

UAE will be 'Orlando 2.0' by 2021 says PwC report

New research from PwC's Middle East division has suggested that the UAE is starting to morph into 'Orlando 2.0' as theme park revenues have been forecast to shoot up 78 per cent by 2019, with the region becoming a serious competitor to Orlando by 2021.

Increasing from AED1.7bn (US\$470m, €420m, £306m) in 2015 to a predicted AED3bn (US\$837m, €748m, £545m) in 2019, UAE's transformation into a world-class leisure and entertainment destination, which was released at September's Vision Conference in Dubai, cited five major theme parks currently under development – three of which are part of the AED10bn

Three major theme parks are under development in Dubai alone

(US\$2.7bn, €2.4bn, £1.8bn) Motiongate Dubai mega-resort – as a reason for the significant increase in the coming years.

As recently as Aecom's 2013 Theme Park Index, no Middle East attractions appeared among the top 25 theme parks, though

this is predicted to change rapidly with the establishment of the 'Orlando 2.0' UAE.

"Globally, theme parks in Europe, the Far East and the US, Orlando in particular, dominate the market," said Philip Shepherd, Middle East Hospitality and Leisure leader at PwC speaking at the trends panel. "However, theme parks in the UAE have the potential to see more than 18 million visits by 2021. With its central global location and excellent hospitality facilities, we predict the UAE has the potential to become a serious rival to theme park world leader Orlando by 2021."

More: http://lei.sr?a=p6D6y_A

Seven-day plan for France's major institutions

The French government is pushing forward with plans to open its major institutions seven-days a week, following an announcement from French President François Hollande on 7 September.

"Starting this autumn, days that the museums were previously closed to the public, whether Monday or Tuesday, will become a day for schools," said President Hollande. "We want to offer the youth of France the chance to learn, to marvel and to be moved."

More: http://lei.sr?a=c4C5c_A

Lucas museum scales back plans to counter lawsuit

In response to a lawsuit aiming to halt development of George Lucas' legacy project on Chicago's waterfront, a revised proposal for the Lucas Museum – which includes a scaled-back building design with more green space – was unveiled during a federal court hearing on 10 September.

The new designs force Friends of the Parks – the nonprofit group suing in an attempt to halt the development on the Chicago waterfront – to adjust its lawsuit after district judge John Darrah told the group they had "no viable complaint".

The new proposal will reduce the overall size of the museum by 25 per cent, from the original seven-storey, 400,000sq ft

Lucas' museum project has reduced in size

(37,100sq m) plans to the new designs which will be around 300,000sq ft (27,900sq m), with 200,000sq ft (18,615sq m) of new parkland catering to open space advocates.

More: http://lei.sr?a=Y9V9H_A

GET
AM2

Magazine sign up at
AM2.jobs/subs

Job board live job updates
AM2.jobs

PDF for iPad, Kindle & smart phone
AM2.jobs/pdf

Ezine sign up for weekly updates,
AM2.jobs/ezine

Online on digital turning pages
AM2.jobs/digital

Instant sign up for instant alerts,
AM2.jobs/instant

Twitter follow us:
[@am2jobs](https://twitter.com/am2jobs)

RSS sign up for job & news feeds
AM2.jobs/rss

Leisure Media

Tel: +44 (0)1462 431385

Fax: +44 (0)1462 433909

e-mail: please use contact's

fullName@leisuremedia.com

Subscriptions

subs@leisuremedia.com

Editor

Liz Terry +44 (0)1462 431385

Head of News

Jak Phillips +44 (0)1462 471938

AM2 News Editor

Tom Anstey +44 (0)1462 471916

Attractions Management

Alice Davis +44 (0)1462 471918

Journalist

Jane Kitchen +44 (0)1462 471929

AM2 Products Editor

Kate Corney +44 (0)1462 471922

AM2 Publisher

Julie Badrick +44 (0)1462 471919

Associate Publisher

Sarah Gibbs +44 (0)1462 471908

Sales

Simon Hinksman +44 (0)1462 471905

Jed Taylor +44 (0)1462 471914

Paul Thorman +44 (0)1462 471904

Chris Barnard +44 (0)1462 471907

Helen Andrews +44 (0)1462 471902

Design

Ed Gallagher +44 (0)1905 20198

Internet

Michael Paramore +44 (0)1462 471926

Dean Fox +44 (0)1462 471900

Tim Nash +44 (0)1462 471917

Emma Harris +44 (0)1462 471921

Financial Administrator

Denise Adams +44 (0)1462 471930

Circulation Manager

Michael Emmerson +44 (0)1462 471932

Subscribe to AM2:

Online: www.am2.jobs/subs

Email: subs@leisuremedia.com

Tel: +44 (0)1462 471913

Annual subscription rates are UK £31

Europe £41, Rest of world £62

students UK £16

AM2 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 2015 ISSN Print: 2055-8171 Digital: 2055-818X

Oxford and Harvard team up to battle back against ISIS heritage destruction

As ISIS continues to wage its war of hate across parts of the Middle East, destroying ancient relics and monuments as it goes, archeologists from the universities of Harvard and Oxford have teamed up with UNESCO to try and digitally preserve the region's historical architecture and artefacts.

Led by Oxford's Institute for Digital Archaeology (IDA) with contributions from the epigraphical database project at New York University's Institute for the Study of the Ancient World, the Million Image Database Project will "flood" war-torn regions with

ISIS recently destroyed the ancient city of Palmrya

thousands of 3D cameras used to scan and digitally preserve endangered sites.

The ambitious scheme is aiming to have captured one million archival-quality images in areas such as Syria, Iraq, Lebanon,

Turkey, Iran and Yemen, by 2016. By 2017 the database hopes to have captured more than 20 million images, complete with GPS data and dates taken.

More: http://lei.sr?a=K6z7X_A

Australian pop-up waterpark with record-breaking slide coming to Perth

Australia's first pop-up waterpark is set to make a splash in Perth, when Xscape at the City arrives at the Belmont Park Racecourse for a six-month run in November.

Designed and operated by Australia-based Amusement Leisure Consultants, the attraction's premier feature is the fully demountable balloon/air slide – the tallest waterslide in the world in its class. The twin lane slide is 23m (75ft) high and 110m (360ft) in length. Designed by Florida-based Freestyle Inc of St Petersburg, sliders will reach speed of up to 50kmph (31mph) as they descend on the record breaking feature.

The pop-up is confirmed for Perth through November to April

Other attractions at the park include a four-lane, 15.8m (51.8ft) slide and a smaller 8.5m (27.8ft) slide, both of which are also by Freestyle. A 25m (82ft) long pool also comes as part of the

pop-up, with a second 25m kids pool featuring six small slides. Dry rides are also included, with 18 trampolines and a 70m-long (229ft) inflatable obstacle course.

More: http://lei.sr?a=N7e5a_A

WWE creates Performance Center experience tour

For the first time in its history, the WWE is opening its Performance Center – the training facility where the professional wrestling organisation hones its future stars – to the public in what is being billed as a ‘once-in-a-lifetime’ experience.

‘WWE Performance Center: All Access’ will allow 40 avid wrestling fans the unique opportunity to enter the usually off-limits training facility in Orlando, Florida, and see the ins-and-outs of what it takes to become a WWE Superstar or Diva.

Taking place for the first time on 28 September, the experience will start with a light breakfast (and later lunch) with NXT (the WWE’s developmental brand) Superstars and Divas. Guests will then get the chance to participate in a Q&A and orientation session with the NXT coaching staff, before attending a Q&A and autograph session with members of the NXT roster.

An all-access tour of the facility will give guests an inside look at everything on offer. Visitors will also be able to watch a private

PHOTO: WWE

The behind-the-scenes tour will offer access to WWE and NXT Superstars like never before

NXT training session and the be given the opportunity to create their very own wrestling promo, which they will be coached on and then cut during a special promo class.

The experience will culminate with a private NXT live event at the Performance Center which guests will help to produce and manage.

More: http://lei.sr?a=A5D6m_A

Chester Zoo debuts Monsoon Forest in phase two of £40m Islands expansion

Chester Zoo has debuted phase two of its £40m (US\$62.2m, €56.4m) Islands project, which is centred around the UK’s largest indoor zoo exhibit, Monsoon Forest.

Developed to put the spotlight on a number of endangered species from Southeast Asia, the new exhibit features its own tropical weather system and a number of tropical plant species. In addition to the Sulawesi crested macaque, rhinoceros hornbill, Asian forest tortoise and the tentacled snake, Monsoon Forest is home to two Sunda gharial crocodiles which have had a

Monsoon Forest is home to two Sunda gharial crocodiles

special enclosure developed inside the exhibition with an underwater viewing area. Also included are raised walkways and free flight areas for the enclosure’s birds.

Following a successful launch last month, Islands is expected to increase footfall at the zoo by around 150,000, bringing numbers up to 1.5 million visitors annually.

More: http://lei.sr?a=q4v7z_A

Daniels portrayed C3PO in *Star Wars*

Anthony Daniels to star at SATE conference

Anthony Daniels, the only person to appear in all seven *Star Wars* films where he played the role of C3PO, is set to star at this year’s annual SATE Conference, which happens in Pittsburgh, Pennsylvania this week.

Walt Disney Imagineering’s Scott Trowbridge will interview Daniels onstage in an ‘Inside the Actors Studio-style’ talk, with the two sharing stories exploring the changing role of technology and the effect it has had on museum installations and rides.

More: http://lei.sr?a=F2w2u_A

Ubisoft working on 'next-gen' theme park plan

Ubisoft, best known for developing video games such as *Assassins Creed*, *Splinter Cell* and *Prince of Persia*, has announced that it is working on developing a next-generation theme park in Kuala Lumpur, Malaysia, based around its most popular franchises.

Ubisoft has some previous theme park development experience, having developed the TEA Award-winning *Rabbids dark ride* at Futuroscope. Led by Ubisoft Motion Pictures, the theme park project will, according to a statement, "combine a rich portfolio of world-renowned brands and an expertise in designing highly interactive gaming experiences, to revolutionise guests' journeys."

Ubisoft are partnering with RSG Group – owners of the under-development 20th Century Fox Movie Animation Park Studios – on the development. The 10,000sq m (107,600sq ft) theme park will be located in central Kuala Lumpur and will feature innovative Ubisoft-themed rides, attractions and shows. The development is scheduled for completion by 2020.

The theme park will include brands such as the popular *Assassins Creed* franchise

"Together we are creating a place where every guest is a player, every ride is a playground, every visit is a game," said Jean de Rivières, senior vice president

of Ubisoft Motion Pictures. "In RSG, we've found a partner with a wealth of expertise in theme park development."

More: http://lei.sr?a=P7V6g_A

The Storehouse beat strong competitors

Guinness Storehouse is Europe's top destination

The Guinness Storehouse in Dublin has claimed the title of Europe's leading tourist destination at the World Travel Awards in Sardinia, Italy.

During a night which also saw Russia's St Petersburg named best tourist city in Europe and Disneyland Paris awarded the title of Europe's leading themed resort, the Guinness Storehouse beat out the likes of Paris's Eiffel Tower, the Roman Colosseum and London's Buckingham Palace as the best tourist attraction to visit in Europe.

More: http://lei.sr?a=T9J5J_A

New Seychelles aquarium pushes ocean conservation message to kids

A new aquarium in the Seychelles is pushing the message of conservation by offering people a visual snorkelling experience without ever having to go into the water.

Owned by professional diver and boat charter businessman, Charles Savy, the 100 per cent Seychellois-designed and built aquarium on the reclaimed island development of Eden puts an impetus on educating children about the importance of surveying and conserving the oceans of the Seychelles, using the waters sustainably.

The aquarium has 33 tanks displaying a collection of rare

The aquarium has 33 tanks displaying rare marine life

marine life collected from the country's 115 islands. Each tank in the aquarium represents a different type of environment found on different archipelagos of the Seychelles.

An annual ticket is available for a low SR230 (US\$18, €16, £12), with monthly special exhibits looking at different aspects of marine environments.

More: http://lei.sr?a=c2j6s_A

picturesdistribution presents...

Exciting ATTRACTIONS

Attractions.nWave.com

Pure adrenaline RIDES

Rides.nWave.com

NTH/STH AMERICAN SALES

Janine Baker
+1 818-565-1101
jbaker@nWave.com
California Office

Jennifer Lee Hackett
+1 386-256-5151
jleehackett@nWave.com
Florida Office

INTERNATIONAL

Goedele Gillis
+32 2 347-63-19
ggillis@nWave.com

China creates Louvre duplicate in Shijiazhuang

After drawing the ire of the Egyptian government when it created a replica sphinx last year, a Chinese theme park in Shijiazhuang has added to its collection, creating a 1:1 replica version of Paris's Louvre Pyramid.

Not sharing quite the same iconic locale, the replica Louvre Pyramid – the original of which first opened in 1989 – sits in the overgrown field of the unique amusement park/movie set in Shijiazhuang, Hebei province.

Originally designed by Chinese architect I.M. Pei, the like-for-like replica of the iconic Parisian structure now sits to the left of the fake Sphinx, while a clone of Beijing's ancient Temple of Heaven is being developed on the building's right.

When the replica sphinx was unveiled last year, government officials from Cairo lambasted the recreation, with Antiquities minister Mohamed Ibrahim claiming the copycat "harmed the cultural heritage of Egypt".

The replica Louvre sits in an overgrown field of the unique amusement park

The fake Louvre seems to have prompted a similar reaction online, with many blaming the 'duplitecture culture' – architectural replicas of tourist areas and attractions around the

world – of the country, which has previously gone as far as to recreate entire international communities for tourists to visit.

More: http://lei.sr?a=D5Y6m_A

The plans are privately financed

R\$90m aquarium will be South America's largest

The largest marine aquarium in South America, AquaRio, will open its doors to the public in March 2016.

The attraction in Brazil's Porto Maravilha was originally scheduled to open at the end of 2015, but construction delays meant the opening was pushed back to March. The R\$90m (US\$25.9m, €23.2m, £16.6m) development is spread over six storeys (including a basement level) and will be home to 8,000 animals across 350 species of shark, sea turtle, sting ray and fish.

More: http://lei.sr?a=S6f2j_A

Busch Gardens brings in *Blair Witch* producer to direct halloween event

In what seems to be a recurring theme among the world's theme parks pushing for boosted attendances through the Halloween period, filmmaker Robin Cowie – best-known for producing *The Blair Witch Project* – has been enlisted by Busch Gardens to produce the park's Howl-O-Scream fright fest for 2015.

Following in the footsteps of the likes of Guillermo del Toro, Rob Zombie and Robert Kirkman – who have all had input into creating horror mazes for theme parks after directing and producing cult horror flicks – Cowie

Unearthed: Scarlett's Revenge will be a new addition

will create a theme for SeaWorld Entertainment's theme parks in Tampa, Williamsburg, and San Antonio. By bringing in the horror aficionado, Seaworld Entertainment will be

hoping to boost ticket sales at a time when the company is suffering across the board, with its latest earnings report marking an 84 per cent drop in profits.

More: http://lei.sr?a=R3M7a_A

IAAPA

THREE OPPORTUNITIES TO GROW YOUR BUSINESS

Join your peers at the premier expos driving the future of the attractions industry.
Gain insights and build relationships to make your business more profitable.

EAS

**Euro
Attractions
Show**

Conference:
6-8 Oct. 2015

Trade Show:
6-8 Oct. 2015

Liseberg, Gothenburg,
Sweden

IAAPA

**Attractions
Expo**

Conference:
Nov. 16-20, 2015

Trade Show:
Nov. 17-20, 2015

Orlando, Florida, US

ASIAN

**Attractions
Expo**

Conference:
13-16 June 2016

Trade Show:
14-16 June 2016

Shanghai, China

www.IAAPA.org/Expos

AM2

DIARY DATES

22-23 SEPTEMBER 2015

BALPPA Autumn Conference 2015

Blackpool Pleasure Beach, Blackpool, UK

The 2015 version of BALPPA's autumn conference will be based in-and-around Blackpool Pleasure Beach. Open to all BALPPA members, the day one itinerary includes a charity golf day, visit to Blackpool Tower, dinner, Blackpool Illuminations tram tour and an overnight stay. Day two will include a member meeting, tour of the Pleasure Beach and lunch. Members will also get the chance to raise any questions they may have with an update on BALPPA's activities including political lobbying, legislation and events also on the cards.

Email: events@balppa.org

Tel: +44 20 7403 4455

www.balppa.org

26 SEPTEMBER 2015

MuseumNext Indianapolis **Indianapolis Museum of Art, US**

In September 2015, the incredibly popular MuseumNext conference will come to the US for the first time, bringing with it exploratory talks on engaging visitors with new technology and industry trends.

Email: kala@museumnext.com

Tel: +44 191 261 9894

www.museumnext.com

8 OCTOBER 2015

The Annual National Conference of Visitor Attractions 2015

**QEII Conference Centre,
Westminster, London, UK**

The Annual National Conference of Visitor Attractions (VAC) is the pre-eminent event for all types of visitor attractions in the UK. VAC is run by the industry, for the industry and is firmly established as the key place to meet and network with contemporaries and to participate in an innovative and stimulating programme.

Email: info@vac2014.co.uk

Tel: +44 (0) 20 8748 8868

www.vac2014.co.uk

PHOTO: AL AIN ZOO

The event will take place inside the expanded Al Ain Zoo

11-15 OCTOBER 2015

WAZA Annual Conference **Sheikh Zayed Desert Learning Centre, Al Ain, UAE**

The 70th annual World Association of Zoos and Aquariums (WAZA) conference follows the theme of

"Zoos and Aquariums making a difference in Conservation and Animal welfare". More than 300 WAZA representatives are expected to attend.

Email: secretariat@waza.org

Tel: +41 (0)22 999 07 90

www.waza.org

6-8 OCTOBER 2015

Euro Attractions Show 2015 **Svenska Massan Exhibition Center, Gothenburg, Sweden**

With innovative ideas and products from more than 425 exhibiting companies from around the world, join colleagues and industry leaders for the premier conference and exhibition designed specifically for international attractions professionals.

Email: europe@iaapa.org

Tel: +43 22 162 915

www.IAAPA.org/EAS

20-23 OCTOBER 2015

World Waterpark Association Symposium & Trade Show **Palm Springs Convention Center, California, US**

The WWA's Annual Symposium & Trade Show brings together hundreds of water leisure owners, operators, developers, designers and manufacturers for four days of education, networking and exhibiting – the only event specifically for waterparks.

Email: aezra@waterparks.org

Tel: +1 913 599 0300

www.wwashow.org

5-6 NOVEMBER 2015

Museums Association Conference & Exhibition 2015 **ICC Birmingham, UK**

The event is the largest event of its kind for museum and heritage professionals in Europe with more than 1,500 attendees from all over the world coming together to discuss the key issues affecting the sector. There will be more than 90 stands bringing the latest practice, technology and hardware from suppliers and consultants.

Email: lorraine@museumsassociation.org

Tel: +44 20 7566 7840

www.museumsassociation.org

16-20 NOVEMBER 2015

IAAPA Attractions Expo 2015 **Orange County Convention Center, Orlando, Florida, US**

With more than 27,000 people in attendance, IAAPA 2015 is the premier conference and trade show for the global attractions industry. The event features new products from 1,000 exhibiting companies and includes a variety of educational sessions.

Tel: +1 703 836 4800

www.IAAPA.org

VAC 2015

THE ANNUAL NATIONAL CONFERENCE OF VISITOR ATTRACTIONS

THURSDAY 8 OCTOBER 2015

Where? The QEII Conference Centre, London.

Who? You, if you are an owner, manager or marketer of a visitor attraction, an opinion former, a tourism or heritage professional.

**PLEASE VISIT THE WEBSITE TO
SEE FULL DETAILS AND REGISTER NOW!**

www.vacevent.com

The VAC2015 programme includes:

- **Insights, Foresight and Inspiration:** Review of year to date – the data and foresight for Attractions
 - **State of the Nation Review**
 - **Project and Case Study Reviews**
- **Heritage Spotlight** – Making heritage work harder
- **Small Attractions** – Galleries of Justice Museum
- **VisitEngland: From Strategic Framework to "Welcome" training** – Strategic and operational news and views from the VisitEngland team
 - **The Tourism Industry Report**
- **Contemporary and controversial issues** – The VAC2015 panel discussion

@vac_conference #vac2015

OFFICIAL PUBLICATION

Attractions
management

Supported by

DESIGNING ENTERTAINMENT DESTINATIONS

forrec.com

Master Planning
Program Development
Design Management
Attraction Design
Landscape Architecture
Interior Design
Graphic and Signage Design
Exhibit Design
Architecture

Sydney's Goods Line opens to public for first time

The first phase of Sydney's new linear park, inspired by New York's High Line, has opened to the public for the first time.

The AU\$15m (US\$10.5m, €9.3m, £6.9m) first phase of the Goods Line in central Sydney, designed by Aspect Studios and Choi Ropiha Figuera (CHROFI), opens up a new pedestrian and cycle network from the Australian city's railway square and ultimo neighbourhood to the iconic Darling Harbour.

The eco-friendly green corridor, which follows the path of a former train line, was commissioned by the Sydney Harbour Foreshore Authority and comprises a series of integrated platforms which cater to leisure, offering scope for gigs, pop-up events, green spaces and recreation. Once complete, the Goods Line will stretch 500m (1,640ft) and will be split into two sections – the Goods Line North and the Goods Line South.

The opening of the Goods Line will be followed by development of the southern section, with plans to go out to tender later this year and construction due to start in early 2016.

The opening of the northern section will be followed by development of the southern section

“The revitalisation is expressed via a singular move”, said a representative of CHROFI. “The laying of a new datum, a precast concrete ‘figure’

onto the existing railway corridor, articulating the site's history and concurrently telling the story of today.”

More: http://lei.sr?a=g2Q4v_A

“Superhenge” could boost tourism

Stonehenge researchers discover “superhenge”

Archaeologists mapping the earth beneath Stonehenge have discovered what has been dubbed “superhenge”, a collection of nearly 100 stone monoliths dating back around 4,500 years.

The site – which is five times larger than its ‘little brother’ – will become a part of the exhibition at the Stonehenge visitor centre, while plans for unearthing the stones and turning superhenge into a visitor attraction in its own right are currently being considered by the local authority.

More: http://lei.sr?a=f6T8z_A

Frost Museum of Science closes ahead of move to downtown Miami in 2016

The Patricia and Phillip Frost Museum of Science has closed its doors for the first time in more than 50 years ahead of its US\$275m (€212m, £168.5m) move to a new location in downtown Miami in early 2016.

The new three-storey, 250,000sq ft (32,225sq m) facility – currently under construction in a prominent location on the Miami waterfront alongside the city's 40-acre Museum Park and Perez Art Museum Miami – broke ground in early 2012 and is set to be completed by the end of 2015. An architectural team led by London-based

A planetarium will form part of the museum's ‘living core’

Grimshaw Architects worked on the design of the new museum, while Skanska USA is operating as construction manager and Hill International is managing the project.

A museum representative told AM2 that “every aspect of the Patricia and Phillip Frost Museum of Science is designed to inspire the mind and engage the senses.”

More: http://lei.sr?a=T8w9K_A

Second zoo development planned for Sydney

John Burgess, managing director of Sydney Zoo and founder of Sydney Aquarium, has announced plans for an AU\$36m (US\$25m, €22.3m, £16.3m) second zoo in Sydney, with the new facility set for the city's western suburbs after securing capital for the development through private fundraising.

Working in partnership with Allen Partners and Sturt Capital Partners, Burgess will develop the plans initially unveiled by NSW premier Mike Baird in March.

Burgess, who sold his company Sydney Attractions to Village Roadshow for AU\$141m (US\$97.6m, €87.4m, £63.9m) in 2008, will head up the new zoo as managing director. The proposal in the Western Sydney Parklands at Bungarribee, covers 165,000sq m (40.7 acres) and could house up to 500 animals in luxury, according to Burgess.

"The animals are the rockstars of the zoo," said Burgess. "As such they will receive world-class care with extra large enclosures and animal experts on site."

John Burgess will develop the plans initially unveiled by NSW premier Mike Baird in March

ASPECT Studios are in charge of landscape architecture, while MISHO+Associates are masterplanning the site with contributions from urban developer JBA, engineering

consultancy from Lindsay Dynan and Evolve Engineering, transport consultancy from GTA and conceptual images by Off the Cuffe.

More: http://lei.sr?a=E2m3s_A

The design creates a free-floating feel

numen/for use create explorable exhibition

Croatian-Austrian design collective numen/for use have unveiled a new installation at Aut. Architektur und Tirol museum in Innsbruck, Austria comprising a series of interactive, explorable, stitched safety nets.

According to numen/for use, "as they climb, creep and wiggle their way through the jagged progression of the 'tube', entrants encounter irregular diagonals and oblique perspectives that allow them to experience the architectural environment from unexpected angles.

More: http://lei.sr?a=U4T4x_A

Nicholas Stubbs designs revolving observation pod for heritage city

Plans for a world-first revolving glass observation pod in the centre of Bath, UK, have been unveiled by SRA Architects co-founder Nicholas Stubbs.

The £5m (US\$7.7m, €6.9m) plans would see the rotating 65m-tall (213ft) 'AquEye' built on the Somerset city's Pulteney Weir Island next to the historic Pulteney Bridge.

The structure, made up of two long masts, holds an observation pod at the end of it which would swing out over the River Avon, rising up above the historic city as it turns to offer a view of the surrounding area. The pod is capable of handling 25

Preservation advocates say that the pod is poorly located

passengers per 'flight,' with three ascensions an hour offering unrivalled views of the largely Georgian and Roman-era city. The high-tech, low profile design has been created

specifically for a historic city such as Bath, so as not to have a significant visual impact on the surroundings.

It is hoped that AquEye will be open by 2017.

More: http://lei.sr?a=b6b6W_A

Showcase your leisure concepts at MAPIC!

THE WORLD RETAIL REAL ESTATE MARKET IN CANNES, FRANCE
GIVES A SPECIFIC HIGHLIGHT ON LEISURE

A word from Nathalie Depetro, MAPIC Director

Leisure a crucial component to retail developments worldwide

With online sales booming, traditional retail whether in city centres or shopping centres, has adapted its offer and its marketing approach. The challenge now for those involved in real estate business, is to provide an enhanced customer experience.

The customer will visit shopping centres with the goal of purchasing, but he will also come to spend a day of fun, fellowship and leisure with his family and friends. The shopping centre is a one stop shop for today's customers.

MAPIC showcases Retailtainment & Edutainment during 3 days

MAPIC focuses on any kind of retail real estate sites on a global scale: shopping centres, city centres, outlying areas, transit zones, factory outlets and leisure centers. This is a unique opportunity for leisure operators and leisure brands to meet with global retail real estate developers looking for new leisure concepts.

A dedicated exhibiting area at the heart of the show showcase leisure brands and leisure operators keen to extend their business in retail areas. In addition, a series of conferences & workshops are organized to valorize and present to the whole industry new leisure concepts and new leisure developments. 3 days focus on LEISURE, make the most of your participation inside the "Leisure area".

18-20 November 2015
Cannes, France

“

This is a unique opportunity for leisure operators and leisure brands to meet with global retail real estate developers looking for new leisure concepts

”

retailtainment

In 2015, the retailtainment zone will double in size.

Already confirmed as exhibitors:

- Aerodium ■ Citywave ■ Dedem
- Forrec ■ ISS gmbh ■ Jora Vision
- KCC Entertainment ■ Playtime
- Qubica AMF ■ Rovio-Angry Birds
- Waltopia ■ Whitewater

FIND OUT MORE Contact Flavie Lepine, sales manager

Tel +33 1 79 71 99 24 Email flavie.lepine@reedmidem.com www.mapic.com

St Michael's Mount

Head of Island Operations

Location: West Cornwall

Salary: Approx. £40,000

Closing date: Sunday 11th October 2015

About St Michael's Mount:

As one of the most instantly recognizable landmarks in the country, St Michael's Mount is a National Trust property, family home, island community and entrancing visitor destination all rolled into one.

St Michael's Mount welcomes as many as 300,000 visitors a year into the castle grounds, gardens and village. The island has a restaurant, café, two shops and a picturesque harbour. It's also home to 12 families which play a vital supporting role in its upkeep, such as running the boats and tending to the gardens. From the peak Summer seasons of April through to October, more than 90 of our seasonal staff members will be welcome on board to offer our visitors an enjoyable day out on the Mount.

About the role:

We are seeking an exceptional General Manager with a passion for and commitment to St Michael's Mount to work with the CEO and the St Aubyn family to run all aspects of the business and manage the island team to deliver a memorable visitor experience and to achieve the financial targets in the commercial areas.

The Head of Island Operations provides leadership and direction for the Castle and Gardens, Car Parks, Catering, Retail and Boating. They will also be in charge of National Trust operations including Conservation and Maintenance through the Castle Steward & Island Facilities Manager, as well as membership recruitment through the National Trust Recruitment Team and Events.

About you:

Proven experience within a commercial and operational role in a similar business (over 200,000 visitors) is essential. As the leader of a large team of customer facing people you will be able to communicate effectively at all levels to motivate and drive results and be able to create a positive and innovative working atmosphere. You will have excellent organisational skills, enjoy challenging situations and getting into the operational detail. You will be able to demonstrate sound commercial and business acumen that has been proven in your previous roles and have experience of managing trading enterprises. On top of your commercial and operational expertise, you must have a contagious passion for delivering exceptional standards, service and storytelling in a b2c environment.

For more details and to apply, please visit:

www.stmichaelsmount.co.uk/work-for-us

St Aubyn Estates

The Attractions Management Family

Attractions Management magazine
attractionsmanagement.com/magazine

Each issue available in print,
on digital turning pages
and as a PDF download

Attractions Management website
attractionsmanagement.com

Attractions Management ezine
attractionsmanagement.com/ezine

AM2 magazine
www.am2.jobs

Each issue available in print,
on digital turning pages
and as a PDF download

Attractions jobs website
attractionsjobs.com

AM2 ezine
www.am2.jobs

Attractions Management handbook
attractionsmanagement.com/handbook

Attractions Management website & archive
attractionshandbook.com

attractions-kit.net
product search engine
attractions-kit.net

Subscribe:
leisuremedia.com/subs
Sign up for free digital editions and ezines:
attractionsmanagement.com/green

Tel: +44 (0)1462 431385
www.leisuremedia.com

For more details on the following jobs visit www.am2.jobs or to advertise call Sarah on +44 (0)1462 471908

■ Head of Marketing

Company: Sea Life

Job location: Arizona, United States

■ Resort Marketing Manager

Company: LEGOLAND California

Job location: California, United States

■ Duty Manager

Company: Legoland Discovery Center Atlanta

Job location: Georgia-Atlanta, United States

■ Commerical Host

Company: Legoland Discovery

Job location: Massachusetts, United States

■ Marketing Associate

Company: LEGOLAND California

Job location: California-Carlsbad, United States

■ Maintenance and Service National Support Manager

Company: Bourne Leisure-Butlins

Job location: Flexible location with UK travel,

■ General Manager

Company: Oakwood Theme Park

Job location: Pembrokeshire, United Kingdom

■ Groups and Travel Trade Sales Manager

Company: Castle Howard

Job location: York, United Kingdom

■ Global Infrastructure Operations Team Leader

Company: Merlin Entertainments Group Ltd

Job location: Surrey, United Kingdom

■ Retail Manager

Company: West Midland Safari & Leisure Park

Job location: Worcestershire, United Kingdom

■ Events Lead

Company: LEGOLAND California

Job location: California-Carlsbad, United States

■ Hotel Resident Manager

Company: Gardaland Resort

Job location: Castelnovo del Garda, Italy

■ Marketing Manager

Company: Madame Tussauds Hollywood

Job location: California-Hollywood, United States

■ LEGOLAND Discovery Center Master Model Builder

Company: LEGOLAND Kansas

Job location: Missouri-Kansas City, United States

■ Technical Supervisor

Company: Legoland Discovery Chicago

Job location: Illinois-Schaumburg, United States

■ Customer Excellence Advisors

Company: Merlin Entertainments Group Ltd

Job location: Chessington, Surrey, United Kingdom

■ Commercial Manager

Company: Merlin Entertainments Group Ltd

Job location: New York, United States

■ Commercial Manager

Company: Sea Life

Job location: Missouri-Kansas City, United States

■ Head of Sales

Company: Merlin Entertainments Group Ltd

Job location: Florida, United States

■ Entertainment Lead

Company: Sea Life

Job location: Texas-Grapevine, United States

■ Water Park Manager

Company: LEGOLAND Florida

Job location: Florida-Winter Haven, United States

For more details on the above jobs visit www.am2.jobs

Shanghai government shuts down toxic industrial sites around Disneyland

More than 150 industrial sites heavily polluting the atmosphere near the under-development Shanghai Disneyland will be closed by the end of 2016 as Chinese officials start to establish a tourism zone in the area.

The plans are part of a larger Shanghai initiative to cut coal consumption by 40,000 tons every year. Various forms of pollution have increased as China has industrialised, which have caused widespread environmental and health problems. Shanghai in particular burns more coal than any other place in the country and has one of the most polluted atmospheres

Pollution is a serious problem for Shanghai and wider China

as a result – standing at five times the Chinese average.

The Pudong New Area tourism site currently houses 153 enterprises assessed as heavy energy polluters. In addition to removing industrial polluters,

the Pudong New Area government said it will introduce and promote tourism, agriculture, public services and eco-friendly sectors surrounding Shanghai Disneyland.

More: http://lei.sr?a=s8d3V_A

Slipknot create horror attraction to debut in California for Halloween

Heavy metal band Slipknot have taken a step outside of their usual musical zone to launch their own haunted house attraction as part of the returning Scream Park Sacramento.

Well known for their on-stage theatrics and outfits, the horror concept should be right up the band's alley, who will launch the attraction in Sacramento, California, on 2 October running until 1 November.

Included in the popup will be three different haunted houses and 'live horror entertainment'.

"Full immersion in horror is right in line with much

Slipknot are well known for their theatrics and outfits

of what Slipknot stands for," said a spokesperson. "Slipknot's driving forces have been brilliant music and showmanship, coupled with a profound willingness to unsettle."

Details about the attraction have been scarce, though it is known one of the mazes will be pitch black, with entrants only being given a torch to navigate the hallways.

More: http://lei.sr?a=Y8D2H_A

American Association of Museums (AAM)

T: +1 202 289 1818 W: www.aam-us.org

Association of American Zoos & Aquariums

T: +1 301 562 0777 W: www.aza.org

Association of Art Museum Directors

T: +1 212 754 8084 W: www.aamd.org

Association of Independent Museums (AIM)

T: +44 (0)1584 878 151 W: www.aim-museums.co.uk

Association of Leading Visitor Attractions (ALVA)

T: +44 (0)20 7222 1728 W: www.alva.org.uk

Association of Science and Technology Centers (ASTC)

T: +1 202 783 7200 W: www.astc.org

Association of Scottish Visitor Attractions (ASVA)

T: +44 (0)141 229 0923 W: www.asva.co.uk

Association of Zoos and Aquariums (AZA)

T: +1 301 562 0777 W: www.aza.org

Australian Amusement Leisure & Recreation Association (AALARA)

T: +61 7 3807 35 08 W: www.aalara.com.au

European Association of Amusement Suppliers Industry (EAASI)

T: +39 0522 554 176 W: www.eaasi.org

European Association of Zoos and Aquaria (EAZA)

T: +31 20 520 07 50 W: www.eaza.net

European Network of Science Centres and Museums (Ecsite)

T: +32 2 649 73 83 W: www.ecsite.eu

Giant Screen Cinema Association (GSCA)

T: +1 919 346 1123 W: www.giantscreencinema.com

Historic Houses Association (HHA)

T: +44 (0)20 7259 5688 W: www.hha.org.uk

Indian Association of Amusement Parks & Industries (IAAPI)

T: +91 22 6523 1643 W: www.iaapi.org

International Association of Amusement Parks & Attractions (IAAPA)

T: +1 703 836 4800 W: www.iaapa.org

International Planetarium Society

T: +1 808 969 9735 W: www.ips-planetarium.org

Irish Science Centres Awareness Network (ISCAN)

T: +353 (0)51 302 865 W: www.iscan.ie

Museums Australia

T: +61 2 6230 0346 W: www.museumsaustralia.org.au

National Farm Attractions Network (NFAN)

T: +44 (0)1536 513 397 W: www.farmattractions.net

NAVET

T: +46 (0)33 41 00 09 W: www.navet.com

Outdoor Amusement Business Association (OABA)

T: +1 407 681 9444 W: www.oaba.org

The Aquarium & Zoo Facilities Association (AZFA)

Email: rlf@tnaqua.org W: www.azfa.org

The Canadian Museums Association

T: +1 613 567 0099 W: www.museums.ca

The Canadian Association of Science Centres (CASC)

T: +613 566 4247 W: www.canadiansciencecentres.ca

Themed Entertainment Association (TEA)

T: +1 818 843 8497 W: www.teaconnect.org

World Waterpark Association (WWA)

T: +1 913 599 0300 W: www.waterparks.org

Zoo & Aquarium Association

T: +61 2 9978 4797 W: www.zooaquarium.org.au