

spa opportunities

16 DECEMBER 2016 - 12 JANUARY 2017 ISSUE 257

Daily news & jobs: www.spaopportunities.com

Shhh! Vamed opens silent spa for contemplation

Thermal wellness resort operator Vamed Vitality World has added a €14m (US\$15m, £12m) stand-alone silent spa to its Therme Laa location in the Weinviertel region of northern Austria.

The 3,600sq m (38,750sq ft) spa – which has a 160-guest capacity – will be completely silent, and was inspired by the two things people are asking for in an increasingly hectic world: space and time for contemplation.

“Our body is perfectly taken care of – what we are lacking is for someone to take care of our souls as well,” said Tom Bauer, COO for Vamed Vitality World, in a keynote at the Global Wellness Summit earlier this year.

Vamed conceptualised the space and worked with architect Wolfgang Vanek of Holzbauer & Partner. Vanek drew on elements of sacred architecture, such as 16th century cathedrals, to create a building designed to inspire.

The 3,600sq m spa gravitates around a three-storey cascade fountain

“If you go into a church, all of a sudden, something happens to you – you get calmer,” explained Bauer. “Architecture has an influence on that. We asked: ‘What would be the right interpretation of that building that would translate into the 21st century?’”

The Silent Spa is a separate building with its own entrance – including one for hotel guests – and is directly linked to Therme Laa’s existing thermal spa.

Constructed in a pattern of four ellipses, the spa gravitates around a central tower and three-storey cascade fountain, which the thermal water flows from. The spa includes approximately 500sq m (5,382sq ft) walk-in water landscape filled with the natural mineral waters, including reflecting pools.

Each ellipse has different facilities, offering relaxation loungers, a saltwater pool, salt chamber, spa suites and steam bath. The building also has a 400sq m (4,306sq ft) sauna area with special infusion ceremonies, as well as an exercise room, restaurant and bar, and 100sq m (1,076sq ft) of treatment areas. *Continued on back cover*

Global Wellness Summit reveals trends for 2017

The Global Wellness Summit (GWS) has released its eight trends to look out for in 2017 in spa and wellness, identifying saunas, architecture, art, beauty, mental wellness, wellness for cancer, inequality and – whisper it – silence as influential themes in 2017.

This year’s report stretches to 50 pages and marks the 14th edition of the company’s annual trends forecast, presented by Susie Ellis, GWS chair and CEO.

The report brings together the thoughts of 500-plus wellness experts from 46 nations.

Continued on back cover

Rosewood parent CTFE buys Baha Mar

Hong Kong-based global conglomerate Chow Tai Fook Enterprises Limited (CTFE) – parent company of Rosewood Hotel Group – has bought the troubled US\$3.5bn Bahamian mega-resort Baha Mar, with plans to open it in phases, starting in April 2017.

The Baha Mar project was originally slated to be finished in 2014, but a series of hitches and legal battles, including a Chapter 11 bankruptcy filing in July 2015, led to numerous delays.

Located on 1,000 acres along 3,000ft of Cable Beach in Nassau, the Baha Mar was masterplanned by Michael Hong Architects and was originally due to feature 2,200 luxury guest rooms across four hotels.

CTFE is in discussions with several global hospitality brands, including Grand Hyatt,

The Bahamian mega-resort will feature 2,200 rooms

SLS Hotels and Rosewood, to be luxury hotel operators at the mega-resort. Phase one of Baha Mar’s opening will include the casino hotel, casino, convention centre and golf course.

CTFE has plans to invest an additional US\$200m (€188.4m, £157.2m) in the project to support pre-opening activities. *Details: http://lei.sr?a=f4v6F_S*

GET
SPA
OPPS

Magazine sign up at spaopportunities.com/subs

PDF for iPad, Kindle & smart phone spaopportunities.com/pdf

Online on digital turning pages spaopportunities.com/digital

Twitter follow us: [@spaopps](https://twitter.com/spaopps) [@spaoppsjobs](https://twitter.com/spaoppsjobs)

Job board live job updates spaopportunities.com

Ezine sign up for weekly updates spaopportunities.com/ezine

Instant sign up for instant alerts [at spaopportunities.com/instant](http://spaopportunities.com/instant)

RSS sign up for job & news feeds spaopportunities.com/rss

CONTACT US

The Leisure Media Company
Portmill House, Portmill Lane,
Hitchin, Herts SG5 1DJ, UK
Tel: +44 (0)1462 431385
Fax: +44 (0)1462 433909
e-mail: please use contacts'
fullname@leisuremedia.com

Subscriptions

Denise Adams +44 (0)1462 471930
subs@leisuremedia.com

Editor

Liz Terry +44 (0)1462 431385

Head of news

Matthew Campelli +44 (0) 1462 471912

News editor

Jane Kitchen +44 (0)1462 471929

Reporters

Tom Anstey +44 (0)1462 471916
Luke Cloherty +44 (0)1462 431385
Kim Megson +44 (0)1462 471915
Tom Walker +44 (0)1462 471934

Publisher

Astrid Ros +44 (0)1462 471911

Product editor

Kate Corney +44 (0)1462 471927

Design

Ed Gallagher +44 (0)1905 20198

Web team

Michael Paramore +44 (0)1462 471926
Dean Fox +44 (0)1462 471900
Emma Harris +44 (0)1462 471921
Tim Nash +44 (0)1462 471917

Circulation manager

Michael Emmerson +44 (0)1462 471932

Subscribe to Spa Opportunities:

Online: www.leisuresubs.com

Email: subs@leisuremedia.com

Tel: +44 (0)1462 471913

Annual subscription rates are UK £20,
Rest of world £26, students (UK) £13.

Spa Opportunities is published fortnightly by The Leisure Media Company Limited, Portmill House, Portmill Lane, Hitchin, Herts SG5 1DJ, UK. The views expressed in this publication are those of the author and do not necessarily represent those of the publisher The Leisure Media Co Ltd. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by means, electronic, mechanical, photocopying, recorded or otherwise, without the prior permission of the copyright holder, Cybertrek Ltd. Printed by Preview Cromatic Ltd. Distributed by Royal Mail Group Ltd and Whistl Ltd in the UK and Total Mail Ltd globally. ©Cybertrek Ltd 2016. ISSN Print: 1753-3430 Digital: 2397-2408 To subscribe to Spa Opportunities log on to www.leisuresubs.com or email: subs@leisuremedia.com or call +44 1462 471930.

Six Senses Bhutan to have 5 resorts

Wellness resort operator Six Senses has revealed details about its upcoming five-location Bhutan project, scheduled to open in the second half of 2017.

Each of the five individual satellite resorts are in separate locations, but packaged as a journey under one name: Six Senses Bhutan. With just 82 suites and villas distributed between five intimate lodges, the journey is designed to show guests the heritage and hospitality of the Kingdom known as "the Happiest Place on Earth".

Project architects Habita have created five locations, each with a specific theme, so that as guests move between them, they experience a journey through all their senses.

Starting in the capital of Thimphu, the design emphasis is on culture, and features interiors with modern, clean lines and an abundance of wood paneling, whitewashing and natural stone. The Thimphu location will include a spa with five treatment rooms, a gym, yoga and meditation facility and a

Each location will have a specific theme and all will have spa elements

hot stone bath, and all the other locations will have spa elements of varying sizes.

The circuit journey continues in Bumthang, then moves next to Punakha, a rural region, where the feeling of a traditional farmhouse has been created. In Gangtey, a bird-watching bridge is crafted from local stone. The fifth location is Paro, at the site of old stone ruins, which features a spa with four treatment rooms, a yoga facility and outdoor sauna. *Details: http://lei.sr?a=X2W2S_S*

Spa by Clarins debuts at W Hotel Goa

Spa by Clarins has marked its Indian debut, opening at the new W Hotel in Goa.

Spread over 14,000sq ft (1,300sq m), the Spa by Clarins at W Goa houses eight treatment rooms, special couples' rooms, a heated indoor vitality pool and a wet section complete with steam, sauna, experience showers and relaxation area.

Clarins global ambassador Prisca Courtin-Clarins said: "Clarins is enjoying a growing reputation in Asia and Australia, as it continues to gain market share. We are extremely elated to have entered India with our signature Spa by Clarins with the W group of hotels that redefines lifestyle hotels world over. All our therapists and masseurs are trained to use effective techniques along with the renowned Clarins skin care products that provide complete rejuvenation."

Designed by architects Eco-ID with interiors from Design Wilkes, the W Goa is

The spa houses eight treatment rooms and a couples' room

set on the Indian coast with a private beach and features 160 bedrooms with design elements that evoke eclectic local traditions.

Spa consultant Adria Lake of AW Lake Design also worked on the project, which features Indo-Portuguese design influences, as well as elements inspired by Mughal forts in the walkways and near the vitality pool.

Details: http://lei.sr?a=7y3J8_S

Bamford opens first US spa in Miami

British lifestyle and wellness brand Bamford has expanded internationally, opening its first Haybarn Spa outside the UK at 1 Hotel & Homes South Beach, a nature-inspired luxury lifestyle hotel and residences.

Much like Bamford's other Haybarn spas, the Miami outpost is rooted in a commitment to caring for the mind, body and spirit and is based around a strong connection to nature. The spa will include specialist treatments along with yoga, pilates and meditation.

"This is our first spa in America, and we are thrilled to find a partner whose philosophy fits hand-in-hand with ours," said Bamford founder Carole Bamford.

Designed by hotel and spa designer Spencer Fung, the spa is a newly constructed 4,500sq ft (418sq m) space with 12 treatment rooms.

The spa also includes three manicure and pedicure stations and a relaxation area, The Woodland Room, which features a bespoke central water fountain.

Designed by Spencer Fung, the spa has 12 treatment rooms

More extensive treatments, including for couples, are available in the Willow Rooms, comprised of two larger, suite-style spaces. Men's and women's changing areas will both feature steam rooms.

The spa offers holistic body treatments and massages designed to encourage positive flows of energy, as well as facial treatments using Bamford's organic skincare line. Linens are from Madison Collection's Bordado Collection. *Details: http://lei.sr?a=A7Q7k_S*

Sanya Edition features two-storey spa

Hotel visionary Ian Schrager has opened his first hotel in China, the Sanya Edition.

Located on Hainan Island, the hotel is the latest addition to Edition hotels and includes a 2,000sq m (21,528sq ft), two-storey spa with gardens.

Tracy Lee of TLee Spas consulted on the spa, which is focused on a connection to nature and features an approach to beauty, wellness and wellbeing that is attuned to both modern living and local customs, with treatments using Asian healing traditions and global therapies.

The spa features a total of 11 treatment rooms and suites, as well as extensive heat and water therapies and an expansive relaxation area with tea bar, massage lounge and seating and resting areas. A massage lounge with four semi-private treatment stations encourage guests to sample an assortment of massage, bodywork and wellness services in a "casual and spontaneous" manner.

The resort features a 'private ocean' framed by teak pavilions

The 11 private treatment rooms feature on-demand music content, and include five single rooms, three multipurpose suites with private changing area, indoor/outdoor steam shower and lounge. There are three spa pavilions free-standing spa retreats secluded within lush landscaping, which include an outdoor whirlpool and Thai massage cabana. *Details: http://lei.sr?a=x4e5T_S*

Sculthorp has replaced founder Nick James

Pam Sculthorp named CEO of skincare line Body Bliss

US-based natural and therapeutic spa products manufacturer Body Bliss has announced the appointment of a new CEO with immediate effect.

Founder Nick James has decided to step down from the role to pursue a position where he travels the world sourcing ingredients for the company and has sworn in Pam Sculthorp, former quality director at biotechnology company Amgen as his replacement.

James said: "I've been at the helm of Body Bliss since the company's early days. I'm thrilled that Pam will now be leading the company, so I can focus on what I do best – globally sourcing the finest ingredients and creating therapeutic aromatherapy solutions for our clients."

Details: http://lei.sr?a=W4H7v_S

Accor boosts luxury offering with stake in Banyan Tree

AccorHotels has bought a 5 per cent stake in luxury resort operator Banyan Tree in a move to strengthen its position in the luxury hotel space. The agreement is a long-term partnership where both parties will collaborate to develop and manage Banyan Tree hotels around the world.

Ho Kwon Ping, executive chair of Banyan Tree, said that the strategic alliance allows Banyan Tree to remain an independent company and yet accelerate the company's growth around the world.

"This agreement is not only transformational for Banyan Tree, but is also an innovation for the global hospitality industry," Ping said. "With the current consolidation of mega hotel companies, smaller, but still global, players – many family-controlled – are also seeking strategic alliances with the global giants."

Details: http://lei.sr?a=q4T8Y_S

Fishing traps inspire Ritz-Carlton spa

The Ritz-Carlton, Langkawi in Malaysia, is due to open in July 2017 and will feature five floating cocoon-shaped spa pavilions, shaped to resemble Malay Bubus – intricately woven fish traps that have been used for centuries by local fishermen.

The pavilions will float above the Andaman Sea and will be connected by overwater walkways.

The Spa at the Ritz-Carlton, Langkawi will encompass 917sq m (9,871sq ft) and include a fitness centre of 202sq m (2,174sq ft) – located at the very edge of jungle with floor-to-ceiling windows, boasting state-of-the-art Technogym equipment for both cardio and weight training – an arrival Lodge stretching to 99sq m and a manicure and pedicure lounge of 44sq m.

The spa will also house an open relaxation area with two vitality pools (female and male), a sauna and steam bath of 230sq m (2,476sq

The cocoon-shaped spa pavilions will float above the Andaman Sea

ft), a split spa suite of 97sq m (1,044sq ft), a couples' spa suite, a couples' treatment room, two single treatment rooms and a hammam pavilion stretching to 62sq m (667sq ft).

The spa will use skincare brand ESPA for a range of massages, pedicures and manicures, and signature treatments.

Details: http://lei.sr?a=D9H3S_S

Four Seasons debuts in Vietnam

Four Seasons Hotels & Resorts has opened its first Vietnamese resort – a luxury development in Hoi An, on the country's central coast.

The Four Seasons Resort at the Nam Hai, Hoi An is home to a 14,000sq m (150,695sq ft) spa with eight lake villas complete with overwater relaxation pavilions with their own crystal singing bowls. The Heart of the Earth Spa's treatment suite has an entire octave set of alchemy crystal bowls with the "ability to alter the vibration of the whole resort.

Treatments centre on vibrations channelled from the crystal singing bowls, which are tuned to 432 hz – "the pulsing intonation of nature."

Each treatment is grouped into one of three wellness principles of stability, creativity and non-judgement and treatments include massages, rituals, body treatments, facials, manicures and pedicures (with vegan spa nail products). Each treatment room has its own steam room and there is also a yoga deck based within the spa premises.

Product lines on offer include Ila, Aromatherapy Associates and Spa Ritual.

The resort in Hoi An is home to a spa with eight lake villas

Inspired by the teachings of Vietnamese monk Thich Nhat Hanh, visitors are encouraged to write their own 'Love Letter to the Earth' at the Heart of the Earth Spa. It is managed by Four Seasons regional (Asia Pacific) spa director Luisa Anderson (based in Bali) and spa manager Made Dwi Susanti (based at the Hoi An resort).

No consultants were used during the build process; however, Anderson was directly involved in creating the spa's concept, treatment menu and training.

Details: http://lei.sr?a=s5C2v_S

CORE
by premier

MULTI-LOCATION
SPA, LEISURE & WELLNESS
MANAGEMENT SOFTWARE

We've seen a significant increase in sales and efficiency as a direct result of CORE

MARRISSA MUNDY
THE BRIDGE HOTEL AND SPA

PREMIER-CORE.COM/BRIDGESPA

01543 466580

Goa W, India.

Molitor, Paris.

Marsa Malaz Kempinski, Doha.

Clarins No.1 Prestige skin care brand in Europe* 60 years of Spa Experience.

With a network of 170 Skin Spas (Day Spa) around the world, Clarins is the undisputed leader in Spa operations. For more than 15 years, Clarins has collaborated with prestigious hotel partners with its award - winning Spa by Clarins concept.

NPD BeautyTrends: products sold in Perfumeries and Department Stores, Luxury brands, value sales 2014 on a total 4 countries (France, Italy, Spain mainland and UK).

Visit us at: <http://int.clarins.com/en/spa/spa>

CLARINS

Sbe completes Morgans acquisition

Lifestyle hospitality firm sbe has completed the acquisition of Morgans Hotel Group.

Sbe founder and CEO Sam Nazarian announced the takeover – which more than doubles the number of hotels in its portfolio – with partners Ron Burkle and Cain Hoy Enterprises, saying sbe is now “the only global hospitality company that offers a complete 360° lifestyle experience.”

The deal was first announced earlier this year ahead of regulatory approval, and has now completed for a consideration of US\$805m (€749.5m; £638.6m).

Morgans brands include Delano and Mondrian, and its properties are in London, Los Angeles, New York, Miami, San Francisco, Las Vegas and Istanbul – including the iconic Hudson New York, Mondrian Los Angeles and Delano South Beach.

The Mondrian Spa in London is one of Morgans’ brands

A pioneer in the boutique hotel business, the company was founded in 1984 by Ian Schrager and is based in New York.

Sbe develops, manages and operates restaurants, nightclubs and hotels, including the SLS, Hyde and Redbury hotels.

Details: http://lei.sr?a=p2f7Y_S

Rosewood launches new spa concept

Rosewood Hotels & Resorts has launched a new integrative wellness concept, Asaya, which is rooted in the belief in self-acceptance and self-discovery.

The Asaya experience fuses alternative therapies, lifestyle and nutrition coaching, educational wellness programming, fitness activities, specialised healing treatments, a dedication to authentic ingredients, and “thoughtful” design. Visiting experts and local practitioners will also play a role.

“Consciously and unconsciously, wellness is becoming more significant in our day-to-day lives, in the ways we work, eat, sleep and socialise,” said Niamh O’Connell, group vice president - guest experience and wellness.

“Recognising the gaps that exist in the luxury hotel spa arena, we created a concept that will help establish a foundation of well-being, offering fluid and flexible solutions to meet individual needs and evolve with the guest along their lifelong wellness journey.”

Upon arrival at Asaya’s signature “Wellness Ateliers” the guest’s bespoke experience will

The Rosewood Papagayo is set to open in Costa Rica in 2019

begin by working with lifestyle coaches, nutritionists and therapists to design tailored experiences to fulfill specific goals.

Asaya will also offer a social wellness aspect, with private Signature Suites or Villas that will cater exclusively to small groups of friends and feature dedicated treatment areas, hydrotherapy zones, and indoor and outdoor social spaces. The concept also includes specially designed spaces for relaxation and reflection, as well as private changing areas akin to personal dressing rooms.

Details: http://lei.sr?a=m6p7b_S

EVERYTHING WELLNESS.
ESADORE WET.

Design . Manufacture . Installation
Project Management . Turnkey

Experts in
innovative thermal
facility solutions

info@esadore.com
www.esadore.com

People OF ISPA

CREATIVITY LOVES COMPANY.

YOU'RE IN GOOD COMPANY WITH PEOPLE OF ISPA.

Learn what drives the spa industry's leaders, innovators, and pioneers on the all-new People of ISPA website and walk away with new ideas, new passions, and a newly inspired confidence in what you can accomplish. You may even end up taking the world by surprise . . . or you might just surprise yourself.

PEOPLEOFISPA.COM

19-22 January 2017**Les Thermalies**Carrousel du Louvre
Paris, FranceFrench water and wellness show with a focus on thermal spas and thalassotherapy.
Tel: +33 (0) 1 45 56 09 09
www.thermalies.com**30-31 January 2017****Professional Spa & Wellness Convention**

The Meydan, Dubai

A two-day conference with presentations and networking opportunities.
Tel: +971 (0)4 375 7300
www.professionalbeauty.ae**31 January - 2 February 2017****Spatex**Ricoh Arena, Coventry, West Midlands, UK
A UK exhibition for the wet leisure sector.Tel: +44 (0)1264 358558
www.spatex.co.uk**16-18 February 2017****ForumPiscine**Bologna Fiera
Bologna, ItalyFocus on the technology, design, installation and management of pool systems.
Tel: +39 051 255544
www.forumpiscine.it**26-27 February 2017****Professional Spa & Wellness Convention**

ExCel, London, UK

International spa figures convene for two days of conferences, a trade show and networking sessions. Also includes the World Spa Awards.
Tel: + 44 (0)207 351 0536
www.professionalbeauty.com**6-7 March 2017****Healing Summit**

Berlin, Germany

Inspirational talks for like-hearted spa professionals organised by the Healing Hotels of the World consortia.
Tel: +49 221 20531175
www.healingsummit.org**12-14 March 2017****IESC New York**

Javits Convention Center, New York

See products, trends and new techniques at this spa and beauty show.
Tel: +001 203 736 1699
www.iecsc.com/ny

WSA members Paul Schmidt, Susie Ellis, Josh Luckow and Damon Cory-Watson at last year's event

March 2017**Washington Spa Alliance Symposium**

Washington DC, US

An interactive day-long event for national and international spa professionals in all disciplines, which attracts key industry figures. The main focus is to inspire the spa community

to advance a human agenda of health and wellbeing. Attendance is open to non-alliance members. The group works to promote the exchange of innovation in the field and to ensure the highest spa ideals are met through policy and action.
Tel: +1 917 797 7410
www.washingtonspaalliance.com**16-17 March 2017****APSWC Roundtable**

Bangkok, Thailand

The first annual Asia Pacific Spa and Wellness Coalition Roundtable will have a theme of technology, and will culminate in a white paper that seeks to be an authoritative guide on industry issues and the APSWC's philosophy.
Tel: +91 916 827 8669
www.apswc.org**17-20 March 2017****Cosmoprof Worldwide**BolognaFiere Exhibition Centre
Bologna, ItalyOne of the world's biggest beauty trade fairs, which includes various sectors of the beauty industry: perfumery and cosmetics, natural products, packaging, machinery, contract manufacturing and raw materials, beauty and spa, hair and nails.
Tel: +39 02 796 420
www.cosmoprof.com**26-29 March 2017****Green Spa Buyers Conference**Lodge and Spa at Calloway Gardens
Pine Mountain, Georgia, USA green buying event.
Tel: +1 800 275 3045
www.greenspanetwork.org/2017-buyers-conference**30-31 March 2017****European Spa Congress, Poland**

Warsaw, Poland

European spa figures exchange industry ideas and experiences at this congress.
www.fundacjaspap.pl**31 March-4 April 2017****Beauty Dusseldorf**

Messe, Dusseldorf, Germany

Beauty show with brands from around 40 countries, plus workshops and seminars, as well as the latest trends.
Tel: +49 211 45 60 01
www.beauty.de

AWARD-WINNING SPA DESIGN, PRODUCTS, TREATMENTS AND TRAINING

Our tailored spa solutions provide a comprehensive menu of services - from inspiring design and operational management to naturally effective products, world-class treatments and award-winning training - so every partner can choose the precise solution to meet their bespoke business needs.

With unrivalled expertise and second-to-none personal service, we will work with you to create a successful and stable spa business.

espa-consulting.com

+44 (0) 1252 352 230

ESPA at Resorts World Sentosa

ESPA

Calendars full.
Employees scheduled.
Clients loyal.

Knowing you've
got this?

booker.

Be free. Enjoy your work.

Be free. Enjoy your work.

+1 866.966.9798 | www.booker.com/undercontrol

Hilton Bali debuts with Mandara spa

Hilton has debuted in Bali with the Hilton Bali Resort, a cliff-top property set within a 28-acre compound, holding 389 bedrooms and suites.

The resort, located in the Nusa Dua area of Bali's southern peninsula, has a spa designed and managed by operator Mandara Spa, which provides a range of treatments including body massage, face massage, foot massage, manicure, pedicure and infrared detox sauna.

The spa also offers a number of signature package treatments including 'Ultimate

Indulgence' – a treatment involving foot and body massages; 'Frangipani Body Glow' – a warm oil body drizzle; 'Ocean Detox Wrap' – a seaweed and clay body treatment; 'Balinese Massage' – an essential oils massage – and 'Mandara Massage' – a massage treatment performed by two therapists.

The Mandara Spa facilities include semi-outdoor Balinese spa villas

Spa facilities include six semi-outdoor Balinese spa villas with outdoor showers, oversized bathtubs and a tropical courtyard, as well as two semi-outdoor deluxe spa villas with outdoor showers, oversized bathtubs, a herbal steam room and a tropical inner courtyard.

Details: http://lei.sr?a=v7W7c_S

FaceGym opens London flagship

Facial treatment and skincare firm FaceGym, founded by spa consultant and *Spa Junkie* columnist Inge Theron, has opened its first flagship studio in London.

Spread over two floors and based in the city's affluent Chelsea district, the new studio offers a range of non-invasive facial treatments using a mixture of facelifting techniques and technological solutions,

including lasers, ultrasound, radiofrequency and cryotherapy.

"The creation process has been a wonderful trip down memory lane, looking at old-school remedy and amazing DIY recipes used by the sirens of the seventies," Theron told *Spa Opportunities*. "We have updated the magic with a potent dollop of science, powerful new ingredients and guaranteed efficacy."

Until now, FaceGym has operated out of the Selfridges department store in London's West End and Neville, a hair and beauty salon in the city's Belgravia area. Its USP is in its facelift and 'facial workout' techniques, which it describes as "ultimate natural face lift" using

FaceGym is based in affluent Chelsea and spread over two floors

"vigorous knuckling movements and high energy whipping strokes to stimulate blood circulations, collagen production and cell renewal to lift, tone and tighten the face."

The new flagship studio offers these types of treatments as well as a mixologist-led skincare bar, which will incorporate an "open beauty lab" concept using natural ingredients, vitamins and probiotics to blend personalised solutions for clients.

Also available are three signature 'FaceGym Pods' that can incorporate clients' bespoke skincare blends, as well as the aforementioned technological solutions.

Details: http://lei.sr?a=S7X7K_S

helo
REWARD YOURSELF

PROFESSIONAL
SAUNA
REFURBISHMENT

Sauna walls inside covered with decorative old oak

Illuminated salt wall and design heater Rocher, perfectly integrated

100% HELO SERVICES

- PERFECT PLANNING
- INNOVATIVE DESIGN
- EXACT REALIZATION
- BETTER BUSINESS

www.helo-sauna.de

> Spa Table MLX Quartz

> Spa Table MLR

GHARIENI

**PREMIUM
SPA EQUIPMENT**

> Libra Edge K

> Spa Table MLW Amphibia

> Spa Table MLW Square

> Spa Table MO1 Evo

> PediSpa Square

Tri-Active™

ESPA's new three-in-one anti-ageing formula meets the changing skincare needs of today's beauty consumer, says Suzy Blackley

"Our new Tri-Active™ Advanced Instant Facial is designed for women looking to address the early and developing signs of ageing, but who aren't yet experiencing the more specific skincare needs that arrive later in life," says Suzy Blackley, senior brand manager for natural skincare brand ESPA International.

She describes Instant Facial as a "seriously potent, multi-action formula". A first of its kind in the UK, it combines a super-charged facial serum, treatment oil and essence – ultimately delivering a triple-action result – providing short, medium and long-term age-defying results while helping customers achieve a much-desired post-facial glow.

Blackley says: "Facial oils can be a polarising area for some customers. They offer so many important benefits for the skin, even more so as it ages, which some customers are very familiar with, yet others tend to be wary of as they think oils will feel too heavy on their skin.

Blackley says the new formula is like 'a super-charged serum' while still feeling 'incredibly light'

Instant Facial is one of ESPA's most potent skincare formulas to date

"Following much research and feedback through our ESPA therapist network, a great deal of consideration went into Instant Facial to make it an incredibly lightweight formula.

"We've encapsulated a blend of oils, including jojoba, evening primrose and avocado, that disperse on the skin – leaving it light and luminous on the surface, while also penetrating deeper. Combined with natural plant extracts and marine actives, the formula offers exceptional age-defying results, compared with a serum alone."

Instant Facial includes a number of "UK firsts" in terms of ingredients, says Blackley. The product contains white truffle extract, which is said to enhance elasticity, minimise the appearance of fine lines and boost the skin's moisture content; and also macroalgae cell extract – an antioxidant that helps to improve the skin's natural ability to protect itself from ageing.

"Instant Facial effectively helps the skin to help itself," adds Blackley. "It delivers that instant skin brightening and smoothing

effect that all our customers desire, but then goes to work on their problem areas while at the same time stimulating the skin's antioxidant capacity so that it can better protect itself."

The formula also contains hyaluronic acid, vitamin C, olive extract, bentonite clay, green algae and winged kelp to make it one of ESPA's most powerful formulas to date.

She concludes: "The ESPA range is totally prescriptive. Our expert therapists are all highly trained to carry out a detailed SkinVision™ analysis with all spa customers. A personalised combination of products are then selected for the treatment to meet the client's needs.

"Instant Facial gives our therapists another highly effective tool to offer their clients, and particularly those experiencing early or developing signs of skin ageing." ●

SPA-KIT KEYWORD: ESPA

CELTIC MANOR
HOTELS, RESORTS, CONFERENCES

Do you dream of working in a 5* Luxury Spa using only the finest and most indulgent brands?

Do you have a passion for delivering 'exceptional service' to your guests?

Do you have ambition to 'exceed expectations'?

And finally... Do you have what it takes to 'make a difference' to your guests and colleagues?

SPA THERAPIST

Location: Newport, United Kingdom

Salary: Competitive

If you have answered YES to all four questions, then we are looking for you... One of Europe's finest golf, spa and leisure destinations is looking for experienced, professional Spa Therapists to join our established and talented team. With two luxurious spas featuring beautifully appointed treatment rooms, here at The Celtic Manor Resort you will deliver some of the finest and most contemporary therapies available from leading luxury brands including Elemis, Leighton Denny Nails and Daniel Sandler. Your passion for the industry and strong customer focus will ensure that you are committed to delivering the ultimate guest experience. Qualified to NVQ level 3 (or equivalent), you will ideally have experience of working with either Elemis treatments and products (although not essential). In return, we can offer position on a full time basis, together with a host of exceptional five star benefits.

Company Overview

Host of the NATO Summit 2014, named M&IT 'Best UK Hotel 2016' and 59 Club's 'Ultimate Golf Resort 2016', The Celtic Manor Resort is a prestigious destination for business, golf and leisure, only two hours from London Heathrow.

Set in 2,000 acres of rolling parkland in the beautiful Usk Valley, South Wales, this award-winning destination offers luxury on a grand scale, encompassing a host of exceptional world-class facilities that make up the exclusive Celtic Manor Collection.

The resort's four unique and individual hotels include the 19th century Manor House, idyllic Newbridge on Usk country inn, new Coldra Court Hotel, the latest addition to the Celtic Manor Collection, and the five star Resort Hotel with its luxurious new Signature Collection of rooms and suites.

In addition, ten sumptuous Hunter Lodges and a traditional Welsh farmhouse and barn offer luxurious self-catering accommodation, while three exceptional championship golf courses, two luxurious health spas and fitness clubs, eight exceptional restaurants and an array of exciting adventure activities make Celtic Manor the ultimate European resort destination.

The Celtic Manor Resort is an equal opportunity employer and would welcome interest from applicants of all ages.

Apply now: <http://lei.sr?a=e1V3x>

Find great staff™

Spa Opportunities

Our recruitment solutions get your vacancies in front of great candidates through our 7 media channels across digital, social and print to ensure you attract the very best.

Be seen by more than 500,000 job seekers a month

TO ADVERTISE

Contact the Spa Opportunities team

t: +44 (0)1462 431385

e: spaopps@leisuremedia.com

spa opportunities JOBS ONLINE

- **Beauty Therapists**
Lifehouse Spa and Hotel
Location: Frinton-on-Sea, UK
- **Beauty therapists**
Relax Massage
Location: London, UK
- **Spa Therapist**
Celtic Manor Resort
Location: Newport, UK
- **Regional Spa Director**
Myoka Spas
Location: MIDDLE EAST, UAE
- **Head Spa Trainer**
Myoka Spas
Location: Malta, Malta
- **Beauty Therapists**
Auchrannie Hotel and Spa Resort
Location: Isle of Arran, UK
- **Beauty Therapist**
Royal Automobile Club
Location: London, UK
- **Spa Therapist**
Thyme Hotel
Location: Gloucestershire, UK
- **Beauty Therapists**
Center Parcs Ltd
Location: Bedfordshire, UK,
- **Beauty Therapists**
Center Parcs Ltd
Location: Longleat Forest, Warminster, UK
- **Beauty Therapist and Beauty Mixologist**
FACEGYM
Location: London, UK

For more details: www.spaopportunities.com

Beauty Therapists

Salary: Competitive

Company: Auchrannie Hotel and Spa Resort

Location: Isle of Arran, United Kingdom

Auchrannie Resort is currently looking for passionate individuals with enthusiasm & personality to complement our existing beauty therapy team. The Aspa is an award winning Spa who specialize in Espa and Ishga products. You should be CIDESCO, HND, or NVQ level 3 trained. Experience is preferable but full ESPA training will be given. We offer a fantastic training programme and opportunities for further career progression. The position comes with chargeable live in accommodation with a competitive salary inc bonus, leisure membership & resort discounts.

We look for people who have a Passion about doing a quality job and who can go the extra mile for our guests. Reliability and Team Work are essential for you to develop within the Auchrannie Hotel ... **we will train you to be the best!!**

- * Hotel of the Year (Scottish Hotel Awards 2015)
- * Best Independent Hotel (Hospitality & Entertainment Awards 2015)
- * No 1 Family Hotel (UK) (Trip Advisor 2013 & 2014)
- * Customer Service Excellence Award (Herald Family Business Awards 2014)
- * IIP Gold

Apply now: <http://lei.sr?a=y2A5I>

Beauty Therapists

Are you an experienced and qualified Beauty Therapist looking to work for a successful spa? If so, we have an exciting opportunity to join our friendly team.

The ideal candidate will be knowledgeable and passionate about spa therapies and possess the following skills:

- An outgoing, nurturing and friendly manner is essential
- A passion about Beauty and Spa industry and the ability to communicate that passion appropriately to guests
- NVQ level 3 or similar
- Flexible in approach and able to work well in a team
- Fluent in spoken English with excellent communication skills
- A legal right to work in the UK

Benefits include:

- Competitive salary
- Excellent training and career progression opportunities within a successful growing business
- Free use of the pool, spa and gym plus discounts on spa days and overnight stays
- Uncapped commission
- Free staff meals
- Further qualifications in retail and customer service available

If you would like to find out more or apply for this position, please send your CV and a covering email to danielle.a@lifehouse.co.uk Please put 'Beauty Therapist Vacancy' in the email header.

Lifehouse is an award-winning spa hotel located in Essex, close to the pretty town of Frinton-on-Sea. Lifehouse offers a wide range of luxury spa treatments, a contemporary restaurant, spa days and breaks, wellness retreats, memberships and corporate facilities. Free car parking is available on site and full use of the facilities is available to employees.

ITEC/NVQ L3-Qualified Head Spa Trainer

Salary: 1,600 monthly basic + 10% commission
Location: Malta

M Spa Academy Malta is an institute focused on excellence in spa training. We are seeking to engage a qualified ITEC (or similar level) trainer to run short and long courses.

The ideal candidate will be expected to:

- Maintain exceptional treatments and training standards ensuring the Myoka brand is represented and facilitated within our Training School.
- Communicate at all business levels and be able to adopt varied teaching techniques to accommodate different learning styles and cultural nuances.
- Keep updated on new techniques, changes to procedures and ensure consistent communication when delivering training, in order to assist with the continual development of beauty treatments and training – and to develop your own learning skills further.
- Be responsible for updating yourself with all company information.
- Support other Managers and assist in presentations or demonstrations when required. Be responsible for keeping all training areas immaculate and hygienic, and ensure all necessary stock levels are maintained.
- Be flexible and fully prepared when off-site training is required.

For more information or to apply - <http://lei.sr?a=r8Y8q>

Silence reigns at Vamed's 3,600sq m spa

Continued from front cover:

Vanek used principles of the Golden Ratio – a common mathematical ratio found in nature that has been used in architecture for thousands of years – in constructing the spa, and the geometrically pleasing format continues through the interior details.

“There are no golden chandeliers – just marble, stone, wood, glass and water – it’s very minimalistic,” said Bauer. “We don’t want to force contemplation, we only want to create a platform where you can experience it.”

Lighting plays a big part in the design, with windows carefully placed to encourage the reflection of sunlight on the water.

The spa features king-sized relaxation beds with rolls and pillows, giving guests more space and privacy than your average spa. Guests can also pre-book and reserve their lounge and spa robe – in their choice of sizes – along with iPads supplied with classical music selection

The spa incorporates principles of the Golden Ratio in its design

and more than 250 newspapers, all through the Very Relaxed Person, or VRP, Check In – “so you can dive into contemplation,” said Bauer. For guests who prefer to stay offline, real games and a library are also available.

Bauer said he expects the Silent Spa to be particularly attractive to customers between the ages of 25 and 55, who are working in high-challenge, stressful, multitasking jobs.

Details: http://lei.sr?a=F2k7e_S

Saunas, art and silence trends for 2017

Continued from front cover

The GWS’s eight trends for 2017 are:

1. ‘Sauna Reinvented’: A different approach to saunas, from ‘Sauna Aufguss’ events – where ‘sauna-meisters’ conduct theatrical performances and perform songs and dances – to social ‘hangout’ saunas.

2. ‘Wellness Architecture’: The way we think about a building’s relationship to our own wellness is starting to shift, with ‘living buildings’ that grow their own energy; responsive architecture that tailors indoor health experiences, and more.

3. ‘Silence’: Wellness destinations will be embracing a dramatic approach to ‘turning off’ the noise (see above).

4. ‘Art & Creativity Take Center Stage’: The creativity-wellness-spa connection is making a comeback, with art, music, and dance at the centre of wellness experiences.

5. ‘Wellness Remakes Beauty’: The beauty industry will change to meet the needs of a wellness-oriented population.

Saunas will be reinvented, with social elements playing a big part

6. ‘The Future Is Mental Wellness’: More ‘healthy mind’ approaches to wellness will upturn in the coming years.

7. ‘Embracing the C-Word’: The wellness world is waking up to the needs of cancer patients, with more spas offering training to address the needs of those guests.

8. ‘Beyond the Ghettos of Wellness’: We’ll see spas that move, and the creation of whole towns with a comprehensive wellness vision, and more low-cost wellness programmes.

Details: http://lei.sr?a=R4T9P_S

Argentina Spa Association

T: +54 11 4468 0879 W: www.asociacionspa.org

Association of Malaysian Spas (AMSPA)

T: +603 4253 3478 W: www.amspa.org.my

Australasian Spa Association

T: +61 4 3003 3174 W: www.spaandwellness.com.au

Bali Spa and Wellness Association (BSWA)

W: www.balispawellness-association.org

Brazilian Spas Association

T: +55 11 2307 5595 W: www.abcspas.com.br

Bulgarian Union for Balneology and Spa Tourism (BUBSPA)

T: +359 2 942 7130 W: www.bubspa.org

China Spa Association

T: +86 21 5385 8951 W: www.chinaspaassociation.com

Association of Spas of the Czech Republic

T: +420 606 063 145 W: www.jedmedolazni.cz

The Day Spa Association (US)

T: +1 877 851 8998 W: www.dayspaassociation.com

Estonian Spa Association

T: +372 510 9306 W: www.estonianspas.eu

European Spas Association

T: +32 2 282 0558 W: www.espa-ehv.com

Federation of Holistic Therapists (FHT)

T: +44 23 8062 4350 W: www.fht.org.uk

French Spa Association (SPA-A)

W: www.spa-a.com

German Spa Association

T: +49 30 24 63 692-0 W: www.deutscher-heilbaederverband.de

Hungarian Baths Association

T: +36 1 220 2282 W: www.furdoszovetseg.hu/en

The Iceland Spa Association

W: www.visitspas.eu/iceland

The International Medical Spa Association

T: +1 877 851 8998 W: www.dayspaassociation.com/imsa

International Spa & Wellness Association (ISWA)

T: +49 69 130 25 86 0 W: www.iswa.de

International Spa Association (ISPA)

T: +1 859 226 4326 W: www.experienceispa.com

Japan Spa Association

W: www.j-spa.jp

Leading Spas of Canada

T: +1 800 704 6393 W: www.leadingspasofcanada.com

National Guild of Spa Experts Russia

T: +7 495 226 4289 W: www.russiaspas.ru

Portuguese Spas Association

T: +351 217 940 574 W: www.termasportugal.pt

Romanian Spa Organization

T: +40 21 322 01 88 W: www.romanian-spas.ro

Salt Therapy Association

W: www.salttherapyassociation.org

Samui Spa Association

T: +66 7742 08712 W: www.samuispaassociation.com

Serbian Spas and Resorts Association

T: +381 36 611 110 W: www.serbianspas.org

South African Spa Association

T: +27 11 447 9959 W: www.saspaassociation.co.za

Spanish National Spa Association

T: +34 902 1176 22 W: www.balnearios.org

Spa Association of India

T: +91 995 889 5151 W: www.spaassociationofindia.in

Spa Association Singapore

T: +65 6223 1158 W: www.spaassociation.org.sg

Spa & Wellness Africa Association

W: www.spaassociationofafrica.com

Spa & Wellness International Council (SWIC)

T: +7 4957640203 W: www.iswic.ru

Taiwan Spa Association

W: www.tspta.tw

Thai Spa Association

T: +66 2168 7094 W: www.thaispaassociation.com

Turkish Spa Association

T: +90 212 635 1201 W: www.spa-turkey.com

The UK Spa Association

T: +44 8707 800 787 W: www.spabusinessassociation.co.uk

Ukrainian SPA Association

T: +3 8044 253 74 79 W: www.spaua.org