

Beauty

LAND
TURKEY

04-2012 Issue 16. A Complimentary copy from IKMIB. ISSN 1309-0445
Beautyland Turkey /MAGAZINE OF TURKISH COSMETICS EXPORTERS

SCOPE

A Fresh
Scented
Milestone:

SOAP

284

PRODUCTS

- * Deodorants * Blushers
- * Air fresheners
- * Hair care * Skin care
- * Men cosmetics

TREND SETTER

One is for you:
GIFT SETS

INTERVIEWS

Aksan, Euromis,
Doğacı, Kamelya

gülcicek®
INTERNATIONAL
FRAGRANCE COMPANY

for the love of fragrance

MG Gülcicek, 是一个设立于亚欧板块交界处——伊斯坦布尔的国际香精机构。自 1961 年成立至今，一直凭其在当地同类产品中生产、销售及交易额的对绝对优势与全球 57 个国家的客户保持着良好的合作关系。

MG Gülcicek 凭借着富有竞争力、创造力的香精产品为香水、个人护理、洗发水、沐浴露、乳液、香皂、剃须泡沫、牙膏、室内清洁、洗涤剂、柔顺剂、室内空气清新剂等产品的生产厂家提供优质产品和服务。

MG Gülcicek 既是国际香料协会 [IFRA] 欧洲区会员，也是国际精油和香料贸易联合会[IFEAT] 和法国香水社团 [French Perfumer Society] 的正式会员，以其国际专业团队和多个获奖香料品种成为国际日用香料香精协会[IFRA] 标准评定开发研发中心，ISO 9001:2000 国际标准评定和认证保证其为客户提供安全、高品质的香精。

作为一个有着 51 年历史的家族企业，凭着对香精文化的深刻理解和对目的市场的精准定位，MG Gülcicek 本着与时俱进的精神，现致力于开发中国香港和中国大陆的广阔潜在市场。

公司名称：MG Gülcicek 国际香精有限公司
MG Gülcicek International Fragrance Company
公司地址：土耳其，伊斯坦布尔，阿亚扎区，东戴乐路 21 号
Cendere Yolu No:21 Ayazaga, Istanbul / Turkey 邮政编码：34396
公司电话：+90 212 289 06 10 公司传真：+90 212 289 06 25

邮箱地址：info@gulcicek.com 网站地址：www.gulcicek.com

PUBLISHER

IKMIB (Istanbul Chemicals and Chemical Products Exporters' Association)

REPRESENTATIVE OF THE PUBLISHER

Coşkun Kıriloğlu, on behalf of IKMIB

HEADQUARTERS / MANAGEMENT

DIŞ TİCARET KOMPLEKSİ - A BLOK
Çobançeşme Mevkii, Sanayi Cad. 34197
Yenibosna - Bahçelievler/ İstanbul Turkey
Tel: +90 212 454 00 00 Fax: +90 212 454 00 01
www.immib.org.tr immib@immib.org.tr

BOARD OF PUBLISHING

Murat Akyüz, Mehmet Akat, Coşkun Kıriloğlu,
Nevzat Çalışkan, İrem Uzunöz Mukimoğlu, Canan Ersoy,
Mehmet Karaçoban, Tuğba Beğendi

PRODUCTION&PUBLISHING

Maya Artı
Maya Artı Yayıncılık İletişim ve Tasarım Hizmetleri Ltd. Şti
Halaskargazi Cad. Sait Kuran İş Merkezi
No: 145, Kat: 4 Şişli, İstanbul
Tel: 0212 224 93 30 (pbx) Faks: 0212 224 86 46
www.mayaitisim.com

Publishing Coordinator

Nevzat Çalışkan (Responsible) nevzat@mayaitisim.com

Publications Director

Şah Yayıncı şah@mayaitisim.com

Creative Director

Halil Özbayrak halil@mayadergi.net

Managing Editor

Yaşar Burak Meriç burak@mayaitisim.com

Art Director

Bahar Alpogon baharalpogon@mayaitisim.com

Senior Cosmetics Editor Aydan Sümercan

Photographers Metin Bakırkaya, Serkan Eldeleklioğlu,
Tuna Yılmaz

Cosmetics Editor Nisa Yavuz

Editor Zekiye Yaraş Meriç

Junior Editor Melis Tüzmen

Styling Editor İrem Arkan

Translation Maya Communication Translation

Tuğçe Erten, Dilay Yalçın

ADVERTISING

Advertising Contact

Kıymet Dolanbay

kiymetdolanbay@mediasalesnetwork.net

MSN Medya Pazarlama A.Ş.

Halaskargazi Cad. Sait Kuran İş Merkezi

No: 145, Kat: 4 Şişli-İstanbul

Tel: +90 212 219 19 32 (pbx)

Fax: +90 212 219 13 43

Advertising Operations Manager Mesut Öztürk

mesutozturk@mediasalesnetwork.net

PRINTING

Görsel Dizayn Ofset Matbaacılık Tic. Ltd. Şti.

Tel: +90 0212 671 91 00

info@gdofset.com

PUBLISHING DATE AND PLACE

İstanbul, August 2012

TYPE OF PUBLICATION International Periodical

BeautyLand is published 4 times a year by Maya Artı Yayıncılık İletişim ve Tasarım Hizmetleri Ltd. Şti. In whole or in part of any material in this publication without prior written permission from Maya Communication and Design Services is expressly prohibited. The written materials are the sole responsibility of each of the writers, and the advertisements published in the magazine are the sole responsibility of each advertiser. A complimentary copy from IKMIB.

ISSN-1309-0445

Greetings,
Turkey impresses with its export to its neighboring countries of cosmetic, beauty, personal care and cleaning products and it is racing for the regional leadership thanks to its authentic bottle and packaging designs, and the original formulas designed as a result of the R&D works.

There are many success stories about Turkish cosmetics producers. Some have brands with GMP certification, some export their products to 120 countries. Remarkable number of them appreciated in the world with their products and brands even unknown in the Turkish market as they can barely meet the high international demand. Nearly every one of them develops different products for different countries after conducting market research; and they continue to make Turkey proud. The brands of Turkish companies are rightfully appreciated like any other authentic product possessing high quality from presentation to the standards of the ingredients.

Cosmoprof Asia 2012 –Hong Kong is just a door left ajar for this success to reach the customers in Asia. As IKMIB (Istanbul Chemicals and Chemical Products Exporters Association), we will, as always, do our best to wide-open this door.

A crazy New Year shopping will start in approximately a month from now. Thinking of this shopping, we wanted to include beauty, cosmetics and personal care gift options in these pages. We started out from the fact that winter is hard on hair and skin and therefore made a collection of skin and hair care products of Turkish cosmetics manufacturers.

We also included wet wipes and towels so that you can carry them with you throughout the months in which seasonal illnesses threaten your health. Additionally, we wanted to present soaps and deodorants to be and feel clean, air fresheners to carry scents to your room and colorful blushers to bring warmth to women's cheeks.

In our Culture Watch pages, we talked about the multicolored art of Ebrû, which can be described as the art of painting on water. The guest of Design World is Pınar Hakim with her glass beads molded in fire, which keep an Anatolian tradition alive.

And the last word: We wish you a merry 2013 that you will remember with beautiful colors, nice scents and happiness.

With kind regards,
Murat Akyüz
IKMIB Executive Board Chairman

New Hobby Beauty Skin Care Line

NEW

38th Year

Indulge Your Skin!

Table of Content

04 - 2012

6

16

18

24

30

36

40

6 BEAUTY SPY: Selective and qualified products for men, blushers for ladies, air fresheners for every room, repairing and moisturizing hand and body creams, deodorants both for men and women and much more...

16 FLYING COLORS: A brand from Ankara to the world: Eyüp Sabri Tuncer .

18 SCOPE: Soap: A milestone in the history of cleanliness.

24 TRENDSETTER: Gift Sets to be remembered in the new year.

30 CULTURE WATCH: Blossoms on water with Ebrû.

36 DESIGN WORLD: The fiery dance of glass: Pınar Hakim.

40 PROFILE: Interviews with top executives of Aksan, Doğacı, Euromis and Kamelya Kozmetik.

48 WINDOW SHOPPING: Selective, inspiring and qualified products of Turkish producers.

52 INSPIRE ME: Latest cosmetic products by leading Turkish companies.

53 CONTACT FILE: A to Z contact list of Turkish cosmetics companies.

Cover Photo: Metin Bakırkaya

Styling: Ayşe Sönmez

Make up & Hair: Alp Kavaslıoğlu & Orbay Baş (Kum Agency)

Beauty Spy

Ultra Compact Angels Wet Towels, in it's 120 pieces advantage package. *Arsan Kimya*, www.arsankimya.com

Freshmaker Wet Wipes are perfect choices who likes the smell of fruits. *Fulya Kozmetik*, www.fulyakozmetik.com.tr

Starex Wet Towel Wipes, will look so chick especially in the pockets and bags of young people. *Aron Kozmetik*, www.aronkozmetik.com.tr

Euromis Happy Baby, dermatologically and microbiologically tested wet wipes. *Euromis*, www.euromis.com

Ultra Compact Wet Wipes Moscow, Milano, Paris, London will be a perfect choice for young and healthy ladies. *Arsan Kimya*, www.arsankimya.com

Every pocket must have,
every hand must wipe!

Esse Wet Towel Wipes is an alcohol free and hygienic wet towel alternative. Aron Kozmetik, www.aronkozmetik.com.tr

Pielor Baby Love, contains 72 pieces of alcohol free and pH 5.5 wipes. Pielor, www.beautyff.com

Lana Hygienic Cleansing Violet, Rose, Daisy Scent to blossom flowers in the handbags of ladies! Global Horizon, www.globhorizon.com

Bambola Alcohol Free Antibacterial Wet Wipes, is suitable for your schoolchildren's schoolbags. IDA Kimya, www.idaltd.com

Sio Baby Wet Wipes, enriched with Provitamine B5 and Vitamine E. Bileşim Kimya, www.bilesimkimya.com

To reduce seasonal illness such as influenza, one should wash hands for five times a day. Especially the school kids should always have wet wipes against infectious diseases. And although wet towels generally aim at baby cleaning, they are also perfect products for adults with their “dermatologically tested”, “pro-vitamin B5” and “pH 5.5 formula” signs.

Beauty Spy

Bringing
memories to
rooms...

Sandy Fruity Air Freshener-Melon,
Pe-Re-Ja, www.pereja.com.tr

Home Fresh Air Mist Nature
Dreams, Fonex, www.fonex.com.tr

(New) Green World Elite
Series, Lider Kozmetik,
www.liderkozmetik.com

Air fresheners have another purpose rather than removing bad odor and creating a fresh atmosphere: Reminding us our childhood, our first love and anything we miss.

Nesse Forest Breeze, Gata
Kimya, www.gatakimya.com

Antia Air Freshener,
Mountain Fresh, Okyanus
Kimya, www.okyanuskimya.com

Shangrilla Air Freshener
Strawberry, Atak Farma,
www.atakfarma.com

Akat Multi Spray Rose Dream, Akat Kozmetik, www.akatkozmetik.com.tr

Aron Daily Vanilla Chocolate, Aron Kozmetik, www.aronkozmetik.com.tr

Viking Air Freshener, Beyaz Buket, Viking Temizlik ve Kozmetik, www.vikingtemizlik.com.tr

Cunda Spray Fragrance of Your Room, Sansiro, www.sansiro.com.tr

Elenor Air Fresh Classic, Seba Kimya, www.sebakimya.com.tr

Beauty Spy

Nucos Fiji Perfumed Body Spray for Men.
Nucos Kozmetik, www.nucoscosmetics.com

Energy for Men Series, Dynamic Deodorant for Men.
Matsan, www.matsangroup.com

Snob Black Perfumed Deodorant for Men.
Pinkar, www.pinkar.com

Etruschi in Black for You, Perfumed Body Spray for Men.
Atak, www.atakfarma.com

Let everybody
smell as they wish!

Whoops Dynamic Blue For Men, Perfume Spray.
Crea Cosmetic Solutions, www.creakozmetik.com

When the subject matter is deodorants, both men and women want each other smell good. Here are some of your instruments successfully serving for that purpose...

Crystal Tears for Women
Deo Spray, Dalize Cosmetics,
www.dalize.net

Fiery IV Woman, Love Collection
Parfum Deodorant, Akatlar Kozmetik,
www.akatkozmetik.com.tr

Rock Chic by Pastel Body
Spray, Pinkar, www.pinkar.com

Flormar Trust Deodorant for Women.
Kosan Kozmetik, www.flormar.com

Colors Turquoise Perfumed
Deodorant, Rebul, www.rebul.com

Beauty Spy

Make him unforgettable, be unforgettable!

For a woman, the most special care products to give her boyfriend, husband, father, grandfather, brother; in short, to that "special" man. For a man, the best products to "be special" and "stay special"...

Pielor Masculine Power Marine - Body Splash for Men, Pielor, www.beautyff.com

FonexMEN After Shave Cologne - Rain, Fonex, www.fonex.com.tr

FonexMEN After Shave Balm - Rain, Fonex, www.fonex.com.tr

Pielor Masculine Power Marine - Roll On Deodorant for Men, Pielor, www.beautyff.com

Energy for Men Series, Shaving Gel, Matsan, www.matsangroup.com

Energy for Men Series, After Shave Balm, Matsan, www.matsangroup.com

Shaving Brush: Jaguar 1071, by Teknik Firca, www.teknikfirca.com

Aron For Men Eau de Parfume,
Aron, www.aronkozmetik.com.tr

Aron After Shave Cologne - Cool,
Aron, www.aronkozmetik.com.tr

Exus Men 2 After
Shave Cologne,
Sansiro, www.exus.com.tr

Doğacı Apricot Kernel Oiled
After Shave Cream, Doğacı,
www.dogaci.com.tr

Beauty Spy

Creating a hair legend

From Samson to beautiful Rapunzel, the power of hair is acknowledged by every society; songs, rhymes and ballads are written about hair. It decorates paintings and sculptures, finds itself a place in literary works. If there is a secret about the beauty and the mystery of hair, this is because it is well-groomed!

7

8

9

10

12

11

1. **Nutrigrow Hair Nourishment System** to nourish hair roots, prevent hair loss, speed up hair growth and promote new hair growth. *Alpaya*, www.nutrigrowhair.com
2. **Ekin Akkol Professional Hair Oil Treatment** to nourish and enhance your hair with pure argan and macadamia oil in six 6 ml bottles and 12 days cure. *KOZ-AK*, www.kozakkozmetik.com
3. **Organicum Active Mask** formulated for fast growing hair and healthy scalp. *Işık Terapi*, www.organikbakim.com
4. **Marjinal SOS Hair Care Serum** for nourishing intensive care. *KOZ-AK*, www.kozakkozmetik.com
5. **Passionate Professional System**, Argan Tree Oil for Emergency Care of hair. *UKIP*, www.ukipcsmetic.com
6. **Hair Repair Tonic and Hair Repair Oil** for all hair types to prevent hair loss. *Otaci*, www.otaci.com
7. **L'carina Hair Mousse Extra Hold** with professional formula and multi vitamins. *Lider*, www.liderkozmetik.com
8. **Dalize Hair Mousse Styling**, with multi vitamin. *Dalize Cosmetics*, www.dalize.net
9. **Gummy Hair Tonic**, herbal complex to have strong and brilliant hair. *Fonex*, www.fonex.com.tr
10. **Hair Styling and Protection Cream** for Wavy and Curly Hair. *Hobi*, www.hobikozmetik.com
11. **Hobby Hair Care Mask** with pomegranate & P-Vitamin B5 Remedial and Refreshing. *Hobi*, www.hobikozmetik.com
12. **Pielor Hair Care Solutions**, Therapy Hair Mask to nourish and strengthen your hair with olive oil extract. *Pielor*, www.beautyff.com

Professional combs and hair brushes are from Banat (www.banat.com) and Rodeo (www.teknikfirca.com)

Flying Colors

EYÜP SABRİ TUNCER

THE BRAND THAT OFFERS COLOGNE TO TURKEY!

When we look at the history of cologne, we see that it was first produced by a few labs in Istanbul and especially by hairdressers. Eyüp Sabri Tuncer, the first company to produce its own cologne formula is all the only cologne company that is active since 1923.

When Eyüp Sabri Tuncer first entered the market in 1923 The Republic of Turkey was a new country, only established that same year. The founder of the brand Eyüp Sabri Tuncer was its name giver Eyüp Sabri Tuncer himself, opening his first retail store in what was then called "Bonmarşe" (Department Store) in Ankara.

Before starting the production of cologne with the advice of a close friend, the company then mainly sold made to order shirts, hats, scarves, handkerchiefs, socks, leather suitcases, hand bags and umbrellas. Mr. Eyüp Sabri Tuncer created a catalogue that included photographs and prices of the company's products. The 30's were a time when -in his own words- "not even a bunch of parsley was sold without bargain" and creating this catalogue was a big risk. Within this catalogue a free cologne voucher was added. In order to have people try cologne and acknowledge cologne as a consumer product, this catalogue was placed in mailboxes and on doormats. By this way, customers chose from 12 - 13 different choices of cologne and the habit of using cologne started. In time the demand for cologne surpassed the demand for other products. It would not be an exaggeration to say that this was one of the first promotional campaigns of the republican era.

By the middle of the 50's the two sons of Mr. Eyüp Sabri Tuncer had become active in business. In 1961 the company's name changed as Eyüp Sabri Tuncer and Sons and in 1972 it became a multi partnered corporation that was open to the public.

Eyüp Sabri Tuncer improved its product range in accordance with the changing tastes of the country. In 2008 the company started producing indoor scents and afterwards, personal care products such as soap, perfumes, body lotions, wet towels. Eyüp Sabri Tuncer currently serves with a product range of approximately 200.

In order to comply with changing trends and

represent Turkey in foreign markets Eyüp Sabri Tuncer designed the EST 1923 brand on natural products. Aiming to become a global brand EST 1923 takes its strength from Eyüp Sabri Tuncer's own experience, people's trust in the brand and know how. With its high tech and innovative production EST 1923 emphasizes the naturality and wellness of its products in both production and packaging.

On the way to becoming a global brand out of Turkey, EST 1923 has completed its trademark registration process. The work continues to carry the name of EST 1923 from the "bonmarşe" in Ankara to New York. Who knows... May be sooner than you can imagine, not only people of Turkey but also New Yorkers and Americans will be offering Eyüp Sabri Tuncer cologne to their guests...

Scope

A FRESH SCENTED MILESTONE IN THE HISTORY OF CLEANLINESS

Besides the fact that nobody knows when and where soap was invented, it is a legend by being one of mankind's essentials! By Aydan Sümercan

As the new day starts and the attendants at the pharaoh's palace are running towards the chamber with the necessary equipment. Upon entering the room they salute the pharaoh. One of the attendants brings the bowl and the other the pitcher. They are ordered to use a substance to clean the pharaoh. This was a foaming substance made from clay and ash, called "suabu."

After the pharaoh was cleaned with water, he was massaged with oil. Now it was time for the other cleaning treatments. The pharaoh washed his mouth with salty water which, helped his teeth turn whiter. Afterwards he sat on his throne while his hands and feet were taken care of. Other attendants were in charge of his epilation at this time. Finally it was time for the hairdresser who, shaped the pharaoh's hair and beard after which he placed the crown of celebration on his head. The day was starting...

This was an ancient Egypt morning ritual... In ancient Egypt soap like substances were used to heal skin diseases and purify the skin. During this skincare session the skin was cleaned with the paste like "suabu," then massaged with scented oils.

During the same period the Sumerians said on a tablet: "The men went to war and did not bathe!"

The story of soap goes all the way back to 4500 years ago. In this time soap has turned into an indispensable part of cosmetics with an expanding variety of formulas.

The first soaps

The word soap sums up the products that dissolve in water, used in cleaning and prepared as a bar or in liquid form. On the clay tablets found in Mesopotamia that date back to 3000 BC it is written that animal oils and ash was used in the making of soap in those days. In The Ebers papyrus

from 1500 BC says Egyptians used suabu, made from vegetable and animals oils, ash and clay, for cleaning. In those days the Greeks used oils in their baths; they bathed frequently however did not use soap. That is why they used oil: The dirt that piles up on the skin was made to puff out with oils and rubbed from the surface with a metal piece.

Until the Phoenicians invented soap in 600 BC ash and clay were used as traditional cleaning materials. A significant piece of barter between Phoenicians and the Gaul, soap entered bath land Rome through Germens and the Gaul and became the favorite cleaning substance for women.

The Turks used carbonated water, snake plant, herbs and ash instead of soap until 11th century. The first people to produce soap that was closest to what we use today were the Arabs. While the West did not bathe in the Middle Ages, Islamic countries produced soap. The first real soap was produced by Muslim chemists who used a mixture of oil such as olive oil and aromatic oil and ash. It is known that in the Ottoman era there was big soap market and the highest quality soaps were sent to the palace. The soaps that entered the palace were not used as they were. First they would be melted and shaped and scents would be added before being presented to the person who would use them. For instance the melted soap would be mixed with rose oil and fruit scents, then would be given the shape of a fruit. The most preferred soap was the musk scented soap in the Ottoman era. Pasha Soap, Black Soap, Trabluskari Soap, Crete Soap and stain soaps came after.

Legend of the soap

Soap took its name from ancient Egypt. The similarity between the sounds of suabu and soap is clear. According to some dictionaries this name comes from Latin. These dictionaries base their arguments on Latin words such as sapo, saipo and sapore that are used for cleaning. According to a Roman Empire legend, women invented soap after all. Due to this story soap was invented in the foot of the Sapo Hill accidentally by women. The oil from animals sacrificed on top of the Sapo Hill ran down to the Tiber River mixing with ashes on their way. In Tiber River where the washing was done, the women realized that clothes were much cleaner when this mixture flew down from the hill. Historians of the Roman Empire write that first soaps were made with the mixture of goat oil and ashes. These were first used in washing and would be prepared at home during the Middle Ages. The ash that was to be used would be at least four days old, in order for it not to affect the color of the clothes. The most preferred ashes were those of beech and fir woods. If they could not make beech wood ashes in the oven at home, they had to buy it. This is why streets were filled with people selling or collecting ashes until 19th century when soaps started to be produced in factories.

According to the legend, soap was invented by Roman women accidentally who were living and washing clothes around the foot of Sapo Hill.

Cosmetic soaps of modern age are generally for skin care and they can strengthen the effects of other cosmetics products.

The soaps today

Soap is a product that activates our sense of smell in a very strong way. Sometimes the smell of soap in newly washed laundry reminds of a loved one. It surely is the name of cleanliness. It is not only in our baths but also wardrobes and even under our pillows. Invented in the East thousands of years ago and travelling to West, soap became essential by the end of 19th century and it is no longer used only for cleaning. For instance in Egypt and Mesopotamia it was used to heal skin diseases.

In the beginning of 20th century soap production became a huge sector. It was categorized according to purpose and took on a role not in the cleaning but also cosmetics industry. The scented and specially designed soaps of the Ottoman era are scented, rich and designed just the same today. With the addition of moisturizer its drying effect has also been eliminated. The nostalgic, olive oil, white soaps continue their reign even today.

Categories of soaps

From 18th century on, liquid and bar soaps with many different formulas have been developed as a result of research. The importance of vegetable oils has increased. Now there is a huge difference between bathroom soaps and kitchen soaps. Here is what the categories of our indispensable soaps look like:

Scented bathroom soaps: These are mostly flower and fruit scented soaps. Rose, lavender, vanilla are among the most loved and used ones. Sometimes they are included within the product range of a brand, leaving a nice scent on the skin. Some of these are considered as cosmetics, used for massages, cleansing, moisturizing, etc.

Cosmetics soaps: These are included in bathroom care. They can support skin care and strengthen the effects of other cosmetics products. For instance: Tightening soaps, anti-cellulite soaps, anti-acne soaps, moisturizing soaps, cleansing soaps, peeling soaps.

Medical soaps: The ingredients of these soaps are determined according to special formulas. Antibacterial sulphureous soap for oily skin, nettle soaps for oily hair, nourishing soap with royal jelly, herbal soap for hair loss are among these.

Baby soaps: Developed for sensitive baby skin and recommended for all sensitive skin. Cleanses the skin off of harmful bacteria without damaging it, these soaps are dermatologically tested.

A GIFT TO BE REMEMBERED!

Don't forget to buy gifts for your loved ones while welcoming 2013. Happy new year!

Left: **Red Angel**, Akat Bouquet Gift Set eau de parfum, perfumed moisturizing hand & body lotion and body splash set by Akatlar. www.akatkozmetik.com.tr **RAP The Dance** of perfume gift set for women by Sansiro. www.sansiro.com.tr **Siore for Women** eau de toilette & **Siore You and Me** natural spray by Yildiz Kozmetik. www.siorecosmetics.com **Roxanne** eau de toilette & deo roll-on Antiperspirant by Erte Kozmetik. www.roxanne.com.tr Right: **Rebul Speed** eau de toilette and deodorant spray for men by Rebul. www.rebul.com **Giorgia** eau de toilette & body spray set by Nucos. www.nucoscosmetics.com **She... Is Cool** perfumed deodorant, eau de toilette & body mist trio by Hunca. www.she.com.tr **Always Lolita Fun Time** eau de toilette & perfumed body spray duo for women by Atak Farma. www.atakfarma.com

Left: **Gourmand Raspberry Cake Bath Care Set** including body lotion, shower gel, body mist, aromatherapy candle, towel, by **Prize Cosmetics**. www.pereja.com.tr **Doğacı Apricot Beauty Set** consisted of natural apricot cream, apricot kernel oil, clay face mask, apricot soap by **Doğacı**. www.dogaci.com.tr **Katre Bath Set** 100% natural handmade vegetable oil soap, hand soap and bath salt by **Katre**. www.katrenatural.com **Vivien Caprice** eau toilette & deodorant body spray by **Pereja**. www.pereja.com.tr Right: **Snob Sport** eau de toilette & perfumed deodorant set for men by **Pinkar**. www.snob.com.tr **Verdure Black for Men** eau de toilette & perfume deodorant set by **Pereja**. www.pereja.com.tr **Pielor Hammam El Hana** Argan Therapy Set consisted of body milk, shower gel, shampoo, body scrub, body splash and liquid hand wash by **BFF Cosmetics**. www.pielor.com **VIP Give Away Set** as a hotel guest amenity by **Tanay Tourism**. www.tanay.net

*What is a true gift?
One for which nothing is
expected in return.*

Chinese Proverb

*Let the season of giving be yours
and not that of your inheritors.*

Khalil Gibran

When I give, I give myself.

Walt Whitman

TrendSetter

To give and not expect return, that is what lies at the heart of love.

Oscar Wilde

Left: **Pielor Masculine Power Fresh** after shave cologne & after shave balm by BFF. www.pielor.com **Sun Queen** eau de toilette & body spray for women by Pinkar. www.pinkar.com **Warm Red** eau de parfum & perfumed spray for men by Akatlar Kozmetik. www.akatkozmetik.com.tr **Colleen Matte Eye Shadow Palette** includes 21 colors. By Komet. www.kometkozmetik.com.tr Right: **Etruschi In Green** for women eau de toilette, perfumed body spray & deo roll on by Atak Farma. www.atakfarma.com **Vione Latte** milk cream shower gel, milk cream shampoo, milk cream liquid soap by Bileşim Kimya. www.bilesimkimya.com **Blue Ice For Men** eau de perfume, eau de toilette & perfumed body spray by Atak Farma. www.atakfarma.com

Every gift from a friend is a wish for your happiness.

Richard Bach

The greatest gift is a portion of thyself.

Ralph Waldo Emerson

BLOSSOMS ON WATER WITH EBRÛ

Once known as “Turkish Paper”, Ebrû, is a complete work of devotion and patience due to its materials and preparation as well as its colors and patterns... **By Zekiye Yaraş Meriç**

Can flowers live in water? Yes, you're right, there are some species like this... What if the surface of water blossomed into colors and patterns? And those flowers not only blossomed, but also swam? Let alone swim, what if they also transferred on paper and continued their existence for centuries, as fresh as their first blossoms? If it is the skillful hands of an artist what makes this flower blossom, your answer to all of these questions would naturally be "yes"... However, if this is a form or art, a traditional handicraft, it is necessary to remember not only the art but also the artists of the former centuries.

Our topic is Ebrû. We can define Ebrû as "drawing shapes and patterns on the surface of specifically mixed water using dye and transferring those patterns on paper". However creating it is much harder than describing it. In fact, mastering requires a great deal of experience and hand-eye coordination. The roots of the word "Ebrû" is in many different places and that's why even the masters of this art cannot know where and when this art was practiced first. Some say "Ebrû comes from the word 'ebr' from Persian and 'ebr' means 'cloudlike' or 'cloud'". Another group shows the dictionary, Kamus-i Türki, written by Şemsettin Sami as a proof and argues that the word "ebre" from Chagatai language gave this art its name as "ebre" is the paper or textile with a marbled effect, used for making notebook or fascicle covers. Some others say that it comes from "ab-ı ru" which means "surface of water" and the art of ebrû was primarily conducted on the surface of water. On the other hand the greatest problem comes when ebrû is expressed in another language. For example in English ebrû is known as "marbling". The passionate lovers of ebrû object to this; they claim that a word which comes from the hard and emotionless "marble" cannot be worthy of describing a cloudy, ever-changing, gently merging symphony of pastel colors. For they place the art of ebrû somewhere as high as the clouds, the word "marbling" sound off-putting to them. For them ebrû is ebrû, not "marbling"! One way or another, ebrû is a handicraft after all. In addition, it is a unique handicraft. On top of that, every ebrû work is single and unique. Even though made by the same hands of the same artist, two works of ebrû can only be similar!

From Turkestan to Europe

Unfortunately, we do not know where the first ebrû was made. Some say in today's Iran, some others point to the Central Asia and the Turkish tribes living in the area back then. The earliest examples of ebrû are always found in the end leaves of books. On the other hand, Albert Haemmerle argues in his book, "Buntpapier" (varicolored paper) known

Ebrû lovers deny the word "marbling" and keep on saying "ebrû"

In history of ebrû, there was just one pattern similar like flowers and it was Hafız's ebrû. Later in 20th century, the grandmaster of ebrû art, Necmeddin Okyay, draw first flower patterns on the water and it was a real milestone in history of ebrû.

Bülbülyuvası (Nightingale's Nest) pattern.

as the most extensive book written on ebrû, that Turkestan is the homeland of ebrû. His thesis is also interesting: The starting point of ebrû is the fortunetelling method of the Turkestan shamans, throwing dyes on the surface of water to tell the future. Turkish ebrû masters say that Bukhara which is located in today's Uzbekistan is the homeland of this art. The reason for this is the journeys of Sadık Efendi who was a great master of ebrû. Sadık Efendi went on long journeys in the lands ebrû was first made, to search for the roots of this art and he found the most important information passed from generation to generation in Bukhara. Then again, to give an approximate date, we can say that first ebrû as known today was made in 1100s. The first examples of ebrû still living today are the works of Turkish ebrû artists, made in the 1400s.

It took a long time for ebrû to arrive in Europe and the Europeans met this art in 1600s thanks to the Crusaders. Seeing the dancing colors on the paper as soon as they open a book, the Crusaders were touched by this and they took all the ebrû examples they could find to their countries in rolls. Cover sheets with ebrû were at first exported to Europe. Later on, it started to be made in France and in The Netherlands to make ornamented book covers just like in its homeland. Ebrû was actually a sign of proud respect to the books of the time; elaborate, hand-written and hard to reach. It obviously brought a new aesthetic value to the book and enriched the manuscripts: It was a colorful rhythm between the black cover and the white pages. On the other hand, it might also be an acknowledgment of the work and the wisdom of the one who wrote the book letter by letter... In this perspective, it is also a sign of the manners and the grace of the orient.

“Trick of the trade” for the Westerner

It is another issue why the art of ebrû spread and advanced in the eastern society, especially among the Turkish people, leaving its written texts and drawn flowers to centuries ahead ... And sadly there is only one reason for this: the difference of the perception and practice of mentor-protégé concept. The western master kept the special colors he found mixing the dyes, the chemicals he added in the water to be used, the tools he found working night and day to himself... He left the secrets of this art only to his children, and only after they had proven to be “trustworthy”... waiting until their 35-40s for this. Then the children followed the footsteps of the family member who mastered in ebrû: No one else but the families who make a living on ebrû possessed information on this art. Result? After the spread of printing press, the books got cheaper and more reachable, the work done on the books decreased; and so ebrû fell from favor. An art of decoration was forgotten and it disappeared. It was even rediscovered as well as the East, to live its second spring... but in the East?

“Taught art” for the Turkish

Ebrû was an art taught with love, not with fear, by the masters who always sought the better and the more beautiful, to their protégé. It was beyond art; it was the colored way of showing the patience and the pain experienced in order to reach the most beautiful at the door of a dervish lodge... A profession in which even grinding the dye to be used took hours. It was to add just enough water to keep it at the right creamy thickness, to mix the dye with bile to “tame” and to wait for two months for the dye to be usable... It was to choose which

of the 40-50 chemicals to be added for the right consistency in the water on which the text would be written, the flowers would be blossomed... It was to try to find the right chemical for one's own ebrû, to fail and to try again, to fail again and maybe to spend years to find the ideal... It was to search for cattle bile or sheep bile in the butchers' or even turbot bile in fish stores in order to keep the text or the pattern on the water without dispersing before being transferred on paper... It was to make one's own brush from the tail hair of horses, to wrap all the hair around a rose branch with one's own fair hands, just to get the right ebrû pattern to bring out one's own style... It was to make one's own ebrû comb, to determine the number of and the space between the teeth... And then it was to pass whichever one learnt about the art while trying, without even thinking "What if he surpassed me? What if he got more famous? What if he would be more favored? What if he would make more money?", as an advice saying "I walked this road, don't walk the same as me. I shall teach you what I know and you, find another road for yourself"... Result? Ebrû lived on in the Ottoman Empire and the East without losing any value or beauty, and many masters (and protégé) were brought up with the passion of ebrû even in this day...

To see the Creator through one's heart

There are so many Turkish ebrû artists such as Şebek Efendi, whose name is even written in Tertib-i Risale-i Ebrî, the oldest source written on ebrû, dating back to 1608, Hatip Mehmet Efendi, who left his mark with the ebrûs he made in 1770s, Sheykh Sadık Efendi, who went all the way to Bukhara to learn the art of ebrû, his son and an excellent scientist and craftsman, Sheykh Hezarfen Edhem Efendi, Nafiz Efendi, Sami Efendi, Aziz Efendi... Necmeddin Okyay, one of the first masters who blossomed colorful flowers on the water in the ebrû vessel, is an example of a wholly different mastery, gratitude and modesty; he started in the Ottoman school where they taught calligraphy and crowned his profession as a tutor with the classes he taught in Mimar Sinan University as it's called today... his son, Sami Okyay, who died at the young age of 23 but whose works have not been surpassed even today, Mustafa Düzgünman, Niyazi Sayın, Fuat Başar, Alparslan Babaoğlu, Hikmet Barutçugil and Yılmaz Eneş; the masters of the recent past.

There are also many varieties ebrû like "battal ebrû, gel-git ebrû, bülbül yuvası ebrû, şal (paisley) ebrû... The floral ebrû is called as Necmeddin Ebrû as an example of appreciation and respect to Necmeddin Okyay who applied it first, and many other violets, tulips, hyacinths, roses and yet-named colorful patterns blossom on thousands, millions of papers, textiles, hardwood...

If the masters allow, maybe it is time we defined ebrû with a different sentence, who knows... Ebrû is an art gifted to people by the masters who see the Creator through their hearts on the cloud above the seven folded sky, the flower adorning the earth or the sand in the sea...

Making ebrû is a work of patience and love...

A different paisley ebrû work.

Beauty Spy

Orkide Flower Blush On No: 201, reflects a natural nobility on the face. *Orkide*, www.orkidecosmetics.com

Iris Blusher No: 06 for natural look on the cheeks. *Kamelya Kozmetik*, www.kamelyacosmetics.com

Colleen Blush On No:22, for all women no matter how old they are... *Komet*, www.kometkozmetik.com.tr

Pastel All Over-Tulip No: 145 for either use as blusher or as eye shadow. *Pinkar*, www.pinkar.com

Farmasi Multicolor Powder No:1, is one of 6 different color combination of the serie. *Farmasi*, www.farmasi.com.tr

Blusher brush by *Flormar*. www.flormar.com

Moda Terracotta Compact Powder No: 103, makes your face bright and charming. *Ataç*, www.ataccosmetics.com

Pineapple The Star Terracotta No: 310 for a glamorous effect on the face. *Monna*, www.monna.com.tr

Let Your Cheeks Shine!

It is possible to give your cheeks a shy pink, healthy red or a noble earth color. Isn't this the primary duty of blushers? Under the light of lipstick, mascara and eye shadow, to show the face bright, colorful and healthy!

New Well Blush On No: 144, for a youngling's shiny brightness on the cheeks. *Makyaj Kozmetik*, www.makyajkozmetik.com.tr

1

2

3

4

5

Beauty soaps... Beautiful soaps

In Turkish culture, soap as being the indispensable cleaning and beauty product, is sometimes an artwork or a unique treasure of fragrance to be kept in wardrobes, drawers.

1. Hand made, candy looking, totally natural soaps with cinnamon, rose geranium, clove etc. by Katre, www.katrenatural.com 2. To keep the tradition of Turkish bath habits alive: Turkish Bath and Ottoman Hammam Olive Oil Soaps from Akide Turkish Design by Zeytindali, www.midaszeytinyagi.com 3. Extracts of sweetgum, daphne, stinging nettle to sooth your skin and your hair. All had dermatological and hypoallergenic tests. Otaci, www.otaci.com, www.kurtsanexport.com 4. Daphne brand soaps made out of pure olive oil including almond oil, mint, coffee and much more... Pereja, www.pereja.com.tr 5. Aqua Beauty Soap Rose, for whom prefers the soft touch of rose petals on her skin. Sunucu, www.sunucusoap.com

The fiery dance of glass

Pinar Hakim has turned her hobby of glass beads into a globally acknowledged profession where she creates glass products that are all pieces of art in their own rights. Interview: Melis Tüzmen Photography: Tuna Yılmaz

Hakim's Hand of Fatima is decorated using under glass technique.

Glass... The symbol of health, transparency and fragility according to some. Looking at glass from a scientific point of view, we see that it is one of the oldest inventions of humankind. One of the oldest examples of humans changing the form of a material drastically.

Although it is hard to trace the history of glass, archeological excavations show that glass was even used in 5500 BC in Egypt. This means the story of glass is even older than iron! Probably the reason why it never named an era like iron: because it was never invented! Glass existed with humans for thousands of years; it accompanied humans for all eras in the history of mankind, changing shape in various ways through human effort. It is guessed that glass appeared itself, just like mines, as a result of natural events. As they used it, humans became curious as to the making of this material. Who knows, maybe glass was the first material that humans made themselves. They made it, used it and left recipes of making it. The oldest glass recipe was carved on a tablet from Babylon: 60 measures of sand, 180 measures of seaweed and seaweed ash, 5 measures of saltpeter and 3 measures of limestone.

It traveled as civilizations did around the world however, its homeland has always been Asia, especially Mesopotamia. Sometimes different materials were added to make different glasses; sometimes it was cooled in different environments; it changed color, it changed shape. Humans used and traded glass for thousands of years. Sometimes they sold raw materials for glass, sometimes glasswares.

The subject of this article is just those: Big, small, shiny, colorful glass beads and a master that gives life to these: Pinar Hakim.

Pinar Hakim chose the hard way. Hers is the kind of passions that motivates her to make anything and everything out of glass, knowing that it will be one and only in the world. As all glass masters, each and every object Pinar Hakim creates is unique. Not the same, but only a similar object can be made. This makes her effort inimitable.

Elephant figure by Pinar Hakim, prepared with glass sanding technique.

“I always plan and produce my products around a certain concept. I make sure they are totally handmade for durability and a long lifespan.”

These unique efforts can be exemplified in many ways. For instance, the Fatma's Hand figure, an amulet used frequently in the Islamic Middle East. Pinar Hakim has a collection of these amulets that are believed to keep evil away from those who wear them or hang them on their wall and bring prosperity. She also has an impressive collections of bowls, oil lamps and vases she cooked at 600 degrees. But of course the main attractions are the colorful beads...

Despite all her family being people of the law, Pinar Hakim was always attracted to design. Following her archeology studies, she listened to her inner voice and started to deal with antiques, stepping into the wonderful and fiery world of glass, initially as a hobby. She took part in various training programs and worked with all her favorite glass masters. She didn't mind even if these masters were at the other end of the globe. She followed them to Florence, Hamburg and Switzerland and after trialing the many facets of glass making, she decided to focus on glass beads. She established her own workshop in 2004. Hakim says that her "hobby turned in to a passion, and the passion evolved into a profession... Working with glass is like meditation, I got through all the obstacles that life brought upon me thanks to glassmaking". She is now one of the most prominent names in the world when it comes to glass bead design. Here is the short story of how Pinar Hakim gives life to these plain objects.

Pinar Hakim is in harness in her studio...

Works of art, freshly out of the oven

Pinar Hakim does mostly boutique work. She turns various

glass forms into works of art and creates limited edition collections. Here's how she describes the process in which she gives life to glass which turns liquid at 1200 degrees: "When the glass reaches this temperature it takes a liquid form with a deep red color. That is a truly impressive moment. Of course in the meanwhile, you need to act swift in order to achieve the best result. It's because glass tolerates no faults. If you act sloppy the result will be just as bad." Hakim believes glass is deeply affected by the state of mind its creator is currently in. "The nature of the glass is highly connected to you... If you are nervous that day, glass may shatter into pieces the moment you pick it up. After you finish shaping you place it in the oven and more often than not what comes out of it turns out to be a surprise. And this really excites me."

The reason why she describes what she creates as a "piece of art" is that she works on each of the pieces for at least 45 minutes. Hakim is constantly developing herself with the trainings she takes, and while doing so she works with many world famous glass masters: Luccio Bubacco from Italy, Kristina Logan from USA, Andrea Guarino, Michael Barley, Holly Cooper with her archeological beads, Marie-Odile Savigny from France, Anne Londez from Switzerland and Corina Tettinger who is an icon for all those who are interested in glass beads.

Making it to the international scene

Of course it didn't take long for Pinar Hakim to take her place in the global glass literature after all her efforts. The International Bead and Beadwork Conference at the Rezan Has Museum of the Kadir Has University in 2007 was where she was first discovered. When the glass beads she specially designed for Gönül Paksoy's collection which was exhibited during the conference was extremely well received by the international participants - especially the ones from America - new horizons were opened up right in front of her. Shortly after the exhibition she was offered a place in the Lois Sherr Dubin's book *The History of Beads* which turned out to be the most extensive book written on glass beads. She is now one of the few glass bead artists in Turkey. The book which had its first edition published in 1987 was updated recently to include the glass artists with a section specially dedicated to Pinar Hakim. This was obviously followed by an increased number of business offers.

One project after another

Hakim, who is engaged in multiple projects simultaneously, is recently focused on the Azerbaijani Diplomatic Politics Academy. She is working on a café project by the academy which will be located in a bookstore and she produces all the furniture there in Istanbul. She also designs glasses and decorative objects for Harvey Nichols. For a private firm she applies patterns on service plates. Today you may find Pinar Hakim's products at Harvey Nichols and Galeri Suav. On the internet, e-bay features many exquisite pieces by Hakim.

A bowl decorated by cold cutting technique.

Oil lamps by Pinar Hakim

“WE EXPORT TO MORE THAN 50 COUNTRIES. OUR NEW AIM IS SOUTH AMERICA!”

Aiming to increase its 200 million production per year, the General Manager of Aksan Cosmetics Servet Gerz tells us about the company.

Interview Zekiye Yaraş Meriç

We would first like to get to know you.

My name is Servet Gerz... I am the founding partner and general manager of Aksan Cosmetics. I studied Management in Bilgi University and after living abroad for many years I came back to Turkey and started my career here. I have 9 years of experience in cosmetics.

When and where was Aksan Cosmetics founded?

Founded as a family company in 2007 Akvaryum Cosmetics merged with Aksu Group in 2009. This was a merge in both business experience and sectorial experience. What was formed through this merge was Aksan Cosmetics. I can say that this partnership has been good for both companies. As being a new company and as having a new vision Aksan Cosmetics is one of the best five cosmetics companies in Turkey.

Which products are in your product range?

Wet towels, pocket towels, personal hygiene towels, cotton swabs and make up discs.

What is your yearly production rate?

Our production capacity is approximately 200 million per year. However we are planning to increase this capacity through new investments.

On your website there is almost a feeling of protest for better production in health, cleanness and hygiene. You mention that this was the motivation for the foundation of Aksan. Aren't these must in the production of wet towels?

Unfortunately that is not the case. Because the controls are not sufficient a lot of various sized companies started producing these products. Many products came from what we call “under stairs” companies; which are not officially registered and have very low quality of production. Of course this causes problems for all other companies. Keeping this situation in mind, we invested and we still invest mainly in research and development and the technology that will result in standard products.

What is your yearly production rate?

Our production capacity is approximately 200 million

per year. However we are planning to increase this capacity through new investments.

Which products are in your product range?

Wet towels, pocket towels, personal hygiene towels, cotton swabs and make up discs.

How many brands exist under Aksan Cosmetics?

We have four sub brands. These are Deep Fresh, Happy Kinder, Temizlio and Ultra Fresh.

Do you have a research and development department under Aksan? Do you carry out research and development for your products?

We have established a research and development department. This is a team of 5 who constantly work on new products. This team also follows up on new research for existing products.

To which countries does Aksan export products? Do you have new exportation goals?

We export to more than 50 countries; these are mostly countries in Europe, Asia, the Balkans and North Africa. We will start exporting to the States soon and we are aiming to export to South America.

Which country is special for you in terms of exportation?

The most important countries for us are Russia and USA. They have great potential in terms of both population and consumption. This makes them special for our company.

What can you say about the past and the present of the cosmetics sector?

Hygiene sector started up in the end of 90's however developed quickly in the last years. This had both positive and negative effects. We see that as customers become more aware the sector grows faster.

Do you participate in national and international cosmetics fairs? Besides, do you think these sectoral fairs are good for your job?

We attend 8 fairs in different parts of the world each year. We observe that Turkish products are becoming more popular every year. This of course makes us very happy. Of course part of this growth comes from the progress of our country in the recent years.

What are your goals and expectations for the future?

We aim to make new investments and add more products to our product range. I would also like to add that we will start production in different sectors.

www.aksankozmetik.com.tr

TRIED & TESTED

Aksan Cosmetics products tested by **Nisa Yavuz** and photographed by **Tuna Yilmaz**

DEEP FRESH WET WIPES – THE SEASONS SERIES

"The Seasons" series of wet towels were conceived for school children. It is an acute way of teaching children about the importance of hygiene. What's more each of them has a different smell that's light, so that it fits kids. All wet towels in the series are alcohol free and dermatologically tested.

HAPPY KINDER BABY WET WIPES

Perfect for the sensitive skin of the babies. These wipes are alcohol free, contain moisturizer and aloe-vera to prevent dryness and irritation. pH value is 5,5 and all are microbiologically tested.

"TEMİZLİO" HYGIENIC WET WIPES

Wipes that should be in everyone's bags, from children to adults, Temizlio Hygienic Wet Wipes are dermatologically tested. They contain Vitamin E and are antibacterial. Their smell is light but lasting. They are convenient for use in all parts of your body. That is the reason for their slogan "Cleans the World."

DEEP FRESH MINI

Now there's one Aksan product I like: Defined as Soft&Flexible Baby Towels, these wet towels are produced for babies but they are also perfect for adults with sensitive skin. They do not contain alcohol and paraben but they contain vitamin E and have a pH value of 5,5. Its thick texture makes it easy to use for deep cleaning. The softness it creates on the skin is lasting.

DEEP FRESH COTTON BUDS

Aksan's Deep Fresh Cotton Buds and Baby Cotton Buds are 100 % cotton and are produced and packaged with modern machinery, without human contact. They are antibacterial which makes them all safer for the babies and everyone.

“WE CAN SELL ALL DOĞACI PRODUCTS TO EVERY COUNTRY”

Doğacı is a company which is well known especially with its cosmetics containing apricot kernel oil. We had an interview with Murat Özdem, the owner and general manager of Doğacı to learn more about the products.

Interview Zekiye Yaraş Meriç

Dear Murat Özdem, let's start our conversation hearing about you... I was born in Malatya in 1970. I also studied in Malatya. I attended university abroad. I came back to Turkey in 1995 and I right away started to be interested in soap sector I met in Hatay. The first year I would bring ready soaps from Hatay and sell them in Malatya. Within that period I also had the chance to observe the discrepancy between price and quality. I would have to either give up this business or make my own soap. In the end I took the second option.

I guess that's when Doğacı was born.

Yes but firstly I had to research soap-producing deeply. In 1996, we started to produce soap in little cauldrons in a 100 m2 workshop with the soap-maker I brought from Hatay. We would use the two classic materials, bay and olive oil, in these soaps. However, I always had a wish of producing a soap belonging to our Malatya... and Malatya, as you know, is the paradise of apricots. That's how we produced the first apricot soap of Turkey! We enjoyed this so much and our love of Malatya grew so much that we in due course started to concentrate on cosmetics made of apricots. Now, as Doğacı, we are constantly growing in the apricot cosmetics sector, enhancing our product range, presenting different and beneficial products and we try to make the word “Malatya” mean apricot cosmetics.

For Turkey, apricot is a product of Malatya, even the

symbol of the city. So since when is it known that it is possible to produce cosmetics with apricot kernel oil and what did steer you into producing based on apricot kernel oil?

As a matter of fact, apricot kernel oil is a natural and herbal oil known for centuries. The beneficial effect of this oil as well is known for centuries. There is even evidence that many civilizations used apricot kernel oil. Doğacı is special because we use this oil both as an individual essence and as an ingredient of cosmetic products. I can say that it was vouchsafed to us to make different products from this oil. I think, for a city like Malatya, it is even late that this wonder oil is turned into cosmetic products. Because apricot kernel oil is a miracle, it is the most natural moisturizer, the most effective natural oil against spots, burns, wrinkles and acne. Additionally, it has miraculous benefits such as skin-renewal, refreshing and rejuvenation thanks to completely skin-friendly matters such as vitamins A and E, calcium, magnesium, carotene and betacarotene in its composition.

By the way, we also saw the clay products of Doğacı... What are the properties of this clay?

The clay used in Doğacı products is another natural wonder of Malatya. This material is known as white clay and it is accepted ideal for face masks. The clay is used in order to clear the acne, blackheads and oil on the face. The pluses include making the skin firm and soft. Besides, it can be used on hair and it prevents hair loss.

TRIED & TESTED

Doğacı's natural apricot based products tested by **Nisa Yavuz**, photographed by **Tuna Yilmaz**

Does Doğacı have products made of other herbal oils than apricot kernel oil?

Apart from the products with bay and olive oil, we use grape seed oil in our clay masks. This is another wonder oil of course...

How large is the product range of Doğacı and how many different products it includes in total?

Right now we have 18 different products available. Of course they are also sold in various sizes. To give a number I can say that we produce 100 tons of soap, 4-5 tons of cream, 10 tons of herbal oil and 25-30 tons of clay a year.

How many brands does your company have?

Apart from Doğacı we also manufacture under the brand names of Pakdefne and Tandircips.

R&D is very important for cosmetics industry... Does Doğacı have an R&D department?

Of course... We simply have to produce new products. This is a demand coming from our customers. Our customers demand different products from Doğacı and expect us to produce them. Our works towards this is still going on. I can say this much only; in the near future brand new Doğacı products will be presented in the catalogs.

Which countries does Doğacı export to?

Every country in the world could be a market for us. We can export to all of them, because we trust our products. At the moment we export mainly to Iraq, TRNC, Malaysia, England and the Netherlands but because we have no doubt of our quality, we can export Doğacı products to every country as long as we can find the right, honest partners.

Do you attend to fairs on cosmetics?

Until now we attended domestic fairs. I can't say we attended international fairs but we've had significant experience and observation as visitors.

The only thing we need to do is to produce within the standards of our quality with no exception and whatever we manufacture, we should do a good marketing. Turkey has a bright future in that industry.

What do you think about the future of Turkish cosmetics industry?

There is good demands to cosmetic product, including ours, made in Turkey. What we need to do is to fight under the counter producers, to produce good quality products and not take offence in being checked. If we make no concessions in quality, if we understand what the customer wants and manufacture accordingly, the future of the industry is very bright. www.dogaci.com.tr

DOĞACI CLAY SOAP AND APRICOT SOAP

Doğacı's clay soap is not only beneficial for the skin, but also for the hair. You should be able to observe the effects after a long-term use of course, but after two day's use I can say that it softens the hair and airs the skin around the hair roots. Even though apricot soaps are recommended for skin, it is effective against dandruff and hair loss. By the way, no soap of Doğacı contains preservatives or chemicals.

DOĞACI CLAY MASK

If you have an oily skin, especially with unfortunate problems such as spots, acne or blackheads, you must try the clay mask of Doğacı. Okay, you might feel tight on your skin especially after the application, but this isn't necessarily bad. On the contrary, it is a sign that your skin have started to breathe.

DOĞACI APRICOT MOISTURIZER

It is an ideal product for skin and facial care. It is clearly efficient especially in the eye contour. After you've applied some you can feel with your fingertips that it is moist and soft, but when you rub your fingers you realize it is not oily. In short, it is a moisturizer that wraps the skin up and keeps the moisture inside.

DOĞACI HERBAL ESSENTIAL OILS

Doğacı presents one of the most essential materials of the cosmetics industry, herbal oils, in 50 and 250 ml bottles and 20 ml bottles with a cork cap. For example, nigella oil strengthens the immune system and it is good for allergies. Sesame seed oil is used as an antioxidant and massage oil against joint pain. Apricot seed oil is a real cosmetic miracle...

DOĞACI HAIRCARE OIL

If you think your hair is weak, unhealthy or prone to loss, you can try to apply this product, which does not contain chemicals, on your hair. This hair care oil made by the ideal mixture of almond, wheat, walnut, garlic, bay, nigella, pine turpentine, castor, olive and sesame seed oils and it is a strong candidate to be the solution for your hair problems.

“EVEN MY CHILD CAN USE THE PRODUCTS OF EUROMIS!”

We talked about Euromis and discussed everything about the sector with Murat Temeltaş who cares about the ergonomics of the packaging as much as the content of what they produce.

Interview Zekiye Yaraş Meriç
Photography Bingül Özcan

Could you please tell us the story behind the establishment of Euromis?

I and my friends found Euromis Chemical in 2006. Our main purpose is to carry Euromis beyond where it is now and export to the remote corners of the world. All of our products are based on export; you can't find a single Euromis product in the domestic market. It was our purpose when we were established and we have never wandered from this purpose. Besides, it is normally very hard for a company to advance without a domestic market. However we work and think harder and do more R&D to overcome this difficulty.

What do you produce?

We produce almost all the cleansing, home care and personal care products. We don't manufacture colored cosmetic products only and our aims include going into that industry soon as well. Apart from this, we manufacture 219 different items. This is quite a large number and we can instantly attract the attention of the visitors in foreign fairs. We don't describe ourselves as a production company in Istanbul and Turkey. We act according to our purpose of being a part of the international and long-established companies. This might take us 20-25 years but we take this risk and we do not avoid the costs. We work to earn money, but on the other hand, we work to be a brand.

In how many product lines do you manufacture?

Our 219 items are collected in 16-17 product lines. Right now we have almost 80 registered brands. However this is also important, we also consider the bottle design work important, not only the content because we prefer to manufacture easily distinguishable, easy-to-use, ergonomically designed packaging. For example we want the person in the shower to easily open his shampoo bottle, then put it aside and continue showering.

Why are your products different in terms of content?

My sensitiveness in this is obvious. I should only produce shampoos which I can be sure to use on my own children. My wife should be able to clean the house with the products I produce and I should be comfortable. When my baby touches the cleaned surface, it shouldn't cause any harm. If you manufacture your products with this perspective, it will automatically sell.

The products made by Euromis are such items. To add a "plus", I also care about the design, label and even the packaging of the bottle. I want to give an example, and I advise other exporters to do the same: to increase the familiarity of Euromis, we paid to get our brand name written on the vehicles carrying our export products. Think about a lorry, your brand name is written on it and your products are brought down from that lorry. This makes you seem like a strong company in the eyes of the importer companies. Moreover the importer feels that you are with them.

TRIED & TESTED

Euromis Chemical's all personal care products were tested and examined by **Nisa Yavuz**, photographed by **Tuna Yilmaz**

How many is your total production?

As of 2011, we have filled 26 million bottles. This is a very good number for a company established in 2006. The number of sales and profitableness is important but my every item is like my baby. Be sure that I check every single of them until they are packed and sealed, and I want to be known by the importing companies that I am a producer who does his work at the best regarding every single detail. I do this both for the image of Turkish products and quality, and for the image of my company.

Which items do you predominantly produce?

Our production deviated into air fresheners in the last two years. We have achieved this by research. We presented the fragrances from the happy times when there were no wars and the people had their childhood. However, as Euromis, we wanted to create difference in this industry as well. Instead of labels such as "reduced", "long-lasting", we included the values of the past and the cultures of the countries or areas we export to. We had labels such as Tower of Samarra, Door of Babel, Şehrazat.

Euromis produces items for pets as well, I think...

Let's say one out of four people in the world own a pet. This is a significant number. They share our houses, rooms, lives, they are our faithful friends or sometimes even children, why should we neglect their care? Either it sells or not, I thought our furry pets need this special care and attention and that's why I started producing those items. I had no purpose of profit. Interesting things happened, too. I exported this product to Greece, and a Turkish company imported them from Greece! This made me both proud and surprised.

Do you have a R&D department?

Yes, we do... We also have a team under the guidance of a chemical engineer who is an expert on plastics, chemistry and production. This team follows the innovations in our industry apart from their own work.

Which countries do you export to?

The United Kingdom being in the first place, we export to a total of 44 countries 28 of which are on a regular basis, like USA, Panama, France, Romania, Israel, all the Northern African countries, South Africa, Australia and Azerbaijan. However, Iraq is different. When I was conducting a market research there, I was really upset.

All the products below average were sent to Iraq from all over the world. They are, too, people who want to pay for and buy the items, and they, too, deserve good products. When I made my first sale to Iraq, I sent them whatever I send to the United Kingdom. The feedback was really fast.

www.euromis.com

COSMETIQS LUXURY SHAVING GEL

Thinking that men shave every morning, this product is obviously terribly practical and functional. Cosmetiqs shaving gel is the ideal product both because it is highly hygienic thanks to its closed bottle and because it allows the gentleman to get as much as they need. This product softens the facial hair and nourishes the skin; it is the perfect candidate to bring a new atmosphere to the shaving ceremonies (!) of men.

AIR SOFT AIR FRESHENER

It is really hard to express the feeling Air Soft air fresheners create. To be able to escape today's pain and to travel past into the dreamland, you better spray one of the air fresheners of Air Soft – one of those with a Scheherazade, Door of Babel, Tower of Samarra or oasis –, put Scheherazade of Rimsky-Korsakov in your CD-player and close your eyes.

PET CARE CLUB – SHAMPOO

Some of the most special products produced by Euromis are the shampoos from the Pet Care Club collection, created only for our furry friends. The only thing you need to be careful about this product is to protect your pet's eyes.

COSMETIQS KIDS SHOWER GEL

Another "customized" product: Kids Shower Gel – Little Prince... This dermatologically tested shower gel is created especially for the handsome little men on the brink of adolescence. It looks like the little men who use this pH 5.5 product will enjoy showers extensively!

COSMETIQS SKIN EXPERT SHOWER GEL

It is a nice feeling to be one of the first to try this product Euromis is just preparing to launch. Taking shower with the shower gels from the Skin Expert collection, enriched by either flowery or fruity smells, is also a relaxing, calming but at the same time energizing experience. Apart from the joy of shower, it is like an aromatherapy session.

“THE CUSTOMER DEMANDS ARE UTTERLY VERY IMPORTANT”

We had an interview about Kamelya Cosmetics with M. Sami Torun, who is in cosmetics industry since 1983 and now works with three companies and five brands.

Interview Zekiye Yaraş Meriç
Photography Bingül Özcan

Dear Mr Torun, could you please tell us the foundation story of Kamelya Cosmetics?
I started to work in cosmetics in 1983, as a marketer. I resigned my role as marketing manager in 1987 and set up my own business. Between 1987 and 1990 we found a partnership in cosmetics manufacturing. I left the partnership in 1990 and established Atak Cosmetics. Right after this we opened a place in Laleli, İstanbul in 1995 and started to export as Atak Cosmetics in 1997. Whichever item we exported the most, whichever item received more demand, we manufactured that item. Because I also exported mainly colored cosmetics to foreign markets, we decided that manufacturing those products would be better. I have an Ukrainian partner in Kamelya. After my partner said “let’s do this”, we established Kamelya Cosmetics in 2008. We reached the position of exporting to 12-13 countries in the meantime. We started production during the economic crisis experienced by the whole world. In any case, I can say that both the number of our customers and our capital as endorsement since 2008. We are able to produce every product within the colored cosmetics industry under the umbrella of Kamelya.

It is known that you started production with nail polish...

True, we have started with nail polish production, but the customer who buys your nail polish asks for the lipstick, blush and mascara. Due to the customer demands we

started to manufacture other products rather than nail polish. Cosmetics is a large industry. As long as there is customer demand, we have enough laboratories, chemists and the specialists to produce other cosmetic products.

In how many product ranges do you produce?

We only produce colored cosmetics as Kamelya Cosmetics. However I can’t give a net number based on items. Only that is for certain, this place is not enough for our production anymore. Therefore we will move all of our companies to one building in an organized industrial site. In this case I think the address is very important. Now there is internet and mailing system so the customer can get into your pocket with a mail. We believe that in this environment and with this facilities, the best producer with the fastest delivery of the products demanded by the customer is advantageous.

Under how many brand names do you manufacture?

Iris is our most important brand. Apart from Iris we have Nirvana and Nicole. We produce nail polish only under the brand name of Nirvana. We want to make it a brand like Iris which has all the cosmetic products. Our production items are basically the same but we perform this as a marketing strategy. Otherwise the quality of our products is always the same, no matter under which brand name they are produced. One is not superior to another in terms of quality.

TRIED & TESTED

All the color cosmetics products by Kamelya Kozmetik tried and tested by **Nisa Yavuz**, photographed by **Tuna Yilmaz**

Do you have a R&D department?

We have a team working in a laboratory under the guidance of a chemical engineer friend who has guided us with his knowledge since he became a part of the company when we started the business. Because we are a manufacturing company and the formulas of the cosmetics products we manufacture are already definite, we do not have a R&D department for innovations but we do have a team of specialists to control our production process and check the innovations and the changes in the formulas.

Which countries do you export to or aim at exporting to?

When we established Kamelya Cosmetics our main aim was the Turkic republics. However the process, the fairs we attended to and the references from our customers made us start selling to Europe. Right now our aim is Italy. Portugal is important too, we sent a great amount of goods there as well and we expect new orders soon. Apart from this, of course Kazakhstan is very dear to us and where we are the strongest. Kazakhstan is the reason why Kamelya Cosmetics was established. I think our future as Turkey in the cosmetics industry is very bright. We can even become the world leader.

Do the demands vary according to the countries?

The Arabian Peninsula orders mainly lipsticks. Europe asks for nail polishes. However if we speak in numbers, we dominantly receive nail polish orders. Maybe because we started with nail polish, we are more experienced and comfortable in this.

Is there an indispensable criteria for Kamelya Cosmetics?

Whatever you produce, the important thing is to be comfortable with it. No matter what you produce, we are in an era in which quality should be with no concession. Because we are in era in which all the customers are conscious buyers and the preference is parallel to quality. Only if you take the demands and complaints of the customer into account, you will be permanent. That is why the most important criteria for Kamelya Cosmetics is customer satisfaction.

What does Kamelya Cosmetics plan about the future?

I am a businessman with a civil servant background. Being a businessman means you are the person who has to work and claim the business. We have to continue this as we are the ones who chose to have established and sustain three exporting companies in three different branches. I am sure Turkish businessmen will succeed because our businessmen possess some kind of ambition special to us. This ambition is not a bad one. We have a way of thinking focusing on success. Thus we all have a bright future including Kamelya. www.kamelyacosmetics.com

IRIS SMALL NAIL POLISH

Iris Small Nail Polish is produced in the tones of green and blue, the favorite colors of 2012 and 2013, and it is sold in 7 ml bottles. Although it looks small for a bottle of nail polish, it is advantageous! This nail polish is really convenient for the women who like using many colors on their nails, who want their nail polish to match their dresses and who travel often.

IRIS EYELINERS

The metallic glimmer of the New Metallic collection is well-balanced and elegant. Application on the eyelid is pretty easy. Those eyeliners stand out with the variety of color choice; they are also water-proof and easily applied on a very sensitive area such as the eye contour. Iris eyeliners are perfect choice those who say "I like something special for me!"

IRIS LIPSTICK, LIPLINER, LIP GLOSS

The lipsticks of Kamelya Cosmetics are a little different than usual. They are produced in the most favorable colors without being too crazy. This means when you buy an Iris lipstick made by Kamelya, you won't face surprise but confidence... The lip glosses make the lips look both full and moisturized. The lip liners are at the right hardness; they provide the best result without harming the lip line.

IRIS MASCARA

2012 has been a year in which colorful mascaras of the 80s have returned. The mascaras especially in green and blue make the gazes mistier and more mysterious, and the Coloring Mascara of Iris is just the right product for this. Also, Iris Ultra Volume Mascara is for the ones who prefer classic, full and dark eyelashes. Both mascaras are easy to apply and they dry on the eyelashes quickly.

NIRVANA NAIL POLISH & NAIL ART

Today the masters of nail polish draw pictures as good as paintings on the nails. We used the red nail polish of Nirvana, another brand of Kamelya Cosmetics, and glittery nail polish from Nirvana Nail Art collection. I have to say that the glittering stars with a red background will enchant everyone...

Window

Fe Feel Virgin Condom
www.atasgroup.com

Akat Gardi Air Freshener Clean Air
www.akatkozmetik.com.tr

Sheida La Vie en Rose
Illuminating Scented Powder
www.sheida.com.tr

Aqua Vera Hand Sanitizer Gel
www.beyazcosmetic.com

Aqua Vera Moisturizing Conditioner
www.beyazcosmetic.com

Technicolor Hair Base Stick
www.vk-cosmetics.com

Farmasi Sunflower of Hope Body Wash
www.farmasi.com.tr

Aron Baby Towel
www.aronkozmetik.com.tr

Bio Balance Cracked Heel & Foot Balm
www.biobalance.com.tr

Blenior Silky Radiance Natural
Roll-On Resin Wax
www.blenior.com

Jini Fruity Melon Soap
www.iffco.com

Buket Ocean Air Freshener
www.matsangroup.com

Carla Proper Skin Foundation
www.atomizer.com.tr

Caxa PPerfumed Vaseline
www.bagdatlias.com

Classics Glamour Nail Lacquer
www.classics.com.tr

Colleen Nail Lacquer
www.kometkozmetik.com

shopping

Dalize Hair Spray Strong
www.dalize.net

Delight Therapy Pomegranate Facial Spray
www.huncalife.com.tr

Discover Multi Spray Comfort
www.discover.com.tr

Doğacı Apricot Kernel Oil
www.dogaci.com.tr

Dunlop Eau de Toilette For Man
www.pinkim.com

ECI Carbon Deo Roll-On
www.ecimen.com

Ekin Akkol Repairing&Hydrating Hair
www.kozakkozmetik.com

Ela Vaseline
www.elacosmetics.net

Elenor Anti Dandruff Hair Shampoo&Conditioner,
www.sebakimya.com.tr

Else Liquid Hand Soap Red Fruit
www.aslanbaba.com.tr

Energy After Shave Cologne
www.matsangroup.com

Vione Berry Shower Gel and Shampoo
www.bilesimkimya.com

Espejo İmaj Saffron Shaving Foam
www.ukipcsmetic.com

Esse Air Freshener Manolya
www.aronkozmetik.com.tr

Euroshine Mezzal Lunal Body Spray
www.euromis.com

Viki Shampoo (Moss and Stinging Nettle Extract)
www.vikingtemizlik.com.tr

Window

Farmasi Skin Care Eye Cream
www.farmasi.com.tr

Aron Antibacterial Wet Towel Wipes
www.aronkozmetik.com.tr

Flormar Facial Cleansing Gel Chamomile
www.flormar.com

Flowerline Shampoo
 White Lily Antidandruff
www.pereja.com.tr

Fonex White Soap Scented Wet Towels
www.fonex.com.tr

Slazenger Activesport For Men
www.pinkim.com

Freshmaker Make Up Cleaning Wipes
www.fulyakozmetik.com.tr

Hobby Beauty Glycerine Skin Care Cream
www.hobikozmetik.com

İmaj Shampoo For Dandruffed Hair
www.ukipcosmetic.com

Symphony Body Splash Turkish Coffee
www.atakfarma.com

Jini Daily Care Shampoo with Moisturizer
www.iffco.com

Blenior Silky Radiance Ready
 To Use Wax Strips
www.blenior.com

Julian Lip Care
www.vivetkozmetik.com.tr

Kont Cosmetic E Clat D'arpage + ICQ Roll
 On For Women
www.kontcosmetic.com

L'rouge Refreshing Cleanser
www.hepsipropada.com

Xtrasoft Air Freshener,
 Ocean Breeze Euromis
www.euromis.com

shopping

 <p>Lana Hygienic Cleansing Laimony www.globhorizon.com</p>	 <p>Lilafix Conditioner Spray www.lilafix.com</p>	 <p>Marjinal SOS Hair Care Spray www.kozakkozmetik.com</p>	 <p>Melissa Yağmur Damlası Air Freshener www.melissakozmetik.com</p>
 <p>Moda I Shine Eye Shadow www.ataccosmetics.com</p>	 <p>Morfose Bamboo Hand&Body Cream www.aakozmetik.com</p>	 <p>New Well Spectra Waterproof Mascara www.makyajkozmetik.com</p>	 <p>Orkide Ultra Mech Spray www.orkidecosmetics.com</p>
 <p>Pastel Terracotta Set www.pastelcosmetics.com</p>	 <p>Pielor Body Scrub Strawberry Milkshake www.beautyff.com</p>	 <p>Pielor Hair Conditioner Mango www.beautyff.com</p>	 <p>Pineapple Very Vernis www.monna.com.tr</p>
 <p>Roxanne Perfume In Rosebud Shape www.roxanne.com.tr</p>	 <p>Sen Hand&Body Lotion Cucumber&Milk www.kozmoarti.com</p>	 <p>Fonex Stress Away Shower Gel www.fonex.com.tr</p>	 <p>Sunucu Aqua Beauty Soap Mango & Rose www.sunucusoap.com</p>

Inspire Me

CRAZY MINI PERFUMES

Mini perfumes Erte Cosmetics produces under the brand name of Roxanne are the perfect candidates to be the next thing included in every purse. The perfume bottles are far from the classic designs, they are really cute; you can come across them in a star, apple or even an egg-shaped bottle. Apart from the bright colors, the unusual bottle designs enable women to find them easily in the complex insides of their purses and the fragrances are suitable for daily use. *ERTE* www.roxanne.com.tr

FRUITY BODY BUTTER COLLECTION FROM FONEX

Fonex developed the new Fruity Body Butter moisturizer collection to give the body the moisture it needs after being dry due to the effects of the sun, sea, wind, cold and hot weather. The collection is sold in 75 ml tubes. The formula of the products in the collection includes Shea butter and natural fruit essences, and they are suitable for every skin type as well as the body. The moisturizers are produced in 5 different varieties: Apricot & Mango, Grape & Blueberry, Kiwifruit & Lemon, Grapefruit & Pomegranate, and Strawberry & Raspberry. *FONEX* www.fonex.com.tr

WET WIPES, A NEED OF PATIENTS TOO

IDA KIMYA, a producer of wet wipes and towels, displays a different attitude with Bambola Wet Wipes for Adults. These thick and large wet wipes are even larger than all the known wet towels and they were designed considering the adults who need to be taken care of like babies such as chronic patients, the disabled, the people who underwent an operation; in short everyone who can't shower alone and often. Every pack of hygienic, alcohol-free and fragrant Bambola Wet Wipes for Adults has 48 pieces. *IDA* www.idaltd.com

ARGAN COLLECTION FROM OTACI

Argan is the new hair care collection of Kurtsan Medical Inc., sold under the brand name of Otaci. It consists of three products: Hair Care Serum, Hair Care Oil and Hair Care Mask. The products may be used separately depending on the need, however it is advised to use all three for a thorough hair care. Argan collection was developed to protect the problematic hair from the external harmful effects, and the collection does not include animal fat and it is completely made of herbal oils. Only the Hair Care Serum from Argan Collection is not advised to be applied on the hair roots; the other products are applied both on hair and hair roots. OTACI www.kurtsanexport.com , www.otaci.com

WHAT YOU NEED IN A HOTEL ROOM

Tanay Tourism has celebrated its 20th year in 2011 and it is known for the products made for hotel visitors and suitable for daily use. These products can be anything needed by hotel visitors, from hand soap to shower gel, from shower cap to sewing kit. Tanay stands out with the designs of its products which inspires other companies manufacturing soaps, and its disposable, small but effective cosmetic products, VIP Give Away gift sets, easy-to use and ergonomic designs are preferred in the whole world. *TANAY* www.tanay.net

ALEDA PERFUME SPRAY FOR WOMEN

Here is a new product series from Lider Kozmetik and its aim is to make everyone remember or visualize Paris in all ways. In Aleda Paris serie, there are 6 different perfumes and they are Paris Rain, Paris Spring, Paris Travel, Paris Sun, Paris Music and of course Paris Love! For any women who love to smell like Paris! *LİDER*, www.liderkozmetik.com

TURKISH COSMETICS EXPORTERS'

CONTACT FILE

FOR MORE INFORMATION
ABOUT TURKISH COSMETICS,
PLEASE CONTACT US:

mehmet.karacoban@immib.org.tr
canan.ersoy@mmib.org.tr

PERSONAL CARE PRODUCTS

Soaps And Cleaning Products
Hair Care And Coloring Products
Mouth Care Products
Depilatories
Hygienic Peds
Baby Care Products
Men's Grooming Products

MAKE-UP PRODUCTS AND COLOUR COSMETICS

Make-Up And Make-Up Remover Products
Eye Care And Make-Up Products
Nail Products

SKIN CARE PRODUCTS

Skin Care Products
Sun Care Products

FRAGRANCES

Fragrance And Antiperspirant
Industrial Oils
Air Freshener Products

SPAS

turkish
cosmetics
www.turkishcosmetics.org

Istanbul Chemicals and Chemical Products Exporters' Association

Address: DIŐ TİCARET KOMPLEKSİ - A BLOK Çobançeşme Mevkii, Sanayi Cad. 34197 Yenibosna - Bahçelievler/ İstanbul Turkey T: +90 212 454 00 00 Fax: +90 212 454 00 01

SKIN CARE PRODUCTS

MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES

PERSONAL CARE PRODUCTS

ADA ÇİFTLİK GIDA ÜRÜNLERİ A.Ş. - ÇANAkkALE

T: +90 286 752 13 03, www.adatepe.com
adatepe@adatepe.com

ADNAN AKAT KOZMETİK - İSTANBUL

T: +90 212 782 70 10, www.aakozmetik.com
Contact: Şirin Molla, sirin@aakozmetik.com

AGROSOL ORGANİK GIDA VE MAKİNA LTD. ŞTİ. - İZMİR

T: +90 232 339 14 34, www.agrosol.eu
info@agrosol.eu
Brands: Agrosol

AHENK KOZMETİK LTD. ŞTİ -BURSA

T: +90 224 244 93 58, www.sansiro.com.tr
export@sansiro.com.tr
Contact: Nuran Şen nuran.sen@sansiro.com.tr
Brands: Sansiro, Deline Desavie, Ecore, Insinia, Exsus

AİSHA AROMATERAPİ ÜRÜNLERİ - İSTANBUL

T: +90 212 265 32 27, www.aisha.com.tr
Contact: Ayşe Tolga Eskinazi, ayse@aisha.com.tr

AKATLAR KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 886 63 44, www.akatkozmetik.com.tr
serhat@akatkozmetik.com.tr
Contact: Serhat Dicle
Brands: Akat2000, Fiery, Freedom, Akat Gardi, Akat Kiss

AKDENİZ GIDA LTD. ŞTİ. - İSTANBUL

T: +90 216 306 36 01 M: +90 532 766 95 63
www.akdenizcompany.com
Contact: Ferdi Bayraktar export@akdenizcompany.com
Brands: Body Solutions, Medirina, Fresche, Caress, Amazon Essences

AKOS KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 653 36 16, www.akos.com.tr
akos@akos.com.tr
Contact: İsmet Arslan

AKSAKAL GÜLYAĞI UÇUCU YAĞLAR LTD. ŞTİ. - İSPARTA

T: +90 246 553 23 33, www.aksakal32.com
aksakal32@superonline.com
Contact: Mehmet Ali Aksakal

AKSAN KOZMETİK SANAYİ LTD. ŞTİ. - İSTANBUL

T: +90 212 407 04 24, www.aksankozmetik.com.tr
info@aksankozmetik.com.tr
Contact: Harun Kutlu harun@aksankozmetik.com.tr
Brands: Deep Fresh, Happy Kinder, Temizlio, Ultra Fresh

AKSU VİTAL DOĞAL ÜRÜNLER A.Ş. - İSTANBUL

T: +90 212 670 28 16, www.aksuvital.com.tr
ihracat@aksuvital.com.tr
Contact: Mahmut Gülgönül
Brands: Aksuvital, Shiffa Home, Avicenna, Softem

ALAEDDİN SUNUCU SABUN VE KİM. MAD. LTD. ŞTİ. - İZMİR

T: +90 232 877 05 37, www.sunucusoap.com
Contact: Alaeddin Sunucu, sunucu@sunucusoap.com

ALCOR DIŞ TİC. LTD. ŞTİ -İZMİR

T: +90 216 449 70 72-73, www.alcor.com.tr
Contact: Asım Karsçakar asim@alcor.com.tr

ALFAR KOZMETİK SAN. A.Ş. - İSTANBUL

T: +90 212 690 76 76, www.alfar.com.tr
Contact: Züleyha Alışkan zaliskan@alfar.com.tr

ALPEDA LTD. ŞTİ. -BURSA

T: +90 224 411 10 20, www.alpeda.com.tr
Contact: Reyhan Hocaoglu rhocaoglu@filizcelik.com

ALTERNATİF KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 216 589 27 34, www.rapunzel-hair.com
www.rapunzelstore.com, www.gercekkozmetik.com.tr
Contact: Victoria Ishkhanov Victoria@rapunzel-hair.com
Brands: Rapunzel, Dreamline

ANA GIDA OTOMOTİV A.Ş.

T: +90 262 528 70 00, www.kirlangic.com
mail@kirlangic.com, export@kirlangic.com

APS AMBALAJ PAKETLEME A.Ş. - TUZLA

T: +90 216 593 05 75, www.apsambalaj.com,
marketing@apsambalaj.com
Contact: Ebru Yüksel e.yuksel@apsambalaj.com
Brands: Private Label

ARBA KİMYASAL LTD. ŞTİ. -MANİSA

T: +90 236 314 22 55, www.arbatrade.com
arba@arbatrade.com
Contact: Adem Doğan adem@arbatrade.com

ARGEMEN DANIŞMANLIK A.Ş. - ANKARA

T: +90 312 397 75 08, www.argemen.com
Contact: Cemil Antalyalı argemen2000@gmail.com

ARI KİMYA LTD. ŞTİ - İSTANBUL

T: +90 212 486 09 80, www.arikimyasani.com
arikimyasani@arikimyasani.com
Contact: Kemal Ölçer

SKIN CARE PRODUCTS
MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES
PERSONAL CARE PRODUCTS

ARICILAR OYUNCAK HIRDAVAT LTD.ŞTİ.- İSTANBUL

T: +90 212 245 60 38, www.aricilar.com.tr
Contact: Nuh Eryilmaz nuhery@gmail.com

ARIKAN PLASTİK LTD. ŞTİ.-İSTANBUL

T: +90 212 446 23 23, www.sweetbaby.com.tr
info@sweetbaby.com.tr
Contact: Selahattin Arıkan

ARM GLOBAL LTD. ŞTİ.-İSTANBUL

T: +90 216 593 09 09, www.fixegoiste.com
Contact: Yağız Arnavutoğlu yagiz@armideas.com

ARON KOZMETİK LTD. ŞTİ. İSTANBUL

T: +90 212 295 67 00, www.aronkozmetik.com.tr
Contact: Gökhan Topaloğlu, aron@aronkozmetik.com.tr
Brands: Aron, Esse, Altınyaprak, Starex, Seby, Deed

ARSAN KİMYA A.Ş.- İSTANBUL

T: +90 212 623 05 00, www.arsankimya.com
Contact: Kerim Beyaz, arsan@arsankimya.com

AS İLAÇ LTD. ŞTİ. - AMASYA

T: +90 358 242 04 44, www.asilac.com
Contact: Mehmet Hatipoğlu, celikhatipoglu@asilac.com
asilac@asilac.com

ASLANBABA LTD.ŞTİ. - İSTANBUL

T: +90 212 886 99 26, www.aslanbaba.com.tr,
info@aslanbaba.com.tr, export@aslanbaba.com.tr
Contact: Nuri Ertemel, aslanbaba@aslanbaba.com.tr

ASM SANAYİ LTD.ŞTİ - İSTANBUL

T: +90 216 441 90 94, www.asmproduct.com
Contact: Alican Kocaman exim@asmproduct.com

ASTEL KAĞITÇILIK SANAYİ A.Ş. - İSTANBUL

T: +90 212 411 09 00, www.canbebe.com.tr,
astel@ontexglobal.com
Contact: Ertuğrul Özder, ertugrul.ozder@ontexglobal.com

ASYA PAMUK LTD. ŞTİ.-İSTANBUL

T: +90 212 506 62 62-63, www.luxpamuk.com.tr
info@luxpamuk.com.tr
Contact: Murat Uğur murat@eralimited.com
Brands: Lux Güzelliği

ATAÇ KOZMETİK A.Ş. - İSTANBUL

T: +90 212 612 67 00, www.ataccosmetics.com
Contact: Doğan Beşcan dogan@ataccosmetics.com

ATAK FARMA A.Ş.- İSTANBUL

T: +90 212 221 94 03, www.atakfarma.com
onderguler@atakfarma.com
Contact: Önder Kemal Güler

ATAK KOZMETİK SANAYİ LTD. ŞTİ. - İSTANBUL

T: +90 212 441 56 31
Contact: M.Sami Tosun, samitosun@hotmail.com

ATAMAN İLAÇ KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 866 87 00, www.uni.com.tr
Contact: Hakan Gündüz hakangunduz@uni.com.tr

ATAŞ TÜKETİM MALLARI LTD. ŞTİ. - İSTANBUL

T: +90 216 425 89 55, www.atasgroup.com
Contact: Nihan Ataş, Ceynur Demirbaş
export@atasgroup.com

ATOMİZER KOZMETİK A.Ş. - İSTANBUL

T: +90 216 316 71 27, www.atomizer.com.tr
kajal@kajal.com.tr
Contact: Özlem Leyla Karabağ ozlem@kajal.com.tr

AYCAN KOZMETİK KUAFÖR ÜRÜNLERİ - İSTANBUL

T: +90 212 876 09 73, www.sectorwax.com
Contact: Yusuf Aycan aycankozmetik@gmail.com
Brands: Sector, Hairmate

AYKIM TEMİZLİK LTD. ŞTİ. - İSTANBUL

T: +90 212 475 08 34, www.tex.com.tr
Contact: Turan Aydoğdu, aykimtex@superonline.com

AYTAS TARIM ÜRÜNLERİ A.Ş.- İZMİR

T: +90 232 251 16 92, www.aytash.com
Contact: Gökten Mert Aydoğdu, aytash@aytash.com

AZMUSEBAT A.Ş. - İSTANBUL

T: +90 212 512 54 40, www.azmusebat.com
aозbecetek@azmusebat.com
Contact: Ali Konyar akonyar@azmusebat.com

BANAT FIRÇA VE PLASTİK SANAYİ A.Ş. - İSTANBUL

T: +90 212 289 01 50, www.banat.com
Contact: Erdem Abalıoğlu eabalioglu@banat.com

SKIN CARE PRODUCTS

MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES

PERSONAL CARE PRODUCTS

BESMA KOZMETİK LTD. ŞTİ- İSTANBUL

T: +90 212 438 13 55, www.besma.com.tr
smileair@hotmail.com

Contact: Rabia Kellec & Döndü Yolcu
dyolcu@hotmail.com

Brands: Air Smile, Auto Smile, Ex-Tox, Jet Adore, Dear Baby

CMC CONSUMER MEDICAL CARE LTD. ŞTİ.- MERSİN

T: +90 324 239 38 70, www.cmc-group.de

Contact: Ayyüce Yalın ayyuce.yalin@cmc-group.com.tr

Brands: Bel

BEŞYILDIZ KOZMETİK LTD. ŞTİ. - ANKARA

T: +90 312 257 21 30, www.depistar.com
info@depistar.com

Contact: Rabia Kelleci, Bülent Yıldız
bulent.besyildiz@hotmail.com

C.R.E.A KOZMETİK ÇÖZÜMLERİ LTD.ŞTİ.- İZMİR

T: +90 232 877 08 88, www.creakozmetik.com

crea@creakozmetik.com
Contact: Tuğba Eker Adıgüzel
tugba.eker@creakozmetik.com

BEYAZ KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 854 37 32-33, www.beyazcosmetic.com

Contact: Özlay Yılmaz, info@beyazcosmetic.com

ÇAĞ KOZMETİK - ANKARA

T: +90 312 395 23 90

Contact: Çağkan Özvan, info@kuafprofessional.com

BFF KOZMETİK A.Ş - İSTANBUL

T: +90 216 593 13 13, www.beautyff.com
www.pielor.com, info@beautyff.com

Contact: Melisa Özge Özgen melisa@beautyff.com

ÇİMEN KOZMETİK SAN. TİC. A.Ş - İSTANBUL

T: +90 212 429 00 01 www.cimenkozmetik.com

Contact: Fatih Çimen, fatih@cimenkozmetik.com

BIOCURA KOZMETİK KİMYA LTD. ŞTİ. - MANİSA

T: +90 236 266 42 66, www.biocura.eu

Contact: Recep Emra r.emra@biocura.eu

DALAN KİMYA EDS. A.Ş. - İZMİR

T: +90 232 479 09 51, www.dalan.com.tr

Contact: Selda Teker, Banu Doğanca
selda.teker@dalan.com.tr, banu.doganca@dalan.com.tr

BIOLANDES GÜL SANAYİ AŞ - ISPARTA

T: +90 246 247 90 89, www.biolandes.com

Contact: Erdem Dündar,
erdem.dundar@biolandes.com

DELTA DIŞ TİC. A.Ş. - İSTANBUL

T: +90 212 235 20 45, www.deltatradetr.com

Contact: Gülten Erdemir gerdemir@deltatradetr.com,
info@deltatradetr.com

BİLAL SABUNCU LTD. ŞTİ. - AYDIN

T: +90 256 231 01 05, www.bilalsoaps.com.tr

Contact: Ali Sabuncu, bilal@bilalsoaps.com.tr

DEPAR KOZMETİK LTD. ŞTİ. - ANKARA

T: +90 312 395 23 90, www.deparkozmetik.com

Contact: Çağkan Özkan ozbel@hotmail.com

BİLEŞİM KİMYA LTD. ŞTİ.

T: +90 212 886 64 64, www.bilesimkimya.com

Contact: Tolga Ataş, tolga@bilesimkimya.com

DİFAŞ FIRÇA VE PLASTİK SAN. VE TİC. A.Ş. - İSTANBUL

T: +90 212 550 17 55, www.difas.com.tr

Contact: Ceylin Ekinci difas@difas.com.tr
export@difas.com.tr

BİŞAR COSMETIC - İSTANBUL

T: +90 212 798 27 70, www.bisarcosmetic.com

Contact: Khakid Alyakubi halit@bisarcosmetic.com

DOĞACI DOĞAL KOZMETİK LTD. ŞTİ.- MALATYA

T: +90 422 244 00 24, www.dogaci.com.tr

Contact: Zeki Gülnar sales@dogaci.com.tr

Brands: Doğacı, Pakdefne, Tandircips

BURDA BEBEK ANNE A.Ş. - İSTANBUL

T: +90 212 637 66 50, www.materials.com
info@burdaticaret.com

DOĞATEK LTD. ŞTİ. - İSTANBUL

T: +90 212 279 25 45, www.dogatek.com.tr

Contact: Cengiz Kaya, ckaya@dogatek.com.tr

Brands: Natural Colors, Organic Color System

BUR-İŞ PAZ. TEM. MLZ. LTD. ŞTİ. - İSTANBUL

T: +90 212 623 00 70, www.bur-is.com

Contact: Erkan Saral, erkan@bur-is.com

SKIN CARE PRODUCTS
MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES
PERSONAL CARE PRODUCTS

DUAL KİMYA LTD. ŞTİ. - İSTANBUL
T: +90 212 567 88 68, www.dualkimya.com
Contact: Umut Işık umut@dualkimya.com

DÜNYA GIDA A.Ş. - İSTANBUL
T: +90 212 425 00 30, www.belindagroup.com
ihrcat@belindagida.com.tr
Contact: Ramazan Göksu,
Saniye Kobak, saniye@belindacosmetics.com

ECZACIBAŞI A.Ş. - İSTANBUL
T: +90 212 370 30 00, www.girisimpazarlama.com.tr
Contact: Maksut Gizbili
maksut.gizbili@eczacibasi.com.tr

EEC DIŞ TİC. - ERGUN KAYA - İSTANBUL
T: +90 216 394 04 69
Contact: Ceniz Kaya ckaya@dogatek.com.tr

EFE KOZMETİK LTD. ŞTİ. - DENİZLİ
T: +90 258 371 31 29, www.efekozmetik.com
Contact: Ali Gökpınar ali@efekozmetik.com
Brands: Efe&Pamukkale

EKSİMET LTD. ŞTİ. - İSTANBUL
T: +90 212 576 12 00, www.eximet.biz
Contact: Dayanat Rzayev drzayev@eximet.biz

ELA KOZMETİK LTD. ŞTİ. - İSTANBUL
T: +90 216 378 87 07, www.elacosmetics.com
Contact: Deniz Yakar, info@elacosmetics.com
Brands: Aqua Soft, Ela, Soft Touch

ELMADAĞ KİMYA OTOMOTİV SANAYİ LTD. ŞTİ. - İSTANBUL
T: +90 212 672 10 40, www.elmadagkimya.com.tr
Contact: Mirza Tetikoğlu, mirza-tetik@elmadagkimya.com.tr

ELOPAR A.Ş. - İSTANBUL
T: +90 212 875 19 40, www.elopar.com.tr
Contact: Gazi Tekdemir gazitekdemir@elopar.com.tr

ELSO KİMYA A.Ş. - İSTANBUL
T: +90 212 653 64 68, www.elsokimya.com
Contact: Ali Bello, elsokimya@elsokimya.com
Brands: Elso Fragrances

ERÇETİN GÜLYAĞI AŞ - İZMİR
T: +90 232 425 52 57-58, www.ercetin.com
Contact: Nuri Erçetin nercetin@ercetin.com

ERDOĞMUŞ PARFÜM SANAYİ - İSTANBUL
T: +90 212 360 30 30, www.erdogmusparfum.com,
Contact: Sonay Gürer, eps@erdogmusparfum.com

ERKUL KOZMETİK A.Ş. - İSTANBUL
T: +90 212 456 53 00, www.erkulkozmetik.com.tr
info@goldenrose.com.tr, Contact: Uğur Adıyaman
uguradiyaman@goldenrose.com.tr

ERTE KOZMETİK SAN. VE TİC. A.Ş. - İSTANBUL
T: +90 212 875 81 82, www.roxanne.com.tr
Contact: Ali Cerid info@roxanne.com.tr
Brands: Roxanne, Xceed

ER-MAN KOZMETİK LTD. ŞTİ. - İSTANBUL
T: +90 212 480 00 75, www.ermankozmetik.com.tr
Contact: Sinan Ersoy erman@er-man.com

ESPAS KOZMETİK A.Ş. - ANKARA
T: +90 312 473 39 44, www.ixora.com.tr,
Contact: Ömer Dağlar omerfdaglar@hotmail.com

E.S.T. EYÜP SABRİ TUNCER KOZMETİK A.Ş. - İSTANBUL
T: +90 212 469 80 80, www.eyupsabrituncer.com
Contact: Ayşe Demir ayse@eyupsabrituncer.com

EUROMIS KİMYA LTD. ŞTİ. - İSTANBUL
T: +90 212 422 94 96, www.euromis.com
Contact: Murat Temeltaş murat@euromis.com
Brands: Euromis, Euroshine, Gumption, Knights Castile

EVYAP INTERNATIONAL A.Ş. - İSTANBUL
T: +90 212 289 23 00, www.evyap.com.tr
evyap@evyap.com.tr
Contact: Mehtap Öner moner@evyap.com.tr
Brands: Duru, Arko, Fax, Evy Baby, Aromel

EZMİR KİMYA LTD. ŞTİ. - İSTANBUL
T: +90 212 886 33 83-84, www.ezmirakimya.com
Contact: Bilal Karakuş bilal_kkus@hotmail.com

FERİDE PUDRA LTD ŞTİ. - İSTANBUL
T: +90 212 610 66 81, www.feridepudra.com

FİLİZ ÇELİK SANAYİ LTD. ŞTİ. - BURSA
T: +90 224 411 10 20, www.filizcelik.com
filiz@filizcelik.com
Contact: Reyhan Hocaoglu rhocaoglu@filizcelik.com

SKIN CARE PRODUCTS

MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES

PERSONAL CARE PRODUCTS

FLORA UÇAN YAĞLAR - İSTANBUL

T: +90 212 278 99 56, www.floraucanyaglar.com
Contact: Selin Almazlıno, Ali Tezel
info@floraucanyaglar.com

FON KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 651 19 86, www.fonkozmetik.com
Contact: Yakup Atıcı yakupfon@gmail.com

FONEKS KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 618 41 42, www.fonex.com.tr
Contact: Sunay Keskin-Mesud Şakiri, info@fonex.com.tr

FROMA KİMYA LTD. ŞTİ. - İSTANBUL

T: +90 212 623 02 90, www.fromakimya.com,
info@fromakimya.com
Contact: Aslı Yaşarlar ayavuzer@fromakimya.com

FUL-SER ECZA SAN VE TİC. LTD. ŞTİ. - BURSA

T: +90 224 211 69 00, www.fulser.com.tr
Contact: Erdiñç Mutaf, info@fulser.com.tr,
info@tresan.com
Brands: Tresan-Krauterhof-M.Asam

FULYA KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 689 28 28 www.fulyakozmetik.com.tr
Brands: Freshmaker, Nemdil, Fresruny

GATA KİMYA KOZMETİK LTD. ŞTİ.- İZMİR

T: +90 232 437 05 00, www.gatakimya.com,
info@gatakimya.com
Contact: Ayşen Örs ayors@gatakimya.com

GELİŞİM KOZMETİK AŞ. - İSTANBUL

T: +90 212 855 96 34, www.gelisimkozmetik.com
Contact: Fikret Yıldırım fikret@gelisimkozmetik.com

GİZ KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 786 60 60, www.gizcosmetics.com.tr
info@gizcosmetics.com.tr
Contact: İbrahim Zengin, izengin@gizcosmetics.com.tr
Brands: Isabelle Dupont, Sebume, Xdhose

GLOBAL HORIZON LTD ŞTİ. - İSTANBUL

T: +90 212 786 63 62, www.globhorizon.com
Contact: Mualla Kortikoğlu mualla@globhorizon.com
Brands: Lana

GULF TEMİZLİK KOZMETİK A.Ş. - KONYA

T: +90 332 345 23 50, www.newcity.com.tr
Contact: Zafer Kapar, bilgi@newcity.com.tr

GÜL KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 624 27 52, www.gul.com.tr
Contact: M.Levent Gül,C info@gul.com.tr

GÜLÇİÇEK KİMYA VE UÇANYAĞLAR A.Ş. - İSTANBUL

T: +90 212 289 06 10, www.gulcicek.com
Contact: Sabi Polikar, export@gulcicek.com
Brands: Mg Gulcicek

GÜLEÇ KİMYA LTD. ŞTİ. - KÜTAHYA

T: +90 274 612 30 80, www.guleckimya.com.tr
Contact: İsmail Güleç guleç@guleckimya.com.tr

GÜLER KİMYA LTD. ŞTİ. - İSTANBUL

T: +90 212 659 76 66, www.gulerchemical.com,
Contact: Ayşenur Bulut aysenur@gulerchemical.com
gulerchemical@superonline.com

GÜLİZ DEFNE SABUNLARI - ANTAKYA

T: +90 326 234 44 11, www.gulizsabunlari.com.tr
Contact: Gülüze Bozdoğan, gulizsabunlari@hotmail.com

GÜLSAN GÜLYAĞI KMD. ŞTL - ISPARTA

T: +90 246 218 13 57
Contact: Adil Esenkaya gulsanaa@mynet.com

GÜLŞAH ÜRETİM PAZARLAMA TİC. İSTANBUL

T: +90 212 771 52 22, www.gulshah.com.tr
Contact: Ali Kaya akaya@gulshah.com.tr

GÜLTEKS DİŞ TİCARET LTD. ŞTİ. - HATAY

T: +90 326 216 62 77/78, www.gulteks.com.tr
www.verdaa.com, info@verdaa.com
Contact: Murat Gül murat@verdaa.com

GÜRKAN ROSE OIL INC. - ISPARTA

T: +90 212 324 58 59, www.gulsha.com.tr
Contact: Gülşah Gürkan, gulsha@gulsha.com.tr,
gulsha@gulsha.com.tr

HASAN GÜLER GÜLER ELEKTRONİK KOZMETİK KİMYA SAN.VE TİC. - İSTANBUL

T: +90 212 631 69 37, www.gulerelektronik.com
Contact: Elçin Han, elcin@gulerelektronik.com,
info@gulerelektronik.com

HAYAT KİMYA SAN A.Ş - İSTANBUL

T: +90 216 554 40 00, www.hayat.com.tr
Contact: Mustafa Tuncay, mtuncay@hayat.com.tr

SKIN CARE PRODUCTS
MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES
PERSONAL CARE PRODUCTS

HERBADERM LABORATORIES - İSTANBUL

T: +90 212 405 03 10, www.herbaderm.com
Contact: Şule Alpay sule@herbaderm.com

HOBİ KOZMETİK İMALAT A.Ş. - İSTANBUL

T: +90 216 630 00 30, www.hobikozmetik.com,
Contact: Mete Buyurgan mete.buyurgan@hobikozmetik.com,
export@hobikozmetik.com, info@hobikozmetik.com

HS SABUN KOZMETİK TEKS. VE TUR SAN. VE TİC. LTD. ŞTİ. - İSTANBUL

T: +90 216 627 03 14, www.hskozmetik.com
Contact: Hülya Alemdar hulyaalemdar@hskozmetik.com
Brands: Hands

HUNCA KOZMETİK SANAYİ A.Ş. - İSTANBUL

T: +90 212 226 10 83, www.hunca.com.tr
Contact: Mustafa Kurfeyz mustafa.kurfeyz@hunca.com.tr,
info@hunca.com.tr
Brands: She, Caldion, Jagler, Equal, Carmina

HÜMA KOZMETİK LTD. ŞTİ. - KOCAELİ

T: +90 262 751 39 83-84, www.humakozmetik.com
Contact: Cengiz Tuncel cengiztuncel@gmail.com,
info@humakozmetik.com

IFFCO KİŞİSEL BAKIM ÜRÜNLERİ - İZMİR

T: +90 232 877 05 40, www.iffco.com
Contact: Kadriye Sevinç asevinc@iffco.com

INNOVA KOZMETİK A.Ş. - İSTANBUL

T: +90 212 246 47 17, www.innovacosmetis.com
Contact: Gülçin Morello gulcin@innovacosmetics.com
Brands: Innova, Dermocare Innova

İŞIK TERAPİ - İSTANBUL

T: +90 216 360 13 11, www.isikterapi.com,
www.organicum.com
Contact: Engin Ayhan, engin@medicalorganics.com
engin@organicum.com

İDA KİMYEVİ TİC. LTD. ŞTİ. - İSTANBUL

T: +90 0212 422 88 88, www.idaltd.com
Contact: Hüseyin İpek, Merve Öztürk, info@idaltd.com

İTİMAT LÜKS HIRDAVAT A.Ş. - İSTANBUL

T: +90 212 618 41 42, www.fonex.com.tr
Contact: Dilek Çalışkan dilek@fonex.com.tr,
itimata@fonex.com.tr

JUVENTA KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 216 348 91 81, www.juventa.com.tr
Contact: Funda Nurşık fnurtatar@hotmail.com,
juventa2000@hotmail.com.tr

KADIOĞLU KOZMETİK A.Ş. - İSTANBUL

T: +90 212 501 17 21, www.gabrini.com
Contact: Gürol Yiğar, gurol@gabrini.com,
export@gabrini.com

KAİZER AMBALAJ GIDA LTD. ŞTİ. - GAZİANTEP

T: +90 342 232 01 30, www.kaizer.com.tr
Contact: Zekai Özer, export@kaizer.com.tr

KALE KİMYA KİMYEVİ MADD. A.Ş. - KOCAELİ

T: +90 262 658 07 70, www.kalekimya.com.tr
Contact: Barış Kaleağası, baris.kaleagasi@kalekimya.com,
info@kalekimya.com

KALİ KİMYA SANAYİ VE TİCARET A.Ş. - İSTANBUL

T: +90 212 234 06 45
Contact: Fred Franco, fred@kali.com.tr
Brands: Kali

KAMELYA KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 674 47 84, www.kamelyacosmetics.com
Contact: Muhammed Sami Torun, samitorun@hotmail.com,
info@gnmgrup.com
Brands: Iris, Nirvana, Nicole

KARDEŞLER GIDA A.Ş. - İSTANBUL

T: +90 212 625 01 09, www.javel.com.tr
Contact: Murat Güney Esen, info@javel.com.tr

KARDEŞLER UÇAN YAĞLAR SANAYİ A.Ş. - KOCAELİ

T: +90 262 751 29 30, www.freshnsoft.com
Contact: Çağlar Yılmaz, caglar.yilmaz@freshnsoft.com
Sinem Eser sinem.eser@freshnsoft.com
Brands: Fresh'n Soft, Medix, Minix

KAYLA KOZMETİK - İSTANBUL

T: +90 216 378 99 11, www.kayla.com.tr
Contact: Elvan Akbulut, elvan.akbulut@kayla.com.tr

KAZANCI ÇEVRE TEKNİĞİ BİYOTEK MUH. LTD. ŞTİ. - İSTANBUL

T: +90 216 337 22 37, www.kazancionline.com
info@kazancionline.com,
Contact: Artun Kazancı artun@kazancionline.com

SKIN CARE PRODUCTS

MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES

PERSONAL CARE PRODUCTS

KESENLER KOZMETİK PAZ. A.Ş. - KONYA

T: +90 332 239 02 16, www.kesenlerkozmetik.net
Contact: Burak Kesen, info@kesenlerkozmetik.net

KIRMIZIGÜL KOZMETİK VE TURİZM LTD. ŞTİ. - İSTANBUL

T: +90 212 486 30 98-99, www.kgkozmetik.com
Contact: Ali Fuat Ustahalioglu, info@redrosecosmetic.com

KOMET KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 216 313 90 15, www.kometkozmetik.com.tr
Contact: Eray Altun ealtun@kometkozmetik.com.tr, info@kometkozmetik.com.tr
Brands: Colleen, Lollis, Glen, Jemie

KONT KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 465 35 90, www.kontcosmetic.com
Contact: Hüseyin Değer sales@kontcosmetic.com

KOPAŞ KOZMETİK PAZARLAMA A.Ş. - İSTANBUL

T: +90 212 285 22 90, www.kopas.com.tr
Contact: Serkan Acar, info@kopas.com
Brands: Dalin, Alix Avien, Sesu, Alix, Xo

KORTEKS KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 279 25 45, www.kortekskozmetik.com.tr
Contact: Cengiz Kaya ckaya@dogatek.com.tr

KORUMA TEMİZLİK A.Ş. - KOCAELİ

T: +90 262 239 22 70, www.koruma.com
temizlik@koruma.com
Contact: Selma G. Murat smurat@koruma.com
Brands: Hypo, Eko

KOSAN KOZMETİK PAZARLAMA VE TİCARET A.Ş. - KOCAELİ

T: +90 262 751 03 33, www.flormar.com
info@flormar.com
Contact: M. Aykut Tas aykutt@flormar.com
Brands: Flormar

KOZ-AK KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 861 00 04, www.kozakkozmetik.com
info@kozakkozmetik.com
Contact: Özkan Şekerci export@kozakkozmetik.com

KOZMO KİMYA LTD. ŞTİ. - İSTANBUL

T: +90 212 771 22 11, www.kozmokimya.com,
Contact: Kerem Suna kerem@kozmokimya.com
kozmo@kozmokimya.com

KOZMOARTI KİMYA KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 216 622 76 70, www.kosmoarti.com
Contact: Şükran Uz suz@kosmoarti.com
Brands: Sen, Maxxel, Sabril, Alanis

KÖKSU MADEN SULARI LTD. ŞTİ.

T: +90 216 447 11 47, www.pelomin.com.tr
Contact: Nebil Öcal nebilocal@hotmail.com

KURTSAN İLAÇLARI A.Ş. - İSTANBUL

T: +90 212 481 30 50, www.kurtsanexport.com, bilgi@kurtsan.com
Contact: Börçe Alpay, borcealpay@kurtsan.com, Alpaslan Yıldız alpaslanyildiz@kurtsan.com
Brands: Otacı, Naturway

LACİVERT LOJİSTİK - İSTANBUL

T: +90 212 481 30 50 T: +90 216 456 55 63
www.lacivertlojistik.com
Contact: Mehmet Uluhan Bolen, mehmetbolen@lacivertlojistik.com,

LALİNEDA KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 236 22 93, www.katrenatural.com
Contact: Dürrin Göktan, katresabun@gmail.com
Brands: Katre Sabun

LEVANTEN EV TEKSTİLİ VE MOB. LTD ŞTİ. - ANKARA

T: +90 312 473 06 56, www.machrique.com
www.levanten.com.tr
Contact: Ela Arslan machrique@machrique.com

LEVENT KİMYA A.Ş.

T: +90 242 258 10 60, www.leventkimya.com.tr
info@leventkimya.com.tr
Contact: Hatice Maina hatice@leventkimya.com.tr
Brands: Nixi Baby, Nixi Lady, Nix Liquid, Detergents

LİDER KOZMETİK LTD.ŞTİ. - KOCAELİ

T: +90 262 754 78 54, www.liderkozmetik.com
Contact: Polat Mevlütoğlu, info@liderkozmetik.com

LİLA KOZMETİK LTD.ŞTİ. - DİYARBAKIR

T: +90 412 345 01 15, www.lilafix.com
Contact: Zülfükar Cansız zcsansiz@lilafix.com
Brands: Sea Color, Viored, Lilafix

LTS LOTUS KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 245 49 54, www.ltscosmetics.com
Contact: Özge Özcan ozge@ltscosmetics.com

SKIN CARE PRODUCTS

MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES

PERSONAL CARE PRODUCTS

LUX GROUP KOZ. LTD. ŞTİ. - İSTANBUL

T: +90 212 597 67 92, www.luxgroup.com.tr.

Contact: Güven Öngel luxpamuk@luxgroup.com.tr

MİRAY KOZMETİK - İZMİR

T: +90 232 444 01 69, www.miray.com.tr

Contact: Adem Doğan export@miray.com.tr

MAKYAJ KOZMETİK SAN. TİC. LTD ŞTİ. - İSTANBUL

T: +90 212 486 03 55, www.makyajkozmetik.com.tr

Contact: Muhammed Hacıabdullahoğlu, info@makyajkozmetik.com.tr

MOHEN KİMYEVİ MADDELER A.Ş. - İSTANBUL

T: +90 212 470 03 10, www.mohen.com.tr

Contact: M.Alper Aydın alper.aydin@mohen.com.tr

MARKA KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 216 394 35 10, www.purixima.com

Contact: Murat Terkoğlu, murat@purixima.com, info@purixima.com

MONNA KİMYA VE KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 876 64 35, www.monna.com.tr

Contact: Burak Tangülü, burak@monna.com.tr

Brands: Pineapple, Monna

MAR-KOZ SAN KOZM.DEG.MAD. LTD. ŞTİ. - İSTANBUL

T: +90 216 317 52 96-97 fume@fumekozmetik.com

www.fumekozmetik.com

Contact: Fatma Ateş

MORS KOZMETİK - İSTANBUL

T: +90 212 280 37 07, www.morscosmetics.com

Contact: Sait Efendi Kartop sait@morscosmetics.com

MATSAN GROUP (PHARMACEL AEROSOL LTD. ŞTİ.) (DALİZE SAN. VE LTD. ŞTİ.) - KOCAELİ

T: +90 262 751 25 30, www.matsangroup.com, www.dalize.net

Contact: Oktay Orday oktay@matsangroup.com, matsan@matsangroup.com

MOTIVA LTD. ŞTİ. - İSTANBUL

T: +90 216 348 10 33 motiva@mail.koc.net

Contact: Hakan Türkcan

NATUREL KOZMETİK LTD. STI. - İSTANBUL

T: +90 212 472 00 25, www.pronwer.com

Contact: Zeynep Yüçetürk, zyuçeturk@naturelgrup.com, info@naturelgrup.com

MAYAN DIŞ TİC. LTD. ŞTİ. - İSTANBUL

T: +90 212 670 50 37, www.mayan.com.tr

mayan@mayan.com.tr

Contact: Kenan Savaş, kenansavas@mayan.com.tr

NETPAK ELEKTRONİK PLASTİK KOZMETİK LTD. ŞTİ. - İZMİR

T: +90 232 461 41 17, www.net-pak.net

Contact: Senem Kösele senemosun@net-pak.net, info@net-pak.net

MELİSSA KOZMETİK LTD. ŞTİ. - ANKARA

T: +90 312 395 27 58-59, www.melissakozmetik.com

Contact: Burak Bozdağ, info@melissakozmetik.com

NEVA KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 507 81 17, www.nevakozmetik.com.tr

Contact: Yavuz Adalı, Armağan Okay, info@nevakozmetik.com.tr

MERT-KOZ KOZMETİK LTD. ŞTİ - İZMİR

T: +90 232 472 24 00, www.mert-koz.com

Contact: İttri Atış itri@mert-koz.com

NUCOS KOZMETİK KİMYA LTD. ŞTİ - İSTANBUL

T: +90 212 886 30 66, www.nucoscosmetics.com

Contact: Tarhan Selek tarhan@nucoscosmetics.com

MEY KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 486 33 79 mey@meykozmetik.com

www.meykozmetik.com

Contact: Hatice Marey

NURAL DIŞ TİCARET LTD. ŞTİ. - İSTANBUL

T: +90 216 422 60 71, www.nural.biz, www.sheida.com.tr

Contact: Nurettin Ustaoglu, info@nural.biz, info@sheida.com.tr

MHC MARMARA LTD. ŞTİ. - İSTANBUL

T: +90 216 394 86 11, www.marmaratemizlik.com

Contact: Uğur Aksoy uguraksoy@marmaratemizlik.com

NURLIFE KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 485 37 92, www.nurlife.com

Contact: Şennur Dede, info@nurlife.com

SKIN CARE PRODUCTS
MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES
PERSONAL CARE PRODUCTS

ODAK KOZMETİK A.Ş. - İSTANBUL

T: +90 216 445 84 00-01, www.odakcosmetics.com
info@odakcosmetics.com

Contact: Dalya Ervaron dalya@odakcosmetics.com

OKYANUS KİMYA LTD. ŞTİ. - İSTANBUL

T: +90 212 771 15 52, www.okyanuskimya.com.tr
okyanuskimya@superonline.com

Contact: M. Fevzi Elitez felitez@okyanuskimya.com.tr

ORJİN HİJYEN VE SAĞLIK ÜRÜNLERİ LTD. ŞTİ. - İSTANBUL

T: +90 212 552 37 37, www.orjinhijyen.com.tr

Contact: İlhan Öztürk, sales@orjinhijyen.com.tr

ORKİDE KOZMETİK SAN A.Ş. - İSTANBUL

T: +90 212 253 30 44, www.orkidecosmetics.com
export@orkidecosmetics.com

Contact: Majd Judy Abacı

OZAK KİMYA KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 623 02 03 www.everycar.com.tr

Contact: Ebru Nalbant Akyüz ebru@everycar.com.tr,
info@everycar.com

Brands: Everycar, Everyday Fashion, Everyhome

ÖZDEN KİMYA VE PLASTİK LTD. ŞTİ. ANKARA

T: +90 312 815 50 10, www.ozdengroup.com

Contact: Dmitry Shagdyr dmitry@ozdengroup.com
info@ozgurkozmetik.com

ÖZTÜRK İLAÇ A.Ş. - İSTANBUL

T: +90 212 771 26 58 www.ozturk.com.tr

Contact: Gökçe Önceken, gokce@ozturk.com.tr
ozturk@ozturk.com.tr

ÖZÜN KOZMETİK LTD. ŞTİ. - ANKARA

T: +90 312 395 26 55 www.ozunkozmetik.com

Contact: Ömer Özçelik, ozun@ozunkozmetik.com

PAMİR KOZMETİK LTD. ŞTİ. - ANKARA

T: +90 312 213 29 99, www.mysticalparfum.com

Contact: Nuri Pamir nuripamir@mysticalparfum.com
info@mysticalparfum.com

PEKMEZLER KİMYA A.Ş. - GAZİANTEP

T: +90 342 513 06 00, www.jaleriz-organics.com

Contact: Elif Can export@jaleriz-organics.com

PE-RE-JA İLERİ KİMYA A.Ş. - İSTANBUL

T: +90 212 855 79 79, www.pereja.com.tr

Contact: Altan Eplek aleplek@pereja.com.tr

Brands: Pereja, Prize Cosmetics Gourmand /
Olive / Herbal / Fruit / Flower, Sandy, Jou Jou,
Wilson, Sunower

PİNKAR KİMYA A.Ş. - İSTANBUL

T: +90 212 219 01 28, www.pinkar.com,

Contact: Ruhi Uluhan
export@pinkar.com, info@pinkar.com

PİNKİM PAZARLAMA LTD. ŞTİ. - İSTANBUL

T: +90 212 798 27 64, www.pinkim.com

Contact: İlhan Pinto, pinkim.cosmetics@gmail.com
info@pinkim.com

PRİMO AMBALAJ VE KİMYA A.Ş. - İSTANBUL

T: +90 216 394 07 44, www.primo.com.tr

Contact: Vidal Bahar vidal.bahar@primo.com.tr
Brands: Dely

PROMAKS KİMYA LTD. ŞTİ. - İSTANBUL

T: +90 216 378 87 78, www.promaks.net

Contact: Kemal Burak Kabacan
burak@promaks.net, export2@promaks.net

Brands: Promaks, Hygienix

PROMART PROMASYON LTD. ŞTİ. - İSTANBUL

T: +90 216 658 70 80 www.prom-art.com,

Contact: Cem İpekler, cem@prom-art.com,
promart@prom-art.com

PROPA TÜKETİM ÜRÜNLERİ LTD. ŞTİ. - İSTANBUL

T: +90 216 327 86 01, www.hepsipropada.com

Contact: Hakan Gülgün hgulgün@hepsipropada.com

REBUL KOZMETİK A.Ş. - İSTANBUL

T: +90 212 229 97 90-99, www.rebul.com

Contact: Cihan Bayraktar cihan@rebul.com

Brands: Rebul, Colors, Angie, Angle Hot

ROSENSE KOZMETİK A.Ş. - İSPARTA

T: +90 246 218 12 80, www.rosense.com

Contact: Mehmet Pehlivan,
mehmetpehlivan@rosense.com
info@gulbirlik.com,

Brands: Rosense, Sweet Rose

SCK ZETA LTD. ŞTİ. - İSTANBUL

T: +90 212 274 71 44, www.zetacompany.com

Contact: Jamal Mustafa jamal@zetacompany.com

Brands: Z. Valentina, Air Natura, Estera, Flora, Gian

SKIN CARE PRODUCTS
MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES
PERSONAL CARE PRODUCTS

S.P.A. KOZMETİK A.Ş. - İSTANBUL

T: +90 212 358 40 00, www.spakozmetik.com
Contact: Çetin Akat akatcetin@spakozmetik.com,
info@spakozmetik.com

SAPRO TEMİZLİK ÜRÜNLERİ A.Ş. - İSTANBUL

T: +90 212 734 38 08, www.sapro.com.tr
Contact: Niyazi Hocaoglu, niyazihocaoglu@sapro.com.tr
info@sapro.com.tr

SARUHAN A.Ş. - İSTANBUL

T: +90 212 249 70 69, www.saruhan.com.tr
Contact: Oktay Gözüdok oktay@saruhan.com.tr,
info@saruhan.com.tr

SEBA KİMYA SAN. A.Ş. - İSTANBUL

T: +90 216 593 23 33, www.sebakimya.com.tr
Contact: Ufuk Çakır export@sebakimya.com
info@sebakimya.com

SEBAT KİMYA SANAYİ A.Ş. İSTANBUL

T: +90 212 855 51 00, www.fomy.com.tr
Contact: Yasemin Akbudak yasemin@fomy.com.tr,
info@fomy.com.tr
Brands: Sir, Elenor

SELUZ KİMYA KOZMETİK A.Ş. - İSTANBUL

T: +90 212 734 36 36, www.seluz.com
Contact: Murat Öztürk seluz@seluz.com

SENTEZ KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 486 33 79, www.sentezgrup.com.tr
Contact: Sezgin Ayata, info@sentezgrup.com.tr,

SEVİMLER GIDA KOZ. LTD. ŞTİ. - İSTANBUL

T: +90 212 659 86 68, +90 212 590 11 63
www.sevimlerkozmetik.com
Contact: Serdar Sevim serdar@sevimlerkozmetik.com,
info@sevimlerkozmetik.com

SHADIA KİMYA KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 859 12 71-72, www.shadiacosmetics.com
Contact: Svetlana Darwish, info@shadiacosmetics.com

SOLARES İTHALAT İHRACAT LTD. ŞTİ. - İSTANBUL

T: +90 216 519 75 76, www.solares.com.tr
Contact: Serdar Serhatlı export@solares.com.tr,
solares@solares.com.tr

SORA KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 738 84 64, www.soracosmetics.com
Contact: Zeynep Kesme zeynep@soracosmetics.com

SPC KOZMETİK LTD ŞTİ. - İSTANBUL

T: +90 216 319 52 70, www.spckozmetik.com
Contact: Hakan Çelebi hakan@spckozmetik.com

SUDESAN TEMİZLİK ÜRÜNLERİ A.Ş. - İSTANBUL

T: +90 212 422 18 70, www.sudesan.com
Contact: Anı Kırtışan asen@sudesan.com,
sudesan@sudesan.com
Brands: Reanima Cosmetic Collection,

ŞENYUYA FIRÇA LTD. ŞTİ. - İSTANBUL

T: +90 212 321 39 40-41, www.nivabrush.com,
Contact: Okan Şenyuva, info@nivabrush.com

TALİANİ TARIM GIDA LTD. ŞTİ - ANKARA

T: +90 312 387 13 50, www.taliani.com.tr
Contact: Fulya Gürbüz fulya@taliani.com.tr,
info@taliani.com.tr

TAN-ALİZE KOZMETİK A.Ş. - İSTANBUL

T: +90 216 435 70 33, www.farmasi.com.tr
Contact: Ammar Jabas ammar@farmasi.com.tr,
farmasi@farmasi.com.tr

TANAÇAN KOZMETİK A.Ş. - İSTANBUL

T: +90 212 221 73 05 www.tanacan.com,
www.tanacanmarket.com
Contact: Ersin Demiroz edemiroz@tanacan.com

TANAY TURİZM OTELCİLİK EKİPMANLARI LTD. ŞTİ - İSTANBUL

T: +90 216 394 82 86, www.tanay.net
Contact: Armağan Payan export@tanay.net,
tanay@tanay.net

TARİŞ ZEYTİN ZEYTİNYAĞI A.Ş. - İZMİR

T: +90 232 394 00 94, www.ta-ze.com.tr
Contact: Evre Davran edavran@tariszeytin.com.tr,
info@tariszeytin.com.tr

TARKO İTRİYAT LTD. ŞTİ. - İSTANBUL

T: +90 212 232 63 98, www.tarkokozmetik.com
Contact: Erman Orak, tarko@tarkokozmetik.net

SKIN CARE PRODUCTS

MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES

PERSONAL CARE PRODUCTS

TARSAN GIDA TURZ. A.Ş. - İSTANBUL

T: +90 212 796 23 34-35, www.tarsan.com.tr

Contact: Berkan Tar export@tarsan.com.tr,
info@tarsan.com.tr

Brands: Bani, White Kugu, Smart Line

TAT KİMYA A.Ş. - GAZİANTEP

T: +90 342 337 39 00, www.tatkimya.com

Contact: Fuat Özhayta, tatkimya@tatkimya.com

TEMKO TEMİZLİK VE KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 428 19 64, www.temko.net

Contact: Burak Besezili, burak@temko.net,
Murat Yücel, murat@temko.net, temko@temko.net

Brands: Private Label

TİBET İTHALAT İHRACAT VE KOZMETİK A.Ş. - İSTANBUL

T: +90 216 595 05 00, www.tibet.com.tr

Contact: Cumhuri Sönmez,
Ekrem Ak, Nurhan Gençtürk, export@tibet.com.tr,
tibet@tibet.com.tr

TİM KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 216 364 32 32, www.timkozmetik.com

info@timkozmetik.com

Contact: Tabita Özden tabita@timkozmetik.com

TİMPA LTD. ŞTİ. - İSTANBUL

T: +90 262 724 96 70, timpaltd@timpaltd.com.tr

Contact: Seçil Özbek secilozbek@timpaltd.com.tr

TİTİZ TEMİZLİK LTD.ŞTİ. - İSTANBUL

T: +90 216 491 94 45, www.titiz.com.tr

Contact: Atilla Erkmenel, titiz@titiz.com.tr

TOPAZ DIŞ TİCARET A.Ş. - İSTANBUL

T: +90 216 324 89 20, www.topaztr.com

Contact: Vehbi Burçak vehbiburcak@tnn.net,
topaz@topaztr.com

TREDA LTD. ŞTİ. - İSTANBUL

T: +90 216 484 01 56, www.blenior.com

Contact: H. Ali Arvas h.aliarvas@tredafmcg.com

TURKUVAZ LTD. ŞTİ. - ANKARA

T: +90 312 230 56 00

Contact: Zeki Temel turkuvaz@tr.net

TURKUVAZ MEDİKAL KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 428 68 48, www.turkuvazsaglik.com.tr

Contact: Elif Şengül elif@turkuvazsaglik.com,
info@turkuvazsaglik.com

Brands: 4Wet

TUTKU LTD. ŞTİ. - İSTANBUL

T: +90 212 659 73 26, www.lapitak.com

Contact: Görkem Sivri gorkem@lapitak.com,
info@lapitak.com

TÜRK HENKEL KİMYA A.Ş. - İSTANBUL

T: +90 216 579 40 00, www.henkel.com.tr

Contact: Metin Tantalkaya

metin.tantalkaya@tr.henkel.com

TÜRKLAB TIBBİ MALZEMELER A.Ş. - İZMİR

T: +90 232 376 80 81, www.turklab.com.tr

Contact: Hilda Çil hilda@turklab.com.tr,
info@turklab.com.tr

UFT TEKSTİL GIDA LTD.ŞTİ. - DENİZLİ

T: +90 258 274 65 16/274 65 31,

www.ufttekstil.com.tr

Contact: Ümit Can, info@ufttekstil.com.tr

UKİP KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 886 75 75 www.ukipcosmetic.com

Contact: Ümit Fişek, umit@ukipcosmetic.com

Brands: İmaj, Passionate, İnciser Bodycare,
Espejo, İmaj Baby

ULUSOY İLAÇ VE KOZM. A.Ş. - KONYA

T: +90 332 239 05 98, www.banhair.com.tr

Contact: İsmail Mağden, ismail_magden@hotmail.com,
info@ulusoykozmetik.com

UNICARE (ROZA) LTD. ŞTİ. - İSTANBUL

T: +90 216 413 96 87, www.unicare.com.tr

Contact: Robert Mesut Çiftçi rmc@unicare.com.tr,
foreigntrade@temsu.com.tr

UPI-UĞUR PLASTİK LTD. ŞTİ. - İZMİR

T: +90 232 257 68 90, www.vivol.com.tr

Contact: Hakan Mercan vivol@vivol.com.tr,
upi@upi.com.tr

ÜNVER HIRDAVAT LTD. ŞTİ. - İSTANBUL

T: +90 212 659 80 75, www.unver.com.tr

Contact: İsmail Kemal Kalaycı, unver@unver.com.tr

SKIN CARE PRODUCTS
MAKE-UP PRODUCTS AND COLOR COSMETICS

FRAGRANCES
PERSONAL CARE PRODUCTS

UZMAN KOZMETİK TİC. LTD. ŞTİ. - İSTANBUL

T: +90 216 346 25 91-92, www.uzmancosmetic.com
Contact: İlyas Çırak info@uzmancosmetic.com

VENTEKS LTD. ŞTİ. - İSTANBUL

T: +90 212 659 26 05, www.venteks.com.tr
Contact: Emil Saul, emilsaul@superonline.com, venteks@superonline.com

VENÜS FIRÇA ÜRÜNLERİ LTD. ŞTİ. - İZMİR

T: +90 232 833 24 45, www.venusline.com.tr
Contact: Berat Salik berat@venusline.com.tr

VEPA FIRÇA A.Ş. İSTANBUL

T: +90 212 549 17 41, www.vepafirca.com.tr
Contact: Salih Özcan salih@vepafirca.com.tr

VERA KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 637 41 40, www.verakozmetik.com
Contact: Mehmet Güden mehmetguden@verakozmetik.com

VİKİNG CLEANİNG AND COSMETIC FACTORY- İZMİR

T: +90 232 878 54 54, www.vikingtemizlik.com.tr
Contact: Hüzeyin Hız, export@vikingtemizlik.com.tr
Brands: Salkor Viking

VİVET KOZMETİK A.Ş. - İSTANBUL

T: +90 212 671 22 27, www.vivetkozmetik.com
Esra Kalemen esrak@vivetkozmetik.com

VK KİMYA KOZMETİK AMBALAJ LTD. ŞTİ. - İSTANBUL

T: +90 216 469 16 16, www.vk-cosmetics.com
www.bravocolor.com
Contact: Rita Gür, Melis Şengün
export_import@pigar.com.tr, info@vk-cosmetics.com

YAĞMUR KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 671 44 72-73, www.alamokozmetik.com
Contact: Zeynel Abidin Şahbaz zeynelsahbaz@hotmail.com, alamo@hotmail.com
Brands: Alamo, Enrico

YALINKAYA KUAFÖR MALZEMELERİ LTD. ŞTİ. - İSTANBUL

T: +90 212 549 50 22
Contact: Recep Yalınkaya recepyalinkaya@hotmail.com

YAŞARLAR KOZ. A.Ş. - İSTANBUL

T: +90 216 465 56 86, www.yasarlar.com.tr
Contact: Resul Yıldız, yasarlar@yasarlar.com.tr
Brands: Favori Fresh White, Doal&Doal, Tüyo

YEŞİLGÜN KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 294 58 31, www.yesilgun.com.tr
Contact: Arda Yeşil ardayesil@yesilgun.com.tr

YEŞİL ILGAZ KOLONYA LTD. ŞTİ. - İSTANBUL

T: +90 667 449 62 12, www.yesililgazgroup.com
Contact: Erol Uğurlu info@yesililgazgroup.com

YEZAL KİMYA LTD. ŞTİ.

T: +90 212 875 90 45, www.pomiks.com.tr
Contact: Kani Özay export@pomiks.com.tr

YILDIZ KOZMETİK LTD. ŞTİ. - İSTANBUL

T: +90 212 856 20 30, www.siorecosmetics.com
Contact: Yıldız Akçiçek, info@siorecosmetics.com

YORULMAZ REKLAM - İSTANBUL

T: +90 212 580 10 24, www.yorulmaz.com.tr
Contact: Alptekin Yorulmaz, alptekin@yorulmaz.com.tr

ZEYTİNDALI GIDA LTD. ŞTİ. - İSTANBUL

T: +90 216 463 75 20, www.midaszeytinyagi.com
Contact: Ergun Ganer, ergunganer@midaszeytinyagi.com

ZÜMRÜT KOZMETİK KOLL. ŞTİ. - İSTANBUL

T: +90 212 325 52 00-01, www.zumrutkozmetik.com.tr
Contact: Hülya Ekmen hulya@zumrutkozmetik.com.tr, info@zumrutcosmetics.com
Brands: Judi, Clavis

ADAM&EVE HOTEL – EDEN SPA

BELEK-ANTALYA Tel: +90 242 710 14 00 www.adamevehotels.com

ANANTARA

ISTANBUL Tel: +90 212 215 23 23 www.anantara.com.tr

AQUA FANTASY HOTEL&AQUAPARK – SERENITY SPA&BEAUTY CENTRE

IZMIR Tel: +90 232 893 11 10 www.aquafantasy.com

ASYA KIZILCAHAMAM THERMAL HOLIDAY VILLAGE

ANKARA Tel: +90 312 736 40 00 www.asyatermal.com.tr

BODRIUM BOUTIQUE RESORT&YOU SPA

BODRUM Tel: +90 252 311 03 60 www.bodrium.com.tr

BURCCLUB HOTEL SPA&THALASSO

IZMIR Tel: +90 232 8931084 www.burcclub.com.tr

CESME PIRIL HOTEL THERMAL&BEAUTY SPA

IZMIR Tel: +90 232 444 0 232 www.pirilhotel.com

CIRAGAN HOTEL KEMPINSKI – SANITAS SPA

ISTANBUL Tel: +90 212 326 46 46 www.kempinski.com

CROWNE PLAZA – AGAMEMNON THERMAL SPA&WELLNESS CENTER

IZMIR Tel: +90 232 2921332 www.cpizmir.com

DEDEMAN BUYUKCEMECE

ISTANBUL Tel: 0212-8677000 www.dedeman.com

DELPHIN DE LUXE RESORT HIGH CLASS

ANTALYA Tel: +90 242 527 51 94 www.delphindeluxehotel.com

ELA QUALITY RESORT HOTEL

ANTALYA Tel: +90 242 710 22 00 www.elaresort.com

ELEGANCE HOTEL LIFE SPA

BODRUM Tel: +90 252 417 882 30 www.elegancehotel.com

ESPACE SPA CENTER

ISTANBUL Tel: +90 216 517 98 11 www.espacespa.com

FOUR SEASONS HOTEL BOSPHORUS

ISTANBUL Tel: +90 212 381 40 00 www.fourseasons.com

FUGA SPA

ISTANBUL Tel: +90 212 351 56 20 www.fugaspa.com.tr

GLORIA VERDE RESORT – ASKLEPION SPA&THALASSO

BELEK-ANTALYA Tel: +90 242 710 05 00 www.gloria.com.tr

GONEN THERMAL SPRING

BALIKESIR Tel: +90 266 762 18 40 www.gonenkapicalari.com

GURAL HARLEK HOTEL&SPA

KUTAHYA Tel: +90 274 245 22 24 www.guralharlek.com

HILLSIDE SU – SANDA SPA

ANTALYA Tel: +90 242 249 00 70 www.hillsidesu.com

HILTON SPA

ISTANBUL Tel: +90 212 315 60 00 www.hilton.com.tr

HOLIDAY INN - ISTANBUL CITY

ISTANBUL Tel: +90 212 530 99 00 www.hiistanbulcity.com

HOTEL DELFI SPA&WELLNESS

BODRUM Tel: +90 252 316 40 85 www.delfihotel.com

HOTEL LES OTTOMANS

ISTANBUL Tel: +90 216 456 98 78 www.lesottomans.com

ILICA HOTEL SPA&WELLNESS THERMAL RESORT

IZMIR Tel: +90 232 723 31 31 www.ilicahotel.com

IZMIR PRINCESS HOTEL THERMAL&SPA

IZMIR Tel: +90 232 239 12 22 www.izmirprincess.com.tr

KEMER RESORT HOTEL – CARMENE SPA&WELLNESS

ANTALYA Tel: +90 242 814 31 00 www.kemerresort.com

KERVANSARAY LARA HOTEL&SPA

ANTALYA Tel: +90 242 352 20 00 www.kervansarayhotels.com

KUM DAY SPA

ISTANBUL Tel: +90 212 202 96 99 www.kumdayspa.com

LA CHATEAU DE PRESTIGE SPA&THALASSO

ANTALYA Tel: +90 242 815 25 00 www.prestigehotel.com.tr

LARA RESORT SPA&SUITES

ANTALYA Tel: +90 242 352 22 00 www.baruthotels.com.tr

LAESPARK

ISTANBUL Tel: +90 212 313 51 00 www.laesparkhotel.com.tr

LYKIA WORLD

MUGLA Tel: +90 384 213 99 45 www.lykiaworldantalya.com

MARDAN PALACE – MARDAN SPA

ANTALYA Tel: +90 242 310 41 00 www.mardanpalace.com

MARMARA TAKSIM

ISTANBUL Tel: +90 212 251 46 96 www.themarmarahotels.com

MARRIOTT HOTEL ASIA PALESTRA SPA

ISTANBUL Tel: +90 216 570 00 00 www.marriott.com

MIRACLE RESORT HOTEL – MIRACLE SPA CENTER

ANTALYA Tel: +90 242 352 21 21 www.miracleotel.com

POINT HOTEL TAKSIM SPA & WELLNESS

ISTANBUL Tel: +90 212 313 5000 www.pointhotel.com

RENEWA CLUB SPA

ANKARA Tel: +90 312 441 02 02 www.renewaclub.com

RICHMOND NUA WELLNESS&SPA

SAPANCA-IZMIT Tel: +90 212 458 13 14 www.richmondnuawellness.com

RIXOS PREMIUM BELEK – RIXOS ROYAL SPA

ANTALYA Tel: +90 242 710 20 00 www.rixos.com

SALMAKIS RESORT&SPA

BODRUM Tel: + 90 252 316 65 06 www.salmakis.com.tr

SANDA SPA ETILER

ISTANBUL Tel: +90 352 25 00 www.sandaspa.com

SHARATON CESME RESORT & SPA

IZMIR Tel: +90 232 723 12 40 www.sheratoncesme.com

SHERATON VOYAGER ANTALYA HOTEL, RESORT&SPA

ANTALYA Tel: +90 242 2494 9 49 www.sheratontanantalya.com

SILENCE BEACH RESORT – THALASSO&SPA

ANTALYA Tel: +90 242 444 02 49 www.silencebeachresort.com

SUSESI DE LUXE RESORT SPA&GOLF HOTEL

ANTALYA Tel: +90 242 710 24 00 www.susesihotel.com

SWISSOTEL – AMRITA SPA&WELLNESS

ISTANBUL Tel: +90 212 326 11 00 www.swissotel.com.tr

THE LIFECO

BODRUM Tel: +90 212 252 377 63 10 www.thelifeco.com.tr

THE MARMARA BODRUM

BODRUM Tel: +90 252 313 81 30 www.themarmarahotels.com

THE RITZ-CARLTON ISTANBUL – LAVEDA SPA

ISTANBUL Tel: +90 212 334 44 44 www.ritzcarlton.com

THE SOFA HOTEL – WELLNESS CENTER

ISTANBUL Tel: +90 212 368 18 18 www.thesofahotel.com

TITANIC OTEL OCEAN SPA

ISTANBUL Tel: +90 216 453 50 50 www.titanic.com.tr

W HOTEL DAY SPA BY ESTÉE LAUDER

ISTANBUL Tel: +90 212 381 21 21 www.wistanbul.com.tr

XANADU RESORT HOTEL SHANG-DU

ANTALYA Tel: +90 242 710 00 00 www.xanaduresort.com.tr

Do you smell the marvelous odor of mutual success?

At Elso Kimya, we are ready to offer you the best fragrance choices for your needs based on our 60 years of experience, professional approach and competitive price structure.

 Elsokimya
FRAGRANCES & FLAVORS

Tel: +90 212 653 64 68

info@elsokimya.com www.elsokimya.com

Turkish Pavilion at Cosmoprof Asia 2012 Hong Kong HALL 1E

everlasting beauty

Turkish Pavilion at
Cosmoprof Worldwide Bologna/Italy
March 8-11, 2013

Turkish Pavilion at
Beautyworld ME Dubai/UAE
May 28-30, 2013