
Men’s healthcare and grooming
The men’s grooming industry has seen tremendous growth

and is only getting bigger. The boom brings with it new product
innovation that has changed the landscape of packaging.

Convenience buying
and increased travel

As the world gets more connected, global travel will continue to rise, setting the
standard for an increasingly mobile way of living. This has resulted in the growth

of smaller more travel size products available on the market.

Economic drivers
All manufacturers, no matter the industry, are seeking operational efficiency,

ways to reduce costs in production from waste and unexpected
downtime on their lines.

* Clothing and Fashion: American Fashion from Head to
Toe By José Blanco F, Patricia Kay Hunt-Hurst,
Heather Vaughan Lee, Mary Doering

70s

60s

80s

90s

Variable household income

Videojet presents...

Evolution of packaging
Revolutions in coding
The $350+ billion global cosmetics industry is now comprised of

six main product classes: fragrances, hair care, makeup, oral care, skin care,
and toiletries. It’s a market that changes frequently, with new innovations, shifts in

consumer preferences, and regulatory demands that alter the landscape each year.

Sustainability and green packaging
As Millennials become more dominant in corporate management, actions to

address sustainability are expected to grow, leading manufacturers in
beauty to dive deeper into the development of environmentally

responsible packaging and practices.

Packaging types
Cosmetics, personal hygiene and home care products have the broadest

selection of packaging materials, colours and formats compared to
virtually any other consumer goods market.

© 2017 Videojet Technologies, Inc.

Millennials
Technology and gadgetry has transformed where and how people shop

for cosmetics and personal care products. Smartphones, the internet and
social media now play a huge role in the consumer’s path to purchase.

As the world’s middle class develops, the habits,
tastes and needs of consumers are evolving.

Shoppers are seeking aspirational purchases and
accessible luxury brands at good value.

5 top trends
in sustainability

5 top trends
in sustainability

The male grooming market is projected
to grow at 5.2% annually, reaching $60 billion

by 2020, according to Euromonitor.

• Products can be used up before they expire

• Consumers can try new products
without large upfront costs

• Favorite brands can be taken anywhere with
no boundaries from flight restrictions

• It opens new opportunities for
manufacturers to produce refill products

in economical packaging such
as flexible pouches

...of cosmetics, personal and home care manufacturers
surveyed by Videojet included reducing waste,

downtime and improving efficiency within their top
priorities. Working to remove coding errors from the

production process and simplifying printer interactions
can help maximise productivity and significantly

improve the bottom line.

The beginning...

Cosmetic and personal care products first
started out being predominantly packaged

in metal and glass bottles or jars. By the
1960s the number of working women was

on the increase, leading to a significant
boost in cosmetic sales and a more

diverse competitive landscape stores.

The 70s set new trends in bright coloured
cosmetics and even more product

innovation with packaging taking a turn
towards plastic and cardboard packaging.

The 1980s introduced bold styles –
especially in hairstyles. This brought

a boom in the variety of hair products,
together with increased volume

of salon products, bringing a variety of
packaging types and sizes into production.

1990 was a true revolution in cosmetics and
personal care product innovation. Products
and packaging became highly competitive
in an attempt to get noticed on the shelves

of large supermarkets and drug stores.

1960s

1970s

1980s

1990s

By 1957, Americans were
spending $4 billion on beauty

products and services.

An increase in consumption of premium brands
has created a focus on quality above all else.

Quality of product, packaging and brand as well as
quality in codes applied for traceability.

Packaging has changed to attract consumers
with promotional QR codes, gaming and
competition codes. This, together with

maintaining a strong and eye-catching brand,
as well as meeting industry labelling requirements,

leaves little room for much else.

4
Smaller sized products

that can be used
up before their

expiration
dates

1
Higher percentages

of post-consumer
recycled
materials

5
Manufacturing

processes are adding
to a reduced carbon

footprint

3
More refillable and

reusable packs
for conscientious

choices

2
Lightweighting is

increasingly popular
for packaging

Organic and natural products have increased in
popularity – another sign of the more conscientious

millennial population. According to personal care
market estimates by Transparency Market Research,

the organic segment will grow to approximately...

Source: Techvalidate survey
* https://www.techvalidate.com/product-research/videojet/facts/8B4-C26-439

Source: Euromonitor International, Beauty and Personal Care Industry Forecast

$60
billion

So why do good things come in small packages?So why do good things come in small packages?

63%63%

$4
billion*

$4
billion*

50%*
of surveyed organisations

rank code quality to enhance
company brand as the most important

coding equipment benefit.

Cosmetic ingredient labelling
became an issue in the early
70s, leading to regulations
for more detailed labelling

becoming fully effective by 1977.

47%
of Millennial consumers
use social media during
their shopping journey
Source: Deloi�e, Navigating the New Digital Divide

BUY

WIN

by 2020by 2020

billionbillion
$16

...of cosmetic companies surveyed agree that the size of the product
and/or coding space impacts how and where they mark information.

Limited coding space and a wider variety of packaging materials
present a new challenge for coding & marking suppliers to

match the perfect solution to substrate.

89%*

The tech-savvy millennial generation will
see the global market for smart packaging grow

8% per annum, and reach a projected value of

$27* billion by 2021

Source: Grand View Research

Source: Techvalidate survey
*https://www.techvalidate.com/product-research/videojet/facts/D14-838-E1B

