

ON TIME and on trend

Industrialization caused a shift from craft production to the mass production of products. Now the cosmetics industry is experiencing a change in this trend. Social media-savvy customers, especially Generation Z, have a growing disinterest in what is standard and familiar. As a result, consumers have a growing interest in unique products and are embracing personalization.


FAST BEAUTY


PRODUCT LAUNCHES A YEAR

ULTRA-CUSTOMISED PRODUCTS

Tailored products for foundation, lipstick, and blush are created from precise photo measurements submitted online or from a user's phone.


ON-THE-GO CONVENIENCE

Time-strapped consumers want to minimise their make-up routines and enjoy quick and convenient product application. Therefore, manufacturers have innovated with new ultra-slim, travel friendly, and 2-in-1 packaging types.


interested in product ingredients. With smart phones, savvy purchasers can quickly look up ingredients and brand stories on the internet. Transparent, traceable and readily-available

product and brand information appeals to health-conscious consumers and the values important to them.


FLEXIBLE CODING TECHNOLOGY... Continuously changing products, packaging types and ingredients often lead to producers playing catch-up on


supplies and technology. In the dynamic cosmetic industry, it's imperative to partner with product identification experts who can offer a broad array of technical solutions for your variable packaging types.

How videojet can help

Videojet offers a variety of solutions for variable coding - from date, lot, and time stamps to more complex codes such as 2D bar codes, ingredients and graphics.


changeovers easy and minimises re-work


Availability and performance of your printer is of vital importance. That is why Videojet created VideojetConnect™ Remote Service, which offers an innovative cloud-based approach to service with tools that can empower manufacturers to correct faults.

Want to know more? Explore our Cosmetics Hub that offers industry insights and trends. It also shares ideas for addressing your coding needs and day-to-day manufacturing challenges.

Videojet experts are here to help.

Visit www.videojet.co.uk 0800 500 3023 uksales@videojet.com

Visit www.videojet.ie

+353 1 450 2833 irelandsales@videojet.com

© 2019 Videojet Technologies Inc. All rights reserved. Videojet Technologies Inc.'s policy is one of

continued product improvement. We reserve the right to alter design and/or specifications without notice.

