

Botanically Inspired Solutions. Naturally.

Essential Oils	Botanical name	Part of plant used	Country of origin
Floviva Almond Oil Bitter	<i>Prunus amygdalus dulcis</i>	Kernel	USA
Floviva Amyris Oil	<i>Amyris balsamifera L.</i>	Wood	Haiti
Floviva Angelica Oil	<i>Angelica archangelica L.</i>	Root / Seed	France / Hungary
Floviva Aniseed Oil	<i>Pimpinella anisum L.</i>	Seed	Spain / India
Floviva Anthopogon Oil	<i>Rhododendron anthopogon</i>	Leaf & twig	Nepal
Floviva Basil Oil	<i>Ocimum basilicum L.</i>	Aerial part	Madagascar / Egypt / Vietnam / S. Asia
Floviva Bay Laurel Oil	<i>Laurus nobilis L.</i>	Leaf	Albania / Bosnia Herzegovina / C. Europe
Floviva Bay Oil WI	<i>Pimenta recemosa</i>	Leaf	Dominica / Jamaica
Floviva Benzoin Resinoid	<i>Styrax tonkinensis</i>	Resin	Laos / Thailand
Floviva Bergamot Oil	<i>Citrus aurantium L. bergamia</i>	Peel	Calabria, Italy
Floviva Bergamot Oil FCF	<i>Citrus aurantium L. bergamia</i>	Peel	Calabria, Italy
Floviva Birch Oil Sweet	<i>Betula lenta</i>	Bark	USA
Floviva Black Pepper Oil	<i>Piper nigrum L.</i>	Seed	India / Madagascar
Floviva Black Spruce Oil	<i>Picea mariana</i>	Needle	Canada
Floviva Blue Tansy Oil	<i>Tanacetum annuum L.</i>	Flower	Morocco
Floviva Cabreuva Oil	<i>Myrocarpus fastigiatus</i>	Bark	Brazil / Paraguay
Floviva Cade Oil	<i>Juniperus oxycedrus</i>	Wood	France / Spain
Floviva Cajeput Oil	<i>Melaleuca leucadendron L.</i>	Leaf & twig	Vietnam / Indonesia
Floviva Camphor Oil	<i>Cinnamomum camphora L.</i>	Wood	China
Floviva Caraway Oil	<i>Carum carvi L.</i>	Seed	Hungary / Russia
Floviva Cardamon Oil	<i>Elettaria cardamomum L.</i>	Seed	Guatemala / Sri Lanka / PNG
Floviva Carrot Seed Oil	<i>Daucus carota L.</i>	Seed	France
Floviva Cassia Oil	<i>Cinnamomum cassia L.</i>	Bark / Leaf	China
Floviva Catnip Oil	<i>Nepeta cataria</i>	Leaf and flower	France / USA
Floviva Cedarwood Oil	<i>Cedrus atlantica</i>	Wood	Morocco / USA / China
Floviva Celery Oil	<i>Apium graveolens L.</i>	Herb / Seed	Egypt / France / India
Floviva Chamomile Oil Blue German	<i>Matricaria recutita L.</i>	Flower	UK / France / E. Europe / Egypt / Nepal
Floviva Chamomile Oil Roman	<i>Chamaemelum nobile L.</i>	Flower	UK / France / Hungary / Bulgaria
Floviva Chamomile Oil Wild	<i>Cladanthus mixtus L.</i>	Flower	Morocco
Floviva Cinnamon Oil	<i>Cinnamomum zeylanicum</i>	Bark / Leaf	Madagascar / Sri Lanka
Floviva Cistus Oil	<i>Cistus ladaniferus L.</i>	Stem / Leaf / Gum	Morocco / Spain
Floviva Citronella Oil	<i>Cymbopogon winterianus</i>	Leaf	India / Indonesia / Nepal
Floviva Clary Sage Oil	<i>Salvia sclarea L.</i>	Aerial part	Egypt / France / Bulgaria / Ukraine
Floviva Clove Oil	<i>Eugenia caryophyllus</i>	Bud / Leaf / Stem	Indonesia / Madagascar / Sri Lanka
Floviva Cognac Oil	<i>Vitis vinifera</i>	Fruit	France
Floviva Copaiba Balsam	<i>Copaifera officinalis</i>	Resin	Brazil
Floviva Coriander Oil	<i>Coriandrum sativum L.</i>	Leaf / Seed	France / E. Europe / Russia / Egypt
Floviva Cumin Seed Oil	<i>Cuminum cyminum L.</i>	Seed	Egypt / Iran / India
Floviva Cypress Oil	<i>Cupressus sempervirens L.</i>	Needle & twig	France / Morocco / Spain
Floviva Davana Oil	<i>Artemisia pallens</i>	Flower	India

Essential Oils	Botanical name	Part of plant used	Country of origin
Floviva Dill Oil	<i>Anethum graveolens</i>	Seed / Herb	Egypt / France / Hungary
Floviva Elemi Oil	<i>Canarium commune</i>	Resin	Philippines
Floviva Eucalyptus Oil citriodora	<i>Eucalyptus citriodora</i>	Leaf	Brazil / Madagascar / Vietnam
Floviva Eucalyptus Oil globulus	<i>Eucalyptus globulus</i>	Leaf	Spain / Portugal / China / Nepal
Floviva Eucalyptus Oil radiata	<i>Eucalyptus radiata</i>	Leaf	South Africa / Australia
Floviva Fennel Oil	<i>Foeniculum vulgare</i>	Seed	Egypt / Hungary / Russia / Ukraine
Floviva Fir Oil	<i>Abies sibirica L.</i>	Needle	Austria / Siberia
Floviva Frankincense Oil	<i>Boswellia carterii</i>	Gum	Kenya / Somaliland / Somalia
Floviva Frankincense Oil	<i>Boswellia neglecta</i>	Gum	Kenya
Floviva Frankincense Oil	<i>Boswellia serrata</i>	Gum	India
Floviva Galbanum Oil	<i>Ferula galbaniflua</i>	Resin	Iran
Floviva Garlic Oil	<i>Allium sativum</i>	Bulb	Egypt / Mexico / China
Floviva Geranium Oil	<i>Pelargonium graveolens</i>	Aerial part	Egypt / China
Floviva Geranium Rose Oil	<i>Pelargonium graveolens</i>	Aerial part	S. Africa / Rwanda / DRC / Madagascar
Floviva Ginger Root Oil	<i>Zingiber officinalis</i>	Root	Madagascar / Sri Lanka / China / India
Floviva Gingergrass Oil	<i>Cymbopogon martini sofia</i>	Leaf / Grass	India
Floviva Grapefruit Oil	<i>Citrus paradisi</i>	Peel	Argentina / Israel / USA / Mexico
Floviva Guaiacwood Oil	<i>Bulnesia sarmienti</i>	Wood	Paraguay
Floviva Helichrysum Oil	<i>Helichrysum italicum</i>	Aerial part	Bosnia Herzegovina / France / Italy
Floviva Hop Oil	<i>Humulus lupulus</i>	Fruit	UK
Floviva Ho Wood Oil	<i>Cinnamomum camphora var. L.</i>	Leaf	Taiwan / China
Floviva Hyssop Oil	<i>Hyssopus officinalis L.</i>	Aerial part	France / Spain / Bulgaria
Floviva Inula Oil	<i>Inula graveolens</i>	Aerial part	France / Corsica
Floviva Jasmin Extract	<i>Jasminum grandiflorum L.</i>	Flower	Egypt / Morocco / India
Floviva Juniperberry Oil	<i>Juniperus communis L.</i>	Berry	C. & E. Europe / Nepal / Albania
Floviva Juniperneedle Oil	<i>Juniperus communis L.</i>	Needle	C. & E. Europe / Nepal / Albania
Floviva Labdanum Oil	<i>Cistus ladaniferus L.</i>	Gum	Spain
Floviva Lavandin Oil	<i>Lavandula hybrida v.</i>	Flower	France / Spain
Floviva Lavender Oil	<i>Lavandula angustifolia</i>	Flower	Bulgaria / France
Floviva Lemon Oil	<i>Citrus limonum</i>	Peel	Italy / S. Africa / Spain / Argentina / USA
Floviva Lemon Balm Oil	<i>Melissa officinalis L.</i>	Aerial part	Bulgaria / France / S. Africa / UK / Hungary
Floviva Lemon Myrtle Oil	<i>Backhousia citriodora</i>	Leaf	Australia
Floviva Lemon Tea Tree Oil	<i>Leptospermum petersonii</i>	Leaf	South Africa / Australia
Floviva Lemongrass Oil	<i>Cymbopogon citratus / flexuosus</i>	Leaf / Grass	India / Madagascar / Nepal
Floviva Lime Oil	<i>Citrus aurantifolia</i>	Peel	S. America / Mexico / Sri Lanka / W. Indies
Floviva Litsea Cubeba Oil	<i>Litsea cubeba</i>	Fruit	China / Vietnam
Floviva Lovage Oil	<i>Levisticum officinale</i>	Leaf / Root	France / Hungary
Floviva Magnolia Flower Oil	<i>Michelia alba</i>	Flower	China
Floviva Mandarin Oil Green	<i>Citrus reticulata</i>	Peel	Brazil / Argentina /
Floviva Mandarin Oil Red	<i>Citrus reticulata</i>	Peel	Brazil / Italy
Floviva Marjoram Oil	<i>Origanum majorana</i>	Aerial part	Egypt / South Africa / Spain
Floviva Mastic Oil	<i>Pistacia lentiscus L.</i>	Leaf / Resin	Morocco / France
Floviva Melissa Oil	<i>Melissa officinalis L.</i>	Aerial part	Bulgaria / France / S. Africa / UK / Hungary
Floviva Myrrh Oil	<i>Commiphora myrrha</i>	Gum	India / Kenya / Somalia
Floviva Myrtle Oil	<i>Myrtus communis L.</i>	Leaf	Morocco / Tunisia
Floviva Neroli Oil	<i>Citrus aurantium L.</i>	Flower	Egypt / Morocco / Tunisia
Floviva Niaouli Oil	<i>Melaleuca viridiflora</i>	Leaf & twig	Madagascar
Floviva Nutmeg Oil	<i>Myristica fragrans</i>	Nutmeg	Indonesia / Sri Lanka
Floviva Orange Oil Bitter	<i>Citrus aurantium L.</i>	Peel	Brazil / Egypt / Mexico
Floviva Orange Oil Sweet	<i>Citrus sinensis L.</i>	Peel	C. & S. America / S. Africa / USA / Italy
Floviva Oregano Oil	<i>Origanum vulgare L.</i>	Aerial part	Albania / Morocco / Spain
Floviva Palmarosa Oil	<i>Cymbopogon martini</i>	Aerial part	India / Madagascar / Nepal
Floviva Parsley Oil	<i>Petroselinum sativum</i>	Seed / Herb	France / Hungary

Essential Oils	Botanical name	Part of plant used	Country of origin
Floviva Patchouli Oil	<i>Pogostemon cablin</i>	Leaf	Madagascar / PNG / Sri Lanka
Floviva Pennyroyal Oil	<i>Mentha pulegium L.</i>	Leaf	Morocco
Floviva Peppermint Oil arvensis	<i>Mentha arvensis L.</i>	Aerial part	China / India / Nepal
Floviva Peppermint Oil piperita	<i>Mentha piperita L.</i>	Aerial part	UK / USA / Hungary / China / India
Floviva Peru Balsam	<i>Myroxylon balsamum pereirae</i>	Resin	El Salvador
Floviva Petitgrain Oil	<i>Citrus aurantium L.</i>	Leaf & twig	Paraguay
Floviva Pimento Berry Oil	<i>Pimenta officinalis L.</i>	Berry / Leaf	Jamaica / Madagascar
Floviva Pink Peppercorn Oil	<i>Schinus terebinthifolia</i>	Seed	Magagascar
Floviva Pine Oil	<i>Pinus sylvestris</i>	Needle	Europe
Floviva Ravensara Oil	<i>Ravensara aromatica</i>	Leaf	Madagascar
Floviva Ravintsara Oil	<i>Cinnamomum camphora L.</i>	Leaf	Madagascar
Floviva Rhododendron Oil	<i>Rhododendron anthopogon</i>	Leaf & twig	Nepal
Floviva Rose Otto Oil	<i>Rosa damascena</i>	Flower	Bulgaria / Morocco / Turkey
Floviva Rosemary Oil	<i>Rosmarinus officinalis</i>	Aerial part	N. Africa / S. Africa / Spain / France
Floviva Rosewood Oil	<i>Aniba rosaeodora</i>	Wood	Brazil
Floviva Rosewood Oil	<i>Dalbergia sissoo</i>	Wood	India
Floviva Sage Oil	<i>Salvia officinalis L.</i>	Leaf	Europe
Floviva Sandalwood Oil	<i>Santalum album</i>	Wood	India / Sri Lanka / New Caledonia
Floviva Sandalwood Oil	<i>Santalum austrocaledonicum</i>	Wood	New Caledonia
Floviva Sandalwood Oil	<i>Santalum spicatum</i>	Wood	Australia
Floviva Spearmint Oil	<i>Mentha viridis</i>	Aerial part	USA / India / China
Floviva Spikenard Oil	<i>Nardostachys jatamansi</i>	Root	Nepal
Floviva Star Anise Oil	<i>Illicium verum</i>	Fruit	Vietnam / China
Floviva Sugandha Kokila Oil	<i>Cinnamomum glaucescens</i>	Berry	Nepal
Floviva Tagette Oil	<i>Tagetes minuta L.</i>	Aerial part	South Africa / Egypt / Madagascar
Floviva Tangerine Oil	<i>Citrus reticulata</i>	Peel	Brazil
Floviva Tarragon Oil	<i>Artemesia dracuncululus L.</i>	Leaf	Italy / France / Egypt
Floviva Tea Tree Oil	<i>Melaleuca alternifolia</i>	Leaf & twig	Australia / South Africa / China
Floviva Turmeric Oil	<i>Curcuma longa L.</i>	Root	Madagascar / India
Floviva Thyme Oil	<i>Thymus vulgaris L.</i>	Aerial part	Bulgaria / France / Spain / N. Africa
Floviva Valerian Oil	<i>Valeriana officinalis L.</i>	Root	Nepal / Europe
Floviva Vanilla	<i>Vanilla planifolia</i>	Bean	Madagascar
Floviva Verbena Oil	<i>Lippia citriodora</i>	Leaf	France / Morocco / Spain
Floviva Vetivert Oil	<i>Vetiveria zizanioides L.</i>	Root	Haiti / Madagascar / Brazil / C. & S. Asia
Floviva Wintergreen Oil	<i>Gaultheria fragrantissima</i>	Leaf	China / Nepal
Floviva Wormwood Oil	<i>Artemesia vulgaris</i>	Leaf	USA / Nepal
Floviva Yarrow Oil	<i>Achillea millefolium L.</i>	Aerial part	France / Hungary / Bulgaria / Morocco
Floviva Ylang Ylang Extra Oil	<i>Cananga odorata L.</i>	Flower	Madagascar
Floviva Ylang Ylang I / II / III Oil	<i>Cananga odorata L.</i>	Flower	Madagascar
Floviva Ylang Ylang Complet Oil	<i>Cananga odorata L.</i>	Flower	Madagascar
Floviva Zanthoxylum Oil	<i>Zanthoxylum armatum</i>	Fruit	Nepal

Absolutes	Botanical Name	Part of plant used	Country of origin
Floviva Beeswax Absolute	<i>Apis mellifera</i>	Wax	Madagascar
Floviva Blackcurrant Bud Absolute	<i>Ribes nigrum</i>	Bud	France
Floviva Carnation Absolute	<i>Dianthus caryophyllus</i>	Petals	Egypt
Floviva Cocoa Absolute	<i>Theobroma cacao</i>	Bean / Powder	Dominican Republic
Floviva Coffee Absolute	<i>Coffea arabica</i>	Bean	Brazil
Floviva Hay Absolute	<i>Lolium perenne</i>	Grass	France
Floviva Jasmin Absolute	<i>Jasminum grandiflorum L.</i>	Flower	Egypt / Morocco / India
Floviva Linden Blossom Absolute	<i>Tilia americana</i>	Blossom	France
Floviva Narcissus Absolute	<i>Narcissus poeticus</i>	Petals	Egypt
Floviva Oakmoss Absolute	<i>Evernia prunastri</i>	Moss	France

Absolutes	Botanical Name	Part of plant used	Country of origin
Floviva Orange Flower Absolute	<i>Citrus aurantium var. amara</i>	Bud	France
Floviva Rose Absolute	<i>Rosa damascena</i>	Flower	Egypt / Bulgaria / Morocco / Turkey
Floviva Rosemary Absolute	<i>Rosmarinus officinalis</i>	Stem and leaf	France
Floviva Seaweed Absolute	<i>Fucus vesiculosus</i>	Weed	France
Floviva Tobacco Absolute	<i>Nicotiana Tabacum</i>	Leaf	Turkey
Floviva Tonka Bean Absolute	<i>Dipteryx odorata</i>	Bean	Venezuela / France
Floviva Tuberose Absolute	<i>Polyanthes tuberosa</i>	Petals	India
Floviva Vanilla Absolute	<i>Vanilla fragrans</i>	Pod	Madagascar
Floviva Violet Leaf Absolute	<i>Viola odorata</i>	Leaf	Egypt

Vegetable oils	Botanical name	Part of plant used	Country of origin
Floviva Almond Oil Sweet	<i>Prunus amygdalus dulcis</i>	Kernel	USA / Spain
Floviva Andiroba Oil	<i>Carapa guianensis</i>	Kernel	Brazil
Floviva Apricot Kernel Oil	<i>Prunus armeniaca</i>	Kernel	Turkey / Nepal
Floviva Argan Oil	<i>Argania spinosa</i>	Kernel	Morocco
Floviva Arnica Oil Infused	<i>Arnica montana</i>	Flower	UK / France
Floviva Avocado Oil	<i>Persea gratissima</i>	Fruit	Australia / Israel / New Zealand / Kenya
Floviva Babassu Oil	<i>Orbignya phalerata</i>	Seed	Brazil
Floviva Baobab Oil	<i>Adansonia digitata</i>	Seed	South Africa
Floviva Blackcurrant Seed Oil	<i>Ribes nigrum</i>	Seed	Europe
Floviva Borage Oil	<i>Borago officinalis</i>	Seed	France / USA / UK / China
Floviva Brazil Nut Oil	<i>Bertholletia excelsa</i>	Kernel	Brazil
Floviva Calendula Oil Infused	<i>Calendula officinalis</i>	Flower	UK / France
Floviva Camelina Oil	<i>Camelina sativa</i>	Seed	Russia / Ukraine / France
Floviva Carrot Oil Infused	<i>Daucus carota</i>	Root	UK / France
Floviva Castor Oil	<i>Ricinus communis</i>	Seed	India
Floviva Coconut Oil	<i>Cocos nucifera</i>	Flesh	Indonesia / Philippines
Floviva Coffee Bean Oil Green	<i>Coffea arabica</i>	Bean	Brazil / Ethiopia
Floviva Corn / Maize Oil	<i>Zea mays</i>	Germ	Europe / USA
Floviva Crambe Seed Oil	<i>Crambe Abyssinica</i>	Seed	UK
Floviva Cranberry Seed Oil	<i>Vaccinium macrocarpon</i>	Seed	Canada / USA
Floviva Cumin Seed Oil Black	<i>Nigella sativa</i>	Seed	Egypt
Floviva Dhatelo Oil	<i>Prinsepia utilis</i>	Seed	Nepal
Floviva Evening Primrose Oil	<i>Oenothera biennis</i>	Seed	China / UK
Floviva Grapeseed Oil	<i>Vitis vinifera</i>	Seed	Italy / Spain
Floviva Hazelnut Oil	<i>Corylus americana</i>	Kernel	Greece / Turkey
Floviva Hemp Oil	<i>Cannabis sativa</i>	Seed	France / UK
Floviva Hibiscus Oil	<i>Hibiscus sabdariffa</i>	Seed	Mali
Floviva Jojoba Oil	<i>Simmondsia chienensis</i>	Fruit	Argentina / Peru / Israel
Floviva Linseed Oil	<i>Linum usitatissimum</i>	Seed	France
Floviva Macadamia Nut Oil	<i>Macadamia ternifolia</i>	Nut	Australia / South Africa / Kenya
Floviva Neem Oil	<i>Melia azadirachta</i>	Seed	India
Floviva Olive Oil Extra Virgin	<i>Olea europaea</i>	Fruit	Europe
Floviva Palm Oil	<i>Elaeis guineensis</i>	Fruit pulp / Kernel	Indonesia / Malaysia
Floviva Peach Kernel Oil	<i>Prunus persica</i>	Kernel	Spain / Italy / Turkey
Floviva Pomegranate Seed Oil	<i>Punica granatum</i>	Seed	Turkey
Floviva Poppy Seed Oil	<i>Papaver orientale</i>	Seed	UK
Floviva Pumpkinseed Oil	<i>Cucurbita pepo</i>	Seed	Hungary / Ukraine / China
Floviva Raspberry Seed Oil	<i>Rubus idaeus</i>	Seed	Europe
Floviva Rapeseed Oil	<i>Brassica napus</i>	Seed	China / India
Floviva Rosehip Seed Oil	<i>Rosa canina</i>	Seed	Chile / Europe
Floviva Safflower Oil	<i>Carthamus tinctorius</i>	Seed	Argentina / USA
Floviva Seabuckthorn Oil	<i>Hippophae rhamnoides</i>	Fruit pulp / Seed	China / Scandinavia

Vegetable oils	Botanical name	Part of plant used	Country of origin
Floviva Sesame Oil	<i>Sesamum indicum</i>	Seed	USA / China / Mali
Floviva Soyabean Oil	<i>Glycine max</i>	Bean	USA
Floviva St. John's Wort Oil Infused	<i>Hypericum perforatum</i>	Flower	France
Floviva Strawberry Seed Oil	<i>Fragaria ananassa</i>	Seed	Europe
Floviva Sunflower Oil	<i>Helianthus annuus</i>	Seed	France / Ukraine
Floviva Tamanu Oil	<i>Calophyllum inophyllum</i>	Kernel	Madagascar
Floviva Walnut Oil	<i>Juglans regia</i>	Kernel	Europe / USA
Floviva Wheatgerm Oil	<i>Triticum vulgare</i>	Grain germ	USA

Hydrolats	Botanical name	Part of plant used	Country of origin
Floviva Chamomile Roman Hydrolat	<i>Chamaemelum nobile L.</i>	Flower	UK / France
Floviva Clary Sage Hydrolat	<i>Salvia sclarea L.</i>	Aerial part	France
Floviva Cornflower Hydrolat	<i>Centaurea cyanus</i>	Flower	France
Floviva Cypress Hydrolat	<i>Cupressus sempervirens L.</i>	Needle & twig	France / Morocco / Spain
Floviva Elderflower Hydrolat	<i>Sambucus nigra</i>	Flower	UK / France
Floviva Frankincense Hydrolat	<i>Boswellia carterii</i>	Gum	France / UK
Floviva Geranium Rose Hydrolat	<i>Pelargonium graveolens</i>	Aerial part	France / DRC / Madagascar
Floviva Helichrysum Hydrolat	<i>Helichrysum italicum</i>	Aerial part	Bosnia Herzegovina / France / Italy
Floviva Juniper Hydrolat	<i>Juniperus communis L.</i>	Needle	France
Floviva Lavender Hydrolat	<i>Lavandula angustifolia</i>	Flower	Bulgaria / France / UK
Floviva Lemon Balm Hydrolat	<i>Melissa officinalis L.</i>	Aerial part	Bulgaria / France
Floviva Orange Blossom Hydrolat	<i>Citrus aurantium L.</i>	Flower	Egypt / France / Morocco / Turkey
Floviva Peppermint Hydrolat	<i>Mentha piperita L.</i>	Aerial part	UK / France / Hungary
Floviva Rose Hydrolat	<i>Rosa damascena</i>	Flower	Bulgaria / France
Floviva Rosemary Hydrolat	<i>Rosmarinus officinalis</i>	Aerial part	France / Spain / Morocco
Floviva Sage Hydrolat	<i>Salvia officinalis L.</i>	Leaf	Croatia / France / Spain
Floviva Thyme Hydrolat	<i>Thymus vulgaris L.</i>	Aerial part	France / Spain
Floviva Witch Hazel Hydrolat	<i>Hamamelis virginiana</i>	Leaf	France / USA

Butters	Botanical Name	Part of plant used	Country of origin
Floviva Chiuri Butter	<i>Diploknema butyracea</i>	Seed	Nepal
Floviva Cocoa Butter	<i>Theobroma cacao</i>	Bean	Dominican Republic
Floviva Mango Butter	<i>Mangifera indica</i>	Seed	India
Floviva Shea Butter	<i>Butyrospermum parkii</i>	Nut	Ghana / Burkina Faso

Waxes	Botanical Name	Part of plant used	Country of origin
Floviva Beeswax	<i>Cera alba</i>		Europe / Australia / Africa
Floviva Chamomile Wild Wax	<i>Cladanthus mixtus L.</i>	Flower	Morocco
Floviva Geranium Wax	<i>Pelargonium graveolens</i>	Aerial part	France
Floviva Jasmin Wax	<i>Jasminum grandiflorum L.</i>	Flower	Morocco
Floviva Lavender Wax	<i>Lavandula angustifolia</i>	Flower	France
Floviva Mimosa Wax	<i>Acacia decurrens</i>	Flower	Morocco
Floviva Orange Flower Wax	<i>Citrus aurantium var. amara</i>	Flower	France / Morocco
Floviva Rose Wax	<i>Rosa damascena</i>	Flower	France / Morocco
Floviva Violet Leaf Wax	<i>Viola odorata</i>	Leaf	Egypt

Plant extracts

We are able to offer an extensive range of plant extracts and with ongoing innovation, the product list continuously expands. Manufactured in Europe with the highest consideration for the plant material and its environment; its origin, growers, quality and sustainability, various extraction techniques are used dependent upon the finished extract that is to be manufactured. Whether it be proprietary high pressure, temperature controlled, percolation or maceration as a process, finished extracts produced can either be oil or water soluble, ensuring hydrophilic and lipophilic active compounds are captured with a solvent and preservative system to suit the customers application.

Please contact us to discuss your requirements or enquire for a material not listed.

COSMOS
CERTIFIED
100% Organic Content

GB-ORG-05

ProTec
Botanica

ProTec Botanica Ltd, Unit 10 Delta Court, Manor Way, Borehamwood, Hertfordshire, WD6 1FJ.

Tel: +44 (0) 203 761 3002 **Email:** info@protecbotanica.com

