


Firmenich inspiring!

The Magic BEYOND MUGUET

Famous for its iconic perfumery ingredients, Firmenich is presenting its unrivalled collection of fresh and transparent florals under a single name. Alive with a thousand sensations, our "Beyond Muguet" explorative work embodies a brand-new creative approach to universal floral notes.

With its clean and crisp green character and highly unusual cold effect, the powerful HIVERNAL® NEO is the latest addition to our lineup of inspiring bestsellers, MAYOL®, FLOROL®, and LILYFLORE®.

This groundbreaking program also empowers our most recent captive ingredients, designed by the genius of our scientists and sublimated by our perfumers' talent...this is where the Magic begins.

www.firmenich.com
Contact: Marketing.Ingredients@firmenich.com

INNOVATIVE CRAFTSMANSHIP IN FRAGRANCES AND FLAVORS SINCE 1895