

spa opportunities

13 DEC 2013 - 17 JAN 2014 ISSUE 179

Daily news & jobs: www.spaopportunities.com

Sexist attitudes affecting men working in beauty sector

More than one in five people feel that men should not work as beauty therapists, according to a recent study looking at gender perception in certain job roles.

The *Attitudes in the Workplace* study, which surveyed 2,000 people and was commissioned by WorldPay Zinc, revealed that when asked about which jobs men should not do, beauty therapy came top of the list, with 26 per cent of men and 16 per cent of women agreeing with the statement.

Of the participants, 18 per cent said they wouldn't trust a male beauty therapist, and 32 per cent said they were 'suspicious' of men choosing to work as a beautician.

The UK-based study discovered that on the whole people are prone to stereotyping men

The survey showed a number of people do not trust men working in the beauty industry

and women based on their gender. Strong opinions still exist today on which jobs are for men and which are for women, with the belief being that men would be better suited to a position as a plumber or an electrician, while women

make better nurses, florists and beauty therapists.

The study did show a noticeable difference between the opinions of men and women. In both cases it is men who appear to be more conservative about men working in the beauty sector, while women appear to be more receptive to the idea of men taking on the role of what is traditionally a female role and vice versa.

"While the study suggests there is still a way to go before we are able to achieve equality in the workplace, attitudes are changing for the better,"

said Geraldine Wilson, managing director of WorldPay Zinc. "While the study shows that some stereotypes are hard to shift, it's great to see these preconceptions being challenged by some people." Details: <http://lei.sr?a=B6t5p>

Six senses announces rapid expansion plans

Six Senses Hotels Resorts and Spas has announced four new spas and eight new development concepts are to open over the next three years.

Four Six Senses Spas are included in the expansion plans with one opening in Kazakhstan, two in India and one in Oman.

December marks the opening of Six Senses Spa at Esentai Tower. Located in Almaty, Kazakhstan, the spa features five treatment rooms, a lounge and retail area with a juice bar, a fitness centre, a studio for wellness activities, wet facilities within female and male changing rooms and relaxation sound pods.

Continued on back cover

Gibson takes up new role with Fairmont

Andrew Gibson, group director of spa at Mandarin Oriental Hotels Group (MOHG) is to leave the company to take up a new role as VP for spa and wellness at Fairmont Raffles Hotels International (FRHI).

Gibson, who's headed up spa for the Asia-based MOHG for nearly seven years, oversaw 24 spas around the world. The most recent opening was the 2,415sq m (26,000sq ft) spa at Mandarin Oriental Pudong in Shanghai.

At FRHI he'll be replacing Anne McCall Wilson to take charge of all spas for the luxury hotel management company – which operates more than 105 hotels globally under the Fairmont, Raffles and Swissôtel brands. He will take up the post in January. Notable hotels in the group include Raffles Singapore, Swissôtel

IMAGE: GLOBAL SPA & WELLNESS SUMMIT

Andrew Gibson has left MOHG to join Fairmont

The Bosphorus, The Fairmont San Francisco and London's The Savoy.

Gibson, who is a founding board member of the Global Spa and Wellness Summit and was co-chair for the 2013 event, has worked in the spa industry for more than 25 years. Prior to joining MOHG, he was a partner in spa consultancy Raison d'Etre and was the managing director of Six Senses Spas. Details: <http://lei.sr?a=r4Z6S>

GET
SPA
OPPS

Magazine sign up at
spaopportunities.com/subs

Job board live job updates
spaopportunities.com

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

Ezine sign up for weekly updates
spaopportunities.com/ezine

Online on digital turning pages
spaopportunities.com/digital

Instant sign up for instant alerts
spaopportunities.com/instant

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

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

Journalist

Tom Anstey +44(0)1462 471922

Products Editor

Kate Corney +44(0)1462 471933

Design

Ed Gallagher +44(0)1905 20198

Internet

Dean Fox +44(0)1462 471900

Emma Harris +44(0)1462 471921

Tim Nash +44(0)1462 471917

Associate Publisher

Sarah Gibbs +44(0)1462 471908

Recruitment, training and tenders

Paul Thorman +44(0)1462 471904

Simon Hinksman +44(0)1462 471905

Annie Lovell +44(0)1462 471901

Property advertising sales

Simon Hinksman +44(0)1462 471905

Financial Administrator

Denise Adams +44(0)1462 471930

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 £31,

Europe £41, Rest of world £62, students UK £16.

Spa Opportunities is published fortnightly by

The Leisure Media Company Limited, Portmill House,
Portmill Lane, Hitchin, Herts SG5 1DJ, UK and is distributed
in the USA by SPP, 75 Aberdeen Road, Emigsville, PA
17318-0437. Periodicals postage paid @ Manchester,
PA POSTMASTER Send US address changes to Spa
Opportunities, c/o PO Box 437, Emigsville, PA 17318-0437.

The views expressed in print are those of the author and
do not necessarily represent those of the publisher The
Leisure Media Company Limited. 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. Printed by Preview Cromatic Ltd.

©Cybertrek Ltd 2013 ISSN 0952/8210

Heavenly Spa opens at Westin in Bali

A luxury Heavenly Spa by Westin has opened at the 5-star Westin Nusa Dua resort in Bali, Indonesia.

Opened earlier this month, the 1,538sq m (16,555 sq ft) facility offers five express treatment rooms as well as five single and two couples' treatment rooms with outdoor relaxation platforms.

Set within the luxury surroundings of the beachside resort, the Heavenly Spa features its own consultation, foot reflexology and physiotherapy rooms, with the facility also housing a dedicated shiatsu treatment room and a hair salon.

There are separate male and female wet treatment rooms which use heated marble hammam-style tables and steam showers with chromatotherapy. Male and female thermal areas with hydro-jet hydrotherapy pools, steamrooms and Himalayan salt saunas are included as well as a relaxation lounge.

The spa's interior has been designed by AW Lake Spa Concepts, with the rest of the resort

The Heavenly Spa's interior was designed by AW Lake Spa Concepts

being created by Jakarta-based architects Denton Corker Marshall.

The spa also includes a treatments ranging from preparation rituals, scrubs and facials through to specially tailored massages and hydro treatments. Westin also offers its own range of spa treatments designed for children.

The spa boasts a dedicated relaxation platform surrounded by a lagoon for outdoor treatments. Details: <http://lei.sr?a=J7c5n>

Starwood makes double Samoan acquisition

Starwood has announced that it has signed definitive management agreements to operate the Aggie Grey's Hotel & Bungalows and Aggie Grey's Lagoon, Beach Resort & Spa on the island of Upolu Samoa.

The hotels will join the Starwood Hotels & Resorts group immediately, and will relaunch as the Sheraton Samoa Aggie Grey's Hotel and the Sheraton Samoa Aggie Grey's Resort, by mid-2014 following extensive renovations.

The signings mark Starwood's debut in the region, with Sheraton the first international hotel brand to enter the Samoan market.

Currently under re-construction following a tropical cyclone in 2012, Aggie Grey's Hotel will comprise approximately 177 hotel rooms and Samoan-style bungalows. Plans also include a ballroom with the capacity for 300 people, conference rooms, fitness and spa facilities, a salon and two restaurants.

The Aggie Grey's Lagoon, Beach Resort & Spa currently offers 140 bedrooms, three open air restaurants, two air conditioned restaurants and three bars provide a range of eating and relaxation options. Its Manaia Polynesian Spa

Aggie Grey's Hotel & Bungalows has been acquired by Starwood

is located in a bush setting, within earshot of the ocean and offers wellness treatments of a Polynesian style.

These latest signings for Sheraton furthers the brand's aggressive global expansion plan as it nears its 500th hotel milestone by 2016.

Starwood also recently announced the signing of Sheraton Fiji Resort & Spa, Tokoriki Island, which will join a list of 2014 hotel openings in the region, including Sheraton Melbourne Hotel, Four Points by Sheraton Brisbane and Sheraton New Caledonia Deva Resort & Spa. Details: <http://lei.sr?a=p5U9X>

Wuhan spa prepares to make debut

The finishing touches are being put to a spa at The PuYu Hotel & Spa in Wuhan, China.

The 332-bed hotel launched at the end of November and has a gym, indoor pool and pool lounge, three restaurants, two bars, a ballroom, function room and seven meeting rooms and a business centre.

The 2,700sq m (29,000sq ft) spa, designed by AW Lake and Layan, has 10 treatment rooms, sauna, steamroom, manicure/pedicure salon, relaxation and retail area and a foot massage room, as well as rooms for the speciality treatments: Akasuri, Ganbanyoku and a plant enzyme bath.

Akasuri is a Japanese treatment which starts with a brief visit to the steamroom or sauna, to soften the skin in preparation for a scrub. After a loofah scrub removes the dead skin, there is a restorative hot oil massage.

Gabanyoku is "hot stone bathing without hot water". Clients lie on a stone platform and feel the benefits of infrared rays and negative

The 2,700sq m (29,000sq ft) spa includes 10 treatment rooms

ions, which pass through the ganban stones to improve circulation and relieve stiff joints and back pain. Combined with a wrap, it is good for detoxification, weight loss and metabolism.

"This is a pioneering urban spa," says spa manager Sunny Zhang. "We offer culturally inspired and cutting edge Asian water treatments, results-driven face and body therapies and interpret time honored traditions in a modern, but classically designed, fully equipped spa." Details: <http://lei.sr?a=B3h2D>

ISPA board of directors announced for 2014

The International Spa Association (ISPA) has announced the 2014 ISPA board of directors and officers, with five new members joining the board.

Newly elected board members include Noel Asmar, president and CEO of Noel Asmar Uniforms; Ben Campsey, director of finance for Umstead Hotel & Spa, US; Blake Feeney, director of spa and salon operations for Red Rock Casino Resort & Spa, US; Julie Oliff, spa director for Remede Spa at St Regis Aspen, US and Todd Shaw, director of fitness, tennis and spa for Las Campanas Spa & Tennis Centre, US.

In addition to the new members, the 2014 board will be led by elected chair Michael Tompkins, CEO of Miraval Resort and Spa in Tucson, Arizona, US.

The application process for the 2015 ISPA board of directors will begin in mid-2014 when a call for candidates will be emailed to all ISPA members. Details: <http://lei.sr?a=G8E5d>

Fairmont Maui spa more than doubles in size

The Fairmont Kea Lani, Maui in Hawaii is nearing completion of its new Willow Stream Spa, which will open in December following an US\$8m (£4.8m, €5.9m) redevelopment.

In addition to the existing three outdoor spa cabanas, the renovation has more than doubled the size of the spa from around 4,000sq ft (371sq m) to 9,000sq ft (836sq m) of retail space, manicure and pedicure stations, treatment rooms, experience showers and a Palolo (Mud) Bar.

Located on Polo Beach, on the south-west shores of Maui, the new spa retreat is inspired by the ingredients, traditions and calming energy found on Maui.

The spa will offer a range of massages, facials, body treatments, in addition to signature Willow Stream Spa therapies.

Honolulu-based Group 70 International designed the spa and Swinterton Builders was the contractor. The entire resort has undergone

Fairmont Maui is nearing completion of its US\$8m Willow Stream Spa

around US\$70m (US\$42.7m, €51.6m) of renovations over the past few years.

Also at the resort is the Garden Spa Cabana, Poolside Spa Cabana and Oceanside Spa Cabana, which – aside from signature treatments – all offer Swedish, deep tissue and Hawaiian lomilomi massages. Details: <http://lei.sr?a=F9k2p>

Courchevel 1850 was built specifically as a ski resort

Oetker Collection's L'Apogée Courchevel hits French slopes

L'Apogée Courchevel, the seventh hotel from the Oetker Collection, opened earlier this month on 11 December.

The new hotel, a ski resort in the French Alps, offers ski-in/ski-out access to the surrounding slopes and includes a six-treatment room 7,000sq ft (650sq m) spa with Sisley treatments.

The Spa de L'Apogée also includes a hair salon as well as a steamroom, sauna and salt cave, fitness centre, pool with spa pool and Bania Suite for couples which features a heated cabin and cold plunge pool.

The 53-bedroom hotel also offers a restaurant, champagne bar, hotel bar and penthouse with spa pool, sauna, steam bath and private terrace as well as a 525sq m (5,650sq ft), five-bedroom chalet, which features a private spa with spa pool, sauna and a double treatment room.

Details: <http://lei.sr?a=p4j4J>

Minor International acquires 50 per cent stake in Niyama

Minor International (MINT) has announced the US\$22.5m, (£13.7m, €16.5m) acquisition of a 50 per cent stake in Per Aquum's Niyama resort in the Maldives.

Minor Hotel Group (MHG), a part of MINT, made an investment of US\$4m (€3m, £2.6m) in Per Aquum in July, with plans to develop at least five additional properties over the next five years.

The 86-bedroom Niyama resort – which features a Lime-branded spa with eight treatment rooms – is home to Subsix, the world's first underwater music club.

MINT has a number of resorts in its Maldivian portfolio, operating six luxury hotels under the Anantara, Naladhu and Per Aquum brands. In addition, MINT also operates seven restaurant brands across the Maldives through its catering arm. Details: <http://lei.sr?a=k9m4x>

Ryan Crabbe is the new senior director, global spa

Key changes made to spa division management at Hilton

Changes have been made to Hilton's spa division with the appointments of Ryan Crabbe and Beth Scott to new roles.

Following the departure of Vanessa Main, who had held the position of director of spa development and operations and Tyra Lowman, who was senior director of spas, Ryan Crabbe will now head up branding and concepts but still look after operations in the Americas as senior director, global spa.

Crabbe was previously Hilton's senior director of spa operations and development and prior to that worked as director of spa operations for Encore at Wynn Las Vegas and as executive spa director for Ritz-Carlton.

Beth Scott has taken spa under her wing, along with fitness initiatives as Hilton's new vice-president of global products – F&B and wellness. Scott has worked at Hilton since 2009 and has previously worked as vice president of food and beverage at Loews Hotels. Details: <http://lei.sr?a=M2y7f>

Starwood launches first ever ski retreat

The W Verbier Hotel in Switzerland has officially opened, marking Starwood's 45th W Hotel, the first W-branded hotel in Switzerland and Starwood's first ever ski retreat.

The 123-bedroom hotel features an 800sq m (8,600sq ft) signature Away Spa. The spa has nine treatment rooms, two of which are couples' rooms, a sauna, hammam, steamroom and whirlpool, and offers aromatherapy, massage and beauty treatments.

The new hotel also includes a fitness centre, bar, cafe, lounge area and an indoor/outdoor pool deck for guests.

The opening of W Verbier continues the brand's rapid global growth, which began 15 years ago and is set to reach 60 hotels by 2017.

Located in the village of Verbier, the new

The 123-bedroom hotel is W's first to be opened in an alpine ski resort

W Hotel will make up part of a multi-component luxury development project owned by Les Trois Rocs – the team behind the Medran project, a pedestrian-friendly development, which will include the new W Verbier and commercial spaces for new businesses. Details: <http://lei.sr?a=m9q4x>

AMResorts expands to Puerto Los Cabos, Mexico

AMResorts is introducing the newest addition to its portfolio under its Secrets brand with the opening of Secrets Puerto Los Cabos Golf & Spa Resort in Mexico later this month.

Set in the exclusive luxury community of Puerto Los Cabos, the hotel – which opens 15 December – is an adults-only resort offering 500 bedrooms. The resort aims to offer 'unlimited luxury' and does so with each room having either a swim out pool or private balcony with spa pool and by offering an array of gourmet dining options, chic bars and lounges as well as its signature Secrets Spa by Pevonia.

The 12,000sq ft (1,114sq m) spa includes 22 treatment rooms and offers indigenous treatments using traditional methods to create a refreshing, invigorating and peaceful experience. Facilities include a beauty salon, steamroom, sauna and a fitness centre. Treatments on offer include massages, facials, manicures and pedicures, aromatherapy and a hydrotherapy circuit.

The resort boasts three miles of beachfront, 16,000sq ft (1,486sq m) of dedicated

All rooms come with either a spa pool or swim out pool included

meeting and function space, two swimming pools, five restaurants, five bars and two different 9-hole courses designed by Jack Nicklaus and Greg Norman.

The opening comes as part of an aggressive expansion plan on the back of 21 per cent revenue growth for the company in 2012, with further openings across the portfolio planned for between 2013 and 2015.

AMResorts operates more than 30 properties and 12,000 rooms in 11 destinations in the Caribbean and Mexico, with other brands including Zoetry, Dreams, Now, Sunset and Breathless. Details: <http://lei.sr?a=f9z8D>

Run Spa Operations On The Go

SpaBooker's web-based management software will run and grow your operations seamlessly with scheduling, online booking, customer management, email marketing, reporting, and much more.

Get your free spa management kit at: www.spa-booker.com/relax

Your Kit Includes: Spa Management Guide • Spa Software Mistakes • Client Success Stories • Free Spa Consultation

Our Clients

 Sol Meliá

 Hard Rock
HOTEL

Barceló

SIX SENSES
RESORTS & SPAS

 Hilton

Speak to a spa specialist today at +1 866.966.9798

2013 Spa Handbook reveals big European developments

The *Spa Business Handbook* 2013 has revealed major spa projects in the pipeline for Europe.

A particular highlight is the 51° Spa Residences in Leukerbad, Switzerland, opening in 2015.

Situated 1,402m (6,400ft) above sea level, the site is set to host 28 luxury apartments boasting their own natural thermal whirlpools and outdoor 'moon bath' pools. It will also include a hotel operated by Kempinski.

The 15,000sq ft (1,400sq m) spa is set to feature a fitness centre and outdoor lap pool, plus up to 10 treatment rooms which will connect to a European-style bath house with substantial hydrothermal experiences.

For a full list of European developments, the *Spa Business Handbook* 2013 can be ordered online here in print: <http://lei.sr?a=A907e> and viewed online here: <http://lei.sr?a=P3l4j>

Dhigurah Island has been purchased by Sun Hotels

Sun Hotels acquires Maldivian islands for resort development

Sun Hotels and Resorts has purchased two islands in northern Noonu Atoll in the Maldives for resort development.

According to local Maldivian paper *Haveeru* the company purchased Dhigurah Island from its previous owner Wego Maldives for an unspecified amount in October.

The second purchase, Minaavaru Island, was leased for agricultural development to a company called Impact Fisheries Maldives in 2010. Sun Hotels and Resorts has asked the country's Fisheries Ministry permission to transfer ownership of the island and said it intends to develop eco-agro tourism on the island.

The Sun Hotels and Resorts group, owned by Maldivian MP Ahmed Shiyam, currently has six resorts and spas, with four in Mauritius and two operating in the Maldives. At present no date or details have been released for two island developments.

Details: <http://lei.sr?a=a6U4F>

Andaz Peninsula Papagayo set to open

Papagayo Peninsula on the northern Pacific coast of Costa Rica is home to a new 153-bedroom Andaz resort, opening on 20 December.

Designed by Costa Rican architect Ronald Zurcher, Andaz Peninsula Papagayo is located adjacent to Marina Papagayo and overlooks the Bay of Culebra.

The resort will feature an 11,000sq ft (1,022sq m) Sanctuary Spa featuring nine treatment rooms and a range of therapeutic treatments, along with a fitness centre.

There will also be two swimming pools and a private beach.

Andaz Peninsula Papagayo is eco-friendly, offering healthy options, specialty bath products and three themed restaurants offering farm-to-table ingredients, locally inspired cuisine and a Latin-inspired cocktail menu.

The design of the resort was inspired by nature for its inspiration and the free-flowing environment Ronald Zurcher has created is in

The eco-friendly resort has been designed to blend into its surroundings

keeping with the Costa Rican 'Pura Vida' philosophy, meaning 'Pure Life'.

The resort is to further work with a team of 'cultural insiders' - a select team of personalities spanning across the art, music and surf industries. These 'insiders' will share their world, interests, and knowledge by creating experiences that allow Andaz guests to become inspired, learn and connect with the local culture of the destination. Details: <http://lei.sr?a=x6g2t>

Kenya benefits from growth in wellness tourism

What is billed as East Africa's first yoga festival is scheduled to take place next year at Lamu, one of the oldest towns in Kenya and a UNESCO World Heritage Site.

The four-day Lamu Yoga Festival - LYFe - will be held between 13-16 March, 2014 and is designed to be a blend of both yoga and meditation.

Attendees will be joined by a team of renowned international yoga practitioners and be able to practise the art at a range of venues across Lamu Island.

The event is seen as further evidence of Lamu Island's emergence as a wellness tourism destination. Monica Fauth, festival organiser, said: "This unique festival blends yoga and meditation with the general characteristics of the island. It is immersed in its people, its culture, its tradition and its natural beauty."

She said that the increasing interest in healthy lifestyles, along with a desire for a travel 'experience', is contributing to the growth of the wellness tourism sector. "Today's discerning travellers and consumers are using vacations

The festival on Lamu Island, Kenya will blend yoga with meditation

to jump-start a health regimen, detox from a digital world and learn healthier behaviours."

This is a view apparently borne out by data in a recent US report indicating that the great majority of consumers see a vacation as an opportunity to improve health, happiness and productivity.

The full programme for the Lamu Yoga Festival will be announced by mid-December, with the organisers currently seeking both sponsors for the event and volunteers to work behind the scenes. Details: <http://lei.sr?a=D6U9A>

WORLD-CLASS ARCHITECTS AND SPA CONSULTANTS PREFER INVIIION® SPA EQUIPMENT

Its innovative SPA equipment design and SPA technology ensures the enthusiasm of your future guests

Steam bath

© Aqua Dome

Herbal bath

© Waldhotel National Arosa

Sauna

© Splash E Spa Tamaro

Foot reflexology bath

© Hotel Aspen

Treatment pools

© Seet Ken, Four Seasons

Relaxation

© Hotel Feldhof

4 Senses Lounger

© Hotel Arnica Scuol

Healing Liquid Pool

© Wellnesshotel Cervosa

Holistic Cocooning

© Kempinski Hotel Das Tiroi

DIARY DATES

1-3 Feb 2014

Cosmobelleza & Wellness

The Cosmobelleza & Wellness international beauty trade show will provide a platform for those working within the hairdressing, aesthetics and wellness sectors to meet and talk business.

Tel +34 93 241 46 90

www.feriacosmobelleza.com

02-04 Feb 2014

Spatex 2014

Ricoh Arena

SPATEX 2014 is a UK's dedicated pool and spa trade event. Now in its 18th year, SPATEX is the number one premier Show where those involved in the wet leisure industry either exhibits or visits. The Show include a wide range of sectors in the industry such as pools, spas, saunas or hydrotherapy. Wet leisure, in both the domestic and commercial sectors is represented.

Tel +44 1264 358558

www.spatex.co.uk

23-24 Feb 2014

Professional Beauty London

London ExCeL

Professional Beauty is the event to attend where the new wave of trends are announced. Focused on strategy and business issues, the two day event will host the Professional Spa & Wellness Convention. It aims to give a platform to spa owners and senior managers to share their experiences of operating a successful spa. Running alongside Professional Beauty, the 2014 agenda will see a variety of topics including spa as a business, financial management, tourism as a revenue driver for spas, design and architecture vs practicality.

Tel +44 2073510536

www.professionalbeauty.co.uk

2-3 March 2014

Esthetique Spa International Las Vegas Conference

The Venetian Sands Expo,
Las Vegas, Nevada, USA

ESI is a trade show aimed at aesthetics, spa and medical spa professionals, providing an opportunity to network with hundreds of leading companies.

Tel: +1 866 772 7469

<http://spashowusa.com>

SPATEC Europe takes place between 7-10 May 2013 at the Sheraton Rhodes Resort in Rhodes, Greece

9-14 March 2014

International Esthetics, Cosmetics & Spa Conference New York

Javits Convention Center, New York, USA

New York's IECSC in 2014 is set to feature exhibitors from the skincare, wellness and equipment sectors.

Tel: +1 203 383 0516

www.iecsc.com/ny

21-23 March 2014

Beauty Dusseldorf

Dusseldorf, Germany

A trade fair for cosmetics, beauty and wellness professionals, attracting 50,000 trade visitors and 1,250 exhibitors.

Tel: +49 211 4560 7602

www.beauty.de

15-17 April 2014

International Exhibition of Medical Tourism, SPA and Wellness - Healthcare Travel Expo

EC KyivExpoPlaza

A meeting place for major suppliers of medical and health services, travel industry representatives not only from Ukraine.

Tel +380 44 526-90-25

www.lmt.kiev.ua

7-10 May 2014

SPATEC Europe

Sheraton Rhodes Resort, in Rhodes, Greece

The event will bring together Europe's spa operators of medium-to-large hotel resort, destination, athletic, medical and day spas to meet with key domestic and international suppliers to participate in a series of one-on-one meetings. Throughout the event, attendees

meet spa owners, operators, directors and suppliers during planned networking activities.

Tel +356 99 45 8305

www.spateceu.com

10-12 Jun 2014

HBA Global Expo

Javits Convention Center 655 W 34th St,
New York, United States

HBA is a B2B event that provides personal care and beauty manufacturers with a spectrum of new ingredients, solutions, supplier resources and education to help bring innovative concepts to market.

Tel: +1 609 759 4700

www.ubmlive.com

12-13 Jun 2014

SPAMEETING ASIA

Sheraton Saigon Hotel & Towers,
Hô Chí Minh-Ville, Vietnam

The event will gather key buyers from Asia and worldwide suppliers from the spa industry. They will hold one-to-one business meetings for buyers and suppliers.

Tel: +33 (0)1 44 69 95 66

www.itec-france.net

19 Jun 2014

Forum HOTEL & SPA

Four Seasons Hotel George V, Paris, France

International event for news and information regarding the spa and hotel industry. Represents opportunity to be in contact with industry leaders, developers, Spa managers, hotel owners and directors and journalists from all over Europe.

Tel: +33 1 42 40 90 77

www.vk-organisation.com

TAILORED SPA SOLUTIONS

Proven software delivered world-wide for over 15 years. Ez-Runner can help with every aspect of your leisure business from POS, resource management, to customised reports and access control.

As well as key software modules as standard we offer fully integrated online functionality including:

Mobile websites
SPA bookings
Court Bookings Online
Party bookings
Staff Diary views
Memberships Online
Automated Marketing
Paperless Solutions
Debt Payments Online
and much more!

t: +44 844 847 5827
w: www.ez-runner.com

management software...*made easy*

ELEVATING

SKIN REJUVENATION

Introducing HydraFacial®

the only skin treatment that merges soothing and invigorating therapies with advanced medical technology to enhance and restore skin health. The results for your clients are immediate, with no downtime.

The results for your business are equally dramatic. Experience it yourself. . .

HydraFacial MD®

HydraFacial.com/elevating

Inquiry@EdgeForLife.com

+1 562-340-6216

Made in the USA

HydraFacial, HydraFacial MD, HydraFacial Nectre, and HydraPeel are registered trademarks of Edge Systems LLC. HydraFacial Wave, Edge For Life, Get Your Edge On, and Skin Health For Life are trademarks of Edge Systems LLC. This product and its use are covered by one or more U.S. and International patents. Patent info: www.edgeforlife.com/patents. Other U.S. and foreign patents pending. Copyright© 2013 Edge Systems LLC. All rights reserved.

Hotel opens in France's Val Thorens

A luxury five-star hotel has opened in France's prestigious Val Thorens region, with the new retreat boasting an 800sq m (8,611 sq ft) spa with treatments from Valmont, Star Wellness.

The Koh-I Nor Valmont Spa at the Koh-I Nor Hotel, Val Thorens offers two pools and a dedicated fitness centre, as well as four treatment rooms managed by Star Wellness, as well as a range of massage and beauty treatments.

The facility also houses a sun lounge incorporating sun-bath stations.

The spa also offers a range of dry and wet thermal experiences with a sauna, hammam, spa pool, experience showers, salt wall and an ice fountain to help ease muscle tension, improve blood circulation and aid relaxation.

The fitness centre gym is equipped with weight training and cardio equipment, including exercise bikes, treadmills and rowing

The spa implements a range of dry and wet thermal technologies

machines. A personal trainer is also available on request.

The Koh-I Nor Hotel is situated in the Three Valleys area, perched at the top of the highest skiing region in Europe and offers guests uninterrupted views over Val Thorens. The hotel has 63 rooms and suites, as well as 35 apartments. Details: <http://lei.sr?a=t7s5x>

UK university hailed "best in the world" for spa management

Swedish spa expert Anna Bjurstam – who led a recent Global Spa & Wellness Summit (GSWS) survey highlighting the lack of educated spa professionals – has praised the University of Derby Buxton in the UK for providing the "best spa management training in the world",

Bjurstam – who owns Raison d'Etre Spas and is vice president of Six Senses Spas – hailed the university as "a pioneer in spa management internationally" thanks to its methods which include hands-on experience in real-world work situations.

"If the industry knew how good your students are, then they would be standing in line to employ them," said Bjurstam, speaking at the 2013 Buxton Spa and Wellness Conference (BSWS). "I've studied the educational market and I believe that Buxton is doing this better than any university in the world." Details: <http://lei.sr?a=s3b8H>

The hotel is being built on the Salomon estate

Goetzelmann reveals L'Occitane expansion plans

Helene Goetzelmann, spa director for L'Occitane, has spoken to *Spa Business* magazine about the company's future plans.

Today, the company has 34 hotel spas in its portfolio with more than 30 new projects in the pipeline and has an annual turnover of €1bn (£836m, US\$1.3bn).

L'Occitane, which was established in 1976, saw its first spa opened 12 years ago, after receiving requests for branded spas, particularly from hotel partners already using its in-room amenity range.

"We had to keep saying, 'we're not really ready; we don't have an international offer,'" said Goetzelmann. "But the more demand there was, the more we felt it was high time we entered the market."

The company has launched a second brand in Brazil – l'occitane au Bresil – comprising fragrances, bodycare and suncare. International rollout is planned for 2014 and spas are currently being offered the opportunity to take on the products. Despite rapid spa expansion and the launch of this second brand, Goetzelmann insisted that growth will never come at the

Helene Goetzelmann is the spa director for L'Occitane

expense of the L'Occitane image. "Our focus is not to open 1,000 spas, but to maintain a very exclusive and high-quality network," she said. "We want to partner with the best and offer every hotel a tailor-made marketing plan and follow-up. For us it's not about generating a huge turnover but offering a perfect experience to the guests."

For more on L'Occitane a full interview with Helene Goetzelmann is available in the Q4 edition of *Spa Business* magazine.

Plans revealed for five-star hotel and spa in Kent, UK

Plans have been lodged to create a new five-star hotel and spa on the Salomons estate in Tunbridge Wells, Kent.

The 56-bedroom complex would be sited towards the back of the 36-acre estate and, if planning permission is granted, two existing buildings, built in the 1970s will be demolished, with the hotel replacing large greenhouse.

The three storey building will include two underground levels due to height limitations of the boundary wall around the Salomons estate.

Salomons CEO Louise Clark has said the new design will include a glass frontage inspired by the old green house and will feature a spa, gym and restaurant.

A decision on planning permission is expected to come in April 2014 with a completion date of the first quarter of 2016. Details: <http://lei.sr?a=X5N4S>

HOTEL

SUMMIT

12th - 13th May 2014
Heythrop Park
Oxfordshire

The Hotel Summit will provide you with a platform to enhance your company and share the long-term vision of the hotel, venue and leisure industry by setting tomorrows standards today, and to prepare for future developments, innovations and technology.

Why not network with fellow experts within your specialist field, listen to case studies, meet and discuss ideas with industry service providers, hear personal experiences and find solutions to issues facing this ever changing industry.

Contact **Sharron Fothergill** on
+44 1992 374100 or email
hs@forumevents.co.uk

Media Partners:

**ThisWeek
inFM**.com

www.leisureopportunities.co.uk
leisureopportunities

HOTEL INDUSTRY
MAGAZINE

THE LARGEST PROFESSIONAL NETWORK OF
FIRST AID AND COMPLIANCE INSTRUCTORS

SINCE 1998

Start your career with one of our level 3 Instructor Courses

UPCOMING COURSES /

First Aid Instructor 5-day courses:

JANUARY: Doncaster, Telford, Oxford, Portsmouth and Chatham

FEBRUARY: Glasgow, Lincoln, Bristol and Telford

Health and Safety compliance 5-day courses:

JANUARY: Hemel Hempstead

FEBRUARY: Doncaster

* On-site instructor training available at reduced rates

Both courses can be combined to create a 10-day Compliance Instructor course.
Includes the Level 3 Award in Education and Training (formerly PTLLS).

Nuco Training Ltd | Tel: 08456 444999 | Email: sales@nucotraining.com

nucotraining.com

nucotraining
AN APPROVED CENTRE WITH AN OFQUAL AND SQA REGULATED AWARDING ORGANISATION

FREE HANDS-ON TRAINING

HydraFacial MD®
EDGE-U-CATION™

Visit: www.hydrafacial.com/freetraining

HUMBER

The Business School

ESTHETICIAN / SPA MANAGEMENT

Learn both sides
of the industry -
business and
wellness.

**be
more**

business.humber.ca

UCIRVINE | EXTENSION

Discover a worldwide leader in spa education.

Taught by leading industry experts and offered completely online to accommodate learners worldwide, University of California, Irvine Extension's Spa & Hospitality Management Certificate Program presents cutting edge ways to make your spa stand out in a competitive market.

Build a foundation for success and profit through extensive training in all areas of the spa business, including:

- Business planning
- Day-to-day operations
- Quality management
- Retailing
- Human resources
- Customer engagement
- Green Strategies

<http://unex.uci.edu/mkt/campaigns/spaHospitality.asp>

spa opportunities forthcoming issues:

17 January 2014

Book by 9 January

24 January 2014

Book by 16 January

7 February 2014

Book by 31 January

TO ADVERTISE

Tel: +44 (0)1462 471908

Email: spaopps@leisuremedia.com

Exciting opportunities are available at Lifehouse

Lifehouse Spa & Hotel is an exciting, contemporary health spa, offering a unique, life enriching experience, tailor-made for every guest.

We are currently recruiting for the following position:

Beauty Therapists Level 3

We are looking for Level 3 Beauty Therapists to join our growing team.

The ideal candidates must be eligible to work in the UK and must be enthusiastic and keen to learn. They also must be available to work weekends. Lifehouse offers a very competitive package.

To apply please contact
hr@lifehouse.co.uk or visit
www.lifehouse.co.uk

No Agencies

GLL. A BETTER CAREER CHOICE

Spa LONDON by GLL, is based on a unique concept, devised to revolutionise the day spa market, spa LONDON offers a luxurious experience at an affordable price. Spanning everything from traditional thermal therapies to the latest beauty innovations, Spa LONDON offers the ultimate day spa experience.

Fantastic opportunities have arisen for you to join the team at this growing and unique company. We are recruiting now for vibrant, enthusiastic and professional individuals who will work as part of the team to deliver the Spa LONDON Brand.

Spa Manager

Located at Rainbow Leisure Centre.
From £19,001 to £21,113 per annum (+8% bonus after qualifying period)

The role of Spa Manager requires an experienced, enthusiastic professional to lead the spa team and deliver the Spa LONDON Brand. Heading up the development of their team, driving forward the retail, spa and treatments business and maintaining high quality facilities and customer service at all times.

The successful candidate will have extensive experience in a Salon, Spa or sales environment and at least 1 year managerial experience. They must also have an internationally recognised Beauty Therapy qualification certificate: NVQ Level 3 H.N.D, CIDESCO, CIBTAC, CITY & GUILDS or ITEC.

A first aid qualification is essential as is computer literacy and retail sales and membership sales experience.

In return you will receive: 8% Attendance related bonus (following a qualifying period)

- * Pension scheme
- * Discounted Membership
- * Ride to Work Scheme
- * Career development opportunities
- * Extensive training prospects

Spa Therapist

Located at Wimbledon Leisure Centre.
From £13,804 to £16,889 per annum (+8% bonus after qualifying period)

A fantastic opportunity has arisen for you to join the team at spa LONDON; we are recruiting now for vibrant, enthusiastic and professional individual who will work as part of the team to deliver the spa LONDON Brand.

The successful candidate will have a minimum of NVQ Level 2/3, have proven experience in a spa environment and of offering excellent customer service.

We are also recruiting Spa Assistants at Spa LONDON, initially based at Tower Hamlets.

If you feel your experience matches any of these exciting roles please apply via www.glljobs.org

CLOSING DATE: 18TH DECEMBER 2013

GLL is an employee-owned society, that exists for the benefit of all the community. As a social enterprise based on charitable objectives, GLL oversees the management of over 100 public leisure centres and 12 libraries under the Better brand across the UK.

spa opportunities JOBS ONLINE

■ Aqua Sana Beauty Therapist

Company: Center Parcs

Location: Woburn Forest, Millbrook, United Kingdom

■ Area/Cluster Manager for Spas - Female

Company: The Nail Spa

Location: Dubai/Abu Dhabi, United Arab Emirates

■ Personal Trainer

Company: Pure Gym Limited

Location: Various, United Kingdom

■ Chefs

Company: Lifehouse Spa & Hotel

Location: Thorpe-le-Soken, Essex, United Kingdom

■ Spa Manager - Rainbow

Company: GLL

Location: Epsom, Surrey, United Kingdom

■ Spa Therapists - Open Day 10th December

Company: The Grove

Location: Chandler's Cross, Hertfordshire, United Kingdom

■ Beauty Therapists (Level 3)

Company: Lifehouse Spa & Hotel

Location: Thorpe-le-Soken, Essex, United Kingdom

■ Spa Therapist

Company: GLL

Location: Wimbledon, United Kingdom

■ Area Sales Executive (South)

Company: AstralPool UK

Location: Fareham

For more details on the above posts visit:
www.spaopportunities.com

To advertise, contact Sarah on
Tel: +44 (0)1462 471908
Email: sarahgibbs@leisuremedia.com

...just be
beautiful!

A leading award-winning group in the
spa and beauty industry requires a:

Area/Cluster Manager for Spas - Female (Dubai/Abu Dhabi)

A leading award-winning group in the spa and beauty industry is currently looking for an experienced beauty industry professional in a senior leadership role to manage large multi cultural teams and multi-locations.

The incumbent will be responsible for delivering 5 star customer service experience to clients, general spa operations, financial planning and budgeting of spa operations and to achieve revenue and sales target for the cluster.

We are looking for a highly proactive individual with strong work ethics who will assertively strive to create a positive (and measurable) impact with minimal supervision and direction.

Candidate must have 7-8 years of area/cluster management experience including pre-opening and spa operations management of multiple locations and handling a team of at least 100 employees.

We provide an attractive remuneration package inclusive of other benefits that are further supplemented by excellent growth opportunities.

If you meet the above requirements and
would like to be a part of our organization,
please send your CV to: careers@nailspa.ae
along with your photo.

To know more about us, please visit
www.thenailspa.com

Four new spas in Six Senses expansion

Continued from front cover

Six Senses World One is located in Mumbai, India's Worli district. Six Senses will manage the entire club house spread over three floors. An area of more than 8,000sq m (86,000sq ft) has been designated for the facility. The focus is on wellness and spa facilities include relaxation areas, indoor and outdoor recreational services, a variety of wet area circuits and lap and outdoor pools.

Evason by Six Senses, located approximately 20 minutes from downtown Pune in India, will manage the entire club house which is approximately 6,400sq m (69,000sq ft). The club house is built over three levels and includes two restaurants, a meeting room, a banquet hall, kids' area spread over two levels, games rooms and library. The facility also incorporates a gym, yoga studio, pool, several indoor and outdoor relaxation spaces and a spa with eight treatment rooms, hammam and changing rooms with wet facilities.

Six Senses Spa at Al Bustan Palace in Oman includes 20 treatment rooms, a majalis (relaxation area) and several falaj (water features). It

The Six Senses Spa at Esentai Tower, Kazakhstan opened this month

is built to replicate a fortress and has distinctive male and female areas and an additional club for women only featuring a private gym, pool and beach. There are several hammams built around the spa and treatment rooms providing special touches such as a couples' bath tub, with individual sound pods.

The expansion includes eight new resorts, with Six Senses Qing Cheng Mountain (China), Bhutan, Wuma (Japan), Ninghai (China), Freedom Bay (Caribbean), Uluwatu (Indonesia), Gammarth (Tunisia) and Mont Blanc (France). Details: <http://lei.sr?a=p5c2n>

Beckham signs deal to help create luxury resorts

Former England football captain David Beckham has signed a deal with global property developer Las Vegas Sands (LVS) which will see Beckham help create experiences at luxury resorts around the world.

Beckham, regarded as one of the world's most iconic men, will join forces with LVS's integrated resort properties in both Macao and Singapore, acting as the company's consultant and partner in the development of locations in Asia.

"We have billions of dollars invested in our own global, iconic brands and we clearly understand the importance of growing and sustaining those brands over time," said Michael Leven, president and COO of LVS. "We're very excited about the partnership and we fully expect it to grow in the years to come, especially as we aggressively explore opportunities to further expand our presence in Asia."

At a press conference held in Macao, it was revealed that Beckham, described as a 'taste-maker', will lend his expertise to developing

Beckham has signed a deal to work with property developer Las Vegas Sands

dining, retail and leisure concepts for the luxury property company.

"The Sands team has created amazing resorts in Singapore and Macao," said Beckham. "The scale, vision and calibre of all that they do is very impressive."

"I am very excited to be working with them to develop a range of new business ideas in a part of the world that I love spending time in and which is full of optimism and growth."

Details: <http://lei.sr?a=H9p3d>

Argentina Spa Association

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

Asia Pacific Spa and Wellness Coalition

T: +65 9777 3204 W: www.apswc.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.aspaassociation.com.au

Bali Spa and Wellness Association (BSWA)

W: www.balispaandwellness-association.org

Brazilian Spas Association

T: +55 11 2307 5595 W: www.abcpas.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.jedemolazni.cz

The Day Spa Association (USA)

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.medicalspaassociation.org

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.experiencespa.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.termasdeportugal.pt

Romanian Spa Organization

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

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 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