

Who we are

Created in 2002 by Prodarom, the French Association of Fragrance Manufacturers, the aim of our establishment is to train employees for the fragrance, cosmetic and flavour industries.

Our very close links with the local aromatic industry entitle us to offer high-level training in fragrances, flavours and cosmetics for the national and international market.

Our alumni work today at Givaudan, Firmenich, IFF, Mane, Robertet, Dior, Kerry...

Contact :

Grasse Institute of Perfumery
A division of ASFO Grasse
48, avenue Riou Blanquet
BP 21017
06131 Grasse Cedex
Tél. +33 4 92 42 34 90
Fax : +33 4 92 42 34 95
gip@prodarom.fr
www.grasse-perfumery.com

BUILD
YOUR PROFESSIONAL CAREER
IN THE FRAGRANCE, FLAVOUR OR
COSMETIC INDUSTRY
BECOME A
TECHNICAL ASSISTANT
IN FRAGRANCE,
FLAVOUR & COSMETIC

Grasse
Institute of
Perfumery

Job description

The activity of the assistant takes place in the agro-food, cosmetics and fragrance industries. Manufactured products have the essential characteristic to be used by living beings. Due to their origin and destination, they must be transformed into specific conditions of hygiene and safety in order to prevent, by the use of good operating practices, forgetting, confusion or contamination, and ensure the protection of the persons, the products and the environment.

The assistant by its scientific and technological training, and knowledge of materials, equipment, methods and environment of his job, could exercise its functions in the field of production (laboratory, preparation, manufacture, distribution, packaging). It is responsible for carrying out, in the best conditions of quality, quantity, cost, health and safety, products that meet the specific requirements of these industries, both nationally and internationally.

Organisation

The session proceed from January to June, from Monday to Friday, from 8.30 am to 4.30 pm.

Module	Duration (hour)
<i>General and organic chemistry</i>	154
<i>Analysis techniques</i>	70
<i>Extraction and distillation process</i>	72
<i>Perfumery</i>	175
<i>Food flavorings</i>	175
<i>Cosmetics</i>	105
TOTAL	750

Internship:

Internship (optional) 4 to 8 weeks in a laboratory or a production workshop at the end of training.

Enrolment fees:

7 000 euros

Working language:

English.

The course

Program :

1. **General and organic chemistry.** Applications of chemistry in the flavor, fragrance and cosmetic industry.
2. **Analysis techniques.** Different analytical techniques for the control of raw materials and compositions of fragrances, flavors and cosmetics
3. **Perfumery.** Olfactory discovery of natural and synthetic raw materials. Principles of weighing and mixing. Discovery of the alcoholic and functional formulation.
4. **Food flavorings.** Discovery of natural and synthetic raw materials. Formulation and application for different media: beverages, confectionery, biscuits, dairy products, soups, snacks...
5. **Cosmetics.** Learning formulation and preparation of cosmetics bases: creams, lotions, gels, soaps ...
6. **Extraction and distillation process.** To understand and to use the various industrial equipment (scales, pumps, reactors, distillation columns, drying apparatus ...)

