

An aerial photograph of ocean waves, showing white foam and deep blue water, serves as the background for the top and right portions of the page. A solid dark blue rectangle covers the middle and bottom portions, providing a backdrop for the text.

PHYTOMER

FROM THE SEA TO THE SKIN

For nearly 50 years, PHYTOMER has been a tour de force in a unique profession, creating manual treatment protocols exclusively reserved for spas and salons. Our protocols are practiced by the finest therapists in the entire world, our products carried in 10,000 point of sales, including hundreds of prestigious hotel spas.

PHYTOMER is a pioneer in marine biotechnology. We develop in-house, advanced active ingredients. With great passion, we formulate innovative products to achieve the highest level of performance. Our products are made in Saint-Malo, France, a seaside town in the Brittany region, with an approach committed to the preservation of the environment.

Come discover how, generation after generation, we transform the sea into skincare to reveal the beauty of women.

Passion for the sea.

Each day, we transform the sea into skincare.

The sea is the richest and most vital element on earth, with an incredible biodiversity. More importantly the sea works in complete affinity with our cells, containing everything that is essential to the beauty and health of our skin. We create products and treatments of remarkable effectiveness.

For 3 generations, we have maintained the tradition of a unique cosmetic expertise.

PHYTOMER is a passionate family, anchored in Brittany, between Saint-Malo and the Mont-Saint-Michel. In our laboratories, we develop exclusive products of the highest quality. We master each step: from the discovery of the active ingredient to the production of the finished goods. At PHYTOMER Spa and Wellness, we create signature spa treatment protocols performed by the most outstanding therapists in the world.

Family history.

Revealing the original beauty.

Dreaming of an authentic beauty, natural and alive.

By capturing the fascinating essence of the sea, we would like to offer all women, everywhere, skin that is both beautiful and healthy.

We believe that nothing needs to be added to their authentic beauty. It simply needs to be renewed by expertly caring for their skin, so as to reveal all of its youth and vitality.

We offer the incredible benefits of the sea to the greatest number.

Created in 1972, OLIGOMER® is a remarkable ingredient that contains the precious compounds of seawater. Incorporated into each PHYTOMER product, it transmits to the skin its incredible remineralizing and revitalizing capacity.

Advanced scientific technology.

Searching for the maximum in innovation and performance.

PHYTOMER is a pioneering company in marine biotechnology. Our scientists are the first in the world to cultivate the sea in a laboratory in order to amplify its ability to transform the skin. PHYTOMER gives life to the purest, high-performance marine ingredients.

This scientific achievement is a guarantee of an exceptional level of effectiveness and sensorial pleasure.

Hands on skin.

It's through your professional hands that
the skin becomes the most beautiful.

In our body and face treatments, you are the closest to
the skin to reconcile body and mind, and to offer a
thoroughly revitalizing well-being experience. To
guarantee visible results, we incorporate products of the
highest performance - those earmarked for professionals
- united with the most original manual techniques.

We are pioneers in sustainable cultivation, firmly committed to the preservation of the sea and its incredible biodiversity.

The sea...it's our life, our passion. Thanks to marine biotechnology, we reveal the sea's exceptional potential while working towards its preservation. Our unprecedented algae cultivation programs are sustainable and help to reintroduce endangered species.

We strictly enforce eco-friendly methods at each step of manufacturing. We use renewable energy, operate filtering gardens to clean up production water, and have implemented an intelligent recycling system for raw materials...because the protection of the sea is at the heart of our work.

Committed to the sea.

On your side.

We are at your side to assist in the development of your activity.

We apply an ambitious strategy on the Internet and on social media in order to boost recognition and visibility of the PHYTOMER brand, boost your sales, as well as the promote online training. We optimize our treatment costs and our catalog is very attractive to maximize resale.

At each step, our team of experts is by your side: from the creation of your treatment menu to the training of your teams, as well as the setting up of promotional offers, the creation of your website and beyond.... You can count on us for dedicated collaboration and a winning partnership.

CREATOR OF ORIGINAL PRODUCTS

Our products offer maximum beauty results.

PHYTOMER stands out with original creations that reveal, day after day, the beauty of the face and body. Each product contains the most powerful marine ingredients blended into intelligent formulas.

TURN BACK TIME

with **PIONNIÈRE XMF** Perfection Youth Cream

Marine biotechnology to smooth wrinkles in just one hour.

BATHE YOUR SKIN IN FRESHNESS

with **HYDRACONTINUE** 12H Moisturizing Flash Gel

A single drop is enough to offer the skin 12 hours of hydration.

TAKE A BREATH

with **CITYLIFE** Face and Eye Contour Sorbet Cream

A refreshing texture to sweep away pollution and revive the freshness of the skin.

DREAM OF SOFTNESS

with **ROSÉE VISAGE** Toning Cleansing Lotion

A gentle, fresh, and rose-tinted water to remove make-up and tone the skin in a single gesture.

SEE LIFE THROUGH ROSE-COLORED GLASSES

with **ROSÉE SOIN** Radiance Replenishing Oil

A quartet of marine and vegetable oils deliciously regenerating to enhance all skin types with maximum comfort and nutrition.

FEEL THE SAND ON YOUR SKIN

with **MARINE SCRUB** Creamy Exfoliant

A rich and unctuous cream enriched with exfoliating particles to gently reveal clean, radiant skin with a refined texture.

ERASE INCRUSTED CELLULITE

with **CELLULI ATTACK** Concentrate for Stubborn Areas

5 patents in 1 bottle for cellulite half as visible in 1 month.

PLUNGE INTO THE GREAT BLUE

with **REMODÈLE** Tonic Body Gel

The sensation of an invigorating and tonifying bath to visibly remodel the silhouette.

QUENCH YOUR SKIN'S THIRST

with **OLÉOCRÈME** Ultra-Moisturizing Body Milk

A duo of anti-thirst marine oils to infuse the skin with moisture from morning till night.

REVITALIZE THE BODY

with **TONING BODY SCRUB** With Marine Salt Crystals

An intense exfoliation in an oily texture, engorged with oligo-elements and salt minerals, to deliver vitality and softness to the skin.

BEAUTIFY YOUR FACE, BODY AND HAIR

with **TRÉSORS DES MERS** Beautifying Oil Face, Body, Hair

A true ocean treasure, this beauty solution contains all the benefits of marine and plant oils to hydrate, nourish, repair, protect and beautify your skin and hair in a single step.

BATHE IN DAILY SUNLIGHT

with **SUNACTIVE SPF30** Protective Sunscreen Dark Spots - Signs of Aging
Intelligent 3-in-1 sun protection: protect against harmful UV rays, sun-induced skin aging, and dark spots.

As seen in the press.

Santé Magazine Award 2018
“Plus, brighter, smoother more
radiant skin.”

GRAZIA - January 2017

Femme Actuelle Award 2017
“A protective anti-pollution
formula that boosts the skin with
marine trace elements.”

MARIE CLAIRE - October 2016

“Combined exfoliating and
slimming formula.”

COSMOPOLITAN - April 2017

CREATOR OF ORIGINAL TREATMENTS

Our treatments will enliven your beauty and recharge your well-being.

PHYTOMER offers you a comprehensive menu for the face, body, and well-being. Our results stem from more than 40 years of experience in the industry with our treatments being offered in the most beautiful spas and salons worldwide.

Beauty for the face.

PIONEER TREATMENT Youth Revealing Treatment

The ultimate in biotechnological effectiveness combined with an exceptional anti-aging massage for instantly smoother, firmer, and brighter skin.

EXTENDED YOUTH Wrinkle Correction Firming Treatment

In 3 key steps, this superb treatment effectively resurfaces the skin, fills wrinkles, and restructures the face.

WHITE LUMINATION Brightening Radiance Treatment

An instant burst of radiance for a beautiful and glowing complexion, with a visible result on diminishing dark spots.

HYDRA BLUE Plumping Moisturizing Treatment

The skin is immersed in an intense moisturizing bath, regaining both comfort and radiance. It is noticeably plumped up and rested.

CITYLIFE Anti-Pollution Skin Freshness Treatment

60 minutes to depollute city-dwellers' skin and revive dehydrated faces. With targeted personalization, in accordance with the needs of your skin: revive tired skin or create a more even complexion.

DOUCEUR MARINE Comforting Soothing Treatment

A cocooning treatment that softens sensitive skin and strengthens its defenses for soothed and perfectly moisturized skin.

ACNIPUR Blemish Solution Treatment

A cleansing program with proven effectiveness against blemishes for visibly healthier and clearer skin, providing a fresher-looking complexion.

Beauty for the eyes.

EYE PERFECTION Radiance Smoothing Eye Treatment

A complement to all our facials

An ultra-complete, effective, and relaxing treatment for beautiful eyes that sparkle with youth.

Beauty for the body.

MORPHO DESIGNER Perfect Contour Treatment

Integrated beauty for your body: trimmer, firmer and enhanced skin quality. After a smoothing multi-exfoliation, a refining massage sculpts dream contours.

SCULPT ZONE Intensive Treatment Abdomen - Buttocks - Thighs

An intensive, localized treatment on the Abdomen-Buttocks-Thighs zone to defeat excess fat and cellulite in record time. The contouring results are astounding.

OLIGOMER® SILHOUETTE Refining Remodeling Marine Body Treatment

A complete treatment in 2 steps: contouring balneotherapy followed by a full-body massage.

BODY FIRMING Toning Body Wrap

A highly effective gel wrap is applied and massaged into the skin to firm and tighten tissues.

OLIGOMER® PUR Invigorating Energizing Remineralizing Balneo Treatment

A bath rich in remineralizing marine ingredients, followed by a full-body massage for a thoroughly invigorating effect.

SATIN SHIMMER Salt Crystals Exfoliation

A salt crystal exfoliation combined with a moisturizing massage for an instantaneously beautifying treatment leaving the skin soft and silky.

DETOX BACK MASSAGE Cool-down Treatment

A relaxing massage of the back, scalp, and feet, integrated with a blend of detoxifying marine products.

LEG REVIVAL Leg Soothing Beauty Treatment

A targeted treatment to comfort and relieve tired legs, as well as visibly enhance their appearance.

Exceptional well-being.

OLIGOMER® SPA Replenishing Holistic Treatment

Deeply relaxing and reenergizing, this exceptional treatment offers a unique, multisensory experience. Incorporating a completely comprehensive massage, from the tip of the toes to the top of the head, it delivers an instant replenishing effect and incomparable relaxation.

SEA HOLISTIC Relaxing and Radiance Massage for Face and Body

Blending effleurage strokes, pressure and stretching, this very original body massage uses Thai-inspired sea boluses to eliminate areas of tension one by one.

TRÉSORS DES MERS Energizing Body Massage

An invigorating massage in a therapeutic treatment for a completely relaxed and energized body, like a seaside escape.

PHYTOMER in numbers...

World leader in professional skincare

Nearly **50** years in existence

Distributed in **80** countries

Chosen by **10,000** spas and salons

20 treatment protocols

250 reference products

30 researchers in **1500m²** of laboratories

Partner to **hundreds of 5-star** hotels

1 Rosée Visage sold throughout the world
every **5 minutes**

“Our clients seek excellence. PHYTOMER allows us to provide them with an effective response thanks to innovative eco-friendly marine products, combining pleasure and efficiency.”

Christine ZOLIEC,

Head of Thermes Marins Monte-Carlo
Voted Best Hotel Spa in Europe in 2017.

You are looking for a reliable and innovative partner
to give momentum to your projects.

Contact PHYTOMER:

02 23 18 31 31

commercial@phytomer.com

PHYTOMER