
THE PROFESSIONAL EXHIBITION Focusing On
The Aesthetic, Beauty And Hair Business

JAKARTA CONVENTION CENTRE, JAKARTA, INDONESIA

20
1530 1JULY- AUGUST

w w w. b e a u t y p r o f e s s i o n a l . c o . i d

INDONESIA’S AESTHETIC, BEAUTY & HAIR TRADE EXHIBITION FOR THE PROFESSIONALS

INDONESIA

Indonesia’s competitive landscape sees their beauty
industry as the third biggest in Asia, with a stronghold of
beauty brands locating their manufacturing outlets
locally to match the high demand from the domestic
market as well as the investment to feed it.

There are great opportunities for the movers and shakers
to capitalise on the �ourishing market as the beauty
expenditures are driven by the consumers’ adventurous
and sophisticated nature to try various brands.

Beauty Professional Indonesia is organised with the
intention of creating a fresh trade platform to
complement the ever growing industry where Beauty
Professional Indonesia owners can source for the right
partners and the latest trends.

A strictly business-to-business trade event, Beauty
Professional Indonesia is dedicated to the beauty and hair
industry's product distributors, pharmaceutical
companies, research and development institutions,
ingredient and product packaging suppliers, salon and
retail shop owners, aesthetics and alternative medical
practitioners, as well as beauty professionals.

A truly revolutionary beauty trade exhibition, Beauty
Professional Indonesia will help revitalise, boost, and
improve the quality of your beauty business.

AMPLIFY
YOUR BEAUTY
ENTERPRISE!

TOTAL MONEY SPENT ON COSMETICS

0

5

10

15

20

25

17.0

Cosmetics Face Powder Foundation Decorative

14.1

17.0

24.9 24.2

17.6

15.1 15.0

Urban Indonesia

Spending per trip (Rp 000)
H1 2012 H1 2013

Rural Java

Spending per trip (Rp 000)
H1 2012 H1 2013

Cosmetics Face Powder Foundation Decorative
0

5

10

15

20

25

11.2
10.3

8.4

16.7

12.5
11.0 10.5

21.4

TOTAL MONEY SPENT ON COSMETICS

For rural areas, products like lipstick and eye make-up increased
by 41 percent and 25 percent respectively. But in urban areas,
lipstick and eye make-up were regarded as basic items, thus the
up-and-coming products were “beyond lip products”.

The growth of other decorative cosmetics, apart from eyes, lips,
face and nails, jumped by 183 percent in urban areas.

Nielsen also revealed that the consumption of face-care products
was higher than cosmetics in both areas, meaning more
opportunities to entice customers.

In urban areas face-care consumption was 24.7 percent higher,
or equal to 9.4 million households. Meanwhile, the
consumption of face care in Java’s rural areas was 22 percent
higher, or up by 2.4 million households.

Source : The Jakarta Post

Chart source – Nielsen IndonesiaChart source – Nielsen Indonesia

GREAT PROSPECTS IN INDONESIA

MORE THAN

250
15

BRANDS FROM

COUNTRIES

• Opportunity to connect directly
and foster business relationships
with the in�uential of the beauty
industry

• Capitalize on the �ourishing
market to produce the best
business-to-business results

• Goal oriented for trade buyers
to source for products and trends

OPPORTUNITIES
IN SUMMARY

MORE THAN

130
EXHIBITING COMPANIES

SHOW PREVIEW NEWS COVERAGE

MONTHLY E-NEWSLETTER BILLBOARD, BUNTING, SMS BLAST,
DIRECT HANDOUTS CAMPAIGN

Check OutNEW BEAUTY PRODUCTS less than 6mth old @BEAUTY PROFESSIONAL 2014 TRADEEXHIBITION 24-27 March.For enquiry call+603 7859 8399

MARKETING CAMPAIGNS
To maximise Beauty Professional Indonesia 2015 exhibitors’ market exposure, an onslaught
of Advertising and PR campaigns are planned for the exhibition

Note : Images and samples shown above were used in the Beauty Professional Malaysia campaign. Actual publicity activities
for Beauty Professional Indonesia may di�er.

• Supplier, Contract Manufacturer & Private
Label (OEM/ODM), Manufacturer,
Exporters, Distributor, Agents

• Health and Nutrition
• Weight Management
• Nail products and accessories
• Image Consultant
• Bath & Body Care
• Body Enhancement
• Health & Nutrition Products
• Nail & Cuticles Care

• Natural & Organic
• Perfumeries & Fragrances
• Aromatherapy
• Wellness
• Toiletries & Personal Hygiene Products
• Traditional / Complementary / Alternative

Medicine
• Medical & Aesthetic Equipment
• Product Packaging & Bottling
• Hair Product, Equipment & accessories
• Skin Care

• Local Importer /
Distributor / Agent

• Aesthetic Clinics

• Beauty Salon

• Slimming Centre

• Spa & Wellness Centre

• Nail Salon

• Department Store

• Chain Pharmacy Store

• Hotel Purchasers

• Make Up Studio

• Beauty & Hair School

• Fitness Centers

• Doctors / Aestheticians

• Salon Owners

• Business Owners

• Government Bodies &
Trade Associations

EXHIBITING Being one of the leading trade exhibitions in the country,
Beauty Professional Indonesia 2015 is most ideal for Beauty
Businesses in the following sectors:

VISITING Beauty Professional Indonesia 2015 targets the buyers that count;
bringing you beauty business owners and professionals from the
following sectors:

ORGANIZER
THE
Asia Trade Exposition and PT
Indonesia Trade Exposition are
managed by a team of professionals
who understand the beauty industry.

The company is driven by veterans in
the exhibition industry with over 20
years of collective experience,
especially in the beauty sector.

Their portfolio include establishing
some of the most successful beauty
trade shows in the region.

PARTICIPATION
Packages

PACKAGE A

PACKAGE B

• Raw Space @ USD320 per sqm (min. 18m2)

• Ideal for exhibitors who wish to build their own concept

• Shell Scheme @ USD350 per sqm (9m2)

• Rear and dividing wall partition of 2.5m height in white
laminated panel

• Fascia board with company name and booth number

• 1x 2 amp/220 volt single phase Power Point

• Needle Punch Carpet

• 1x Lockable Cabinet

• 3x Folding Chairs

• 1x Round Table

• 2 x Wall Shelves

• 1x Waste Paper Basket

• 2x Fluorescent Tubes

• Daily Cleaning

Organised by

For participating enquiries, please contact:

www.beautyprofessional.co.id

PT Indonesia Trade Exposition
+6221 2765 0942 +6221 2765 0941 enquiry@ite.co.id

Asia Trade Exposition Sdn Bhd
(1115341-T)

+603 8022 8390 +603 8022 8201 enquiry@asiaTRADEexposition.com

Organised by:

