sound of the horn at a royal hunt and the murmur of harvesters. The sounds of the past. Torres will also present Vardon Kennett and Camino de Magarin.

Red Village K22

FRESH AND CONTEMPORARY

Fraternity Spirits will present the Tequila Corralejo brand at TFWA World Exhibition & Conference. The brand has been repositioned to create a fresh, contemporary image that reflects its Mexican heritage, the history behind the brand, and the pride it has for its bottle shape – 'Those with Pride Stand Tall'. The brand has also created a new '100% de Agave' logo to highlight the fact that its tequila line isn't moving to the mixes category, based on the latest feedback from the European market, which

is starting to show more interest in 100% agave tequilas. Three new luxury SKUs have been added – a trio of 100% blue agave ultra-premium expressions: Corralejo Silver 1753, Corralejo Reposado 1810, and Corralejo Extra Añejo 1821. Keen to provide a diverse portfolio, the company is aware of the need to offer products outside tequila, which has led to the creation of Prohibido rum. Ron Prohibido 12 and Gran Reserva 15 are premium artisanal rums produced via a solera

system, which utilises a series of oak casks arranged in three tiers.

Blue Village G3

LIU·JO

MILANO

Mediterranean Village N3

Joan Smalls & Anna Mila Guyenz | #strongtogether

Vente en ligne liujo.com

TOTAL SKIN REJUVENATION

Dr Irena Eris Cosmetic Laboratories is introducing its latest innovation – L-Ascorbic Power Treatment. This multi-level anti-aging and

illuminating treatment is said to provide total skin rejuvenation, spectacular brightening and instant deep skin hydration. L-ascorbic acid is the

purest form of Vitamin C and has 20 times better effectiveness than other Vitamin C derivatives used in cosmetology. It is intended for year-round use as a specialist rejuvenating therapy for all types of mature skin. The signature concept of administering 100% L-ascorbic acid in the form of pressed mini-tablets dissolved in a hyaluronic acid solution for 30 consecutive days (by increasing concentration every 10 days from 5% to 15%) ensures maximum stability and efficacy, while noticeably improving the condition and appearance of the skin. It stimulates collagen synthesis, significantly enhancing skin elasticity, suppleness, and visibly reducing both shallow and deep wrinkles.

Red Village L20

WINE WITH HERITAGE

Barton & Guestier is launching a travel retail exclusive glorifier for one of its focus brands – Héritage by Barton & Guestier. The elegant and original structure of the giftpack highlights the distinctive bottle and its label design, featuring the portrait of its founders. The first cuvee of Héritage was launched on Barton & Guestier's 290th anniversary in 2015, to celebrate the company's history and winemaking expertise. Inspired by the pioneering spirit of its founders who travelled all over France to find the best grapes, Barton & Guestier's winemaking team, led by Laurent Prada, set out to find new terroirs where they could express their know-how and created

Héritage with a total freedom of grapes, terroirs and vintage. Meanwhile, La Villa Barton is a premium Côtes de Provence AOC vinified and bottled in Barton & Guestier's estate close to Saint Tropez. With its seductive, refined and eye-catching packaging, this wine is ageing on fine lies, developing its complexity and providing its well-balanced structure.

Red Village L22

ELIXIR OF LIFE

His love of art and history brought him to creation. Today, his thirst for beauty leads him to explore such varied areas as painting, sculpture and perfume. A French artist, who is deeply attached to his country, Alexandre.J also delves into other cultures to find creative avenues that his imagination then turns into new worlds. An architect of materials and senses, Alexandre.J makes unusual use of exceptional materials. He sculpts them, pushing the limits of creation to give life to objects that arouse emotions. Once again, the philosopher's stone myth has inspired Alexandre.J. The legend comes alive in the shape of an elixir

of eternal life – OSCENT ROUGE. The bottle draws its colour from the ardour of flames. The heat of the sun's rays reveals the sweet notes of fig. The earth spirit expresses itself through the soft power of sandalwood.

The patinated glass bottle with a gold-plated medallion and cap will be on display at this year's TFWA World Exhibition & Conference.

Red Village L23

SUMMER VITALITY

Liu Jo's Spring-Summer 2018 Accessories Collection takes inspiration from the emblem of vivacity and of kaleidoscopic summer vitality. The Welcome to the Jungle macro-theme, which will be presented at TFWA World Exhibition & Conference, describes the warm world of the tropics, stylistically exploring colours and attitudes borrowed from the luscious forests and the richest and more elegant seaside landscape. Melrose is one of the emblematic ranges of the collection, that enjoys an iconic and captivating attitude, consisting of shoulder bags with flap and buckle, available in two sizes in many colour variants that make it transversal throughout

the collection. Versatile and bold, it is destined to become the season's must-have, capable of emphasising and embellishing every outfit. All the variants making up the

range are in fact unique, made with a special mix of prints and embroideries, the materials vary from classic saffiano leather to fake napa leather, including raffia. Completing the proposal are basic models, simple but always with an attractive style and character.

Mediterranean Village N3

TFWA

ASIA PACIFIC
EXHIBITION &
CONFERENCE

6 - 10 MAY 2018 – SINGAPORE

The Duty Free
& Travel Retail
Asia Pacific Summit

THE
SCENE

THE MOOD GALLERY

2-5 OCTOBER 2017

•
PLAGE DU PALAIS DES FESTIVALS
22:00 - 02:00

— Sponsored by —

TFWA