

SHISEIDO

A.S. Watson Group

SHISEIDO AND A.S. WATSON GROUP CO-CREATE DERMA SKINCARE RANGE FOR D PROGRAM

Offering advanced skincare range which combines science and knowledge on customer needs

Download Images: <http://bit.ly/2Uq7ZeT>

(Tokyo/ Hong Kong, 10 April) Global cosmetics company Shiseido Company, Limited and A.S. Watson Group (ASW), the world's largest international health and beauty retailer, jointly announce the co-creation of the exclusive range, Urban Damage Care, under derma skincare brand *d program*. The range has been successfully launched in Thailand and Taiwan and is planning to expand to other Watsons Asian markets in the near future.

At A.S. Watson, derma skincare category in Asia is experiencing 24% compound sales growth since 2014. As more women are looking for effective derma skincare products, the online search for related topics grew significantly by 117% compared to last year. *d program* Urban Damage Care is developed with the mission to deliver a skincare solution to protect women with sensitive skin from the harmful environment and pollution.

Masahiko Uotani, Representative Director, President and CEO of Shiseido Company, Limited is excited about the co-creation, "A.S. Watson is the largest health and beauty retailer in the world that acts with speed, innovation and vision making them the perfect retailer to bring Urban Damage Care to the high street. With A.S. Watson's extensive distribution network and customer insight of the derma cosmetics category and Shiseido's expertise in R&D and innovation, this has enabled us to co-create a range that supports our core values of putting the customers' needs first while ensuring that it is accessible to customers."

A.S. Watson Group

Malina Ngai, Group Chief Operating Officer of A.S. Watson Group, is delighted with the international collaboration between the two companies, "The project concept came across during a visit that I made to Shiseido headquarter in Tokyo 18 months ago. We shared and exchanged customer insights about the increasing consumer demand for more sophisticated skin care solutions in Asia. Immediately we decided to work together on this common mission to produce exclusive range for Watsons customers.

"The project then kicked off with customer survey on a selected panel of Watsons members, combined with Shiseido's 70 years of sensitive skin research and product development technology, we collaborated to develop the range that we believe will be best suitable for modern Asian females to improve their skin to defend against urban pollution."

Made in Japan with global research at the heart, *d program* offers a range of products including makeup remover, facial cleanser, lotion, emulsion, essence and cream, which are targeted towards a variety of age groups and skin types. All products are dermatologically tested and are designed to relieve irritation from sensitive skin. Customers receive recommendation from specially trained beauty advisors to choose the right products for the desired condition of their skin.

Last year, toxic smog blanketed Bangkok and caused high levels of air pollution which is one of the biggest threats to skin. Therefore, when the range offering the perfect solution to relieve customers from the harmful skin effects launched in Thailand in June 2018, it was sold out immediately. Following the positive feedbacks from the customers, *d program* will be launched in China on 11 April.

Derma skincare products are formulated to restore skin health, combining dermatology and skincare technology, and most derma skin brands available in Asia come from France and US. Inspired by the trend of increasing number of Japanese brands developing high quality skin care products, A.S. Watson Group identifies the opportunity to serve customers and co-create with leading Japanese beauty expert Shiseido Group to introduce *d program* Urban Damage Care in Asia markets.

ENDS

Photos

Malina Ngai, Group Chief Operating Officer of A.S. Watson Group (right) and Kazushige Akao, Shiseido Japan Company, Limited, Director, Corporate Executive Officer (left) are excited about the successful launch of co-created derma skincare products

Malina Ngai, Group Chief Operating Officer of A.S. Watson Group (right) and Kazushige Akao, Shiseido Japan Company, Limited, Director, Corporate Executive Officer (left) visit the derma skincare zone in the newly launched 15,000th store of A.S. Watson in Malaysia

SHISEIDO

A.S. Watson Group

Customer receives professional skincare recommendation from *d program* beauty advisor in Watsons store

About A.S. Watson Group

Established in Hong Kong in 1841, A.S. Watson Group is the world's largest international health and beauty retailer operating 15,000 stores under 12 retail brands in 25 markets, with over 140,000 employees worldwide. For the fiscal year 2018, A.S. Watson Group recorded revenue of US\$21.5 billion. Every year, we have 5.2 billion shoppers in stores and online.

A.S. Watson Group is also a member of the world-renowned multinational conglomerate CK Hutchison Holdings Limited, which has five core businesses - ports and related services, retail, infrastructure, energy and telecommunications in over 50 countries.

Please visit www.aswatson.com for more in-depth information about A.S. Watson Group and its brands. You may also stay in touch with us via our digital presence (eCommerce, social media, mobile app & more); more details are at <http://www.aswatson.com/our-customers/digitalasw/>.

A.S. Watson Group

About Shiseido Company, Limited

Shiseido was founded in 1872 as the first Western-style pharmacy in Japan. The business has been evolved and is now one of the largest beauty companies in the world. In fiscal year 2018, Shiseido recorded a net sale of US\$11.6 billion.

Shiseido Group has operations in over 120 countries and regions all over the world with a total of 46,000 employees in which nearly half of them are beauty consultants who provide counselling and other services in stores and counters. As a Japanese pioneer of advanced technologies and innovations for beauty, Shiseido offers brands covering skincare, makeup, fragrance, professional hair and healthcare.

For more information, please visit <http://group.shiseido.com/>