

TRADE[®]
SECRETS

**OVER 30 YEARS OF
BEAUTY EXCELLENCE**

**Single Unit
Franchise**

ABOUT TRADE SECRETS

When we combined a full-service salon with a retail store that sold only high quality beauty products in 1988, we pioneered the “one-stop-beauty-shop” concept.

Trade Secrets sells over 10,000 beauty products that are hard to find, in demand and trendy in today's beauty market.

Trade Secrets, a division of GS Beauty Group, is a Canadian company proudly owned and operated by Canadian entrepreneurs. Our mission is to become the world's leading beauty retailer and salon by inspiring our clients to look and feel their very best — one haircut, manicure and makeover at a time.

THE BEAUTY BUSINESS

The desire to look good and feel young has led to a boom in all areas of the beauty industry and will continue to fuel the success of Trade Secrets. According to a 2012 report by global market research firm Lucintel, rising incomes, changing lifestyles and increased demand for luxury products are the catalysts

to sustained growth in the global beauty care products industry, which is forecasted to reach around US\$265 billion by 2017. In the United States alone, total revenues from hair care services, led by hair colouring, exceeded \$20 billion in 2012. We have pivoted our business from just a hair salon in 1988 to service the changing needs of our clients in 2013.

WHY YOU SHOULD BECOME A FRANCHISEE

TRADE
SECRETS

GLAMOUR
SECRETS
GS BEAUTY BAR

TAYLOR & COLT
BarberSpa

Running your own business can be scary at times, but it doesn't have to be. By purchasing a Trade Secrets /Glamour Secrets franchise, you'll be investing in a 30-year-old Canadian company with a proven record of success, a recognizable brand in the beauty retailing space and a strong network of both single- and multi-store owners.

Quick Facts

- 65 locations across Canada
- Retail 10,000 salon-professional hair, nails, cosmetic and body products
- Recently updated store and salon designs
- Beautiful, warm, inviting and friendly environment
- High client repeat and retention rate
- National and regional advertising programs
- Turnkey purchasing, inventory and operational systems
- Excellent initial and ongoing support and training
- Highly visible, high traffic locations available
- Up to 90% bank financing available

JOIN A CANADIAN MARKET LEADER

FRANCHISE INCLUDES

- Site selection
- Lease negotiation
- Design, build out, equipment
- Complete training in all aspects of store operations
- Grand opening assistance
- Advertising and marketing support
- Ongoing store level and head office support

OUR EXCLUSIVE PROGRAMS

- Exclusive relationships with product manufacturers
- Gift with Purchase and National promotional programs
- Affiliations with beauty schools
- Operate eye lash academy
- Certified Authentic product programs that guarantee product authenticity
- National partnerships and sponsorships ie Goodlife Fitness and Miss Universe Canada
- E commerce set up to provide franchisees with an additional sales channel
- Exclusive high margin product procured by GS Beauty Group

STORE IMAGES

FRANCHISE INVESTMENT BREAKDOWN

- Franchise fee - **\$35,000**
- Design, buildout , leaseholds and equipment - **as low as \$250,000**
(90% financing available)
- Opening inventory - **\$80,000**
- Working capital - **will vary**

Note - existing stores will also vary in price

OUR DUAL CONCEPT FRANCHISE OPPORTUNITY

TAKE ADVANTAGE OF MULTIPLE CONCEPTS
SIDE BY SIDE THAT COMPLEMENT EACH OTHER.

FINANCING PROGRAM

Trade Secrets franchise is eligible for up to **90% financing** for leaseholds and equipment

Trade Secrets offers assistance with financing in Canada through a major bank

Existing stores available

(some conditions apply)

ASK YOURSELF

- Are you making what you are worth?
- Are you ready to be your own boss?
- Are you interested in a ground floor opportunity with unlimited potential?
- Would you be interested in multiple cash flow opportunities
- Do you want to leverage the experience of a national franchisor?

doug@gsbeauty.ca

EXISTING LOCATIONS

TAYLOR & COLT (CANADA)

ONTARIO

Commerce Court
Simcoe Place
777 Bay Street
1 York
Rideau Centre, Ottawa
BRITISH COLUMBIA
Uptown Mall

TAYLOR & COLT (USA)

MICHIGAN

Ann Harbor
Rochester Hills Village

TRADE SECRETS

ONTARIO

GTA CENTRAL
1398 Yonge and St Clair
Dufferin Mall
Eaton Centre
Holt Renfrew
TD Centre
777 Bay Street
1 York

GTA NORTH

Hillcrest Mall
Promenade Mall
RioCan Collosus Centre
Vaughan Mills

GTA EAST

Eglinton Square
Fairview Mall
Markville Mall
Oshawa Shopping centre

Pickering Town Centre
Scarborough Town centre
Smartcentre Pickering

GTA WEST

Sherway Gardens
Bramalea City Centre

MISSISSAUGA

Erin Mills Town Centre
Heartland Town Centre
Square One

Sheridan Mall

HAMILTON AREA

Eastgate Square
Limeridge Mall
Smartcentres Ancaster
Burlington Mall

NEWMARKET

Upper Canada Mall

CAMBRIDGE

Cambridge Mall

GUELPH

Stone Road Mall

KITCHENER

Fairview Park Mall
Sunrise PC

LONDON

Masonville Mall
White oaks Mall

OTTAWA

Barrhaven Market Place
Bayshore Shopping Centre
Kanata

Rideau Centre

Orleans

SUDBURY

Riocan Centre Sudbury

WINDSOR

Devonshire Mall

QUEBEC

Carrefour Angrignon
Champlain Mall (lasalle)
Le Carrefour Laval
Les Promenades St Bruno
Les Rivières (Trois Rivières)

GLAMOUR SECRETS BEAUTY BAR

ONTARIO

GTA CENTRAL

Commerce Court
Simcoe Place
1 york

Don Mills

St Clair and Yonge

MILTON

Milton
(Loblaws Superstore)

OAKVILLE

Oakville
(Loblaws Superstore)

NEWMARKET

Newmarket
(Loblaws Superstore)

PICKERING

Pickering
(Loblaws Superstore)

MARKHAM

Markham
(Loblaws Superstore)

MISSISSAUGA

Heartland Town Centre
Mississauga
(Loblaws Superstore)

HAMILTON

Eastgate Square

LONDON

White Oaks Mall

OTTAWA

St Laurent Mall
Barrhaven
(Loblaws Superstore)
Baseline
(Loblaws Superstore)

CALGARY

Core Shopping Centre

BRITISH COLUMBIA

Chilliwack

GLAMOUR SECRETS

ONTARIO

Niagara Outlet Mall

NEWFOUNDLAND AND

LABRADOR

Avalon Mall

ALBERTA

Crossiron Mills

NEW BRUNSWICK

Champlain Place

NOVA SCOTIA

Halifax

CONNECT WITH US TODAY

@TradeSecretsCA

FOR FRANCHISE INFORMATION

Contact doug@gsbeauty.ca

1-888-264-7444 ext. 115 | www.TradeSecrets.ca