

TFWA

WORLD
EXHIBITION &
CONFERENCE

Sponsored by: MOROCCANOIL®

Supplement 2019

NEW PRODUCTS

COEUR^{DE}LION

HANDMADE IN GERMANY

german
brand
award
19
winner

DISCOVER THE
BEAUTY OF OUTSTANDING
SALES FIGURES
IN TRAVEL RETAIL.

MEET COEUR DE LION, A TOP SELLER IN TRAVEL RETAIL, AT BOOTH **M50**, GREEN VILLAGE.
FOR APPOINTMENTS PLEASE CONTACT SABRINA VALENTI ON SV@COEUR.DE OR +49-151-27 24 46 80.

A high point

Bally's High Point line of men's carryalls is characterised by an updated Bally Stripe in bold webbing and accented by a Bally logo tape.

Made from a durable micro-grain leather in standard black to seasonal colours including Royal Blue and Slate Gray, the leather is designed to be scratch-resistant. Each bag is marked by a new webbed red and cream Bally Stripe, a traditional signifier of the brand. An added fashion component is a contrasting-colour stitched Bally logo detail tape accenting each bag's zipper opening. Zipper pulls in pop colours are decorated with corded leather knotted loops. A square leather Bally Switzerland patch adorns each style.

The Harper backpack features an additional exterior pouch and includes an interior PC-compartment. The Harvey crossbody bag plays upon Bally's easy-to-wear double pouch crossbody, a key men's bag style. The Hazard is a barrel-style duffle bag that can be worn as a backpack or carried on the shoulder. The trendy Hakab is a bum bag for ample practicality. The line also includes a sling bag, messenger bag, business bag, clutch and tote.

Riviera Village RC6

Taste of distinction

Bateel's new and exclusive travel retail collection is said to offer the best quality gourmet products to jet-setting travellers around the world. Bateel's premium organic dates and gourmet products are favoured by travellers seeking an alternative to traditional sweets, favouring health-conscious confectionery that does not compromise on taste.

To further strengthen the foothold in the travel retail market, Bateel is pleased to present Destination Exclusives, custom packaging designed for specific destinations, each adaptable to the city or location.

Bateel will be exhibiting at TFWA World Exhibition & Conference for the first time, describing it as a great opportunity to explore expansion into the European market.

Blue Village C2

Youth-boosters

AHAVA Dead Sea Laboratories has announced the launch of new products that will join its award-winning line based on the exclusive Osmoter™ technology. The Osmoter™ is a pure water extract from the Dead Sea, which contains a balanced, ideal mineral composition for the skin.

AHAVA is introducing three potent youth-boosters: Eye Mask, Even Tone Serum, and Supreme Hydration Cream.

The Dead Sea Osmoter™ Eye Mask provides on-the-spot hydrogel eye care that immediately improves and smooths the appearance of dry lines, wrinkles and signs of stress and fatigue.

The silky, lightweight, facial serum – Dead Sea Osmoter™ Concentrate Even Tone Serum – elevates a daily skin routine to promote a fresher, lighter, clarified complexion.

Dead Sea Osmoter™ Concentrate Supreme Hydration Cream is an innovative, light-textured cream that is designed to enhance skin's natural shield and resilience by protecting it from the harmful effect of blue light emitted from screens.

Green Village M62

Cruise exclusives

Happy Socks is "the playful pioneer" of the sock world. It began in 2008 when friends Mikael Söderlindh and Viktor Tell had a vision: to spread happiness by turning an everyday essential into a colorful design piece with a rigid standard of ultimate quality.

Today, Happy Socks products are sold in over 100 countries, and making a statement by wearing colorful socks has become a global trend.

After establishing the travel retail department in 2018, the Cruise Exclusive gift boxes are the first product exclusive to the channel. The designs are inspired by seafaring – wave, anchor, life belt and rope. Both gift boxes were finalists at the Travel Retail Awards – Voted by Shoppers – at this year's TFWA Asia Pacific Exhibition & Conference. The anchor box won in the Best Fashion & Accessories Product category.

Mediterranean Village N13

Absolute quality of hydration

A QUALITY, the latest addition to the Dr Irena Eris brand, brings a new level of hydration through the new-generation active ingredient γ -polyglutamic acid (γ PGA), proven to be five times more effective as a moisturiser than hyaluronic acid (in vitro test of water binding intensity and velocity). This mesohybrid deep moisturising system, developed at the Dr Irena Eris Centre for Science and Research, uses innovative biocompatible carriers that act as a magnet for H₂O molecules, which is said to guarantee intensive, long-lasting hydration and anti-wrinkle action on all skin layers.

The skin becomes firmer and more supple, wrinkles become smoother, and the face takes on a more youthful appearance. The combined action of γ PGA and golden algae extract reinforces the hydro-lipid barrier of the skin and neutralises the effects of UV radiation and other external agents.

The new line includes Intense Moisturizing Youth Cream 50ml, Hyper-Hydrating Recovery Cream 50ml, Water Serum Concentrate 30ml and Water-Infused Essential Mask (2 pcs).

 Yellow Village H45

The sound of silence

Finnish startup QuietOn is showcasing its latest active noise cancelling earplugs for travel retail. QuietOn Sleep provides a more pleasant travel experience and generates the desired silence for a restful sleep, even at an altitude of thousands of metres. KrisShop on Singapore Airlines is first to sell the earplugs inflight and launches this September. The previous generation of the product became the airline's 'No 1 Best Selling Product'.

QuietOn is now looking to start selling Sleep in airport duty free shops, on cruise ships, and other travel-related outlets. QuietOn Sleep also makes a suitable corporate gift, as it is a travel-related wellbeing product unlike any other device currently on the market.

QuietOn Sleep is 40% smaller than the previous QuietOn Original, fits pleasantly into the ear, and provides high wearing comfort. The battery life is 20 hours per charge. The device blocks out snoring and other low frequency noises and works effectively in bedrooms, in hotel rooms, or while travelling, be it by plane, train or ship.

 Green Village K60

Very special

Super premium Armagnac brand Chabot is introducing Chabot VS – Very Special. This release represents the youngest blended Armagnac on the market, with a minimum of two years of aging, and is perfect for use in cocktails. The VS offers plum and apple scents on the nose and has a warm, balanced flavour, dominated by fresh fruits.

To capitalise on the current popularity of cocktail making within the spirits sector, Chabot has released the recipe for its TLC Cocktail, made using the new Chabot VS:

- Add ice cubes to a chilled glass
- Add 2 parts Chabot VS
- Add 5 parts tonic water
- Garnish with a lemon wedge

Chabot VS is available in 75cl bottles and is bottled at 40%. The Chabot VS will be on show at TFWA World Exhibition & Conference, where the team will be delighted to further discuss their expansion plans.

 Riviera Village RB7

Pioneering blends

In its mission to delight and surprise retailers and aficionados alike, Davidoff Cigars is launching 'Taste the Elements' – a striking campaign putting forward the different origins and pioneering blends of the iconic Davidoff Escurio, Nicaragua and Yamasá lines.

Davidoff invites cigar aficionados to discover how nature's elements have moulded and influenced the climate, soils and tobacco plants which blend the Davidoff cigar lines with the striking black ring.

The rains of Brazil's Bahia region induce the salty, sweet and spicy taste of Davidoff Escurio. The volcanic soils of Nicaragua nurture the fiery bitter sweet intensity in Davidoff Nicaragua. The iron rich red soils of the Dominican Yamasá valley grow the earthy deep complexity of the Davidoff Yamasá blend.

Complementing the three lines of longfiller cigars, Primeros by Davidoff, Mini Cigarillos and accessories, is the spectacular masterpiece humidor 'Terroirs' created by French artist Rose Saneuil. Limited to 20 pieces worldwide, the masterpiece humidor 'Terroirs' will be presented with exclusive cigars.

 Bay Village Bay Terrace T1

Great performance

Mandarina Duck is introducing the C-Frame trolley. This new travel line features innovative shapes and great performance, with the aluminium frame ensuring maximum safety and rigidity.

The soft lines of the front are declined in the innovative shape of the locks, which open by rotating like a key. The rubber corner protections increase the ability to absorb shocks, while also making the design original. Excellent impact-resistance performance limits the possibility of shell breaking, while the shiny shell surface gives a touch of glam.

A printed cover in four sizes can be separately purchased, for greater protection of the trolley.

Mandarina Duck is also presenting Mellow-lux. Luxury versions of mellow leather in all the iconic models of the bestseller line have been repurposed. A pearl metal finish gives the leather a particular appeal and a touch of glam. Meanwhile, the accessories' galvanized finishing plays on the opaque/glossy contrast, giving preciousness to the line.

Bay Village Bay 17A

Gold standard

Ajmal is presenting its Gold Collection of four fragrances designed for travel retail. Ajmal Gold Collection I is a fruity floral accord. Top notes comprise a fruity intoxication of plum and strawberry, entwined with rose, jasmine and geranium. Patchouli and Amber provide longevity and warmth.

Ajmal Gold Collection II is a fresh spicy floral accord. The fragrance opens with the spicy freshness of Bergamot, Cypress and Ylang. As it mellows, a floral heart is revealed of Rose, Jasmine and Tuberoses. Musky Woody base notes comprised of Musk and Sandalwood provide longevity wrapped around the mystique of Amber.

Ajmal Gold Collection III is a fresh fruity accord. Mandarin, grapefruit and peach combine to present a fresh fruity opening. As the top settles, a floral woody heart is revealed combining rose, violet and patchouli. Musk and Moss provide mild freshness at the base.

Ajmal Gold Collection IV is a fresh aromatic accord. Bergamot and grapefruit provide dazzling freshness at the top. Lavandin and Cardamom combine to provide a spicy trail to the freshness. Amber, Patchouli and Oakmoss at the base provide an oriental twist.

Red Village H18

Dreams and passion

The new collection from Trollbeads – Golden Nightfall – is described as a blaze of dreams and passion.

With inspiration from nature, the collection brings even more silver. Lock of Leaves, Leaves of Grace and Framed by Nature send a message about leaves dancing in the wind. You will also find the Nature Girl both as a stunning pendant for your Fantasy Necklace and as a spectacular pair of earrings. The Flower Wreath completes the beauty.

The Golden Nightfall collection brings new, stunning gemstones, made by nature itself. Use gemstones to spice up and add a luxury feel to your bracelet, bangle, necklace and earrings.

The five new gemstones are the sensual garnet, the powerful black onyx, the strength-giving red onyx, the amethyst that is helpful in purifying the mind, and the tiger eye that helps to fuel the fire of your passions.

The Golden Nightfall collection brings 12 new spectacular glass beads, unique in detail and beauty, bringing in warm and passionate colours in stunning patterns to the collection.

Green Village J43

Ultimate sunglasses style

At this year's TFWA World Exhibition & Conference, De Rigo will be showing buyers the latest in ultimate sunglasses style from UK designer brand Mulberry.

This A/W season, Mulberry welcomes three new frames. The Mask Chain frames are dramatic and square while the Claudia and Christy both lean towards a cateye shape – in solid, chunky acetate for the Christy and slender brass wire for the Claudia.

The colour palette is versatile and easy to wear, focusing on Havana or Black acetate and brass metallic with flashes of green, pink or blue, either discreetly embedded in the frame or tinting the lenses themselves.

Complementing the Mulberry AW19 ready-to-wear collection, the signature punk chain adds an edge to the sunglasses, extending subtly along the temples or nose bridge.

Another key focus will be the recently-launched eyewear collection designed in collaboration with Lewis Hamilton, following the partnership announced between Police and Mercedes-AMG Petronas Motorsport.

Styles will include the SPLA28 – Lewis 07 – a mask style whose lines and materials are inspired by the world of sport, and enriched with fashion-forward details and decorations.

Bay Village Bay 3A

Milky & Schoki now onboard!

Ferrero is to unveil a new addition to the Kinder family, the Kinder Maxi iconic mega bar, which represents the perfect option for travellers to share during their trips, or to offer to whomever they might think of while travelling.

Kinder Maxi has been accompanying the growth of millions of individuals around the world for over 41 years, thanks to its simple combination of milk and chocolate, and the consistent high quality that provides a melt-in-the-mouth sensation.

This travel exclusive pack will contain 18 individually wrapped bars that will be available in two different exciting designs – each will come with a distinctive message that can be offered to someone special such as friends and family.

Additionally, what makes this offer more attractive and engaging is the presence of the Kinder Maxi's adorable mascots: Milky & Schoki. Featuring these characters on the pack graphic allows the brand to exploit storytelling in an engaging and fun way.

 Bay Village Bay 8

Modern luxury

Lancaster's collection for Spring Summer 2020 is aimed at the multifaceted woman who blends sophistication with sporty/casual chic: she is natural, original, spontaneous, and enigmatic. Thus, the bags are characterised by a sense of softness with flexible, rounded shapes and subtly blended colours, but they can adapt to a new personality in the evening with stronger, more graphic and magnetic lines.

Lancaster's mission is to allow women to be unique by offering them the opportunity for personal expression through its universe of high-quality and contemporary handbags. Lancaster continually develops products in its ateliers in France to maintain its core values of modern luxury, contemporary design and personal storytelling.

 Bay Village Bay 1B

Truffles to drink

Chocolat Mathez is presenting a brand-new concept to complete its snacking range: the Hot Truffle Chocolate.

As Chocolat Mathez explains: "Enjoy traditional Mathez cocoa truffles melted with hot milk and let yourself turn upside down by the smoothness of this hot chocolate."

Chocolat Mathez updates the traditional hot chocolate with its cocoa truffles. Find three wrapped truffles inside the cup, to be melted with 15cl of hot milk. Fully recyclable and easy to take away, you can enjoy your hot chocolate anywhere.

The Hot Truffle Chocolate comes in funny and original packaging offered only by Mathez, consistent with its pioneering position. With this new concept, Chocolat Mathez is expanding into new markets: "Hot Beverage and Take Away."

 Blue Village F17

Flying colours

Delsey Paris is presenting its new light and durable Clavel range, which is said to guarantee vibrant and colourful getaways.

As a brand that pioneered the use of polypropylene in luggage manufacturing, Delsey Paris felt the need to design the lightest polypropylene suitcase on the market: the result of this ambition is CLAVEL. This revolutionary range packs its trademark durability and security guarantees – such as the patented SECURITECH® zip – into an ultra-lightweight suitcase that Delsey Paris says paves the way for the travel of the future. The sleek, fluid lines of its design accentuate the sturdy construction that is the hallmark of Delsey luggage collections.

The range is available in a selection of trendy colours to enliven and revitalise the travel experience. Give your summer a burst of colour by choosing from the light but vibrant selection: pastel turquoise and rose cloud will lend a soft touch to your getaways, while golden glow will bathe your holidays in bright sunshine. A black option is also available in this range for travellers who prefer stylish basics that spell timeless sophistication.

 Blue Village F13

Mediterranean Village
Level 0, Stand N.3

#glamourizing
liujo.com

LIU·JO

Decadent dark assortment

B utlers Chocolates is to introduce The Dark Platinum Collection at TFWA World Exhibition & Conference.

This new decadent dark assortment builds on Butlers' successful Platinum Collection range that was launched in 2016. The dark chocolate variant includes 14 incredible chocolates to delight dark chocolate lovers, including Coconut Caramel & Almond Crocant, Dark Chocolate with Green Tea and an intense Midnight Truffle. The selection of chocolates is alcohol free and this gift is available in a 200g format from September 2019.

The rigid metallic box is encased in a rich mahogany clutch style sleeve with a subtle metallic shimmer and tied with a luxurious chocolate brown ribbon. This beautiful gift box will appeal to chocolate buyers of all nationalities and, as dark chocolate appeals more to those who enjoy less-sweet tastes, the flavours will delight chocolate lovers from the Asia Pacific region in particular. A gift sure to thrill discerning chocolate lovers all over the world.

 Green Village L56

Perfect daily routines

N UXE is introducing new face care exclusive sets: two perfect daily routines to travel with.

MY BOOSTER KIT is designed to correct the signs of stress and pollution, and restore radiance. This new generation of multi-corrective skincare offers a multi-correcting action for first signs of ageing. It is an ideal daily routine with Crème Prodigieuse® Boost: Multi-Correction Gel Cream 40ml, Night Recovery Oil Balm 50ml and Multi-Correction Eye Balm Gel 15ml (for free).

MY ANTI-AGING PROGRAM is designed to replenish the skin, even after a long trip. Thanks to this global anti-aging formula, prominent wrinkles are smoothed, and facial contours appear lifted and reshaped. It is a daily anti-aging programme with Nuxuriance® Ultra: Replenishing Rich Cream 50ml, Replenishing Night Cream 50ml and Eye & Lip Contour 15ml (for free).

 Green Village J51

Innovative spirit

H alewood Wines & Spirits is excited to announce the launch in global travel retail of Crabbie Single Malt Scotch Whisky, a brand both steeped in history and celebrated for its innovative spirit.

The current Crabbie range includes the lightly peated 12-year-old from the Scottish Islands, and the Crabbie 8 y/o, 25 y/o and 40 y/o Highland Single Malts from Speyside.

Noting that the strongest driver of growth in the Scotch whisky market is non-aged malts, John Crabbie & Co is launching this month Crabbie's Yardhead, named after the original site of Crabbie's distillery and warehousing facility in Edinburgh.

New Crabbie's Yardhead and the Crabbie 12-year-old Single Malt Island Whisky will be the backbone of the Crabbie offer in global duty free & travel retail. Delicate and mellow in flavour, Crabbie's Yardhead (ABV 40%) is a Highland single malt Scotch whisky aged in ex-bourbon casks which is designed to be enjoyed in long drinks and the latest whisky cocktails.

Crabbie's 12-year-old Single Malt Island Whisky is a lightly peated spirit which has been matured in refilled sherry casks and bottled at 43%.

 Green Village J66

Artistic jewellery

B uckley London will unveil its Spring Summer 2020 collections at TFWA World Exhibition & Conference.

The new range consists of four women's collections, new gifting pieces, plus additions to the men's collections. Tones of silver, gold and rose gold run throughout the SS20 collections, finished with finite details of twisting, quilting and Aztec patterns.

Among the upcoming season's range is the delicate, feminine 'Eternal' collection, taking inspiration from artistic and naturally forming sculptures, with flowing, abstract shapes interlinked and finished in silver plating and rose gold tone. The 'Mayan' collection has been inspired by ancient Aztec themes, with a range of pendants and earrings designed with intricate cut out detailing finished in silver plating. Delicately twisted, gold plated rings entwined together form the basis of the 'Cleo' collection.

The travel retail exclusives range is expanding, with new additions to the inflight range, including mesh charm bracelets, travel-inspired pieces and a vibrant rainbow collection.

The men's range will see seven new additions to collections such as Novello and Logan, with semi-precious beaded bracelets and steel cuffs carved with intricate patterns.

 Red Village H4

Taste of the exotic

Distell has unveiled a bold new flavour for the popular cream liqueur brand Amarula. The special variant is Amarula Raspberry, Chocolate and African Baobab, which exclusively uses ethically-sourced, African ingredients.

It is infused with creamy chocolate, raspberries and botanicals derived from the African baobab tree to create a full-bodied flavour with notes of raspberry and a hint of citrus-infused baobab. All of this is blended with the natural taste of Marula fruit cream liqueur for an indulgent taste sensation.

Amarula Raspberry, Chocolate and African Baobab can be served as is, chilled over ice, in exotic cocktails, or even over baked desserts.

Meanwhile, Distell's Isle of Mull distillery Tobermory, known for its Tobermory and Ledaig single malt whiskies, has created the first gin in the Hebridean distiller's 200 plus-year history. Tobermory Gin will be introduced to the travel retail industry at TFWA World Exhibition & Conference.

Tobermory Gin's flavour profile comprises 13 specially selected botanicals, including juniper, elderflower and sweet orange peel. All are picked in season to strengthen and enhance the flavour profile and are steeped for at least 24 hours in the base spirit.

 Green Village M64

Lush vision

FREYWILLE is presenting its new Hommage collection, this time inspired by the extraordinary French painter Paul Gauguin. The painter's yearning for the ideal tropical paradise inspired FREYWILLE's design team to create three colourful sets, each of which interprets Gauguin's lush and colourful painting motifs in finest fire enamel.

Lush, summery and bursting with colour, POLYNESIA reflects Gauguin's beautiful floral and landscape impressions. The main elements of the design are the beautiful white and pink lilies depicted on a vivid colourful background, paired with decorative green foliage. The design is set in yellow gold.

With TAHITI, a colourful world of tropical fruit, exquisite flowers and the decorative floral dress patterns of Polynesian women are captured in a tropical potpourri. Beaming in intense red, yellow and deep blue, TAHITI's fire enamel motif sparks with yellow gold dust and is set in white gold/rhodium to offer an alternative choice within the Hommage collection.

The dreamy-looking design BORA BORA captivates with its converging colours and shapes. The collection showcases abstract, expressive elements inspired by the exotic flora of the island.

 Yellow Village C15

TRAVEL RETAIL
EXCLUSIVE

THE UNIQUE SHORT-FORMAT CIGAR

Pure effectiveness

Founded in 2005 by Isabelle and Marco Pacchioni, Puresentiel is a 100% independent, family-run laboratory producing ready-to-use aromatherapy formulas based on a simple principle: Pure Effectiveness!

Natural health & beauty European leader, Puresentiel is now distributed in 35,000 points of sale in 90 countries all over the world.

Launched in travel retail in 2018, the brand is now present in many airports, cruise ships and onboard flights.

The motto of this newborn division? Travellers well-being, naturally.

Six exclusive travel kits designed to follow passengers while travelling, along with the brand's best-selling items, all 100% pure and natural, to offer effective, enjoyable and sustainable products made in France.

Puresentiel will unveil its new brand identity at TFWA World Exhibition & Conference.

Blue Village E4

Vitality and radiance

Shiseido Travel Retail is showcasing Clé de Peau Beauté's The Serum, which is the first step of an advanced, three-step skincare ritual that is designed to awaken, nurture and boost skin intelligence. The Serum contains the new Skin-Empowering Illuminator complex that has been formulated in line with Clé de Peau Beauté's Intuitive Skin Science; activating vitality and radiance within the skin. The Serum's rejuvenated formula also includes kelpex, an algae complex that encourages skin regeneration. With each application in the morning and evening, skin becomes more radiant and texture is improved, becoming softer, smoother and healthier.

Shiseido Travel Retail is also highlighting the Laura Mercier Tinted Moisturizer Relaunch. Laura Mercier is relaunching two of its skin-perfecting bestsellers – the Laura Mercier Tinted Moisturizer and the Laura Mercier Tinted Moisturizer Illuminating. Both products feature a new and improved formula, as well as updated packaging that reflects Laura Mercier's new brand image. The products deliver a flawless, 'no-makeup' makeup look, leaving a natural finish with sheer coverage.

Riviera Village RJ5

Sparkling scents

Perfumes y Diseño's upcoming launches include Oh! The Origin Eau de Toilette. Why not travel to the islands of Hainan, the Hawaii of Asia, and enjoy idyllic white sand beaches? Isn't Turkey the country of roses, of passion and the turquoise coast line of sparkling clear waters? Wouldn't it be an adventure to wander along the coasts of Sumatra, the South East Asian island where Benzoin grows?

Also new is 1920, The Origin Eau de Toilette. Why not Barbados? The island of transparent seas where, as legend has it, the grapefruit was born from a cross between the pomelo and the orange. What about Sri Lanka? Where cinnamon grows and we can relax looking out at an infinite horizon at Bentota beach. What about if we lose ourselves around Nahuel Huapi lake in Argentina? How can we forget that the birthplace of the Tango is also where guaiacwood oil originates?

Perfumes y Diseño is also introducing Starck Peau d'Amour, and Halloween I'm Unique. Halloween I'm Unique is described as a unique fragrance, a unique design, a unique name, for a unique person.

Beach Village Beach 02

Jewels to treasure

TOUS is showcasing its Fall-Winter 19 Collection. The collection continues to focus on the importance of reusing material when making jewellery. Treasures that are kept, restored, gifted or inherited, and loved generation after generation. The durability of jewels is the thread that runs through the collection. Light Mesh will be the star collection this Christmas, featuring classic mounted pieces in 18kt rose gold and white, where the diamonds steal the show.

The Glory Collection is in sterling silver vermeil with different motifs in coloured gemstones, in XXS format. The Nocturne Collection consists of brand icons, such as the cross, the bear, the moon, the heart, and the bar. It is a collection made, for the first time, with sterling silver vermeil and sterling silver.

The Mini Fiore collection is inspired by the artisan crafting process of Murano glass.

Ivette, an iconic brand collection, is reissued in a smaller version in 18kt yellow gold with topaz, amazonite, opal and amethyst.

This season includes Hold Metal, sheets of precious metals such as sterling silver, sterling silver vermeil and rose gold vermeil with some of the brand's most iconic symbols.

Bay Village Bay 5B

Inspired by fashion

In 2019, KT International is presenting the latest packaging designs for its Corset flatpack and lipstick formats. Developed in minimalistic shapes and bright urban colours, the look of the range is described as a modern accessory.

The series includes five pack formats – Mauve, Pink, Menthol, and the latest additions to the range, Corset One and Corset Pulse (single menthol capsule).

With the 2019 fashion season as an inspiration, Corset will soon present the latest line in its premium Shellpack range. Haut Couture in style, and tailored with the highest attention to detail, the bold and explosive colours of the new Corset Shellpack are sure to delight even the most discerning consumer.

Meanwhile, KT International is also launching a brand-new SuperSlim Range for The King. This extension of the brand portfolio will introduce the revolutionary front flip pack format.

The King Centrio has also been upgraded, delivering the most refined and smooth King taste experience yet with the tube CENTRIO™ filtration system enhancing the signature blend.

Marine Village S14

Strikingly feminine

The Connex Collection of state-of-the-art cases is now adorned with the feminine colours of rose gold and lilac, as well as a Spring Spirit pattern. Stylish women are set to express their individual taste while immersing themselves in the world of Victorinox, where high-quality and functionality are a top priority. These values are demonstrated in the smart combination of strong materials, premium components, maximum packing volume and case expansion. Ladies can also benefit from on-the-go charging of their electronic devices thanks to the integrated multi-tool complete with a USB port in carry-on sizes.

The hard-side models offer three new colours: rose gold, lilac, and the Spring Spirit design.

The Connex cases are made of 100% pure polycarbonate. This means they are light to carry, but extremely strong and protective.

The full range consists of a Global Carry-On, a Frequent Flyer Carry-On, and Medium and Large hard-side suitcases.

Bay Village Bay 17B

Swiss youth hydration

La Colline is highlighting its Moisture Boost++ collection, at the heart of which is the HydraCell Factor. The complex is made up of active ingredients that have been selected to plump skin and offer ideal hydration, while delaying signs of aging.

Cellular Eco-Hydration Treatment offers a hydro-jellified texture containing Hyaluronic Acids of low, medium and high molecular weights. They have been associated for the complementarity to hydrate and intensely recharge skin of hydric resources in 28 days.

Cellular Youth Hydration Serum offers skin a fresh skinmerging texture. Formulated with the highest concentration of HydraCell Factor, it is also enriched with Glycerin, well-known for its humectant power to reinforce hydration.

Cellular Youth Hydration Balm offers hydration and comfort in an unctuous and generous texture, leaving to the skin a velvet and delicate finish. Its formula is also rich in Shea Butter, well-known for its nourishing properties.

Red Village L28

For body, mind and soul

Rituals has launched new Travel Retail Exclusive pouches, available in The Ritual of Sakura, The Ritual of Ayurveda, The Ritual of Happy Buddha, The Ritual of Karma and The Ritual of Samurai. All pouches contain under 100ml products and will be available in Rituals standalone stores & shop-in-shop locations. Especially designed for the Rituals fan on the go once you pass through customs, this travel-size collection comes in stylish bags for ultimate carry-on convenience. Products include shower gel, body scrub, shampoo and dry body oil.

Meanwhile, embrace the tradition of giving with Rituals' luxury travel retail exclusive gift sets that create a meaningful experience for body, mind and soul.

Travel Retail Exclusive Gift Sets are available in The Ritual of Sakura, The Ritual of Ayurveda and The Ritual of Happy Buddha. All gift sets contain a full-size foaming shower gel (200ml), a full-size hair & body mist (50ml), mini size body cream (70ml) and mini size body scrub (70ml).

Riviera Village RC4

Trendy timepieces

Frederique Constant is presenting three trendy timepieces within its entry price Classics collection. The new Ladies Classics Quartz watches combine traditional style, functionality and beauty.

The new case has been adapted to a 36mm, feminine size, adding new aesthetics and edginess to the ladies quartz timepieces. The watch is powered by the FC-220 quartz caliber, is water-resistant up to 50 metres and each model is distinguished by a silver colour dial with guilloché decoration, black printed roman numeral indexes, hand-polished black hands and a date window at 6 o'clock.

A simple uncluttered dial offers a timeless look, focusing on the essence of the watch and showing the time in hours and minutes.

Available in full stainless-steel or with a blue croco calf leather bracelet, the wearer could also choose the rose gold-plated case combined with an elegant black croco calf leather strap.

Riviera Village RG13

Gin unveiling

Visitors to the Quintessential Brands stand at this year's TFWA World Exhibition & Conference will not only have the opportunity to see and taste the company's most coveted Irish whiskeys, including the award-winning Dublin Liberties range and The Dead Rabbit Irish Whiskey, they will also be treated to an exclusive unveiling of Opihr Gin's brand new range, Opihr Regional Editions.

The Dublin Liberties range, including Oak Devil (a 5-year-old blended Irish whiskey), Copper Alley (a 10-year-old Single Malt), Murder Lane (a 13-year-old Single Malt) and Keeper's Coin (a 16-year-old Single Malt), will take centre stage at the Quintessential Brands stand.

Meanwhile, visitors to the stand will be among the first to see the brand-new Opihr Regional Editions range, which will be unveiled exclusively, ahead of its launch into duty free & travel retail. The range, which is inspired by global flavour trends from along the Ancient Spice Route, includes three new expressions – a European, Far East and Arabian Edition.

Green Village M71

Smoke and spice

In Macleod Distillers is to showcase its extensive premium spirits portfolio at TFWA World Exhibition & Conference. It will also launch Smokehead Rum Riot, the latest GTR exclusive from its bold and disruptive Islay single malt whisky brand, which customers will be able to taste for the first time in Cannes.

Smokehead Rum Riot has been crafted by finishing Smokehead award-winning Islay whisky, which delivers a rich, peaty, salty flavour punch, in Caribbean rum casks. The result is a truly unique experience, which delivers a hit of immense smoke and spice, followed by citrus, banana, pear drops and hints of honey.

The company will also showcase its extensive Edinburgh Gin portfolio of full strength gins and gin liqueurs. This will include the recently-launched GTR exclusive gin, Edinburgh Gin Distillers' Cut, and the new full strength flavoured gin, Edinburgh Gin Rhubarb and Ginger.

Smokehead Rum Riot 70cl joins the existing GTR exclusive Smokehead Extra Rare 1 litre.

Red Village L7

Eyewear exclusives

Marcolin Group, a worldwide leading eyewear company, is presenting the 2019 GUESS Eyewear travel retail exclusive style, a bestselling rimless pilot reinterpreted with a new twist and available in three hue alternatives.

The feminine sunglass model is highlighted by glitters positioned on the grooved rim and is accompanied with lightweight nylon warm gradient lenses. The GUESS logo is added on the metal temples.

The sunglass style is available worldwide in GUESS travel retail stores, with each pair having a special branded travel kit gift dedicated to the GUESS traveller girl.

Meanwhile, Marcolin Group is also presenting two Tom Ford sunglasses, one for men and one for women created in two unique colours, both developed exclusively for travel retail.

Lightness, smart-fitting and iconic details, such as the metal 'T' logo on the front, distinguish the two metal shapes crafted in Italy.

Blue Village B13

Unique as a shooting star

Pago del Cielo, the winery from the Ribera del Duero property of Familia Torres, launches Celeste Traveller's Edition, a limited production exclusively commercialised in the airports of Dufry, signed by Juan Ramón García, the winemaker of Pago del Cielo winery.

This fine red wine made of 100% Tempranillo is elaborated exclusively with the 2014 vintage and treasures the incomparable intensity of a wine as unique as a shooting star. With 14 months of ageing in French and American oak, this ephemeral red has an unctuous palate and a noticeable but nicely integrated perception of oak.

Elegant, and very spicy on the nose, it reflects the secluded vineyard of the exceptional vines it comes from, under the sweeping sky of Ribera del Duero, at 895 metres above sea level where the vines and starry sky form a magical connection.

Celeste Traveller's Edition is commercialised exclusively in the airports of Dufry, starting September 2019.

Blue Village D3

Crafted for real enjoyment

Jules Destrooper is extending its exclusive Global Travel Retail Collection. The exclusive Global Travel Retail range consists of the best-selling and most iconic Jules Destrooper biscuits. They come packaged in high-end premium boxes ranging from 100g to 200g mono or assorted product boxes.

As part of the Global Travel Retail range, Jules Destrooper is pleased to present its new Belgian Biscuit Selection. This range contains three varieties, each 200g – The Belgian Butter Biscuit Selection, The Belgian Chocolate Biscuit Selection, and the Belgian Florentines Selection.

The Jules Destrooper motto is 'Crafted for Real Enjoyment'. From pure butter to the finest Valencia almonds, vanilla from exotic Madagascar, and cinnamon from Indonesia, all the ingredients are carefully selected for their quality and origin. Jules Destrooper strictly uses 100% natural ingredients.

Meanwhile, for the biscuits finished with a layer of chocolate, Jules Destrooper exclusively uses its own recipe made with the finest Belgian chocolate.

Marine Village S6

THOSE WITH
PRIDE STAND
TALL

TEQUILA
CORRALEJO
♦ 100% DE AGAVE ♦

VISIT US AT BLUE VILLAGE G 3

Focus on watches

Kurate International returns to TFWA World Exhibition & Conference with a strategic focus on watches. The brand's main watch brand, 'Moon', has seen very positive sales figures in travel retail; the introduction of four new collections to the brand aims to continue this upwards trajectory. The new Moon collections include 'All the Glitters', 'In the Frame', 'Shine Bright', and 'Rainbow'.

There are also new additions to Kurate's other main travel retail brand, Belle & Beau. Originally only focusing on jewellery, for the first time Kurate is introducing watches to Belle & Beau. Kurate is highlighting four watch collections: 'Cosmetica', 'Sunday', 'Blossom', and 'Velvet Crush'.

Belle & Beau will also see new additions to its 'Arm Candy' collection, with bold bangles inlaid with lots of glistening crystals and ideal for those that like a bit of glam. Bracelet sets in its 'Stack it up' range will also feature heavily, along with its layering necklace sets.

 Green Village H44

New vision

Champagne Lanson is returning to TFWA World Exhibition & Conference after a short absence. It will be using the event to introduce its new Organic Champagne, Lanson Green Label, and exclusively preview its new brand platform that will be officially launching in 2020.

Champagne Lanson's Organic Green Label is a unique edition for a significant champagne house. Available through

Heinemann, the Green Label has been introduced to target the millennial demographic, the environmentally concerned and those that wish to enjoy an organic, high quality, refreshing aperitif.

"Our new Organic Green Label is a niche addition to our portfolio," says Edouard de Boissieu, Export Manager, Champagne Lanson. "Organic Champagne is not something you would normally see from a major champagne house, so we are excited to be introducing a label so special. In addition to this new label, we will also be introducing our customers, both old and new, to our brand platform that is due to launch next year. This new platform highlights our renewed strategy in travel retail – Vision 2020."

 Green Village H46

New point of sale concept

FRAAS - The Scarf Company comes to TFWA World Exhibition & Conference following a successful year in which it recorded a 30% increase in turnover. This increase is thanks to a range of new customers acquired throughout Europe in the cruise, air and airport sectors.

This year, visitors to TFWA World Exhibition & Conference will get to experience FRAAS - The Scarf Company's essential collection, centred around personalised gifting – Signs of the Zodiac. The supporting campaign, named 'Follow your lucky star with FRAAS', includes a POS game where customers are invited to spin the wheel for a chance to win their very own personal Zodiac scarf.

With 12 designs (one for each Zodiac sign), each scarf comes in a printed gift box making them an ideal present for a loved one. The scarf also comes with a card revealing their star sign's strengths, weaknesses, lucky numbers, and colours.

FRAAS will also be highlighting its ABC of the Universe collection, which puts learning, respect, solidarity, mindfulness and maximum individuality in focus.

 Red Village K29

Charge in style

Following the successful launch of Alpha by SKROSS – the high-class travel adapter created in partnership with the famous Scandinavian agency Jacob Jensen Design – SKROSS will extend its Alpha range with new stylish products in other categories including cables and chargers.

Made to last and designed with state-of-the-art features, these upcoming products give complete peace of mind when travelling the world and are perfect accessories for everyone who loves to travel and charge in style.

With this high-end Alpha by SKROSS range, the Swiss brand aims to further strengthen its position as a globally leading company not only in premium travel adapters, but also in mobile power solutions.

In the duty free industry, current listings are happening in several known retailers. Outside travel retail, the Alpha by SKROSS is already listed in Smartech that operates high-end tech stores at prestigious locations such as Selfridges in London, KaDeWe in Berlin, Printemps in Paris, and other premium locations.

 Green Village L60

A photograph of four Delsey suitcases in various colors (pink, cyan, yellow, and black) arranged on a set of stone steps. In the background, there is a grand, classical building entrance with large columns and an ornate, dark metal door. The scene is brightly lit, suggesting a sunny day.

DELSEY

PARIS

delsey.com

Visit Us at
TFWA World Exhibition & Conference
Blue Village F 13

Radiating refinement

AIGNER is introducing its Fall/Winter 2019 collection, 'Enlightenment', featuring simple and narrow silhouettes, as well as opulent, contrasting and detailed designs.

One of the main signatures, the 'pansy', runs through the collection as a romantic element in different interpretations on different designs. The 'tartan check' in the two colourways – 'Dark Mauve' and 'Deep Blue' – is another important winter element, as is the 'horse's head' inspired by AIGNER's racing history. Already seen in previous seasons, the 'screw stud' derived from the archive has become established and developed into a characteristic element of the collections.

Special accents are added with metallic finishes – either by a clean mirrored effect in metallic gold, silver or in colour, or as an iridescent effect in light pink or dark green/blue. The core colours of the collection, such as 'Night Grey', 'Dark Mauve', 'Bison Brown', 'Shadow Grey' and 'Light Mauve', are deliberately subtle and muted – they radiate refinement and class, and give the prints, details and effects their space to stand out.

 Yellow Village H35

Premium Irish cream liqueur

McCormick Distilling International is introducing Five Farms, which is described as the world's first premium Irish cream liqueur.

County Cork is Ireland's largest and southernmost county, where the mild climate and abundant rainfall produce lush pastures of vibrant green grass for grazing cattle. The dairy cream in Five Farms is produced in single batches from family-owned farms in this region, resulting in rich dairy cream of the highest quality and consistency. The cream is then expertly blended with triple-distilled Irish whiskey, which has a smoothness and complexity that add depth to the sweetness of the cream.

Five Farms contains more Irish whiskey than other brands on the market, allowing for an intensity of whiskey flavour and warmth that is truly one-of-a-kind. A higher percentage of premium Irish whiskey is said to result in a superior Irish cream liqueur.

 Red Village L11

Fashion forward watches

Anne Klein Watches, a licensed brand of E. Gluck Corporation, will be exhibiting its collection of fashion forward watches for the first time at TFWA World Exhibition & Conference this year.

The brand will be showcasing its latest collection of classic yet affordable timepieces, which feature a variety of different sizes, colours and materials, including metal and leather straps, ceramic, diamond dials, Swarovski crystals and its latest addition, solar powered movements.

The new assortment also boasts several 'Box Sets' that include interchangeable elements and jewellery accessories allowing the consumer to customise their own look. Each watch is crafted for an always-on lifestyle making it the perfect addition to any woman's wardrobe.

A veteran in the travel retail industry for many years, Anne Klein Watches has seen success and continued growth with major duty free operators, in airport shops, and on cruise ships and airlines worldwide.

 Red Village L20

Floral fireworks

The new JOY, Eau de Parfum Intense, from Dior is a luminous bouquet. In this bouquet, the Rose is queen, intertwined with Absolutes and Essences at the heart of which Grasse Centifolia Rose reigns supreme. Round and potent, it sits alongside Jasmine Sambac and Jasmine Grandiflorum. New to JOY, a hint of Madagascar Vanilla slips into the floral choir, providing its sweet and mellow warmth.

This new JOY reveals itself with Néroli, at once floral and lively. By its side, smooth and creamy Sandalwood embraces and warms. Rich Sandalwood and vivacious Néroli combine to transport the floral choir. Together, they highlight the beauty of JOY, colouring its sparkling bouquet.

To these blossoming flowers edged with new notes, robust woods provide support and decoration.

A veritable "Forest of Flowers" unfurls, in one final bloom, with seductive Musks adding a softness. Together, they meet a light and binding Patchouli heart. Obtained via a step-by-step distillation process, each of its notes has been carefully chosen to avoid any earthy quality. This made-to-measure patchouli is open and amicable with all the flowers that sit alongside it.

 Marine Croisette T2

United stand

At this year's TFWA World Exhibition & Conference, the united Henkell Freixenet is presenting itself to the global travel retail industry for the first time. It will be showcasing the brands Mionetto, Henkell and Freixenet.

The Henkell Piccolo 5-Pack and the Henkell Cuvée Unique are both specialised for the channel. Henkell Cuvée Unique has been sold exclusively at Gebr. Heinemann duty free & travel retail outlets since late-November 2018. The Henkell Piccolo 5-pack is also a popular choice in global travel retail.

Mionetto was relaunched last year with a more contemporary look. While Mionetto Prosecco DOC Treviso Brut from the Prestige Line is the hero of the portfolio, Henkell Freixenet focuses on the Avantgarde, as well as the Luxury Line, for global travel retail.

Freixenet also offers the Freixenet Cordon Negro Gran Cuvée, exclusively in global travel retail. The modern, refreshing Cava is aged between 12 and 18 months. It is crafted from a special blend of the three traditional, indigenous Penedes white varieties.

Henkell Freixenet also plans to launch Mionetto in a special 5-pack.

Red Village J7

Dare to go pink

GIBSON'S Gin has expanded its authentic distilled range with the release of a new premium flavoured reference, which will be showcased by La Martiniquaise at TFWA World Exhibition & Conference.

As the trend for flavoured drinks becomes increasingly popular, GIBSON'S has created an original gin recipe sweetly balancing its classic juniper berries, coriander, and angelica finest botanicals with natural notes of strawberry and fresh hints of rose petal. It results in a unique smelling and tasting pink gin.

"Extending its portfolio with this new Pink variant, GIBSON'S seeks to meet all consumers' needs with a complete and consistent range," says Constance Descamps, International Senior Brand Manager, GIBSON'S. "GIBSON'S Pink is the perfect balance of strength, smoothness and flavour notes."

GIBSON'S Pink can be enjoyed in long drinks and cocktails, and is ideal for adding a fruity finish to the classic gin & tonic. It is available in 70cl format with 37.5% ABV.

Yellow Village G54

**OLD SCHOOL.
NEW TASTE.**

Antica
SAMBUCA
CLASSIC

Historic in origin. Young in spirit.

The aromatic heart of Antica Sambuca is created by distilling star anise and 17 other herbs and spices in a steam-still. Tradition meets innovation.

www.anticasambuca.com
Enjoy Antica SAMBUCA Responsibly

Visit us at TFWA Cannes • GREEN VILLAGE • BOOTH L 73

ADVISIONAL.IT

Spiritual detox

Innovative beauty and skincare brand Spongellé will be showcasing a variety of its personal care and consumer products at TFWA World Exhibition & Conference.

Spongellé, which specialises in ground-breaking and patented delivery systems for exfoliating and body treatment sponges infused with natural skin care ingredients, will showcase a selection of its newest and best-selling buffers, creams, and more.

Featured collections will include the new Moda Collection, as well as hand creams, and the best-selling Boxed Flowers and Wild Flowers collections.

Spongellé is also thrilled to unveil its newest collection, the 'Spiritual' Detox Collection, using the Buff & Tone technology – the SelSphere Muscle Tone. This technology is designed to enhance fat burning, thereby reducing resistant surface body fat. The infusion of SalSphere Toner is activated each time the body wash infused buffer is moistened in the bath or shower. Designed for body toning and particularly cellulite, Buff & Tone Body Wash combines exfoliating massage with high performance skin care natural ingredients.

Ambassadeurs Village US

Perfect for sharing

Perfetti Van Melle (PVM) has an array of new products and a new brand: Fruittella.

Fruittella is the perfect sharing candy and is made with only natural flavours, natural colourings and real fruit juices. PVM is launching a Fruittella Jumbostick containing eight single sticks of the Strawberry flavour.

PVM has new launches for its Chupa Chups range, including the Chupa Chups 'Funny Friends' – eight mini lollipops in Fox, Duck and Dog plush pouches.

Two new characters join PVM's popular Chupa Chups Backpack range – Tiger and Panda. The plush backpacks feature 16 fruit lollipops.

PVM has gained the SNOOPY license for its line of Chupa Chups markers. Snoopy joins Hello Kitty and replaces the license for Smurfs. The Snoopy Marker Pack contains seven fruit lollipops, eight markers and one booklet.

Also new is the Chupa Chups Cash Till Box, which contains six assorted fruit lollipops.

The Mentos brand has also expanded its portfolio with the Mentos 2H Clean Breath, which helps provide clean breath for two hours. The sugar-free three-layer tab contains Magnolia bark extract and Zinc, and is available in Intense Mint, Peppermint, and Lemon Mint flavours.

Mediterranean Village P8

Spirits refresh

Stoli Group heads for TFWA World Exhibition & Conference with spirits brand refreshes and multiple new releases into travel retail.

This includes the first-ever brand refresh for Elit Vodka, with a new identity, new bottle, new global campaign and a renewed focus on travel retail.

Stoli Group also announces new limited releases of its fast-growing American whiskey brand, Kentucky Owl Bourbon, into travel retail outside of the US. The releases are for the Confiscated, Rye 3 and Bourbon 9 expressions.

Another key element of the Stoli presentation in Cannes will be the launch of a new craft-aged rum expression from Bayou: Single Barrel #2.

Two new products from Stoli's tequila brand, Cenote, are being released into travel retail – a clarified, aged Cenote tequila expression named Cristalino, and the Cenote Green Orange Liqueur.

A second Stoli tequila brand, KAH, is also having a brand refresh for travel retail with a striking new bottle and packaging.

Meanwhile, Stoli will be releasing the vodka Stoli Lime into travel retail outside of the US for the first time in January 2020.

Beach Village Beach 06

Versatile travel set

Wolford is introducing a new versatile set dedicated to travellers – its first Travel Kit. A pair of leggings, a top and socks featuring a contemporary design, made with the smartest fabrics, are wrapped up in a free wearable bag. They are easy wear, easy care and easy to take with you.

The leggings and the top are a skilful balance of tight and loose netting with an opaque sheer effect. Ultra-soft and seamless they are the perfect fusion of comfort and style. Simply add a jacket and heels for your next business meeting or dinner. Grab a cardigan and sneakers for your city trip or a walk in the park. Dress it up or dress it down. The cosy Velvet 66 socks accomplished with a clever anti-slip function are the perfect add-on to this super smart Travel Kit. All of the styles fit perfectly in the high-quality bag, which comes with the set as a free gift. Made of fine satin material with adjustable straps, it easily adapts to your needs.

Yellow Village A19

Restyled look

Diesel will present the latest news regarding its collections, licenses and retail concepts at TFWA World Exhibition & Conference. The Diesel stand will be completely reformatted following the design lines of its new brick-and-mortar retail concept.

Diesel's latest collection for Fall 2019 is influenced by multiple contrasting elements for a glaring graphic impression. The blend combines American collegiate-wear, heavy metal, athletic gear and moments of grunge for a distinctly disruptive look. Womenswear and menswear are shown together, with a common seasonal story dedicated to the world's "brave hearts".

As always, denim rests at the core of the collection. New, alternative silhouettes are introduced, the jeans are finished with rinses or light blue dyes, and finalised with shades, coating treatments and distressed abrasions. Fall also marks an evolution in DIESEL's JoggJeans with mixed materials and contrasting colours, including light and broken-in washes.

The accessories offer experiments with prints, denim and puffy nylon. Hybrid sneakers and a trans-seasonal range of boots are also highlights.

Bay Village Bay Terrace T3

Wine in cans format

Accolade Wines will be presenting its new range of wine in cans from its popular brand Echo Falls at TFWA World Exhibition & Conference.

There are four varieties of wines in the Echo Falls 250ml can format. These are White Zinfandel (ABV 10%), Merlot (ABV 13%), Chardonnay (12% ABV) and the variant Summer Berries Rose Fruit Fusion. The latter is a lower alcohol option (5.5% ABV) and taps into the rising trend of sparkling fruity drink fusions.

Accolade is mainly targeting the 18 to 24-year-old segment with the wine in cans format, an age group which, according to research, is looking for an easy-drinking sweeter-styled drink.

Also on show will be selected brands from Accolade Wines' wide-ranging wine portfolio, with a particular focus on premium wines and GTR exclusives.

In addition, Accolade's foray into the spirits market will be presented in the form of Echo Falls Summer Berries Vodka, which is already performing very strongly in selected accounts and the new, Echo Falls Pink Gin.

Completing the spirits portfolio is Stone's Gin, which is now available for travel retail.

Yellow Village D26

Butlers
CHOCOLATE MASTERS, SINCE 1932

**THE DARK PLATINUM
COLLECTION**

**TFWA CANNES 2019
L56 GREEN VILLAGE**

WWW.BUTLERSCHOCOLATES.COM/TRAVELRETAIL

Añejo XO
EXCEPTIONAL QUALITY
COMES WITH AGE

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

COME AND VISIT US:
Yellow Village / Booth H49

Exceptionally Old

Balmoral Añejo XO cigars are the result of an intensive blending process with exceptionally aged tobaccos: an Añejo blend crowned with a sun-grown 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. 1987

www.balmoralcigars.com

Chocolate heaven

Anthon Berg is teaming up with Baileys Irish Cream to launch a travel retail exclusive range. Five of the bestselling varieties of Baileys Irish cream are transformed into pralines with creamy fillings encased in Anthon Berg premium chocolate.

Anthon Berg has carefully selected the varieties of Baileys Irish Cream, which suit its premium chocolate best, and created five luxurious pieces of filled chocolate. Three are encased in milk chocolate: Baileys Original, Baileys Coffee, and Baileys Salted Caramel; and two are encased in dark chocolate: Baileys Chocolate Luxe, and Baileys Strawberry & Cream.

The five pralines can be found in different combinations in the various products. The range consists of the premium gift box Treat Collection, which is a mix of the five different pralines. Chocolate Treat is a 'tower' with a window in front, which shows off the twist wrapped pralines inside. Chocolate Treat comes in two mixes (Original, Salted Caramel, Coffee) and (Original, Strawberry & Cream, Chocolate Luxe). Finally, Anthon Berg is launching three mono gift boxes – Original Flavour, Salted Caramel, and Strawberry.

 Blue Village B7

Innovative formulas

ID Beauty International Distribution is presenting X-treme-FaceSculpt Face Architect Bi-Serum. This innovative Bi-Serum features two formulas dedicated to each part of the face. A Slimming Formula for the lower part of the face (oval of the face-neck) is said to redefine, refine and lift the contours. A Volumizing Formula for the upper part of the face (cheekbones-forehead-temple) is said to reduce wrinkles and fine lines, and plump and redensify the skin.

Also being showcased is Hydra-Depolluskin Depolluting Protecting Gel-Cream. Depolluting, detoxifying and protecting, this gel-cream acts as a shield and clears the skin of all polluting particles to preserve its youthfulness. Deeply moisturising and mattifying, it also has a sebo-regulating action, minimises pores and repairs the skin's protective barrier.

Meanwhile, Hydra-BigBang Anti-stress Energizing Concentrate is an S.O.S. treatment that helps to resist the daily

physical and emotional imbalances that cause visible signs of exhaustion on the face. The combined action of Olivine, a precious stone of volcanic origin, with a Hyaluronic Acid Duo, ensures a progressive rebalancing of the skin's mechanism of hydration, while acting at the cell level.

 Ambassadeurs Village U11

Refreshing liqueur

Bottega will officially launch the latest novelty Bottega Pomegranate and new versions of the successful Gin Bacûr at TFWA World Exhibition & Conference.

Bottega Pomegranate is an aromatic sweet liqueur produced responding to the recent consumers' trend and taste for "super food", nutrient-rich ingredients with a capacity to positively affect health.

The natural juice extracted from freshly picked and perfectly ripe fruits come from the seeds of Sicilian pomegranates. The juice is skilfully blended with alcohol, grappa and sugar, to obtain a refreshing liqueur endowed with great character and personality.

Bottega Pomegranate has a bright ruby red colour, a delicate and fruity bouquet, and a fresh taste with a pleasing tartness.

Meanwhile, following the success of Gin Bacûr, produced in Italy using botanicals like juniper berries, sage and lemon zest, and pure water coming from the Alps, Bottega is promoting the 1-litre size and the 5cl miniature of the Italian gin. Bottega Gin Bacûr will now be available in five sizes: 5cl miniature bottle, 10cl (spray version), 50cl bottle, 70cl bottle, and 100cl bottle.

 Blue Village A11

Fashion and function

Bric's is introducing the new Trunk shape in its iconic Bellagio Collection. The vintage-looking collection recalls classic travel bags and the tradition of elegant travel trunks.

Bellagio is distinguished by its squared shape and somewhat retro allure, enhanced by leather details, like the straps that characterise the front frame and cover the corners.

The high-performance polycarbonate trolleys in four sizes are light, convenient, strong, functional and handy. They feature smooth Japanese wheels, a convenient and ultra-light tow, a new TSA lock, and leather-coated handles.

Bric's is presenting a new and exclusive size concept: The Trunk. The Trunk is available in two sizes, large and extra-large, with an extremely high capacity. It is available in two colours – Cream and Black – both with leather trimmings.

Meanwhile, Bellagio Collection offers a cabin size trolley with a front pocket with business organiser. It is available in four colours to match with the classic version of the Bellagio Collection: cream, olive green, blue and black.

 Riviera Village RA7

Exclusive concept

Agio Cigars has announced the introduction of an exclusive Balmoral Añejo XO Travel Retail gift box and 4-count cigar packs.

The company believes global duty free & travel retail is a channel of critical and increasing importance for premium cigars, and is very pleased with the introduction of an exclusive wooden gift box that features five cigars: two Petit Robusto FT, two Rothschild Masivo, and one Gran Toro. Part of this travel retail concept is convenient 4-count cigar packs that feature the same three vitolas.

Balmoral wants to surprise cigar lovers with the Añejo XO range. The cigars feature a sun-grown Arapiraca wrapper from Brazil, with a Dominican Olor binder, and Nicaraguan, Brazilian and Dominican fillers. In order to harmonise all tastes, this cigar gets six months to spend in a full cedar-clad aging room. As a result, the typical flavours of the Añejo XO, such as cacao, vanilla and an underlying sweetness, are particularly well-suited in all three vitolas.

 Yellow Village H49

Playful eyewear

Shanghai Tang will present a new range of men's and women's sunglasses at TFWA World Exhibition & Conference. The stunning "Through a Chinese Lens" collection features versatile designs with a creative mix of materials, vivid pop colours and intriguing elements, such as hand-painted laser-coloured wiring that echoes the iconic contrast piping often seen on Shanghai Tang's ready-to-wear items.

Available in an assortment of flattering silhouettes, including cat eye, butterfly, square, round and more, the styles are embellished with signature Shanghai Tang elements, including engraved brand logos, star icons and motif hardware.

The "Through a Chinese Lens" collection captures the modern Chinese aesthetics and spirit of Shanghai Tang, offering contemporary and playful eyewear perfect for all outdoor occasions and beyond.

 Riviera Village RE6

Super-premium gin

Gonzalez Byass is highlighting an exciting new brand extension for super-premium gin brand The London No1. Sherry Cask Aged London No1 Gin is a limited release – only 5,000 bottles will be released each year.

The London No1 is matured for three months in Jerez, Spain, in sherry casks previously used to age the world's leading Fino wine brand, Tío Pepe. This process gives the gin its rich, pale golden colour, which is completely natural, thanks to the interaction of the oak staves and the liquid.

The development of the gin in cask imbues The London No1 gin with distinctive hints of oak and sherry, which mix delicately with the original notes of juniper and the botanical flavours of the original gin.

Gonzalez Byass is also presenting Alegria de Beronia – a new, premium rosé from Riojan winery Beronia. The new premium rosé has a striking design to stand out in all retail environments, with the concept inspired by the worlds of fashion and fragrance. The wine is a blend of 65% Garnacha and 35% Tempranillo.

 Red Village K21

New taste twists

Mars Wrigley International Travel Retail (MITR) is launching three exciting and limited-edition versions of its Skittles, M&M's and Twix products. 2020 will see new exclusive taste twists to the three popular brands.

The three all-new products providing unique twists on successful favourites – Skittles Smoothies, M&M's Crunchy Caramel, and Twix Salted Caramel – will offer new and engaging sharing and snacking options for travelling consumers.

M&M's Crunchy Caramel (374g) is perfect for any sharing occasion, with a crunchy caramel centre surrounded by smooth milk chocolate and a colourful sugar shell.

Limited-edition Skittles Smoothies (400g) are a refreshing twist on the core Skittles product, combining yoghurt with a mix of summer fruits (pineapple, raspberry, apricot, blueberry and banana) for a sweet and tangy taste. All mixed together in lively, striking yellow packaging.

With Twix Salted Caramel (420g), the new, indulgent flavour offers the same three layers fans know and love, with an extra pinch of salt for a new crunchy, sweet and salty experience contained within exclusive packaging for global travel retail.

 Bay Village Bay 9

Winter range

Plush toy specialist Aurora World will be showing its Winter 2019 collection at TFWA World Exhibition & Conference. The collection will be available in travel retail stores from November 2019 to February 2020.

The popular Sparkle Tales range sees many new additions, including Igloo Polar Bear, Jingle Reindeer, Blizzard Husky Dog, Grayson Wolf, Lumi Penguin and Misty Penguin.

In addition, the ongoing trend for unicorns is met with Tutti Unicorn – a 7” plush unicorn with a rainbow mane and purple hooves.

Also available in the Sparkle Tales range are key chains and various other characters in a range of shapes and sizes.

Glitzy Tot, a brand-new line in Aurora’s portfolio, features two 8” adorable Reindeer, available in pink or white.

Also new to Aurora’s plush portfolio is Shaun the Sheep, from the popular animated series. The collection includes Shaun the Sheep 8in, Shaun the Sheep 12in, Shaun the Sheep Backpack, and Shaun the Sheep Key clip.

 Green Village K67

Destination delights

German sugar confectionery brand HARIBO will unveil at TFWA World Exhibition & Conference a delightful collection of four colourful 700g resealable pouches, containing fruit jelly shapes of the national landmarks of France, Spain, Germany, and the UK.

HARIBO VIVE LA FRANCE, for example, is a charming souvenir from France, packed with delicious fruit jellies depicting six famous French monuments: Arc de Triomphe, Cathédrale de Chartres, Murailles de Carcassonne, Pont du Gard, Sacré Coeur and, of course, the Tour Eiffel.

The HARIBO Destination Collection will appeal to those travellers looking for an unusual souvenir of their trip in Europe and to those seeking a snack to share on their journey.

 Bay Village Bay 11B

Perfect treats

Leonidas will present its redesigned and updated Tablets Collection at TFWA World Exhibition & Conference.

Crafted in Belgium with 100% sustainably-sourced cocoa and carefully selected high-quality ingredients, the exquisite milk, dark and white chocolate tablets are a perfect treat.

Leonidas Tablets (100g) are available in 10 irresistible flavours, including creamy milk chocolate with salted almonds, intense dark chocolate with a zest of orange, white chocolate with crunchy puffed rice, and dark chocolate with roasted cocoa bean nibs.

With flavours created to delight the consumer, the packaging is bright and contemporary to please the retailer too.

“Dark chocolate is a growing trend right now so there are now five dark options in the Tablets Collection, including Dark Raspberry, Dark Orange and the intense Dark 85% Cocoa flavour,” explains Nelly Sannwald, Global Travel Retail Manager, Leonidas.

Created in Belgium, Leonidas chocolates contain 100% cocoa butter and only fresh ingredients for moments of pure happiness.

 Blue Village D24

Traditional toffee

Conaxess Trade is launching Walker’s Nonsuch Toffees in travel retail. From humble beginnings in 1894, independent family company Walker’s Nonsuch is one of England’s finest makers of traditional toffee. Travellers will have the chance to enjoy these delicious toffees when Walker’s toffees are launched in travel retail by Conaxess Trade in 2020.

Founder Edward Joseph opened a sweet shop with his sister Florence in 1894 and began making toffee. It was such a success, Edward decided to open a small factory. Little did he know his toffee would be enjoyed in over 50 countries worldwide today.

Walker’s Toffee is well suited for the travel retail market. Great for giving and perfect for sharing, the range includes twist wrapped toffees and chocolate éclairs in delicious flavours like Licorice, English Creamy, Banana Split Éclair, Chocolate, and Milk chocolate covered. The latest varieties include Salted Caramel and Double Dipped Chocolate Toffees.

All Walker’s Toffees are BRC Accredited and vegetarian friendly, as well as free from artificial colours, preservatives, hydrogenated vegetable oil, and gluten.

 Yellow Village G59

Passion for Italian Elegance

#BoggiMilano
shop at boggi.com

TFWA

ASIA PACIFIC
EXHIBITION &
CONFERENCE

THE
DUTY
FREE &
TRAVEL
RETAIL
ASIA
PACIFIC
SUMMIT

—
10 - 14 MAY 2020
SINGAPORE