

REPORT No. 595339/19/CGDA

Client:		Sample (according to declaration of the Client) GREY HAIR SHAMPOO AND CAPSULES AND LOTION Batch: Pilot 0001/163443/N01 Expiry date: 10/2019_01/2020
C&U ASSESSORS		
Carrer de Bac de Roda, 63,		
08005 Barcelona		
Received on:	31.12.2018	
Analysis completed on:	16.05.2019	
Report date:	23.05.2019	

**REPORT OF USE TEST AND INSTRUMENTAL TEST
UNDER CONTROL**

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

CONTENT OF THE REPORT

1.	THE BASIS TO CONDUCT THE STUDY.....	3
2.	SUBJECT OF THE TEST	4
2.1	Description of the set of products	4
2.2	Qualitative composition of the products (INCI)	4
3.	AIM OF THE STUDY.....	5
3.1	Products claims/properties declared by the Client.....	5
3.2	Study duration	5
3.3	Testing methodology	6
3.3.1	Use test.....	6
3.3.2	Instrumental test.....	6
4.	DESCRIPTION OF SUBJECTS	7
5.	RESULTS	8
5.1	Characteristic of subjects	8
5.2	Assessment of the cosmetic's impact on tolerance at the site of application on group of subjects (repeated application)	9
5.3	Confirmation of the effect claimed for the cosmetic products.....	10
5.4	The instrumental test result.....	12
5.4.1	Photographic documentation	12
6.	CONCLUSION.....	41
7.	APPENDIX	42
7.1	Summary of the questionnaire	42
8.	SIGNATURES	45

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

REPORT No. 595339/19/CGDA**1. THE BASIS TO CONDUCT THE STUDY**

- Samples delivered by the Client.
- The qualitative composition of the products delivered by the Client
- The results of microbiological purity of the products provided by the Client.
- Negative results of semi-occlusive patch tests provided by the Client.

The Client is responsible for conformity with the declared quality composition of the products, negative result of dermatological test and microbiological purity test of the delivered samples.

SCOPE OF TESTS COMPLIANT WITH:

- Regulation of the European Parliament and of the Council (EC) No. 1223/2009 of 30 November 2009 on cosmetic products.
- Cosmetics Europe – The Personal Care Association (previously COLIPA) Guidelines "Product Test Guidelines for the Assessment of Human Skin Compatibility 1997."
- Cosmetics Europe – The Personal Care Association (previously COLIPA) Guidelines for the Evaluation of the Efficacy of Cosmetic Products 2008.
- Technical Instruction exercised at the J.S. Hamilton Poland IT-01/PK.
- Technical Instruction exercised at the J.S. Hamilton Poland IT-03/PK.
- Technical Instruction exercised at the J.S. Hamilton Poland IT-14/PK.
- Technical Instruction exercised at the J.S. Hamilton Poland IT-16/PK.
- Technical Instruction exercised at the J.S. Hamilton Poland IT-45/PK.

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

2. SUBJECT OF THE TEST
2.1 Description of the set of products

Parameter	Description
Intended use	The products are intended for skin care
Products photo	

2.2 Qualitative composition of the products (INCI)

The qualitative composition* was delivered to the laboratory, by the Client, before the start of the study.

* The Client is responsible for conformity of declared composition of the product with Regulation 1223/2009.

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

3. AIM OF THE STUDY

Confirmation/exclusion of the declared properties and efficiency of the product.

3.1 Products claims/properties declared by the Client**❖ SHAMPOO**

- The product gently cleanses hair and scalp.
- The product left hair easy to comb wet hair.
- The product left hair easy to comb dry hair.
- The products left the hair smooth and silky.

❖ LOTION

- The product does not left the hair sticky or greasy.
- The product is easy to apply.
- The product is respectful to scalp.

❖ CAPSULES

- The capsule is easy to swallow.

❖ ALL PRODUCTS: SHAMPOO, LOTION AND CAPSULES

- The products reduce the number of grey hair.
- The products recovering the natural color of the existing ones.
- The products help to fights against grey hair.
- The products improve general appearance of the hair.
- The products restore original hair colour.
- The products help to visibly reduce grey hair.
- In general the 3 product routine is easy to follow.

3.2 Study duration

- ❖ 12 weeks (+/- 2 days)

Authorized by: Katarzyna Cięszczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

3.3 Testing methodology**3.3.1 Use test**

Dermatologist included the subjects to the study. The use test conducted at home under dermatological control. The study concerned on:

- assess the impact of cosmetic on tolerance at the application site as a result of regular, repetitive application of the product, according to the purpose and use of the specified time (repetitive test);
- research leading to confirm or exclude the effect claimed for the cosmetic.

The Evaluation Questionnaire form, the characteristic of the panel and number of subjects were in line with Client requirements. The product was applied by subjects accordance with the declared method of use.

Declarations will be confirmed only if the ratio of the received positive responses to the total number of subjects participating in the study will be above 50%.

3.3.2 Instrumental test**3.3.2.1 Photographic documentation**

The photos are documenting the effect of the tested set of products at the site of application. The photos have been taken before products application (D0), after 4 weeks days (D28) and after 12 weeks days (D84) of regular use. The study has been carried out on 29 subjects.

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

4. DESCRIPTION OF SUBJECTSInclusion criteria:

GENERAL	Sign an informed consent to participate in the study, were informed about the purpose of the study, the manner of its conduct and the possible side effects.	
	The site of product application without irritation and changes requiring pharmacological treatment (specialist evaluation).	
SPECIFIC	Amount of subjects:	29 subjects included
	Gender:	Women
	Age:	18+
	Skin type:	All
	Other:	Subjects with grey hair

The test results may be affected by such factors as:

- type and condition at the site of product application,
- inter-individual genetic characteristics,
- individual preferences of subjects.

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

5. RESULTS
5.1 Characteristic of subjects

Subject's no.	Subject's code	Gender	Age	Hair type	Sensitive scalp	Study initiation date	Visit after 4 weeks	Study completion date						
1.	JAC MA	W	70	D	Y	19.02.2019	19.03.2019	14.05.2019						
2.	KLE JO	W	49	D	N	19.02.2019	19.03.2019	14.05.2019						
3.	MAK MO	W	30	D	Y	19.02.2019	20.03.2019	14.05.2019						
4.	MAT HA	W	70	D	N	19.02.2019	19.03.2019	15.05.2019						
5.	KAL DA	W	43	N	N	19.02.2019	19.03.2019	14.05.2019						
6.	KOW KR	W	72	N	N	19.02.2019	The Subject did not return on W4 Visit	14.05.2019						
7.	MIK RE	W	69	N	N	19.02.2019	19.03.2019	14.05.2019						
8.	OBA KA	W	40	N	N	19.02.2019	19.03.2019	14.05.2019						
9.	BER AN	W	48	N	Y	19.02.2019	19.03.2019	14.05.2019						
10.	BIE VI	W	58	G	N	19.02.2019	19.03.2019	14.05.2019						
11.	PIS KA	W	55	N	Y	19.02.2019	19.03.2019	The Subject did not finish the study						
12.	MAR EW	W	67	N	N	19.02.2019	19.03.2019	14.05.2019						
13.	LEN EL	W	63	D	Y	19.02.2019	The Subject did not return on W4 Visit	15.05.2019						
14.	KAS TE	W	65	N	N	19.02.2019	19.03.2019	14.05.2019						
15.	WÓJ BE	W	43	D	N	19.02.2019	19.03.2019	14.05.2019						
16.	WŁO TE	W	47	N	Y	19.02.2019	The Subject did not return on W4 Visit	14.05.2019						
17.	NIE IW	W	63	N	N	19.02.2019	19.03.2019	14.05.2019						
18.	ANT ZO	W	64	N	N	19.02.2019	19.03.2019	14.05.2019						
19.	STĘ MA	W	56	N	N	19.02.2019	19.03.2019	14.05.2019						
20.	KRO AL	W	53	D	Y	19.02.2019	19.03.2019	14.05.2019						
21.	JĘD MA	W	34	G	Y	19.02.2019	19.03.2019	14.05.2019						
22.	ŻÓR AL	W	63	N	N	19.02.2019	19.03.2019	14.05.2019						
23.	LIS BA	W	54	N	Y	19.02.2019	19.03.2019	16.05.2019						
24.	RUD DA	W	66	N	N	19.02.2019	20.03.2019	14.05.2019						
25.	WIL NA	W	34	G	Y	19.02.2019	19.03.2019	14.05.2019						
26.	SID MA	W	57	N	N	19.02.2019	19.03.2019	14.05.2019						
27.	ROS GR	W	61	D	N	19.02.2019	19.03.2019	14.05.2019						
28.	JAC AN	W	35	D	Y	20.02.2019	19.03.2019	14.05.2019						
29.	KLE OL	W	44	D	N	20.02.2019	19.03.2019	14.05.2019						
WOMEN (W)		29	MEAN	54	DRY (D)	10	YES (Y)	11	NUMBER OF SUBJECTS, WHO STARTED THE STUDY	29	NUMBER OF SUBJECTS, WHO ENDED THE STUDY	26	NUMBER OF SUBJECTS, WHO ENDED THE STUDY	28
			MIN	30	NORMAL (N)	16	NO (N)	18						
			MAX	72	GREASY (G)	3								

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
 Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

5.2 Assessment of the cosmetic's impact on tolerance at the site of application on group of subjects (repeated application)

On the basis of medical examinations and interviews collected from subjects we found that the tested set of products **GREY HAIR SHAMPOO AND CAPSULES AND LOTION** was very well tolerated at the application site. In all subjects, who finished the study, during the regular application, in the interview there was no negative symptoms and feelings that might indicate an intolerance to any component of the products, such as irritation, burning sensation, redness or itching. The product did not cause dryness at the site of application in any subjects.

Contraindications for use of the product are: acute inflammation of the place of application, requiring pharmacological treatment, and allergy recognized or hypersensitivity to any of its ingredients.

The results obtained in the test allow to conclude, that the set of products used as intended is very well tolerated by the people, in whom there is not a contraindication to its use.

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

5.3 Confirmation of the effect claimed for the cosmetic products

Regulation of the European Parliament and of the Council (EC) No. 1223/2009 of 30 November 2009 on cosmetic products.

Based on the results of use test – subjective feelings of subjects we concluded that properties of the set of products **GREY HAIR SHAMPOO AND CAPSULES AND LOTION** declared by the Client were assessed as follows:

❖ SHAMPOO		
• The product gently cleanses hair and scalp.	100%	positive responses
• The product left hair easy to comb wet hair.	93%	positive responses
• The product left hair easy to comb dry hair.	90%	positive responses
• The products left the hair smooth and silky.	86%	positive responses
❖ LOTION		
• The product does not left the hair sticky or greasy.	83%	positive responses
• The product is easy to apply.	93%	positive responses
• The product is respectful to scalp.	97%	positive responses
❖ CAPSULES		
• The capsule is easy to swallow.	90%	positive responses
❖ ALL PRODUCTS: SHAMPOO, LOTION AND CAPSULES		
• The products reduce the number of grey hair.	55%	positive responses
• The products recovering the natural color of the existing ones.	59%	positive responses
• The products help to fights against grey hair.	59%	positive responses
• The products improve general appearance of the hair.	93%	positive responses
• The products restore original hair colour.	59%	positive responses
• The products help to visibly reduce grey hair.	48%	positive responses
• In general the 3 product routine is easy to follow.	100%	positive responses

Moreover:

❖ SHAMPOO		
• Fragrance.	76%	positive responses
• Fragrance intensity.	97%	positive responses
• Fragrance remaining on the hair.	76%	positive responses
• Consistency.	76%	positive responses
• Spreadability.	97%	positive responses
• Rinsing.	100%	positive responses
• Product application (comfort of use).	97%	positive responses

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

❖ LOTION		
• Fragrance.	69%	positive responses
• Fragrance intensity.	76%	positive responses
• Fragrance remaining on the hair.	69%	positive responses
• Consistency.	72%	positive responses
• Product application (comfort of use).	86%	positive responses
❖ CAPSULES		
• Size of capsules.	52%	positive responses
• Taste of capsules.	41%	positive responses
❖ ALL PRODUCTS: SHAMPOO, LOTION AND CAPSULES		
• The products in order of preference (from 1 – the worst to 3 – the best). ❖ Shampoo ❖ Lotion ❖ Capsules	1-26% 2-26% 3-48% 1-41% 2-41% 3-19% 1-33% 2-33% 3-33%	positive responses
• From the following features which is the most important for you to evaluate/choose this kind of products.	• Convient-21% • Effective-31% • Respectful-10% • Cheap-7% • Natural-31%	positive responses
• Overall assessment of the products.	66%	positive responses
• Intention of buying the product.	48%	positive responses

Answers on all questions are presented in the Appendix **7.1**.

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
 Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

5.4 The instrumental test result

5.4.1 Photographic documentation

1.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
 Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

2.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

4.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

5.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

6.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
	Untraceable	

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

7.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

8.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

9.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

11.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		Untraceable

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

12.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

13.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
	Untraceable	

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

14.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

15.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

16.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
	Untraceable	

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

17.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

18.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

19.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

20.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

22.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

23.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

25.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

26.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Cięższyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

27.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

28.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

29.		
Before (D0)	After 4 weeks (D28)	After 12 weeks (D84)
		

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

6. CONCLUSION

Under these study conditions, after 12 weeks of use of the products: shampoo, lotion and capsules, is concluded that the set of products **GREY HAIR SHAMPOO AND CAPSULES AND LOTION:**

- was tested under dermatological control,
- was very well tolerated at the application site,
- properties declared by the Client have been confirmed:

❖ SHAMPOO

- The product gently cleanses hair and scalp.
- The product left hair easy to comb wet hair.
- The product left hair easy to comb dry hair.
- The products left the hair smooth and silky.

❖ LOTION

- The product does not left the hair sticky or greasy.
- The product is easy to apply.
- The product is respectful to scalp.

❖ CAPSULES

- The capsule is easy to swallow.

❖ ALL PRODUCTS: SHAMPOO, LOTION AND CAPSULES

- The products reduce the number of grey hair.
- The products recovering the natural color of the existing ones.
- The products help to fights against grey hair.
- The products improve general appearance of the hair.
- The products restore original hair colour.
- In general the 3 product routine is easy to follow.

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

7. APPENDIX
7.1 Summary of the questionnaire

One subject presents 3,4%. The values are round off.

595339 GREYHAIR SHAMPOO AND CAPSULES AND LOTION Batch: Pilot 0001/ 163442/ NO1 Expiry date: 10/2019 _ 01/2020					
I. ASSESSMENT OF THE PRODUCT'S PROPERTIES					
	Yes	No			
Did You previous use this kind of product?	90%	10%			
IA. ASSESSMENT OF THE PRODUCT'S PROPERTIES - SHAMPOO					
	Definitely doesn't suit me	Doesn't suit me	Neutral	Suits me	Definitely suits me
1 Fragrance	0%	0%	24%	69%	7%
	Far too intensive	Too intensive	Suitable	Too little intensive	None
2 Fragrance intensity	0%	0%	97%	3%	0%
	Far too intensive	Too intensive	Suitable	Too little intensive	None
3 Fragrance remaining on the hair	0%	0%	76%	21%	3%
	Definitely too watery	Too watery	Appropriate	Too thick	Definitely too thick
4 Consistency	0%	21%	76%	3%	0%
	Definitely difficult	Difficult	Easy	Definitely easy	
5 Spreadability	0%	3%	79%	17%	
	Definitely difficult	Difficult	Easy	Definitely easy	
6 Rinsing	0%	0%	76%	24%	
	Unpleasant	Pleasant			
7 Product application (comfort of use)	3%	97%			
	Definitely no	No	Yes	Definitely yes	
8 The product gently cleanses hair and scalp	0%	0%	83%	17%	
9 The product left hair easy to comb wet hair	3%	3%	86%	7%	
10 The product left hair easy to comb dry hair	0%	10%	86%	3%	
11 The products left the hair smooth and silky	0%	14%	79%	7%	

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

REPORT No. 595339/19/CGDA

IB. ASSESSMENT OF THE PRODUCT'S PROPERTIES - LOTION						
	Definitely does not suit me	Does not suit me	Neutral	Suits me	Definitely suits me	
12	Fragrance	0%	0%	31%	55%	14%
		Far too intensive	Too intensive	Suitable	Too little intensive	None
13	Fragrance intensity	0%	3%	76%	21%	0%
		Far too intensive	Too intensive	Suitable	Too little intensive	None
14	Fragrance remaining on the hair	0%	3%	69%	24%	3%
		Definitely too watery	Too watery	Appropriate	Too thick	Definitely too thick
15	Consistency	7%	17%	72%	3%	0%
		Unpleasant	Pleasant			
16	Product application (comfort of use)	14%	86%			
		Do not agree	Agree			
17	The product does not left the hair sticky or greasy	17%	83%			
18	The product is easy to apply	7%	93%			
19	The product is respectful to scalp	3%	97%			
IC. ASSESSMENT OF THE PRODUCT'S PROPERTIES - CAPSULES						
	Definitely does not suit me	Does not suit me	Neutral	Suits me	Definitely suits me	
20	Size of capsules	3%	3%	41%	52%	0%
21	Taste of capsules	0%	7%	52%	41%	0%
		Do not agree	Agree			
22	The capsule is easy to swallow	10%	90%			
ID. ASSESSMENT OF THE PRODUCTS PROPERTIES						
	Definitely no	No	Yes	Definitely Yes		
23	The products reduce the number of grey hair	0%	45%	52%	3%	
24	The products recovering the natural color of the existing ones	3%	38%	52%	7%	
25	The products help to fights against grey hair	3%	38%	55%	3%	
26	The products improve general appearance of the hair	0%	7%	86%	7%	
27	The products restore original hair colour	3%	38%	55%	3%	
28	The products help to visibly reduce grey hair	0%	52%	45%	3%	
29	In general the 3 product routine is easy to follow	0%	0%	83%	17%	

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

REPORT No. 595339/19/CGDA

II. MARKETING ASSESSMENT						
		SHAMPOO	LOTION	CAPSULES		
30	Please arrange the products in order of preference (from 1 - the worst to 3 - the best)	1	26%	41%	33%	
		2	26%	41%	33%	
		3	48%	19%	33%	
		CONVIENT	EFFECTIVE	RESPECTFUL	CHEAP	NATURAL
31	From the following features which is the most important for you to evaluate/choose this kind of products	21%	31%	10%	7%	31%
		I definitely do not like it	I do not like it	Neutral	I like it	I definitely like it
32	Overall assessment of the products	0%	7%	28%	52%	14%
		I definitely would not buy it	I would not buy it	I do not know if I would buy it, or not	I would buy it	I definitely would buy it
33	Irrespectly of the price (taking under consideration that it would suit you), what is the probability that you will buy this product	0%	7%	45%	34%	14%

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl

8. SIGNATURES

Authorized by:	Katarzyna Ciężczyk Project Manager Senior Assistant	
Authorized by:	Karolina Osiecka Dermatologist - Venereologist 2487308	

Authorized by: Katarzyna Ciężczyk, Project Manager Senior Assistant (qualified electronic signature)
Karolina Osiecka, Dermatologist-Venereologist, 2487308

Laboratory: ul. Bajana 3D, 80-463 Gdańsk, Poland

The results relate to the analysed samples only.

This Report cannot be reproduced partially without a prior written consent of J.S. Hamilton Poland Sp. z o.o. Responsibility of J.S. Hamilton Poland Sp. z o.o. is restricted exclusively to the results and statements presented in original copy of the Report. The service confirmed by this Report is subject to the General Terms and Conditions of Services of J.S. Hamilton Poland Sp. z o.o. published on www.hamilton.com.pl