

JOY of sharing

Do you remember your first FM GROUP catalogue? For over 10 years we have been sharing our sensational products while aiming to be present in all areas of your life, in line with the vision of our company. As we repeatedly say, the key to FM Federico Mahora brand's success are the people who have trusted us and our products.

This is why, when we introduce new products to our offer, we try to meet your expectations and, at the same time, support business plans.

The catalogue you are holding in your hands has been designed in the way that it is quicker to find the best cosmetic products for yourself and recommend products to your friends and family. You will also find it easier to find products that have been awarded or that are most frequently chosen by your customers.

In the first FM GROUP catalogues there were 50 perfumes and perfumed waters in the Classic Collection, 19 of which are still present in our offer. Along with the new catalogue, the classic collection has been expanded with 4 new scents which captivate with intensity. Their oriental and floral notes gained an unprecedented freshness and energy. As a result, they are strong and intoxicating, and at the same time they have a modern lightness and flickering. We encourage you to discover their depth.

The Triumph of Orchids and the β -Glucan Active cosmetic collections, which enjoy huge popularity, have been expanded with new nourishing products. The team of our specialists have created an innovative formula of the 3 in 1 Facial Cleanser from the β -Glucan Active series. It combines three cosmetics: lotion, toner and make up remover – it is a real treasure for those who value multi-functionality. In turn, in the luxurious Triumph of Orchids series you will find a delicate mist that not only smells beautiful, but first and foremost takes care of the condition of your skin.

While wishing you successful shopping, I encourage you to discover FM GROUP afresh – in a jubilee style!

Artur Trawiński
FM GROUP World

CLASSIC COLLECTION WOMEN NEW	p.	4, 6-11
CLASSIC COLLECTION MEN NEW	p.	5, 12-15
LUXURY COLLECTION WOMEN	p.	16-31
LUXURY COLLECTION MEN	p.	32-41
HOT COLLECTION	p.	42-43
PHEROMONE COLLECTION	p.	44-45
YOUTH COLLECTION	p.	46-47
KIDS AQUA MAGIC COLLECTION	p.	48-49
PERFUMED COSMETICS WOMEN	p.	50-51
SKIN CARE COSMETICS UNISEX	p.	51
TRIUMPH OF ORCHIDS COLLECTION NEW	p.	52-55
GOLD REGENESIS COLLECTION	p.	56-57
β-GLUCAN ACTIVE COLLECTION NEW	p.	58-61
SPA SENSES COLLECTION	p.	62-65
BODY SIGN COLLECTION	p.	66-70
SKIN LAB COLLECTION	p.	71-73
PERFUMED COSMETICS MEN	p.	74-75
REFRESHING COLLECTION MEN	p.	76-77
HAIR CARE COSMETICS	p.	78-79
FOOT CARE COSMETICS	p.	80-81
FRAGRANCE LIST	p.	82
LIST OF PRODUCTS ACCORDING TO FRAGRANCE FAMILIES	p.	83

p. 4-5

p. 53

p. 58

Help us help others!

GOLDEN TULIP
FOUNDATION

www.golden-tulip.com

NEW!

DISCOVER NEW SCENTS OF THE

CLASSIC Collection

parfum for WOMEN

FM 412 Fresh | 🌸

Type: full of emotion, pulsating

Fragrance notes:

Top notes: champagne, fruit notes

Heart notes: peach blossom

Base notes: ambergris, white musk, wood notes

FM 413 Sweet | 🍯

Type: very sweet, slightly flirtatious

Fragrance notes:

Top notes: blackcurrant, pear

Heart notes: orris, jasmine, orange blossom

Base notes: chocolate pralines, patchouli, vanilla

FRAGRANT MANIFESTO

Fragrances that we offer this season unambiguously refer to ideals of femininity and masculinity. When we smell FM 412 or FM 413, we instinctively know that these are female scents, a tribute to womanhood. In turn, perfumed waters FM458 and FM459, with their strong oriental notes, are the quintessence of manhood.

Manifesto

Katarzyna Trawińska

Capacity: 30 ml
Fragrance 20%
£399.66/1 l

eau de parfum
for MEN

FM 458 Liberated | 🌐

Type: oriental but refreshing

Fragrance notes:

Top notes: *mint, coriander*

Heart notes: *black pepper, ambergris, vetiver*

Base notes: *oakmoss, patchouli, vanilla*

FM 459 Determined | 🌐

Type: extroverted, stunning

Fragrance notes:

Top notes: *bergamot, grapefruit, elemi resin*

Heart notes: *pepper, cinnamon, saffron*

Base notes: *leather notes, vetiver, tobacco*

Capacity: 50 ml
Fragrance 16%
£239.80 / 1 l

NEW

TRY NOW
EACH SCENT FOR:
£11.99

FM 06, A RECORD-SETTING FRAGRANCE

On 7th June 2014, on Mars Fields in Wroclaw, during the international FM GROUP training, a Guinness World Record was set for most people applying perfumes simultaneously. All those gathered sprayed FM 06 at the same time. This fragrance was chosen for this happening due to its delicate, fresh scent of green tea and citrus fruits.

CITRUS

JOYFUL AND ENERGETIC

FM 06 Fresh | 🌿

Type: ethereal, discreet
Fragrance notes:
Top notes: *lemon, bergamot, mint*
Heart notes: *orange, green tea*
Base notes: *oakmoss, ambergris*

FM 23 Romantic | 🌿

Type: sensual, with a bit of sweetness
Fragrance notes:
Top notes: *lily of the valley, red orange*
Heart notes: *tangerine, jasmine, rose*
Base notes: *vanilla, sandal wood, white musk*

Cosmetics available in the series:
pheromones (23f), hot! (h23), shower gel (23g), body balm (23b), antiperspirant (23r)

FM 33 Fresh | 🌿

Type: refreshing, joyful
Fragrance notes:
Top notes: *mango, Sicilian lemon, apple*
Heart notes: *jasmine, bamboo, white rose*
Base notes: *cedar, ambergris*

Cosmetics available in the series:
pheromones (33f), hot! (h33), shower gel (33g), body balm (33b), antiperspirant (33r), hand and nail cream (33c)

CHYPRE

ALLURING AND TEMPTING

FM 05 Sensual | ↓

Type: intriguing, modern

Fragrance notes:

Top notes: *freesia, gardenia*

Heart notes: *sandal wood, rose, coriander*

Base notes: *vanilla, vetiver, patchouli*

Cosmetics available in the series:

hot! (h05), shower gel (05g), body balm (05b), antiperspirant (05r)

FM 16 Sweet | ↓

Type: fabulous, fascinating

Fragrance notes:

Top notes: *tangerine, pear, green notes*

Heart notes: *orchid*

Base notes: *patchouli, toffee*

FM 18 Provocative | ↓

Type: radiant, alluring

Fragrance notes:

Top notes: *orange, orange blossom*

Heart notes: *rose, jasmine, ylang-ylang*

Base notes: *white musk, vetiver, tonka bean, vanilla*

Cosmetics available in the series:

pheromones (18f), hot! (h18), shower gel (18g)

FM 34 Classy | ↓

Type: free, joyful

Fragrance notes:

Top notes: *orris, pineapple, hyacinth, pink pepper*

Heart notes: *jasmine, lemon*

Base notes: *vanilla, vetiver, musk*

Cosmetics available in the series:

shower gel (34g)

FM 80 Sweet | ↓

Type: surprising, appetising

Fragrance notes:

Top notes: *strawberry sorbet, cherry, pineapple*

Heart notes: *caramelised popcorn, violet, rose*

Base notes: *musk, ambergris, patchouli*

CLASSIC COLLECTION

for women captivates with:

- beautiful perfumes of creators from drom fragrances®
- universal bottles of 30 ml capacity
- 20% fragrance
- a super price:

for each scent you pay only

£11.99

£399.66 / 1 l

WOODY

SOPHISTICATED,
CLASSY

FM 185 Sensual | ✨

Type: feminine, glamorous

Fragrance notes:

Top notes: *lychee, blackcurrant, tangerine*

Heart notes: *jasmine, rose, basmati rice*

Base notes: *amber resin, ambergris, musk*

ORIENTAL

STRONG AND UNTAMED

FM 09 Mysterious | 🌐

Type: deeply memorable, magical
Fragrance notes:
 Top notes: violet, cardamom, green fruits
 Heart notes: almond, jasmine
 Base notes: vanilla, musk

Cosmetics available in the series:
 hot! (h09)

FM 12 Sensual | 🌐

Type: hypnotising, seductive
Fragrance notes:
 Top notes: passion flower
 Heart notes: jasmine, gardenia
 Base notes: vanilla, maple, vetiver

FM 24 Extravagant | 🌐

Type: exotic, very spicy
Fragrance notes:
 Top notes: tangerine, cumin and clove
 Heart notes: mango, heliotrope, cardamom, ylang-ylang
 Base notes: musk, vanilla, ambergis

FM 26 Sweet | 🌐

Type: warming, enveloping
Fragrance notes:
 Top notes: guava, raspberry, bergamot, coconut
 Heart notes: water lily, rose, pepper, magnolia
 Base notes: sandal wood, vanilla, coffee, caramel

FM 32 Extravagant | 🌐

Type: fascinating, ambiguous
Fragrance notes:
 Top notes: melon, coconut, tangerine, cotton candy
 Heart notes: blackberry, mango, plum, honey
 Base notes: vanilla, chocolate, toffee

Cosmetics available in the series:
 shower gel (32g)

FM 98 Business | 🌐

Type: fresh, subtle
Fragrance notes:
 Top notes: blackcurrant, bergamot, lemon
 Heart notes: jasmine, lily of the valley, rose
 Base notes: sandal wood, cedar, amber

Cosmetics available in the series:
 pheromones (98f), hot! (h98), shower gel (98g), hand and nail cream (98c)

FM 101 Mysterious | 🌐

Type: sophisticated, unforgettable
Fragrance notes:
 Top notes: orange blossom, pear
 Heart notes: ginger, incense
 Base notes: sandal wood, vanilla, honey, musk

Cosmetics available in the series:
 pheromones (101f), shower gel (101g), body balm (101b), antiperspirant (101r)

FM 173 Mysterious | 🌐

Type: dreamlike, dim
Fragrance notes:
 Top notes: anise, licorice
 Heart notes: Jacaranda wood, bitter almond
 Base notes: sandal wood, musk, moss

Cosmetics available in the series:
 shower gel (173g), body balm (173b), antiperspirant (173r), hair fragrance (173h), hand and nail cream (173c)

FM 177 Sensual | 🌐

Type: triggering desires, warm
Fragrance notes:
 Top notes: bergamot, bay leaf, pink pepper
 Heart notes: saffron, orange blossom
 Base notes: incense, vanilla, sandal wood

FM 257 Classy | 🌐

Type: exquisite, surprising
Fragrance notes:
 Top notes: rose, honeysuckle, tangerine
 Heart notes: daisy, jasmine
 Base notes: musk, patchouli

FM 263 Sweet | 🌐

Type: strong, vintage
Fragrance notes:
 Top notes: aldehyde, fruit notes, citrus fruits
 Heart notes: lily of the valley, heliotrope, jasmine, tuberose
 Base notes: musk, tropical wood

FM 402 Sexy | 🌐

Type: enticing, full of extremes
Fragrance notes:
 Top notes: pink pepper, grapefruit, tangerine
 Heart notes: coffee, plumeria, peony
 Base notes: musk, vanilla, wood notes

FM 404 Classy | 🌐

Type: captivating, seductive
Fragrance notes:
 Top notes: lychee, lily of the valley, tangerine
 Heart notes: tuberose
 Base notes: sandal wood, musk

FLORAL
 BEAUTIFUL AND VERY FEMININE

FM 01 Mysterious | 🌸

Type: cool and warm at the same time
Fragrance notes:
 Top notes: lemon, tea, cranberry
 Heart notes: jasmine, peony, water lily
 Base notes: wood notes, patchouli

FM 03 Daring | 🌸

Type: modern, joyful
Fragrance notes:
 Top notes: orange blossom, bergamot, pink pepper, sweet pea
 Heart notes: Tahitian gardenia, orchid, amyris
 Base notes: sandal wood, cedar, musk, benzoin

FM 07 Business | 🌸

Type: balanced, mild
Fragrance notes:
 Top notes: pineapple, peony, sweet pea
 Heart notes: freesia, jasmine, lily
 Base notes: sandal wood, cedar, musk

FM 10 Provocative | 🌸

Type: stimulating, sweet
Fragrance notes:
 Top notes: tangerine, ivy leaves, champaca flowers
 Heart notes: jasmine, orchid, rose
 Base notes: amaranth wood, blackberries, musk

Cosmetics available in the series:
 shower gel (10g), body balm (10b),

FM 14 Extravagant | 🌸

Type: deep, unforgettable
Fragrance notes:
 Top notes: garden angelica, blackcurrant, orange
 Heart notes: orchid, rose, coffee notes
 Base notes: cedar, vanilla, musk

FM 17 Sexy | 🌸

Type: stimulating, sweet
Fragrance notes:
 Top notes: melon, peach, apple
 Heart notes: freesia, lily, mimosa, tuberose, jasmine
 Base notes: cedar, ylang-ylang, musk

Cosmetics available in the series:
 hot! (h17)

FM 20 Sweet | 🌸

Type: seductive, sensual
Fragrance notes:
 Top notes: osmanthus, black tea, bergamot
 Heart notes: rose, freesia, magnolia
 Base notes: musk, patchouli

FM 21 Timeless | 🌸

Type: classic, warm and enveloping
Fragrance notes:
 Top notes: aldehyde, ylang-ylang, orange blossom
 Heart notes: rose, lily of the valley, orris
 Base notes: civet, oakmoss, sandal wood

Cosmetics available in the series:
 hot! (h21), shower gel (21g), body balm (21b)

FM 25 Charming | 🌸

Type: smooth, a bit bold

Fragrance notes:

Top notes: *green apple, water accents*

Heart notes: *jasmine, freesia, orris, passion flower*

Base notes: *sandal wood, cedar, vanilla*

Cosmetics available in the series:

hot! (h25), shower gel (25g), antiperspirant (25r)

FM 29 Daring | 🌸

Type: hot, even tropical

Fragrance notes:

Top notes: *passion fruit, redcurrant*

Heart notes: *cyclamen, peony*

Base notes: *musk, patchouli*

FM 81 Delicate | 🌸

Type: eccentric but subtle

Fragrance notes:

Top notes: *green apple, cucumber, magnolia*

Heart notes: *lily of the valley, rose, violet*

Base notes: *sandal wood, ambergris*

Cosmetics available in the series:

pheromones (81f) hot! (h81), shower gel (81g), body balm (81b), antiperspirant (81r), hair fragrance (81h), hand and nail cream (81c)

FM 97 Daring | 🌸

Type: delightful, velvety

Fragrance notes:

Top notes: *freesia, lily of the valley, rose*

Heart notes: *lily, gardenia, palm trees, daffodil*

Base notes: *blackcurrant, musk, oakmoss*

Cosmetics available in the series:

pheromones (97f), hot! (h97), shower gel (97g), body balm (97b), antiperspirant (97r)

FM 125 Daring | 🌸

Type: spinning, optimistic

Fragrance notes:

Top notes: *citrus fruits, green pea, tangerine*

Heart notes: *green apple, gardenia, datura, pralines*

Base notes: *apple tree, cedar, almond*

FM 132 Timeless | 🌸

Type: exclusive, intense

Fragrance notes:

Top notes: *ginger, cardamom, pepper, orange*

Heart notes: *tuberose, coconut, gardenia, peony*

Base notes: *ambergris, musk*

FM 174 Romantic | 🌸

Type: magical, flickering

Fragrance notes:

Top notes: *freesia, lychee*

Heart notes: *lily, magnolia, jasmine, ginger, pepper*

Base notes: *amber, musk*

FM 180 Mysterious | 🌸

Type: seductive, changeable

Fragrance notes:

Top notes: *lychee, raspberry, rose*

Heart notes: *freesia, lily of the valley, cedar*

Base notes: *vanilla, ambergris, vetiver*

FM 181 Romantic | 🌸

Type: playful and flirty

Fragrance notes:

Top notes: *redcurrant, citrus fruits, water lily*

Heart notes: *lily of the valley, sugar, rush, rose*

Base notes: *cedar, musk*

FM 183 Sexy | 🌸

Type: sharp, strong

Fragrance notes:

Top notes: *cranberry, pink pepper, tamarind*

Heart notes: *black violet, cacao, rose, hellebore*

Base notes: *patchouli, vanilla, massoia wood*

FM 271 Business | 🌸

Type: slightly flirty but toned down

Fragrance notes:

Top notes: *kiwi, papaya, pomegranate*

Heart notes: *lily of the valley, orchid, hibiscus*

Base notes: *cedar, ambergris*

FM 272 Sporty | 🌸

Type: fresh and energising

Fragrance notes:

Top notes: *blackcurrant leaves, freesia, raspberry, tangerine*

Heart notes: *orris, violet, mimosa*

Base notes: *sandal wood, vanilla, musk*

FM 400 Classy | 🌸

Type: optimistic, alluring

Fragrance notes:

Top notes: *bergamot, belladonna*

Heart notes: *water lily, hibiscus, pomegranate*

Base notes: *musk, cedar*

FM 401 Romantic | 🌸

Type: sweet, playful

Fragrance notes:

Top notes: *pink pepper, redcurrant*

Heart notes: *jasmine petals, rose, peony*

Base notes: *panna cotta, patchouli, musk*

FM 406 Timeless | 🌸

Type: mild, ethereal

Fragrance notes:

Top notes: *lotus, freesia, blackcurrant leaf*

Heart notes: *gardenia, rose, jasmine*

Base notes: *cashmere wood, sandal wood, cedar*

FM 407 Classy | 🌸

Type: exotic, tropical

Fragrance notes:

Top notes: *peach, mango, lemon grass*

Heart notes: *peony, lychee, green leaves, hibiscus*

Base notes: *cedar, sandal wood, musk*

FM 408 Romantic | 🌸

Type: captivating, ethereal

Fragrance notes:

Top notes: *orange, orange blossom, vanilla*

Heart notes: *lotus flower, pomegranate, freesia, rose*

Base notes: *sandal wood, rose tree*

FM 409 Sensual | 🌸

Type: flirtatious, saturated with freshness

Fragrance notes:

Top notes: *lychee, pepper*

Heart notes: *osmanthus, orris*

Base notes: *musk, patchouli, ambergis*

FM 410 Sensual | 🌸

Type: classic, seductive

Fragrance notes:

Top notes: *magnolia, verbena*

Heart notes: *Turkish rose, blackcurrant*

Base notes: *vanilla, cedar*

FM 411 Charming | 🌸

Type: bringing freshness, carefree

Fragrance notes:

Top notes: *lemon, sea breeze, jasmine*

Heart notes: *lily of the valley*

Base notes: *musk*

15 ml CLASSIC IN
A MINI VERSION

£7.49

£499.33 / 1 l
Fragrance 20%

FM 232 Business | 🌸

Type: pleasant, very feminine

Fragrance notes:

Top notes: *violet leaves, freesia, green notes*

Heart notes: *jasmine, lilac, Baie rose, peony*

Base notes: *sandal wood, cedar, musk*

FM 237 Daring | 🌿

Type: provocative, flirty

Fragrance notes:

Top notes: *exotic fruits, blackcurrant*

Heart notes: *peony, jasmine, plum*

Base notes: *vanilla, musk, ambergis*

FM 239 Charming | 🌸

Type: vibrating, intense

Fragrance notes:

Top notes: *cardamom, pink pepper, tangerine*

Heart notes: *orris, campanula, Ceylon tea*

Base notes: *cedar, vetiver, musk*

CLASSIC FRAGRANCES FOR MEN

FOUGERE SEDUCTIVELY MASCULINE

FM 43 Sporty | 🌿

Type: energising, eye-catching
Fragrance notes:
Top notes: *tangerine, kumquat, pink pepper*
Heart notes: *coriander, freesia, cardamom*
Base notes: *leather notes, Jacaranda tree*

Cosmetics available in the series:
hot! (h43), shower gel (43g), antiperspirant (43r)

FM 54 Business | 🌿

Type: ambiguous, fresh
Fragrance notes:
Top notes: *mint, bergamot, rum*
Heart notes: *cedar, sage, lavender*
Base notes: *oakmoss, vetiver, suede*

Cosmetics available in the series:
pheromones (54f)

FM 63 Daring | 🌿

Type: seductive, provocative
Fragrance notes:
Top notes: *lemon, pink pepper*
Heart notes: *lavender, orange blossom*
Base notes: *patchouli, cedar, ambergris*

CLASSIC COLLECTION FOR MEN:

- intense scent (16% of fragrance composition!)
- convenient bottles (50ml)

■ unbelievable price:

£11.99

£239.80 / 1 l

FOUGERE, WHICH IS FERN

The name of the group means fern, and its history dates back to the 19th century. In the scents from this family we will find fern, and lavender complemented with oakmoss, herbs and coumarin that brings a beautiful sent of freshly mown hay to the composition. Fougère scents are distinct and bring forest undergrowth to mind. They are considered very masculine and alluring.

FM 68 Business | 🌿

Type: charismatic, stimulating

Fragrance notes:

Top notes: *lemon, bergamot*

Heart notes: *orris, lavender, cardamom*

Base notes: *tobacco, cedar, sandal wood*

FM 135 Light | 🌿

Type: surprising, intense

Fragrance notes:

Top notes: *bitter orange, tangerine*

Heart notes: *santolina, sea grass*

Base notes: *ambergis, woody notes*

FM 189 Determined | 🌿

Type: essential, strong

Fragrance notes:

Top notes: *anise star, red pepper, grapefruit*

Heart notes: *raspberry, lavender*

Base notes: *heliotrope, vetiver*

FM 225 Sporty | 🌿

Type: urban, modern

Fragrance notes:

Top notes: *lemon, tangerine*

Heart notes: *ginger, lavender, violet leaves*

Base notes: *ebony, teak wood*

FM 455 Elegant | 🌿

Type: excellent for the evening, strong

Fragrance notes:

Top notes: *bitter orange, rhubarb*

Heart notes: *nutmeg, pepper*

Base notes: *cedar, vetiver*

WATER

COOL AND INSPIRING

FM 226 Determined | 🌿

Type: fresh, crystal

Fragrance notes:

Top notes: *fig, lemon, tangerine*

Heart notes: *hyacinth, lily, lily of the valley*

Base notes: *massoia wood*

FM 451 Sporty | 🌿

Type: clear, energising

Fragrance notes:

Top notes: *water notes, rosemary*

Heart notes: *cardamom, sequoia*

Base notes: *musk, patchouli*

CITRUS

FRESH AND STIMULATING

FM 57 Elegant | 🌿

Type: full of sun, magnificent

Fragrance notes:

Top notes: plum, apple, bergamot

Heart notes: cinnamon, pink pepper

Base notes: vanilla, Jamaican rum

Cosmetics available in the series:

hot! (h57)

FM 62 Sporty | 🌿

Type: energising, dynamic

Fragrance notes:

Top notes: tangerine, mint

Heart notes: lemon, ginger

Base notes: water notes, ambergris, vetiver

FM 93 Light | 🌿

Type: modern, vibrant

Fragrance notes:

Top notes: pineapple, rosemary, bergamot

Heart notes: cyclamen, coriander, jasmine, ginger

Base notes: oakmoss, ivy

FM 134 Light | 🌿

Type: refreshing, captivating

Fragrance notes:

Top notes: bitter orange, lemon, bergamot

Heart notes: rosemary, sea grass, violet

Base notes: patchouli, cedar, ambergris

Cosmetics available in the series:

pheromones (134f), hot! (h134), shower gel (134g), antiperspirant (134r), hand cream (134c), after shave (s134), after shave balm (b134)

FM 452 Sporty | 🌿

Type: very refreshing, twinkling

Fragrance notes:

Top notes: aldehyde, mint, citrus fruits, water notes

Heart notes: neroli, cedar, pepper, cypress

Base notes: tonka bean, vanilla, vetiver

CHYPRE

SENSUAL AND ATTRACTING
ATTENTION

FM 56 Determined | ↓

TOP
10

Type: inflaming senses, vibrating

Fragrance notes:

Top notes: grapefruit, lavender, nutmeg
flower, hawthorn

Heart notes: raspberry, heliotrope, carnation

Base notes: cedar, resin, juniper

Cosmetics available in the series:

pheromones (56f), hot! (h56), shower gel (56g), antiperspirant (56r), after shave (s056)

FM 110 Liberated | ↓

TOP
10

Type: a little brash, rebellious

Fragrance notes:

Top notes: lavender, bergamot, cardamom

Heart notes: orange blossom, lily of the valley

Base notes: musk, ambergris, vanilla

Cosmetics available in the series:

pheromones (110f), shower gel (110g), antiperspirant (110r), after shave (s110)

FM 210 Daring | ↓

Type: irresistibly fresh, dazzling

Fragrance notes:

Top notes: cedar, bergamot, pear leaves

Heart notes: basil, mint

Base notes: sage, musk, cedar

ORIENTAL

STRONG, RAVISHING

FM 52 Daring | 🌿

TOP
10

Type: catchy, spirited

Fragrance notes:

Top notes: apple, bergamot, mint

Heart notes: jasmine, geranium, lavender

Base notes: cinnamon, clove, musk

Cosmetics available in the series:

pheromones (52f), hot! (h52), shower gel (52g), body balm (52b), antiperspirant (52r), hand cream (52c) shaving foam (p052), after shave (s052), after shave balm (b052)

FM 64 Elegant |

Type: tasteful and sensual

Fragrance notes:

Top notes: tangerine, cedar, anise

Heart notes: rosemary, olive tree flowers

Base notes: musk, guaiacum, tonka bean

Cosmetics available in the series:

pheromones (64f), hot! (h64), shower gel (64g),

antiperspirant (64r), after shave (s064)

FM 224 Daring |

Type: sweet, seductive

Fragrance notes:

Top notes: bergamot, grapefruit, grass

Heart notes: saffron, violet, nutmeg, jasmine

Base notes: sugar cane, vanilla, ambergris

FM 454 Liberated |

Type: independent, surprising

Fragrance notes:

Top notes: metallic notes, pink pepper, grapefruit

Heart notes: rhubarb, pineapple, cedar

Base notes: ambergris, tonka bean

WOODY

CLASSY AND MODERN

FM 45 Daring |

Type: seductive, modern

Fragrance notes:

Top notes: tangerine, orange

Heart notes: red pepper, coffee flower

Base notes: labdanum, vetiver, patchouli,
tonka bean

FM 55 Business |

Type: light but also elegant

Fragrance notes:

Top notes: coriander, apple

Heart notes: incense, Sichuan pepper

Base notes: vanilla, wood notes

FM 207 Business |

Type: noble, endearing

Fragrance notes:

Top notes: tangerine, apple

Heart notes: sandal wood, nutmeg

Base notes: patchouli, rose tree, rosewood

FM 208 Elegant |

Type: ultra-modern, chic

Fragrance notes:

Top notes: tangerine, bergamot, neroli

Heart notes: pink pepper, tobacco flower, coffee

Base notes: patchouli, vetiver

FM 450 Liberated |

Type: complex, expressive

Fragrance notes:

Top notes: lime, bergamot, frozen pear

Heart notes: cardamom, pink pepper, coriander

Base notes: cedar, sandal wood, patchouli

FM 457 Sporty |

Type: fresh, minimalist

Fragrance notes:

Top notes: grapefruit, tangerine, water notes

Heart notes: jasmine, bay leaf

Base notes: ambergris, patchouli, oakmoss

LUXURY COLLECTION

delights with:

- sensual scents from creators of drom fragrances®
- beautiful flasks
- affordable prices

FM 363 |

Type: mesmerising, exotic

Fragrance notes:

Top notes: *saffron, cypriol, labdanum*

Heart notes: *agar (oud), Turkish rose, Bulgarian rose*

Base notes: *agar (oud), guaiacum, patchouli*

FM 364 |

Type: bold, intriguing

Fragrance notes:

Top notes: *orange blossom, cardamom*

Heart notes: *agar (oud), rose, leather notes*

Base notes: *saffron, vanilla, woody notes*

IMMERSE YOURSELF
in luxury

FM 320 | 🌸

Type: romantic, a bit mysterious

Fragrance notes:

Top notes: *blackberries, cranberries*

Heart notes: *violet, Damascus rose, peony*

Base notes: *patchouli, sandal wood*

FM 321 | 🌸

Type: subtle, alluring

Fragrance notes:

Top notes: *nectarine, pear, peach*

Heart notes: *jasmine, rose*

Base notes: *musky, cedar*

EACH SCENT FOR:

£ **19.50**

£195.00 / l

EAU DE PARFUM 100 ml
Fragrance 16%

FEEL } exceptional

FM 162 | Ⓢ

Type: classical, slightly sweet

Fragrance notes:

Top notes: floral honey

Heart notes: rose, vanilla

Base notes: musk, patchouli

FM 192 | ↓

Type: captivating, sweet

Fragrance notes:

Top notes: pear, orange blossom

Heart notes: tiare, lily

Base notes: honey, patchouli

EACH SCENT FOR ONLY:

£ **16.99**

£339.80 / 1 l

PARFUM 50 ml

Fragrance 20%

FM 362 | ↓

Type: overwhelming, seductive

Fragrance notes:

Top notes: blackcurrant leaf

Heart notes: rose, freesia

Base notes: patchouli, vanilla, ambroxan, wood notes

FM 351 | 🌸

Type: multi-dimensional, sensual

Fragrance notes:

Top notes: peach, freesia, green absinthe

Heart notes: rose, orris

Base notes: sandal wood, musk, ambergris

FM 361 | 🌸

Type: optimistic, radiant

Fragrance notes:

Top notes: water notes, grapefruit, lemon

Heart notes: gardenia, green peas, white flowers

Base notes: musk, wood notes

FM 358 | ✨

Type: ultra feminine, delicious

Fragrance notes:

Top notes: bergamot, black currant

Heart notes: jasmine, lily of the valley

Base notes: cedar, sandal wood, tonka bean, vanilla

{ MAKE YOURSELF unforgettable

FM 287 | ✿

Type: alluring, mysterious

Fragrance notes:

Top notes: *gardenia, green notes*

Heart notes: *jasmine, almond*

Base notes: *Chinese licorice, ambergris, musk, vanilla*

FM 317 | ✿

Type: seductive, sensual

TOP
10

Fragrance notes:

Top notes: *redberries, pink pepper*

Heart notes: *raspberry, peach, violet, lilac*

Base notes: *patchouli, ambergris*

FM 292 | ✿

Type: exotic, refreshing

Fragrance notes:

Top notes: *lychee, plum, strawberry, pear*

Heart notes: *violet, jasmine*

Base notes: *ambergris, vanilla, teak wood*

FM 293 | 🌐

Type: rich, warm

Fragrance notes:

Top notes: tangerine, ivy

Heart notes: jasmine, tiare

Base notes: cedar, vanilla

FM 298 | 🌸

Type: full of energy, fresh

Fragrance notes:

Top notes: citrus fruits, peony

Heart notes: rose, osmanthus

Base notes: patchouli, sandal wood

FM 291 | 🌸

Type: charming, juicy

Fragrance notes:

Top notes: raspberry, lychee

Heart notes: freesia, rose

Base notes: patchouli, vanilla

EACH SCENT
FOR ONLY:

£ **16.99**

£339.80 / 1 l

PARFUM 50 ml
Fragrance 20%

LET YOURSELF BE SEDUCED

EACH SCENT ONLY:

£ **16.99**

£339.80 / 1 l

PARFUM 50 ml

Fragrance 20%

FM 141 | 🌸

Type: crystal clear,
romantic

Fragrance notes:

Top notes: yuzu, pomegranate, ice chord

Heart notes: lotus, magnolia, peony

Base notes: ambergris, musk, mahogany

FM 142 | 🌐

Type: provocative, addictive

Fragrance notes:

Top notes: blackberry, mandarin leaves

Heart notes: rose, tuberose, orange blossom

Base notes: sandal wood, tonka bean, vanilla

FM 146 | 🌸

Type: imbued with sweetness,
mysterious

Fragrance notes:

Top notes: freesia, apple, Jamaican pepper

Heart notes: violet, hibiscus, rose, lilac

Base notes: labdanum, sandal wood,
cedar, suede

Cosmetics available in the series:

shower gel (146g), antiperspirant (146r)

FM 147 | 🌸

Type: tasteful, alluring

Fragrance notes:

Top notes: lychee, tangerine, peach

Heart notes: plum, lily of the valley, lily

Base notes: vanilla, ambergris, musk

Cosmetics available in the series:

shower gel (147g), antiperspirant (147r), hair fragrance (147h)

FM 149 | ⚡

Type: joyful and sensual

Fragrance notes:

Top notes: white tea, basmati rice

Heart notes: cherry blossom, frangipani, heliotrope

Base notes: musk, tanaka wood, incense, vanilla

FM 283 | 🌸

Type: provocative, sweet

Fragrance notes:

Top notes: *nectarine, blackcurrant, peach*Heart notes: *orange blossom, wild orchid*Base notes: *musk, amber*

SCENT FOR ONLY:

£ **16.99**

£169.90 / 1 l

EAU DE PARFUM 100 ml
Fragrance 16%

DISCOVER YOURSELF

AFRESH

Capacity: 50 ml
Fragrance 20%
£390.00 / 1 l

Capacity: 50 ml
Fragrance 20%
£390.00 / 1 l

CHOOSE YOUR SCENT
and pay for it only
£19.50

① FM 357 | ↓

Type: essential, heavily powdery

Fragrance notes:

Top notes: *tangerine, pink pepper*
Heart notes: *rose, mimosa, orris, patchouli*
Base notes: *vanilla, sandal wood, tonka bean*

② FM 354 | 🌸

Type: peaceful, relaxing

Fragrance notes:

Top notes: *rose, alpine violet, cotton flower*
Heart notes: *aroma fabric*
Base notes: *orris, musk*

Capacity: 50 ml
Fragrance 20%
£439.80 / 1 l

Capacity: 30 ml
Fragrance 20%
£733.00 / 1 l

③

Capacity: 50 ml
Fragrance 20%
£439.80 / 1 l

④

⑤

EACH SCENT:
£21.99

③
FM 360 | 🌸

Type: delicate, charming

Fragrance notes:

Top notes: lime, grapefruit blossom

Heart notes: freesia, honeysuckle, white flowers

Base notes: ambergris, birch

④
FM 306 | 🌸

Type: tempting, spicy

Fragrance notes:

Top notes: pear, ginger

Heart notes: jasmine, sunny notes

Base notes: vetiver, patchouli, Japanese styrax

⑤
FM 319 | 🌸

Type: bold, ambiguous

Fragrance notes:

Top notes: citrus fruits, green notes

Heart notes: fig, caviar

Base notes: fig wood, musk

£ **24.99**

£499.80 / 1 l

PARFUM 50 ml
Fragrance 20%

FM 304 | 🌸

Type: stylish, with a hint of freshness

Fragrance notes:

Top notes: *tangerine, kumquat*
Heart notes: *freesia, orris, passion*
Base notes: *sandalwood*

FM 303 | 🌸

Type: mysterious and enticing

Fragrance notes:

Top notes: *blackcurrant, pear*
Heart notes: *alpine violet, peony*
Base notes: *precious wood, cotton flower*

ALLOW YOURSELF FOR MORE

FM 313 | ✨

TOP
10

Type: chic, compelling

Fragrance notes:

Top notes: *lemon, raspberry*

Heart notes: *orange blossom, jasmine*

Base notes: *patchouli, white honey*

Boudoir pump

The exclusive flask is adorned with a boudoir pump. The pump has two functions: when you want to use the perfume, switch it to the "ON" position, and when you want to secure the perfume, for example during travelling, use the "OFF" function.

FM 297 | ✨

Type: sexy, full of passion

Fragrance notes:

Top notes: *fresh, sweet apple*

Heart notes: *orange blossom, white roses*

Base notes: *sandal wood, crème brûlée, vanilla*

£ **24.99**

£499.80 / 1 l

PARFUM 50 ml

Fragrance 20%

INFLAME THE IMAGINATION

①

②

③

£21.99
£439.80 / 1 l

PARFUM 50 ml
Fragrance 20%

①
FM 359 | 🌿

Type: magnetic, intense

Fragrance notes:

Top notes: *jasmine, heliotrope*

Heart notes: *orris root, cashmere wood*

Base notes: *ambergis, vanilla*

②
FM 318 | 🌿

Type: light, energising

Fragrance notes:

Top notes: *mint, lemon*

Heart notes: *red pepper, peony, jasmine*

Base notes: *cedar, labdanum, sugar*

③
FM 296 | 🌿

Type: sophisticated, classic

Fragrance notes:

Top notes: *opuntia, green tangerine, pear, bergamot*

Heart notes: *lily, jasmine, cardamom, daffodil*

Base notes: *olive tree, sandal wood, cedar*

④ FM 322 | 🌸

Type: serene, sensual

Fragrance notes:

Top notes: quince, grapefruit

Heart notes: jasmine, hyacinth

Base notes: white musk, cedar

⑤ FM 323 | 🌸

Type: sweet, feminine

Fragrance notes:

Top notes: apple, watermelon, lychee

Heart notes: magnolia, rose

Base notes: white musk, cedar

£ 19.50

£195.00 / 1 l

EAU DE PARFUM 100 ml

Fragrance 16%

OPEN UP TO NEW SENSATIONS

£19.50

£390.00 / 1 l

PARFUM 50 ml

Fragrance 20%

③ FM 356 | ↓

Type: exotic, sexy

Fragrance notes:

Top notes: violet, frangipani

Heart notes: jasmine, osmanthus

Base notes: patchouli, musk

① FM 353 | 🌸

Type: intoxicatingly sweet, appetising

Fragrance notes:

Top notes: bergamot

Heart notes: orange blossom, jasmine,
Bulgarian rose

Base notes: vanilla, caramelised sugar

② FM 355 | 🌸

Type: sensual, seductive

Fragrance notes:

Top notes: citrus notes

Heart notes: jasmine tea, lily

Base notes: sandal wood, cedar, vanilla

£16.99

£566.33 / 1 l

PARFUM 30 ml

Fragrance 20%

④ FM 352 | 🌸

Type: velvety, thrilling

Fragrance notes:

Top notes: orange blossom

Heart notes: jasmine

Base notes: patchouli, honey

⑤ FM 286 | 🌍

Type: sexy, sophisticated

Fragrance notes:

Top notes: bergamot

Heart notes: rose, patchouli

Base notes: ambergris, orange

£16.99

£339.80 / 1 l

PARFUM 50 ml

Fragrance 20%

⑥ FM 281 | 🌸

Type: vibrating, hot

Fragrance notes:

Top notes: blackcurrant

Heart notes: jasmine, rose

Base notes: musk, strawberry

{ SHOW
YOUR BEST
SIDE }

FM 335 |

TOP
10

Type: distinct, modern

Fragrance notes:

Top notes: *rosewood, cardamom, pepper*

Heart notes: *vetiver, agar (oud)*

Base notes: *vanilla, ambergris*

EACH SCENT FOR:

£ **19.50**

£195.00 / 1 l

EAU DE PARFUM 100 ml

Fragrance 16%

①
FM 333 | ✨

Type: cool, dynamic

Fragrance notes:

Top notes: *tangerine, grapefruit, bergamot*

Heart notes: *galbanum, violet, nutmeg*

Base notes: *vetiver, patchouli, cedar*

②
FM 332 | 💧

Type: light, full of energy

Fragrance notes:

Top notes: *green apple, mint, tangerine*

Heart notes: *ginger, sage, fern*

Base notes: *oakmoss, musk, sandal wood*

③
FM 330 | ✨

Type: cool, fresh

Fragrance notes:

Top notes: *orris, bergamot*

Heart notes: *jasmine*

Base notes: *white musk*

1 FM 327 | ✨

Type: untamed, powerful

Fragrance notes:

Top notes: grapefruit, pink pepper

Heart notes: nutmeg, ginger, jasmine

Base notes: vetiver, patchouli, labdanum

2 FM 329 | ✨

Type: sensual and modern

Fragrance notes:

Top notes: black pepper, bergamot

Heart notes: lavender, coriander

Base notes: vetiver

3 FM 195 | ✨

Type: noble, classic

Fragrance notes:

Top notes: coriander, basil

Heart notes: cardamom

Base notes: cedar, ambergris, tobacco

4 FM 334 | ✨

Type: refreshing, with a hint of spice

Fragrance notes:

Top notes: grapefruit, orange

Heart notes: geranium leaves, black pepper,

pink pepper

Base notes: cedar, vetiver, patchouli

CULT SCENTS

FM 331 | ✨

Type: bold, full of energy

Fragrance notes:

Top notes: *pear, orange*

Heart notes: *nutmeg*

Base notes: *patchouli, leather*

EACH SCENT FOR:

£ **16.99**

£169.90 / 1 l

EAU DE PARFUM 100 ml
Fragrance 16%

EXPRESS YOURSELF

FM 151 | ✨

Type: sophisticated, impressive

Fragrance notes:

Top notes: *lemon, bergamot, ginger*

Heart notes: *cedar, ambergris*

Base notes: *geranium, musk*

FM 152 | ✨

Type: elegant, harmonious

Fragrance notes:

Top notes: *bergamot*

Heart notes: *pepper, incense, leather, tobacco*

Base notes: *cedar*

FM 160 | ✨

Type: mild, surprising

Fragrance notes:

Top notes: *tomato leaves, water flowers, blackcurrant*

Heart notes: *black pepper, rose*

Base notes: *patchouli*

Cosmetics available in the series:

shower gel (160g), antiperspirant (160r)

FM 169 | ✨

Type: relaxing, spicy

Fragrance notes:

Top notes: *Sicilian tangerine*

Heart notes: *rosemary, rosewood, Sichuan pepper*

Base notes: *incense, oakmoss*

Cosmetics available in the series:

after shave (s169)

FM 326 |

Type: seductive, sensual

Fragrance notes:

Top notes: birch leaves

Heart notes: cardamom, African violet

Base notes: wood notes, musk

FM 328 |

Type: slick, full of charm

Fragrance notes:

Top notes: pepper

Heart notes: lavender, cardamom, fennel

Base notes: patchouli, vanilla

EACH SCENT FOR:

£16.99

£169.90 / 1 l

EAU DE PARFUM 100 ml

Fragrance 16%

① FM 302 | 🌐

Type: classic, very masculine

Fragrance notes:

Top notes: bergamot, coriander, cardamom

Heart notes: cedar, ambergris

Base notes: rose, jasmine, freesia

SCENTS FOR:

£19.50

£195.00 / 1 l

EAU DE PARFUM 100 ml

Fragrance 16%

② FM 325 | 🌐

Type: modern, energising

Fragrance notes:

Top notes: tangerine

Heart notes: neroli, cardamom

Base notes: patchouli, cedar, absinthe

SHOW WHAT YOU ARE MADE OF

3 FM 301 | 🌐

Type: energetic, powerful

Fragrance notes:

Top notes: tangerine, lemon

Heart notes: cedar, coriander

Base notes: ambergris, labdanum

4 FM 199 | 🌐

Type: rich, multi-threaded

Fragrance notes:

Top notes: Italian tangerine, peppermint

Heart notes: cinnamon, Turkish rose, cardamom

Base notes: leather notes

Cosmetics available in the series:

shower gel (199g), body balm (199b), antiperspirant (199r), after shave balm (b199)

EACH SCENT FOR:

£16.99

£169.90 / 1 l

EAU DE PARFUM 100 ml
Fragrance 16%

FM 198 | ✨

Type: flamboyant, expressive

Fragrance notes:

Top notes: bergamot
Heart notes: black pepper, tobacco
Base notes: patchouli, cypress

} IN GOOD
STYLE

FM 300 | 💧

Type: light, dynamic

Fragrance notes:

Top notes: bergamot, lemon, grapefruit
Heart notes: ginger, lavender
Base notes: Atlas cedar

Cosmetics available in the series:

shower gel (300g)

SCENTS FOR:

£16.99

£339.80 / 1 l

PARFUM 50 ml

Fragrance 20%

CHOOSE, SMELL, RECOMMEND!

Do not know how to choose a scent for yourself or for a friend?

Use our suggestions!

Use the Federico Mahora Fragrance Wheel – choose the fragrance family and sub-family that you like (for example chypre scents) or indicate the required fragrance type (e.g. sporty scents)!

Choose the sample from the Starter Kit and smell it!

Fragrance Wheel and Mini-Guide | g303
Fragrance wheel & Mini guide

for only £1.99

PARFUM FOR MEN

Capacity: 50 ml
Fragrance: 24%
£339.80 / 1 l

PARFUM FOR WOMEN

Capacity: 30 ml
Fragrance: 30%
£566.33 / 1 l

SCENTS FOR MEN:

FM: h43, h52, h56, h57, h64, h134

SCENTS FOR WOMEN:

FM: h05, h09, h17, h18, h21, h23, h25, h33, h81, h97, h98

Limited edition

UP TO **FRAGRANCE**
30%!

WHAT IS THE SECRET OF SCENT INTENSITY?

The saturation of a scent depends on the amount of fragrance composition: the more fragrance, the stronger the scent!

Want to smell longer and more intensely? Reach for scents with high percentage of fragrance!

SELECTED SCENT FOR:

£ **16.99**

PHEROMONES:

- harmoniously combined with the most beautiful FM scents
- odourless
- 100% safe

SELECTED SCENT FOR:
£ **13.49**

ARE SCENTS APHRODISIACS?

A beautiful scent, similarly to clothes and make up, builds our self-confidence and makes us feel attractive.

Want to feel sexy? Use pheromones!

FOR HIM: FOR HER:

Seduction:	FM 52f, FM 110f	Flirt:	FM 18f, FM 23f, FM 101f
Success:	FM 54f, FM 64f, FM 134f	Success:	FM 33f, FM 81f, FM 98f
Self-confidence:	FM 56f	Attractiveness:	FM 97f

EAU DE PARFUM
FOR MEN

Capacity: 50 ml
Fragrance 16%
£269.80 / 1 l

PARFUM FOR
WOMEN

Capacity: 30 ml
Fragrance 20%
£449.67 / 1 l

FM 600 | 🌸

Type: joyful, girlish

Fragrance notes:

Top notes: *cherry, tangerine, green notes*

Heart notes: *raspberry, jasmine, rose*

Base notes: *sandalwood, ambergris*

FM 601 | 💧

Type: fresh, energising

Fragrance notes:

Top notes: *lemon, juniper, cardamom*

Heart notes: *apple, lavender, geranium*

Base notes: *cedar, vanilla, tonka bean*

{ YOUTH FRAGRANCES }

WAVE OF
FRESHNESS

SELECTED SCENT FOR:

£ **9.99**

£333.00 / 1 l

EAU DE TOILETTE 30 ml

3 YEARS
OLD
OR OVER!

EVERY BATH IS AN AMAZING ADVENTURE

SHAMPOO & BODY WASH | FM d002 FOR KIDS

Shampoo & body wash 2 in 1 200 ml

With one delicate cosmetic you will wash both, the body and hair. Special hypoallergenic formula, created especially for kids, contains, among others, provitamin B5 and marigold extract. It smells wonderfully with tropical fruit aroma.

£7.99
£39.95 / 1 l

**DOES NOT
STING THE EYES!**

FIZZING BATH TABLETS | FM d003

Fizzing bath tablets 3 x 40 g

Just put one tablet to the bath tub to change the colour of water and make it smell like fruits! The tablets contain ingredients that nourish the delicate skin of your child, including avocado oil and grape seed oil. The formula based on food colourings does not stain the skin or the bathtub, and its hypoallergenic composition allows you to enjoy appetising aromas.

£6.49
£54.08 / 1 kg

3 FANTASTIC COLOURS AND SCENTS

blackcurrant

mango

pomegranate

① BODY WASH FOAM

| FM d005

Body wash foam 200 ml

.....

Gentle wash foam can be used even a few times a day. It is hypoallergenic and smells beautifully of cranberries. Kids just love it! It has been enriched with nourishing sweet almond oil, camomile extract and allantoin.

£7.99

£39.95 / 1 l

② HAIR SHINE

| FM d004

DETANGLING SPRAY

Hair shine detangling spray 200 ml

.....

Just spray on the hair – wet or dry – and simply comb out! No rinsing and no static! Thanks to the spray, hair strands become soft, shiny and fluffy. And they smell beautiful, like a fresh melon.

£7.99

£39.95 / 1 l

①

②

EASY COMBING

OUR ADVICE

Your child is a small discoverer. Allow him/her to discover the world also during bath time! Together, try the inspiring colours and scents of Aqua Magic.

① PERFUMED HAND AND NAIL CREAM

Perfumed hand & nail cream 100 ml

Takes care of demanding skin of your hands, leaving it beautifully fragrant. Rich in vitamins and moisturising ingredients, it is perfect for everyday care.

Available FM fragrances:

33c, 81c, 98c, 173c

£5.99

£59.00 / 1 l

BASED ON
ORIGINAL
FRAGRANCE
COMPOSITIONS

② PERFUMED BODY BALM

Perfumed body balm 200 ml

A velvety balm wraps your skin with an aura of the most beautiful perfume. It contains moisturising and actively regenerating ingredients. It strengthens the scent of your favourite perfume.

Available FM fragrances:

05b, 10b, 21b, 23b, 33b, 81b, 97b, 101b, 173b

Available FM balm samples:

23p, 33p, 81p

③ PERFUMED SHOWER GEL

Perfumed shower gel 200 ml

It spoils your senses with silky texture and beautiful smell. It delicately cleanses the body leaving a mist of your favourite perfume on it.

Available FM fragrances:

05g, 10g, 18g, 21g, 23g, 25g, 32g, 33g, 34g, 81g,

97g, 98g, 101g, 146g, 147g, 173g

①

£7.99

£39.95 / 1 l

£6.99

£34.95 / 1 l

WITH VITAMIN E, B5
AND ALLANTOIN

THE POWER OF
MOISTURISATION

WORK ON YOUR SENSES

④ **PERFUMED ANTIPERSPIRANT ROLL-ON**

Perfumed antiperspirant roll-on 50 ml

Thanks to combining antiperspirant properties with a fragrance composition it ensures the feeling of comfort and freshness. Perfect for active and dynamic women.

Available FM fragrances:

05r, 23r, 25r, 33r, 81r, 97r, 101r, 146r, 147r, 173r

£ **7.49**

£149.80 / 1 l

⑤ **HAIR FRAGRANCE**

Hair fragrance 50 ml

With every move, it releases a sensual scent of perfume. Specially selected polymers gently fix the hairstyle and add shine, whereas ceramides rebuild and smooth your hair.

In the form of a convenient spray that you can carry in your purse.

Available FM fragrances:

81h, 147h, 173h

£ **5.99**

£119.80 / 1 l

UNISEX

⑥ **FRAGRANCE-FREE ANTIPERSPIRANT ROLL-ON**

Fragrance-free antiperspirant roll-on 50 ml

| FM 100r

£ **7.49**

£149.80 / 1 l

Fragrance-free, universal roll-on can be combined with any perfume scent.

FOR ALL HAIR TYPES

SHINE AND VITALITY

92% of study participants would purchase our product due to its nourishing-washing properties!*

TOP 10

80% of study participants

noticed improvement of the general condition of their skin after only 2 weeks of usage.**

Reveal the needs of your skin: read the guide and discover the secrets of proper care.

INTENSIVE ACTION

1 MOISTURISING FACE WASH

Moisturising face wash 150 ml

| FM op1

With a valuable orchid extract and mother of pearl, which makes your skin radiant and has anti-ageing properties.

£ 8.99
£59.93 / 1 l

2 REVITALISING SERUM

Revitalising serum 30 ml

| FM op2

Perfectly smooths, hydrates and regenerates the skin, leaving it delightfully soft and flexible. Extremely efficient. Great under make-up.

£ 10.99
£366.33 / 1 l

* A study conducted by an independent laboratory on a group of 30 women and men aged 21-65 years.
** A study conducted by an independent laboratory on a group of 20 women aged 21-65 years.

VELVET TOUCH

NEW

RELAXED SKIN
FULL OF ENERGY

④ **SATIN BODY & HAIR OIL**

| FM oa1

Satin body & hair oil 75 ml

A multifunctional satin oil based on intensely moisturising argan oil, soy oil and sweet almond oil, with an addition of orchid extract and vitamin E. No rinse.

£ **8.99**

£119.87 / 1 l

⑤ **VITAMIN BODY MIST**

| FM oa3

Vitamin body mist 75 ml

Envelops with a subtle floral scent. Its gentle formula allows for multiple application during the day, so you can be refreshed whenever you want!

£ **8.99**

£119.99 / 1 l

③

④

FOR COMPREHENSIVE SKIN AND HAIR CARE

⑤

③ **VELVET BUBBLE BATH**

| FM oa2

Velvet bubble bath 250 ml

Rich foam with a moisturising algae extract and rejuvenating orchid extract provides the feeling of comfort and relaxation. Can also be used as a shower gel.

£ **8.99**

£35.96 / 1 l

VITAMIN BOMB:

A, E, F

+ WHEAT PROTEINS AND ORCHID EXTRACT

① COLOUR EXTEND
SHAMPOO

| FM og1

Colour extend shampoo 200 ml

A natural shampoo highlights your hair colour, prevents colour fading and prolongs its life after dyeing. Additionally, regenerates and nourishes hair.

£8.99

£44.95 / 1 l

② COLOUR EXTEND
HAIR MASK

| FM og2

Colour extend hair mask 200 ml

Retains the colour depth and prevents its washout. Contains argan oil, fruit juices, shea butter and rooibos extract. Rinse-out.

£9.99

£49.95 / 1 l

FOR DYED
HAIR

①

SHINE, SILKINESS AND
THE POWER OF COLOUR

②

SOY PROTEINS in shampoo regulate the secretion of sebum and prevent over-drying of hair.

ROOIBOS EXTRACT protects dyed hair against colour loss

NATURAL POLYMERS close hair cuticles, make your hair soft and easy to style.

PROFESSIONAL CARE

Instant renewal:
Only 5 MINUTES

Your hands and feet will regain the natural softness and silky smoothness.

REGENERATION EXPERT | FM od1 HANDS AND FEET MASK

Regeneration expert hands & feet mask 160 ml

Ultra-rich formula with shea butter, certified argan oil, urea, plant glycerine and orchid extract.

£9.99

£62.44 / 1 l

INTENSE SKIN
REGENERATION

EXPERT AHA HANDS | FM od2 & FEET PEEL

Expert AHA hands & feet peel 160 ml

A luxurious peeling based on the AHA acids, contained in natural fruit extracts (10%). Apricot kernel powder gently massages the skin, stimulates microcirculation, strengthens the smoothing effect. For use on dry skin.

£9.99

£62.44 / 1 l

SERIES CREATED FOR MATURE SKIN (40+)

ANTI-AGEING EYE CREAM

Anti-ageing eye cream 20 ml

| FM ko3

Rejuvenates and brightens the skin around the eyes, restores elasticity and smoothness. Enriched with colloidal gold, hexapeptide, an extract of guarana seed, kiwi fruits and sophora root, as well as the centella asiatica extract.

£ **16.99**
£849.50 / 1 l

SPECTACULAR RESULTS:
VISIBLY YOUNGER,
VITAL AND GLAMOUROUS
SKIN

ANTI-AGEING NIGHT CREAM

Anti-ageing night cream 50 ml

| FM kn2

The luxurious formula with colloidal gold intensively nourishes and regenerates the skin, reduces wrinkles and models the shape of your face while you sleep. Contains hyaluronic acid, licorice root extract, coconut oil, rose oil and resveratrol from red grapes.

£ **18.99**
£379.80 / 1 l

GOLD REGENESIS COSMETIC BEAUTY CASE* | FM g199

Gold Regensis cosmetic beauty case

Elegant with a super trendy quilting. Made of delicate stiffened satin. Height: 9 cm, diameter: 20 cm.

£ **5.99**

* Only while stock lasts.

COLLOIDAL GOLD

is your ally in the fight against the passage of time:

- stimulates synthesis of collagen and elastin, contributing to tissue reconstruction, and ensuring adequate tension and elasticity of the skin
- stimulates the exchange of microelements within the skin, contributing to its intense nourishment
- restores the skin's natural radiance and vitality
- eliminates discolouration
- activates the natural immune system

ANTI-AGEING DAY CREAM

Anti-ageing day cream 50 ml

| FM kd1

Clearly reduces wrinkles, restores the skin's elasticity. Created on the basis of bio absorbable colloidal gold, which stimulates cell regeneration. Effective formula with the addition of hyaluronic acid, beta-glucan, allantoin and an extract of *Enantia chlorantha* tree.

£ 18.99

£379.80 / 1 l

SUITABLE FOR CONTACT LENS WEARERS, AFTER THE PRIOR REMOVAL OF LENSES

ONE PRODUCT MANY BENEFITS:

- quickly and efficiently removes make-up from your face and the area around the eyes, even waterproof makeup!
- cleanses the skin
- Leaves the skin fresh, soft, smoothed and tense
- soothes and regenerates
- tones the skin and restores its balance
- relieves irritation and redness
- moisturises and nourishes
- perfectly prepares the skin for further care

FACE SERUM

| FM sr1

Face serum 30 ml

An intensively acting serum for use in the morning and evening as a substitute for cream. Reach formula, based on the oat beta-glucan, colloidal silver, coconut oil and vitamin C. Without allergens.

£ **13.49**

£449.66 / 1 l

Recommended for all skin types, especially skin with acne, sensitive, tired and dry.

3 in 1

| FM ed1

FACIAL CLEANSER

3 in 1 Facial cleanser 200 ml

An exceptionally mild, hypoallergenic formula with a light texture. It combines up to three beauty products: lotion, toner and an eye make-up remover.

It does not require rinsing. For all skin types, especially for sensitive skin. Tested under the supervision of an ophthalmologist.

£ **9.99**

£49.95 / 1 l

NEW

OAT } BETA-GLUCAN

RICH FACE CREAM | FM kt1

Rich face cream 30 ml

Created for:

irritated and dry skin

With beta-glucan, argan oil and avocado oil. Without allergens.

SEMI-RICH FACE CREAM | FM kp1

Semi-rich face cream 30 ml

Created for:

dry skin, combination and skin devoid of elasticity

With beta-glucan, coconut oil and shea butter. Without allergens.

MOISTURISING FACE CREAM | FM kn1

Moisturising face cream 30 ml

Created for:

dry and dehydrated skin

The beta-glucan, hyaluronic acid and esters of higher fatty acids from linseed oil. Without allergens.

CHOOSE THE BEST CREAM FOR YOU!

And pay for it **£13.49**

£449,66 / 1 l

TAKE CARE OF
YOUR HANDS!

**REGENERATION
AND NUTRITION**

**REGENERATING & NOURISHING
HAND CREAM** | FM kr2

Regenerating & nourishing hand cream 50 ml
.....
With beta-glucan, rice oil, castor oil and allantoin.

**HYDRATION
AND SMOOTHING**

**MOISTURISING & SMOOTHING
HAND CREAM** | FM kr3

Moisturising & smoothing hand cream 50 ml
.....
With beta-glucan, castor oil, glycerine and lanolin.

EACH FOR
£ 11.99
£238.80 / 1 l

TAKE CARE OF THE BODY

for

£ **11.99**

£39.97 / 1 l

MOISTURISING BODY BALM | FM bn1

Moisturising body balm 300 ml

Moisturises and tightens the skin, making it firm, supple and velvety to the touch. Contains beta-glucan and sweet almond oil.

THE ANTICELLULITE FORTE COMPLEX SHAPES THE SILHOUETTE AND STRENGTHENS TISSUES

SAY GOOD-BYE TO CELLULITE

for

£ **12.99**

£43.30 / 1 l

EFFECTS THAT WILL DELIGHT YOU!

The gradual regression of cellulite, changes visible already after 4 weeks of use.*

ANTICELLULITE BODY BALM

Anticellulite body balm 300 ml

| FM cel

Visibly smooths, firms the skin and reduces the "orange peel" effect. The beta-glucan extract of *Centella asiatica* herb, horsetail, caffeine, guarana seed and L-carnitine among others, are responsible for the formula's effectiveness. To be used especially on the abdomen, thighs, hips, buttocks or arms.

* A study conducted by an independent laboratory on a group of 28 women aged 29-49 years in the period of 4 weeks.

**WOMEN'S
FRAGRANCES**

sweet vanilla
tempting peach
refreshing verbena
subtle cherry blossom

POWER OF MINERALS:
CALCIUM, MAGNESIUM, BROMINE,
IODINE, POTASSIUM AND IRON

TOP
10

BATH SALT

Bath salt 600 g

Natural sea salt from the coast of Brazil takes you to the sun-drenched beaches. And your skin will become soft, supple and silky smooth.

£ **6.80**
£11.33 / 1 kg

- FM 01s verbena
- FM 02s peach
- FM 03s cherry blossom
- FM 04s vanilla
- FM 05s patchouli

Spa Senses is the essence of SPA
hidden in beautiful packaging.

LIGHT A CANDLE, ADD A BIT OF FRAGRANT SALT TO
THE BATH AND FEEL THE WONDERFUL BLISS!

SHOWER GEL

Shower gel 250 ml

With the Spa Senses shower gel you will discover that taking a shower is more than washing yourself. The gel cares for the body, nourishes and moisturises the skin, whereas beautiful scents give you energy!

£6.80

£27.20 / 1 l

FM 001g verbena

FM 002g peach

FM 003g cherry blossom

FM 004g vanilla

FM 005g patchouli

SCENTED CANDLE

Scented candle 430 g

A perfect complement to the Spa Senses series. Emits a pleasant aroma and helps to create a unique atmosphere.

£ **14.50**
£33.72 / 1 kg

Extend delightful moments with a cup of aromatic vanilla coffee

AURILE VANILLA

aurile

- FM sw01 verbena
- FM sw02 peach
- FM sw03 cherry blossom
- FM sw04 vanilla
- FM sw05 patchouli

SALT BODY SCRUB

Salt body scrub 250 ml

Salt crystals gently cleanse and smooth the skin to make it silky smooth and pleasant to the touch. Mild oil moisturises and slightly oils the body.

£ **9.99**
£39.96 / 1 l

- FM bs01 verbena
- FM bs02 peach
- FM bs03 cherry blossom
- FM bs04 vanilla
- FM bs05 patchouli

BODY BUTTER

Body butter 250 ml

Created with a view to relaxing treatments in the comfort of your private bathroom. Has a sensuous creamy consistency. Contains the nourishing shea butter and cocoa butter, macadamia nut oil and linseed oil.

£ **11.99**

£47.96 / l

FM sm01 verbena

FM sm02 peach

FM sm03 cherry blossom

FM sm04 vanilla

FM sm05 patchouli

SMOOTH AND FIRM SKIN

FRAGRANCE FOR MEN
sensual patchouli

NATURAL LIP BALM

Natural lip balm 15 g

.....
Tempting softness that comes from a combination of three natural oils: coconut, rice, sweet almond. A delight for the lips!

- ① FM bs5 cherry & chocolate
- ② FM bs25 cream & blackcurrant

WITH VITAMIN E

£ **5.99**
£399.33/1 kg

A FEAST FOR THE SENSES

④

③

NATURAL SOAP

Natural soap 140 g

Hand made soap with fancy appearance. Created in 98% with natural ingredients, 72% of which are organic ingredients certified by the English Soil Association.

- ③ FM bs2 cherry & chocolate
- ④ FM bs22 cream & blackcurrant

£ **7.49**
£53.50 / 1 kg

**WITH PLANT GLYCERINE
AND ALOE JUICE**

} SWEET } CARESS

NATURAL SUGAR BODY SCRUB

Natural sugar body scrub 180 ml

Gently massages the body, stimulates microcirculation, smooths the skin. The original formula with sugar crystals, soothing shea butter, nourishing vegetable oils and bits of fruit.

- ① FM bs3 cherry & chocolate
- ② FM bs23 cream & blackcurrant

£13.99

£77.72 / 1 l

NATURAL BODY MOUSSE

Natural body mousse 180 ml

The velvety mousse has the power of nourishing oils and shea butter, rich in vitamins, minerals and fatty acids, which penetrate deep into the skin, soften and firm it.

- ③ FM bs4 cherry & chocolate
- ④ FM bs24 cream & blackcurrant

£14.99

£83.28 / 1 l

WITH SHEA BUTTER
AND BORAGE OIL

WITH BITS OF DRIED CHERRIES
AND ALMOND OIL

WITH BLACKCURRANT
EXTRACT AND SHEA BUTTER

④

②

Body Sign
Parfums & Cosmétiques

WITH BITS OF DRIED
BLACKCURRANTS

HEAVENLY RELAXATION FOR TWO

NATURAL WARM BODY BUTTER

Natural warm body butter 65 g

Delicate butter made with shea butter and nourishing coconut oil to intensively moisturise and soothe the skin. With the addition of almond oil and beeswax.

- ① FM bs1 cherry & chocolate
- ② FM bs21 cream & blackcurrant
- ③ FM sl13 masculine, woody-fruity aroma

£19.99

£307.54 / 1 kg

①

②

WITH A
NOURISHING
BLACKCURRANT
EXTRACT

WITH REGENERATING
COCOA

MASSAGE FULL OF SENSATIONS

1. Light the wick and wait for the butter to melt slowly.
2. Pour a little on your hand and start to gently massage the body.
3. Warm butter gently caresses the body and its scent relaxes.

DISCOVER THE ADVANTAGES OF HEALTHY SKIN

NATURAL BODY CREAM | FM s114

Natural body cream 130 g

The cream's rich formula works even in the case of highly overdried body parts, for instance elbows and knees. Shea butter and almond oil soften and smooth the skin, whereas the avocado extract additionally moisturises and nourishes it.

£13.99

£107.62 / 1 kg

MATTIFYING EFFECT FACE CREAM | FM s112

Mattifying effect face cream 30 ml

Designed for daily care of skin in need of instant matt and smooth effect. Hyaluronic acid and vitamin E stimulate restoration of the natural protective layer of the epidermis, and aloe vera has soothing and anti-inflammatory properties.

£7.20

£240.00 / 1 l

MATT AND SMOOTH EFFECT

NATURAL SOAP

Natural soap bar 100 g

| FM sl11

Each hand-made, unique bar of soap is a wealth of natural moisturising ingredients that make your skin soft and silky smooth.

£ **6.50**

£65.00 / 1 kg

WITH ALOE JUICE AND
COCONUT OIL

**NATURAL
SHOWER GEL**

Natural body wash 200 ml

| FM sl15

Natural gel with a refreshing, woody-fruity fragrance for everyday use. Created with mild, low-foaming cleaning substances and an ingredient which acts like a natural skin moisturiser (NMF).

£ **7.99**

£39.95 / 1 l

CERTIFIED ORGANIC INGREDIENTS

TOP
10

OUR NATURAL PRODUCTS
HAVE A PLEASANT,
**WOODY-FRUITY
AROMA!**

WITH OAT PROTEIN
HYDROLATE

INGREDIENTS DISTINGUISHED WITH
THE ECOCERT, NATRUE AND
COSMOS CERTIFICATES

① **PERFUMED ANTIPERSPIRANT ROLL-ON**

Perfumed antiperspirant roll-on 50 ml

The unique formula eliminates the effects of excessive sweating, whereas perfumery compositions perfectly match the perfumed waters. Does not stain clothes.

Available FM fragrances:

43r, 52r, 56r, 64r, 110r, 134r, 160r, 199r

£ **7.49**

£149.80 / 1 l

② **PERFUMED SHOWER GEL**

Perfumed shower gel 200 ml

Carefully cleanses the body, makes it smell of the most beautiful perfumed waters. Contains moisturising and regenerative panthenol.

Available FM fragrances:

43g, 52g, 56g, 64g, 110g, 134g, 160g, 199g, 300g

£ **6.99**

£34.95 / 1 l

**BASED ON
ORIGINAL
PERFUME
COMPOSITIONS**

MEN'S CHOICE

③ **PERFUMED HAND CREAM**

Perfumed hand cream 100 ml

Rich in vitamins A and B5, as well as substances with strong moisturising and protective properties.

Available FM fragrances:
52c, 134c

£ **5.99**
£59.00 / 1 l

WITH UREA

④ **PERFUMED BODY BALM**

Perfumed body balm 200 ml

.....
Gives the skin a beautiful scent which matches the perfumed water notes. Enriched with skin moisturising substances for instance panthenol, vitamin E and allantoin.

Available FM fragrances:
52b, 199b

£ **7.99**
£39.95 / 1 l

TRIPPLE PROTECTION DURING SHAVING!

ALOE soothes redness, moisturises and regenerates

ALLANTOIN soothes, has anti-inflammatory and tightening properties

PANTHENOL effectively regenerates irritated skin

OUR ADVICE

To minimise irritation associated with shaving, apply the foam to skin moistened with warm water and wait a while.

Be sure to use aftershave balm!

1 AFTER SHAVE BALM

After shave balm 50 ml

The nourishing balm brings relief to skin irritated with everyday shaving. Contains allantoin, macadamia nut oil, aloe juice, panthenol and glycerin.

Available FM fragrances:

b052, b134, b199

9.99

£199.80 / 1 l

**ABSORBS
INSTANTLY**

3 AFTER SHAVE

After shave 100 ml

Intensely fragrant after shave is the perfect culmination of the perfect shaving. The cooling menthol brings pleasant refreshment, whereas allantoin soothes irritated skin.

Available FM fragrances:

s052, s056, s064, s110, s134, s169

£9.99

£99.90 / 1 l

2 SHAVING FOAM

Shaving foam 250 ml

Effectively softens facial hair and makes the razor blade perfectly glide over the skin. With this foam everyday shaving becomes a real pleasure! With aloe vera extract and allantoin.

Available FM fragrances:

p052

£9.99

£39.96 / 1 l

RESULT:

Regenerated and healthy-looking strands of hair.

DRY AND DAMAGED HAIR SHAMPOO

| FM w09

Dry and damaged hair shampoo 200 ml

With red algae extract and panthenol.
With a floral fragrance.

£ **6.90**
£34.50/1 l

DRY AND DAMAGED D HAIR CONDITIONER

| FM w11

Dry and damaged hair conditioner 150 ml

With algae extract, aloe juice as well as wheat protein and A2 ceramides. Rinse.

£ **5.90**
£39.33/1 l

RESULT:

increased volume and hair easy to style

FINE AND FLAT HAIR SHAMPOO

| FM w10

Fine and flat hair shampoo 200 ml

With aloe vera juice and volumising ingredients.
With a floral fragrance.

£ **6.90**
£34.50/1 l

FINE AND FLAT HAIR CONDITIONER

| FM w12

Fine and flat hair conditioner 150 ml

With aloe vera juice, algae extract and volumising ingredients. Rinse.

£ **5.90**
£39.33/1 l

APPLICATION:
daily, depending on the needs. First wash your hair with shampoo and then apply conditioner to wet strands of hair for at least 5 minutes. Thoroughly rinse, comb and dry hair.

RESULT:
beautiful
dandruff-free hair

ANTI-DANDRUFF SHAMPOO

| FM w06

Anti-dandruff shampoo 200 ml

With minerals from the Dead Sea. Acts against dandruff, restores balance and healthy look to the skin and leaves your hair shining and soft.

£ **6.90**
£34.50 / 1 l

APPLICATION:
daily, depending on
your needs.

APPLICATION:
daily, depending on
your needs.

RESULT:
strengthened hair
that is healthy
and full of light

MEN'S SHAMPOO

| FM w08

Men's shampoo 200 ml

With algae extract and scalp conditioning components. The spicy scent of cedar.

£ **6.90**
£34.50 / 1 l

{ FOR
MEN

COMFORT AND CONVENIENCE FOR YOUR FEET

① **ANTIPERSPIRANT** | FM s009
FOOT SPRAY

Antiperspirant foot spray 150 ml

Effective antiperspirant spray with horse chestnut and sage extract, which keeps feet feeling fresh for a long time.

£ **8.99**
£59.93 / 1 l

Try out also nail care products from the catalogue

FM MAKE UP

② **SCRUB FOOT CREAM**

| FM s007

Scrub foot cream 75 ml

Bits of natural pumice and oil seed husks exfoliate and smooth the skin. Nourishing sunflower oil and cucumber extract give a pleasant softness. The scrub perfectly prepares skin for nourishing ingredients of the deeply moisturising foot cream. With an exotic fragrance of lychee and mango.

£ **7.99**
£106.53 / 1 l

WITH THE
ADDITION OF SILVER

PERFECTLY
SMOOTH FEET

③ **DEEP MOISTURISING FOOT CREAM** | FM s010

Deep moisturising foot cream 75 ml

Deeply and intensely moisturises the skin of the feet, giving it a velvety softness. Contains nourishing macadamia nut oil, wheat germ oil, panthenol and urea. Has a pleasant, tea-lemon scent.

£ **7.99**
£106.53 / 1 l

④ **SOOTHING & REFRESHING FOOT GEL** | FM s008

Soothing & refreshing foot gel 75 ml

Provides blissful relief to the tired feet, improves microcirculation and rapidly reduces the feeling of heavy legs. A natural complex with white willow and manuka has antibacterial properties, whereas arnica extract strengthens blood vessels and reduces swelling. Menthol superbly refreshes and chamomile soothes the skin.

£ **7.99**
£106.53 / 1 l

COOLING EFFECT

DEEP AND INTENSE HYDRATION

FRAGRANCE LIST

f o r h e r

FM 01 p. 9	typ: Mysterious	FM 149 p. 22	typ: Sensual	FM 319 p. 25	typ: Provocative
FM 03 p. 9	typ: Daring	FM 162 p. 18	typ: Timeless	FM 320 p. 17	typ: Romantic
FM 05 p. 7	typ: Sensual	FM 173 p. 8	typ: Mysterious	FM 321 p. 17	typ: Business
FM 06 p. 6	typ: Fresh	FM 174 p. 10	typ: Romantic	FM 322 p. 29	typ: Timeless
FM 07 p. 9	typ: Business	FM 177 p. 8	typ: Sensual	FM 323 p. 29	typ: Romantic
FM 09 p. 8	typ: Mysterious	FM 180 p. 10	typ: Mysterious	FM 351 p. 19	typ: Sensual
FM 10 p. 9	typ: Provocative	FM 181 p. 10	typ: Romantic	FM 352 p. 31	typ: Provocative
FM 12 p. 8	typ: Sensual	FM 183 p. 10	typ: Sexy	FM 353 p. 30	typ: Sweet
FM 14 p. 9	typ: Extravagant	FM 185 p. 7	typ: Sensual	FM 354 p. 24	typ: Delicate
FM 16 p. 7	typ: Sweet	FM 192 p. 18	typ: Extravagant	FM 355 p. 30	typ: Sensual
FM 17 p. 9	typ: Sexy	FM 232 p. 11	typ: Business	FM 356 p. 30	typ: Sexy
FM 18 p. 7	typ: Provocative	FM 237 p. 11	typ: Daring	FM 357 p. 24	typ: Mysterious
FM 20 p. 9	typ: Sweet	FM 239 p. 11	typ: Charming	FM 358 p. 19	typ: Timeless
FM 21 p. 9	typ: Timeless	FM 257 p. 8	typ: Classy	FM 359 p. 28	typ: Extravagant
FM 23 p. 6	typ: Romantic	FM 263 p. 8	typ: Sweet	FM 360 p. 25	typ: Charming
FM 24 p. 8	typ: Extravagant	FM 271 p. 10	typ: Business	FM 361 p. 19	typ: Fresh
FM 25 p. 10	typ: Charming	FM 272 p. 10	typ: Sporty	FM 362 p. 18	typ: Sensual
FM 26 p. 8	typ: Sweet	FM 281 p. 31	typ: Sweet	FM 363 p. 16	typ: Mysterious
FM 29 p. 10	typ: Daring	FM 283 p. 23	typ: Sweet	FM 364 p. 16	typ: Extravagant
FM 32 p. 8	typ: Extravagant	FM 286 p. 31	typ: Sexy	FM 400 p. 10	typ: Classy
FM 33 p. 6	typ: Fresh	FM 287 p. 20	typ: Mysterious	FM 401 p. 11	typ: Romantic
FM 34 p. 7	typ: Classy	FM 291 p. 21	typ: Charming	FM 402 p. 9	typ: Sexy
FM 80 p. 7	typ: Sweet	FM 292 p. 20	typ: Fresh	FM 404 p. 9	typ: Classy
FM 81 p. 10	typ: Delicate	FM 293 p. 21	typ: Romantic	FM 406 p. 11	typ: Timeless
FM 97 p. 10	typ: Daring	FM 296 p. 28	typ: Classy	FM 407 p. 11	typ: Classy
FM 98 p. 8	typ: Business	FM 297 p. 27	typ: Sexy	FM 408 p. 11	typ: Romantic
FM 101 p. 8	typ: Mysterious	FM 298 p. 21	typ: Fresh	FM 409 p. 11	typ: Sensual
FM 125 p. 10	typ: Daring	FM 303 p. 26	typ: Mysterious	FM 410 p. 11	typ: Sensual
FM 132 p. 10	typ: Timeless	FM 304 p. 26	typ: Business	FM 411 p. 11	typ: Charming
FM 141 p. 22	typ: Romantic	FM 306 p. 25	typ: Daring	FM 412 p. 4	typ: Fresh
FM 142 p. 22	typ: Provocative	FM 313 p. 27	typ: Classy	FM 413 p. 4	typ: Sweet
FM 146 p. 22	typ: Sweet	FM 317 p. 20	typ: Sensual	FM 600 p. 46	typ: Youth
FM 147 p. 22	typ: Business	FM 318 p. 28	typ: Sexy		

f o r h i m

FM 43 p. 12	typ: Sporty	FM 169 p. 36	typ: Light	FM 329 p. 34	typ: Liberated
FM 45 p. 15	typ: Daring	FM 189 p. 13	typ: Determined	FM 330 p. 33	typ: Light
FM 52 p. 14	typ: Daring	FM 195 p. 34	typ: Elegant	FM 331 p. 35	typ: Liberated
FM 54 p. 12	typ: Business	FM 198 p. 40	typ: Determined	FM 332 p. 33	typ: Sporty
FM 55 p. 15	typ: Business	FM 199 p. 39	typ: Elegant	FM 333 p. 33	typ: Liberated
FM 56 p. 14	typ: Determined	FM 207 p. 15	typ: Business	FM 334 p. 34	typ: Light
FM 57 p. 14	typ: Elegant	FM 208 p. 15	typ: Elegant	FM 335 p. 32	typ: Business
FM 62 p. 14	typ: Sporty	FM 210 p. 14	typ: Daring	FM 450 p. 15	typ: Liberated
FM 63 p. 12	typ: Daring	FM 224 p. 15	typ: Daring	FM 451 p. 13	typ: Sporty
FM 64 p. 15	typ: Elegant	FM 225 p. 13	typ: Sporty	FM 452 p. 14	typ: Sporty
FM 68 p. 13	typ: Business	FM 226 p. 13	typ: Determined	FM 454 p. 15	typ: Liberated
FM 93 p. 14	typ: Light	FM 300 p. 40	typ: Sporty	FM 455 p. 13	typ: Elegant
FM 110 p. 14	typ: Liberated	FM 301 p. 39	typ: Determined	FM 457 p. 15	typ: Sporty
FM 134 p. 14	typ: Light	FM 302 p. 38	typ: Business	FM 458 p. 5	typ: Liberated
FM 135 p. 13	typ: Light	FM 325 p. 38	typ: Liberated	FM 459 p. 5	typ: Determined
FM 151 p. 36	typ: Business	FM 326 p. 37	typ: Daring	FM 601 p. 46	typ: Youth
FM 152 p. 36	typ: Elegant	FM 327 p. 34	typ: Determined		
FM 160 p. 36	typ: Light	FM 328 p. 37	typ: Elegant		

Best sellers of FM Cosmetics UK in the categories: Classic Collection, Luxury Collection, Body Care Collection (2014).

Fragrances awarded with the „Qłtowy Kosmetyk” industry magazine award in Poland.

LIST OF PRODUCTS according to fragrance families

products for women

fragrance family		fragrances	pheromones	Hot Collection	shower gel	body balm	antiperspirant roll-on	hair fragrance	hand and nail cream
FLORAL	fruity	FM 10, 17, 125, 180, 181, 281, 291, 303, 400, 412		17	10	10			
		FM 29, 271, 272, 292, 304, 321, 322, 323							
		FM 25, 408, 600		25	25		25		
	oriental	FM 14, 20, 132, 147				147		147	147
		FM 97, 183, 306, 317, 352, 353, 401, 409	97	97	97	97			
		FM 146, 232, 239, 297, 318, 354, 355				146		146	
	water	FM 7, 141, 174, 361, 410, 411							
	green	FM 1, 81	81	81	81	81	81	81	81
	aldehyde	FM 21		21	21	21			
	citrus	FM 283, 298, 360							
woody	FM 3, 320, 351, 406, 407								
CITRUS	lemon	FM 33	33	33	33	33	33		33
	mandarin	FM 23, 296	23	23	23	23	23		
	orange	FM 6							
ORIENTAL	floral	FM 9, 101, 257, 263, 402, 404	101	9	101	101	101		
	fruity	FM 12, 98, 237, 286, 413	98	98	98				98
	woody	FM 26, 142, 162, 293, 359, 363, 364							
	spicy	FM 24, 173, 177			173	173	173	173	173
WOODY	ambergis	FM 32			32				
	floral	FM 185, 287, 313							
	fruity	FM 319, 358							
CHYPRE	fruity	FM 5, 16, 34, 80, 149, 192, 362		5	5, 34	5	5		
	woody	FM 18, 357	18	18	18				
	oriental	FM 356							

■ intense ■ medium intense ■ delicate

products for men

fragrance family		fragrances	pheromones	Hot Collection	shower gel	body balm	antiperspirant roll-on	hand cream	shaving foam	after shave	after shave balm
CHYPRE	fruity	FM 169, 210								169	
	woody	FM 56	56	56	56		56			56	
	animal	FM 110	110	110	110		110			110	
ORIENTAL	floral	FM 52, 302, 328	52	52	52	52	52	52	52	52	52
	fruity	FM 325									
	spicy	FM 199, 224, 454, 459			199	199	199				199
	ambergis	FM 64, 458	64	64	64		64			64	
WOODY	woody	FM 301, 326, 335									
	fruity	FM 55, 195, 208, 330, 333									
	patchouli	FM 160, 198, 207, 327, 331, 334			160		160				
	vetiver	FM 45, 151, 152, 329, 450									
	water	FM 457									
FOUGERE	fern	FM 43, 135, 332		43	43		43				
	lavender	FM 54, 63, 68, 189, 225, 300, 601	54		300						
	vetiver	FM 455									
CITRUS	lemon	FM 57, 62		57							
	mandarin	FM 134, 452	134	134	134		134	134		134	134
	orange	FM 93									
WATER	citrus	FM 226									
	green	FM 451									

All prices in our catalogue include VAT.

This FM GROUP product catalogue No. 21 is valid from October 2014.

The offer included in the catalogue in terms of price and products is valid from October 2014, while stock lasts or until a new catalogue is introduced.

The Marketing Plan, catalogues, other information, advertising and promotional materials that are issued or accepted by FM GROUP World and FM Cosmetics UK are the only authorised sources of information for the purpose of selling and advertising FM GROUP products.

Any questions? Call us!

Call Centre, tel. **+44 (0)20 8451 7776**

Find us on Facebook: www.facebook.com/fmgrouk

Follow us on Twitter: www.twitter.com/fmcosmetics_uk

Visit our online shop: www.shop.fmcosmetics.co.uk

www.fmcosmetics.co.uk

Try also other FM GROUP products:

- > perfume and personal care cosmetics from the FM GROUP catalogue
- > household chemistry from the FM GROUP FOR HOME catalogue
- > coffee and tea from the AURILE catalogue

B U S I N E S S P A R T N E R

FM Cosmetics UK Head Office:

E-mail: office@fmcosmetics.co.uk

FM Cosmetics UK Distributor Centre:

FM Cosmetics UK Ltd
490-492 Neasden Lane North
London NW10 0DG
Tel. (0044) 020 8450 4008

FM Cosmetics UK Call Centre:

Tel. (0044) 020 8451 7776
Fax (0044) 020 8438 1168

FM Cosmetics UK

© FM GROUP WORLD
WWW.FMWORLD.COM

2014 OCTOBER

ENG 01

Download to your
smartphone:

