

peCostex

COSMETICS & TEXTILES GmbH

**Importer & Distribution of
Dr. Fischer Pharmaceuticals**

®
**Developpe highest Quality in Private Label
Support in high Quality Cosmetics**

Customers

peCosTex runs a successful Business in Brands & Private Label.

Since 2001 we customize and supply big Drugstore chains, Perfumery, TV Clients in Austria, Czech Republic, Estonia, Germany, Hungary, Kasachstan, Lithuania, Latvia, Poland, Russia, Skandinavia, Turkey, Ukraine with Brand & Private Label products.

Brands

we are proud to present.....

U·Lactin[®]

Product Overview

- Favorites in Private Label:

- Wet wipes:
 - Make- up Remover Wipes, Make-up-Remover Pads
 - Sun Care Wipes
 - Self- Tan- & Self- Tan- Peeling Wipes
 - Kids Wipes, Baby Wipes
 - Paramedical Wipes, Intimate Wipes
- Skin and Hair Care:
 - Baby Care, Kids / Comb & Care
 - Hair & Body Care
 - Hair Color Remover Wipes
 - Anti Aging Skin Care
 - Hygiene/ Medical/ Incontinence
 - Sun Protection
 - Nutraceuticals

Create your Brand

The secret lies in the formulation

Your own brand of skin treatment cosmetics, sun care, baby care, hair care, dermatological products and wet wipes - all tailor-designed and manufactured to your exacting standards.

Complete service from concept to consumer.

- Innovative products and comprehensive categories.
- Strict quality control.
- Competitive prices.
- Flexible manufacturing capability.

Fischer Pharmaceuticals is a supplier to leading chain stores and medical institutions in Europe and the USA under private label (own brand). The company is dedicated to delivering quality consumer merchandise and providing customized products with enhanced category profitability from its forward-looking and ever expanding products, ranges and extensions.

Fischer Pharmaceuticals marketing orientation and vast experience in sales and merchandizing stays ahead of trends in both products and design and is at your service. The company has the capability as well as the flexibility to produce tailor-made products utilizing the most advanced state-of-the-art resources in manufacture, packaging and label design.

In a tough and competitive retail environment, Fischer Pharmaceuticals delivers increased margins, excellent service levels and quality products.

Products

Dr. Fischer Facial Towelettes

A variety of innovative wet wipes for cleansing and caring for the face and eye surrounds from Dr. Fischer world-leading specialists in R&D and wet wipe manufacture.

Dr. Fischer Facial Wipe's performance far outreaches the usual concept of simple cleansing wipes to allow for extra moisture care, mild peeling, deep but gentle cleansing and effective skincare treating against dry and rough skin. The wipes are present in a variety of user-friendly packaging for the home or when traveling

Make-Up remover wipes.
25 large, soft, cloth towelettes.
Hypoallergenic.

Gentle Exfoliating Towelettes

A naturally refreshing facial wipes.
Exfoliates and cleanses without drying.
Grapefruit Extract- freshen the skin.

Lemongrass Extract- tones and stimulates the skin.

Pro Vitamin B5 & Chamomile Extract- moisturize and soothe the skin.

Dermatologically- Tested.

Products

Dr. Fischer Genesis Age Control Age Defying Cleansing Wipes(With Q10)

Coenzyme Q10, Beta Glucan, Grape Seed Oil, Green Tea and Vitamin E

Specially textured and formulated cleansing towelettes for deep cleansing care of the face and neck

Anti-aging/Antioxidant Complex: Coenzyme Q10 - Beta Glucan - Grape Seed Oil - Green Tea -Vitamin E. Helps slow down the aging effects of free radicals.

Moisture Enriched for silky textured skin: Sweet Almond Oil & Panthenol

(Pro-Vitamin B5) Moisturizes the skin and keeps it resilient, smooth and soft to the touch.

Specially textured towelette for deep cleansing (EmbossedTechnology): Exclusive wet wipe technology that produces a towelette that offers a gentle peeling effect with extra cleansing activity.

Dermatologically tested for sensitive skin.
Ophthalmologically Tested (Tested for use around the eyes).
Sensitive Skin Tested

Products

Dr. Fischer Hygiene

Dr. Fischer Hygiene is an advanced range of products that offer degerming and moisturizing care with rapidly active formulations that are both effective and kind on the skin.

Dr. Fischer Hygiene is perfect for use at home, school or play, in the office, at a restaurant or when picnicking; anytime and anywhere when soap and water are not immediately available.

Dr. Fischer Hygiene
Alco-Surface Cleansers - Spray & Wipes

Effective Cleansing & Sanitation of Surfaces

Comprehensive disinfection of surfaces areas in and outside the home.

Rapidly removes dirt, secretions and germs from items in regular use.

Available in quick-to-use spray and individually packed thick wipes.

For extra effective cleansing care in clinics and institutions.

Products

Dr. Fischer Ultrasol

Sensitive Face Cream SPF 30 with Q10

Anti-aging skin treatment that combines Co-Enzyme Q-10, Vitamin E and Green Tea extract complex to protect the skin against free radicals

Contains high, broad spectrum sun protection to prevent future signs of aging caused by damaging UV sun radiation.

Broad spectrum UVA & UVB protection.

Tested according to stringent international standards: Colipa, American FDA, Australian/NewZealand (AS/NZ), Israeli sunscreen standards.

Waterproof protection - 80 minutes.No animal ingredients - no animal testing

Products

Dr. Fischer Sun Wipes

Dr. Fischer pre-moistened sun wipes are the simplest way to apply a sunscreen, self tanning, or after sun lotion. These sunscreen wipes have all the hypoallergenic, water resistant and broad spectrum advantages of a sunscreen cream or lotion in an economical, handy to use wipe.

Dr. Fischer Sun Wipes are an innovative and practical approach to skin care, sun protection and beauty. Pop one in a bag or pocket for immediate use when sun care is needed when on the go.

Moisture enriched **Self-Tanning towelette for the face and body**

Provides a natural looking tan in 2-3 hours

Hypoallergenic

Products

Dr. Fischer Incontinence & Bathing Wipes

These innovative wipes are both time-efficient and cost effective. They are designed to assist the caregiver in providing the best of essential cleansing care for their patients. This varied range of body and hair cleansing wipes, facilitates hygienic cleansing and deodorizing in all problematic situations. Formulated with herbal extracts and vitamins, the wipes are soft and extra large and offer gentle but thorough cleansing care to guard skin and hair health.

Dr. Fischer Incontinence and Bathing Wipes protect the skin against irritation and dryness, control odor and offer comfort and freshness to the patient when most needed.

Dr. Fischer Easy Wash

Top-To-Toe Hygienic Bath Wipes

Extra Thick – Super-Soft – 100% Natural Fibers - Microwavable

Antibacterial warm bathing system

Time efficient, patient cleansing care

Rinse-free and alcohol-free cleansing

Hypoallergenic - suited for delicate skin

Soothes and comforts the patient

Eliminate shower-stall risk of falling

12 Convenient and comprehensive cleansing wipes

Products

Dr. Fischer Baby Wipes

Dr. Fischer has made a specialty in the R&D and manufacture of baby products for close to four decades. The company was one of the first to offer a range of wipes that were specifically designed for an infant's delicate skincare. These wipes have since revolutionized the method by which a child is cleansed between diaper changes.

Dr. Fischer Baby Wipes are hypoallergenic, formulated with the mildest and purest ingredients and contain vitamins and herbal extracts to care for baby's delicate skin.

Dr. Fischer Nature Baby Herbal Baby Wipes

Cleanses & Prevents Red and Irritated Skin

Enriched combination of medicinal herbs & vitamins

Helps prevent Diaper Rash. Soothing Chamomile & Aloe-Vera extracts

Hamamelis (Witch Hazel) to prevent skin discomfort

Pro-Vitamin B5 and Vitamin E to protect the skin

Moisturizing Sweet Almond milk

pH 5.5 for delicate skin

100% natural fiber, Hypoallergenic

Products

Dr. Fischer Sensitive Baby Wipes

Special Cleansing Wipes for Delicate Skin

Hypoallergenic; Alcohol & Color Free

Sensitive Approved – dermatologically tested for sensitive skin

100% natural fiber wipes; EXTRA THICK & SOFT

pH 5.5 – suited to the skin's natural acidity.

Pro-Vitamin B5 & Allantoin to guard the skin.

Enriched with natural, soothing Chamomile.

Vitamin A & E antioxidant protection against free radicals

Dr. Fischer Sensitive Baby Face Wipes

Hypoallergenic

Sensitive Approved – dermatologically tested for sensitive skin. Extra thick & soft cloth wipes

Pro-Vitamin B5, moisturizes and prevents dryness.
Enriched with natural soothing Chamomile.

Products

- **Dr-Fischer Vision Eye-Care Wipes**
- Hygienic cleansing of the delicate eye area.
- Uniquely textured wipes (embossed technology) to effectively clean the eyelids and lashes of ocular secretions, crusted matter, scales and make-up in one easy action.
- Hypoallergenic and ophthalmologically-tested.
- pH adjusted to the pH of tears - suited for contact lens users.
- Does not contain potentially irritating colors, dyes or fragrances.
- Contains soothing and moisturizing Chamomile and Glycerin.

Products

Dr. Fischer KIDS is not just another range of children's toiletries but a joyful experience of fun based products with cute animal designs for both parents and kids. Encouraging a child to clean up well, apply a sunscreen, have their hair cleaned and comb can be a tricky job for the parent but with exciting packaging and fruity fragrances, your child emerges clean and happy, all at the same time.

Dr. Fischer KIDS turns the chore of protecting a child's skin and hair health into a happy and pleasurable experience with products especially designed for their delicate and sensitive skin and hair.

Summertime Essential Cleansing Comp

Gently but thoroughly cleanses and protects children's delicate skin following exposure to the drying and harmful effects of strong sunlight, chlorine and other residues found in sea and pool water.

Soap-free cleansing to refresh and protect delicate skin.

Moisture enriched with Pro-Vitamin B5 to prevent dryness.

Sunflower and Sodium Thiosulfate summer recovery complex.

Leaves the skin clean, healthy looking and silky soft.

Long-lasting and delightful pear fragrance.

Products

Summertime Essential Shampoo Complex

Gentle shampoo that meticulously cleanses the hair of harmful chlorine, sea salt and hard water mineral residues. Designed to care and protect children's hair throughout the summer with a unique moisture-enriched formulation.

More effective at neutralizing chlorine than regular shampoo.

Cares for the hair with a moisture-intensive complex.

Sunflower Oil to add natural shine and vitality to children's hair.

Guards hair elasticity; leaves it healthy looking and full of shine.

Long-lasting and delightful summer watermelon fragrance.

Products

Dr. Fischer Kids

Dr. Fischer KIDS is not just another range of children's toiletries but a joyful experience of fun based products with cute animal designs for both parents and kids. Encouraging a child to clean up well, apply a sunscreen, have their hair cleaned and comb can be a tricky job for the parent but with exciting packaging and fruity fragrances, your child emerges clean and happy, all at the same time.

Dr. Fischer KIDS turns the chore of protecting a child's skin and hair health into a happy and pleasurable experience with products that are especially designed for their delicate and sensitive skin and hair.

Dr Fischer Kids Hygiene Hand Wash

Extra mild formulation especially suited for children's delicate skin

Kiddy's fun design with Apple/Grape fragrance.

Especially for small & clean hands.

Enriched with Vitamin C directly from the fruit.

Leaves the hands feeling soft & fresh.

Even children love to be clean.

Products

Dr. Fischer Sun Care

SPF 5 to SPF 100
Hypoallergenic BROAD SPECTRUM (UVB & UVA)
Sunscreen Systems

Ultrasol is a world leading brand of sunscreens that incorporates all the latest advances in sunscreen technology. Ultrasol offers the highest and broadest spectrum protection available today in a wide variety of skin-friendly applications that are suited to all skin types and activities under the sun.

Dr. Fischer Ultrasol products are recommended by the American Skin Cancer Foundation.

Kids SPF 30 mousse

Broad spectrum UVA & UVB protection (SPF 15 – SPF 60)

Active against skin aging, Water proof, Hypoallergenic

Vitamin E and Green Tea extract complex to protect the skin against free radicals

Contains Pro-vitamin B5 and Chamomile extract

Moisturizing, Neutral pH, UV stable, PABA free

Various applications: Sun wipes, lotion, cream, gel, mousse and spray lotion.

Unique wet wipes application

Extra high protection in blue colored spray lotion form (SPF 30)

Easily absorbed, No animal ingredients

Tested according to European, American & Australian standards

Recommended by The American Skin Cancer Foundation

Product Overview

- Favorites

Genesis Minerals - Dead Sea Cosmetics
Botanics Series
U-Lactin Series
Genesis Lycopene Series

Sunscreen Utrasol
Nature Baby

History

- History of Dr.Fischer Pharmaceuticals:

Since the end of the last century (1891) until the present time, three generations of Dr. Fischer have been associated with medicine and research in the fields of biochemistry, microbiology, photobiology and pharmacology.

Dr. Fischer Pharmaceuticals was founded by Dvora and Dr. Eli Fischer in 1965.

Company founder and present chairman Dr. Eli Fischer, working with a committed team of scientists, has been responsible over the years for originating many innovative pharmaceutical and state-of-the-art products based on his imaginative concepts. These products are now an accepted part of the commodities landscape throughout the world and as such enjoy universal appeal and demand.

Today, Dr. Fischer is a multi-national concern, manufacturing and distributing a large variety of high technological pharmaceuticals worldwide with special emphasis on various categories of dermatological products, wet wipes and nutraceuticals.

The Fischer Pharmaceutical Group of manufacturing and marketing concerns now comprises of 19 individual companies.

Fischer Pharmaceutical's progress over the years has been due to its own in-house product development, cooperation with outside research institutions, as well as the acquisition of other like-minded companies.

About

- **Mission Statement:**

Dr. Fischer Pharmaceuticals intends to remain in the forefront of R&D and the manufacture of innovative health care products with special emphasis to anti-aging skincare and nutraceuticals (functional foods); products that offer the consumer the very best approach of both worlds; science and nature.

Fischer Pharmaceuticals will continue to strengthen the company's technological know-how and deepen the expertise and experience that it has acquired over a period of four decades in order to provide a wide variety of high quality products for overall family health care from the very young to the most senior.

Fischer Pharmaceuticals will continue to produce ecologically friendly products that empower and determine the environmental message of the day. The company will endeavor to pinpoint the activity (the why and how) of natural ingredients, improve product performance and shelf life and increase purity and health enhancing attributes of its products.

Fischer Pharmaceuticals is convinced that its involvement and activities with the global community are more than just a moral commitment but rather an integral part of the company's successful relations with its clientele and the consumer society as a whole.

Contact

peCosTex

COSMETICS & TEXTILES GmbH

Sinsheimer Strasse 31 – 33

D – 69226 Nussloch/Heidelberg

Tel. +49 6224 769 31 0

Fax: +49 6224 769 31 10

eMail: info@pecostex.de

*Contact: Product Management – **Julia Rudi***