

spa opportunities

9 - 22 OCTOBER 2015 ISSUE 226

Daily news & jobs: www.spaopportunities.com

Sepielli leads spa design at landmark Florida hotel

Spa consultant and designer Sylvia Sepielli is leading the US\$8m (€7.1m, £5.2m) renovation of a 20,000sq ft (1,858sq m) spa at The Breakers, Henry Flagler's historic hotel in Palm Beach, Florida.

Sepielli, who has just finished work on England's Gainsborough Bath Spa, is working in conjunction with Peacock + Lewis architects and landscape architect Gregory Lombardi Design on the indoor/outdoor spa. It will include 17 treatment rooms and a private courtyard and is set to open in November of this year.

Sepielli said she took her design inspiration from the landmark hotel's rich history.

"I just let the building tell me what it wanted to happen," she told *Spa Opportunities*. "I thought about how timeless the hotel is, and I wanted to reflect its Italian roots, but not replicate them."

The Breakers was built in 1926 and modelled after Italy's Villa Medici

The result is what Sepielli calls "modern Italian," and features clean lines, a relaxed style, artisan elements and "50 shades of white."

"I describe it as 'Armani's beach house,'" she said. "I wanted the feel to be quietly elegant

– very relaxed and comfortable, but suitable to the locale and the historical aspects of the building."

First built in 1896 by Standard Oil Company magnate Henry Flagler – who built Florida's east coast railroads – The Breakers hosted US presidents, European nobility, and notable families such as the Rockefellers, Vanderbilts and Carnegies in its early days.

After fires destroyed both the original building and a subsequent rebuild, today's hotel was built in 1926 and modelled after the Villa Medici in Rome – 75 artisans were even brought from Italy to complete the ceilings of the 200ft (61m)-long

lobby and first-floor public rooms.

"The artisan work that was done in the early 20s makes for such an unexpected pleasure when you walk into that building," said Sepielli. (cont. on back cover)

Spas in the GCC set to increase 27 per cent

Independent research company Intelligent Spas has released its first Spa Development Pipeline Report, which identified 139 spa developments that are proposed to enter the Gulf Cooperation Council (GCC) in the Middle East between 2015 and 2019, potentially increasing spa numbers in the region by 27 per cent.

Saudi Arabia has the highest industry growth potential, with spa numbers increasing 34 per cent by 2018. Oman's spa industry is set to increase by 23 per cent between now and 2018, and Dubai hosts the highest number of spas in the GCC.

Details: http://lei.sr?a=A2D5w_S

Ivanka Trump spa to be 'game-changing'

New York-based Robert D. Henry Architects are working on Ivanka Trump's flagship spa in development at The Old Post Office in Washington, D.C., and part of the property's US\$200m (€144.4m, £119m) redevelopment.

The spa will be a prototype introducing Ivanka Trump's "unique positioning within spa and wellness," said Henry, and will be rolled out in the Trump collection of existing hotels, as well as future properties.

"Ivanka has mandated that this be a game-changing wellness project establishing a new benchmark for the wellness industry," said Henry.

Spa consultant WTS is also working directly with Ivanka Trump and Trump Hotel Collection on their new spa strategy for both existing and new spas within the Trump Hotel Collection.

Ivanka Trump's flagship spa is set to open in 2016

"WTS and Bob Henry Architects are working closely on the creative concept and design elements for the legendary OPO in Washington DC," said Kim Matheson, senior vice president at WTS. The firm will also be the management company of choice for The Spa by Ivanka Trump, said Matheson.

Details: http://lei.sr?a=q4D9u_S

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
[at spaopportunities.com/instant](http://spaopportunities.com/instant)

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

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

Jak Phillips +44 (0)1462 471938

News editor

Jane Kitchen +44 (0)1462 471929

Reporter

Tom Anstey +44 (0)1462 471916

Publisher

Astrid Ros +44 (0)1462 471911

Associate publisher

Helen Andrews +44 (0)1462 471902

Product editor

Kate Corney +44 (0)1462 471927

Design

Ed Gallagher +44 (0)1905 20198

Internet

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 2015. ISSN1753/3430 To subscribe to Spa Opportunities log on to www.leisuresubs.com or email: subs@leisuremedia.com or call +44 1462 471930.

India's Shangri-la boasts wellness floor

The 397-bedroom Shangri-La Bengaluru has opened in Bangalore, India, with a nine-treatment room Chi The Spa.

The hotel's entire third floor is designed as a fully-equipped wellness floor, and includes a health club, sauna, steamroom and whirlpool, plus dedicated ayurveda room.

The spa's entrance features a brass sculpture, fashioned to resemble a blooming flower and flaming sun, while treatments are a fusion of chi techniques and ayurveda, inspired by the seven chakras and the five elements of the body.

Spa suites and treatment rooms include their own private bath, shower, steam, relaxation lounge and changing and vanity areas. A dedicated ayurveda room offers a host of ayurvedic treatments, including Udhwartana, Shirodhara, Pinda and Sweda, and the spa also includes a VIP couples suite.

The spa's interior showcases curated Asian artefacts, warm woods and specially designed ambient lighting. Other wellness activities at the hotel include weekly yoga sessions and

Treatments are a fusion of chi techniques and ayurveda treatments

the Run Well programme – a running tour of nearby Bangalore Palace or Cubbon Park, accompanied by a health club associate.

Designed by Adarsh Design Studio in Bangalore and with interior design by Singapore-based Wilson Associates, the 19-storey Shangri-La Hotel, Bangalore features a 9m (30ft) high lobby with nine cylindrical chandeliers, each weighing nearly half a ton, as well as imposing marble columns with intricate Indian motifs.

Details: http://lei.sr?a=A4cZ_S

History inspires ESPA London offering

The InterContinental London – The O2 has partnered with ESPA for its new spa, operated by The Arora Group and set to open in Q4 2015.

The Spa at InterContinental London – The O2 will be located on the ground floor of the 18-storey hotel, and will include eight treatment rooms.

The 1,000sq m (10,764sq ft) spa will include a relaxation room, sauna and steamroom, along with a 17m (56ft) indoor swimming pool complete with whirlpool, cannon neck massage jets and poolside loungers.

The spa's aesthetic draws on the hotel's location within historic Royal Greenwich and local influences of the East India Trading Company, with bespoke printed mosaic tiles, rugs and delicate die-cut pendant lighting inspired by the area's trading of porcelain and silks as far back as the 18th century.

The spa also includes exotic textures and materials, such as gold gilt and

The spa includes exotic textures and materials, such as gold gilt

blue pearl granite, as well as heavy timbers inspired by Greenwich's historic naval ships and merchant dock yards.

"We've taken great care with the design of the spa to create a real oasis of calm that invites guests and members to sink into the depths of the space, like an underwater cavern," said Hasham Soliman, general manager of the hotel.

Details: http://lei.sr?a=4g3K5_S

Floating river boat spa adds garden

Montreal, Canada's famous floating spa, Bota Bota, has added a 5,000sq ft (465sq m) spa garden with a pool, hot tub, cold bath, steam bath, solarium, rest areas, outdoor fireplace and yoga platform.

Designed by Montreal-based MU Architecture, the Bota Bota Gardens is "an oasis of relaxation" between the boat-spa, the Saint-Lawrence River, and the railway.

"The idea was to double the capacity and to expand the experience outdoors," said architect Jean-Sebastian Herr. "We wanted to create something different, but we wanted to make something that connected as well. The corridors, rooms and spaces in the spa are all fairly narrow because it's in a boat. We wanted our project to be completely the opposite – more bright, open and green – but still merge with the spa."

MU Architecture designed a series of green steps that gradually link the boat and the ground, and chose shipping containers – which could be brought in by barge – as the

Shipping containers pay tribute to the spa's unique river location

main elements of construction. The containers were in reference to the spa's river location and also frame the garden with views of the surrounding grain silos, the architecturally unique housing community Habitat 67, the Old Port and the skyscrapers of the city.

"We wanted to bring that industrial feel with the containers and metal, but give it a more natural feel with the wood so that it merges with the environment," said architect Charles Cote. **Details:** http://lei.sr?a=t8q7v_S

Hartling developing second T&C spa

Resort and real estate developer The Hartling Group is opening The Shore Club next year, a 110-suite resort in the Turks & Caicos that will include a luxury spa.

The Hartling Group also developed and manages the Turks & Caicos property The Palms, which includes a 25,000sq ft (2,323sq m) spa.

Building on the success of The Palms, the Spa at The Shore Club will offer the same quality experience, but with a slightly different variation on focus, Sue Nickason, a spokesperson for The Hartling Group, told *Spa Opportunities*.

Designed by Angel Stewart and architect Rafael Amuchastegui, who also designed The Spa at The Palms, the Shore Club's spa will be slightly more organic in design, and feature more couples-based amenities, said Nickason.

The resort will pay tribute to the salt history in the Turks & Caicos, using salt in the architecture, and also in the spa treatments.

The Shore Club Turks & Caicos pays tribute to the island's salt history

Set to open to residents in early 2016 and then to resort guests in mid 2016, The Shore Club Turks & Caicos is nestled in a private setting on the Long Bay Beach of Providenciales and includes 820ft (250m) of beachfront. Designed by RAD Architecture in traditional Barbadian style, The Shore Club also includes 36 residential units as well as six villas. **Details:** http://lei.sr?a=r2j2c_S

Report uses TripAdvisor to name popular luxury brands

Consulting agency Luxury Branding has published a new report that shows the world's most popular luxury hotel brands, compiled using data on travel feedback site TripAdvisor. The study analysed the reviews of nearly 1,600 hotels across 59 global brands; the results represent the opinions contained in 2.25 million reviews.

According to the report, The Ritz-Carlton is the world's most popular luxury hotel brand. Others in the top 10 include (in order) Oberoi Hotels & Resorts; Raffles Hotels & Resorts; Langham Hotels and Resorts; Rocco Forte Hotels; Dorchester Collection; Capella Hotels and Resorts; Park Hyatt; Shangri-La Hotels and Resorts; and Armani Hotels & Resorts.

"These findings may surprise quite a few in the industry, but the brands' guests have spoken, and now they're being heard," said Piers Schmidt, founder of Luxury Branding. **Details:** http://lei.sr?a=z7r8E_S

Bill Barczy and Tracie Wertz of A la Mode

Universal Companies acquires retail resource A la Mode

Spa supplier Universal Companies has acquired A la Mode Partners, a retail resource focused on spa retail products and marketing. A la Mode Partners CEO Tracie Wertz and chief marketing officer Bill Barczy bring a collective 40 years of retail and product expertise to Universal Companies, and will help provide retail strategies for the retail spa environment.

"A la Mode is a perfect fit for Universal Companies, and we are thrilled to welcome them," said Universal Companies CEO Brenda Elliott. "Bringing Tracie and Bill on board will enhance our mission of delivering innovative spa solutions to maximise our customers' success."

A la Mode offers four levels of consulting services, from complimentary assessment to full-blown, custom corporate consulting. **Details:** http://lei.sr?a=m4w3z_S

DELIVERING DELIGHTFUL CUSTOMER JOURNEYS

is one way
ManageMySpa
works in harmony
with your business

www.managemyspa.com

Two de Savary properties get spas

Lana de Savary and her husband, international entrepreneurial businessman Peter de Savary, are building bespoke, intimate new spas at two of their quintessentially English countryside hotels.

"The whole idea is to be completely different than a large spa," said Peter de Savary. "We think small is better than big, and less is more."

The de Savarays are building a £1m (US\$1.5m, €1.3m) spa at The Old Swan & Minster Mill in the Cotswolds, set to open in June 2016 and available only to hotel guests.

"The concept is a spa boutique, with a very artistic, creative, attractive vibe," said de Savary. "It's all about an overall lifestyle experience, where you can enjoy the whole ambiance."

De Savary said having a private spa only for guests is a way to keep things less busy, and less crowded. He wants the experience to be "charming, user-friendly, not intimidating – and not just for women." The spa will include both indoor and outdoor components, with five indoor treatment rooms and two to three gazebo tents on the terrace for

The Old Swan & Minster Mill will get a £1m bespoke, intimate spa

treatments when the weather is nice. It will also feature a refreshment area with custom-blended juices and spa lunches.

"The spa is very much on a relaxation theme," Peter de Savary explained.

The de Savarays are also planning a new spa at their hotel in Devon, England, The Cary Arms, which is currently undergoing a £1.5m (€2m, US\$2.3m) expansion – also adding six chic beach huts and three Riviera villas, all on the water's edge with views across Lyme Bay. The Cary Spa is set to open in May 2016.

Details: http://lei.sr?a=q9m5D_S

Tadawul Tower to house spa

Spa Creators is working on a spa and leisure development in the Tadawul Tower, future home of the Saudi Stock Exchange, which is due to open in late 2016.

The 750sq m (8,073sq ft) spa is designed for the exclusive use of the occupants of the building, and will include separate men's and women's spas. The men's spa will include a vitality pool, steamroom, sauna, experience showers, several treatment rooms and a large fitness centre. The women's spa includes similar facilities, but is about a third of the size.

Suppliers have not yet been decided, said Alistair Johnson, managing director of Spa Creators, as they are still working through the design phase.

This is the first Middle Eastern project for the UK-based spa designer and developer.

"Spa Creators have been developing a strong reputation for spa and leisure design and development in the UK, and this is now being recognised internationally," said Johnson. "With the use of modern technology, the world is becoming smaller, and our company is extending its services and looking to grow the international markets."

The Tadawul Tower is the future home of the Saudi Stock Exchange

Owned by Riyadh Investment Company, the 41-storey Tadawul Tower is designed by Tokyo-based Nikken Sekkei architects, and won the International Property Award 2013 for the Best International High-rise Architecture.

Details: http://lei.sr?a=Z6y2M_S

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.

1. NPD BeautyTrends®; total sales of 4 countries: France, Italy, Spain mainland and UK, skin care products sold in Perfumeries and Department Stores, Luxury brands, sales in value in 2013.

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

CLARINS

JANNITA MOSSE
Founder, SpaTree

The Chinese Spa sector is currently lacking professional trained people who are qualified to work in an international spa environment. There is an urgent need for accredited spa studies in the country.

This becomes evident when looking closer into the Chinese spa market. We need an understanding both of what Chinese clients are asking for as well as in which way students are planning their futures within the spa industry.

The spa market in China is showing a rapid expansion of foreign spa operators and major hotel brands. According to the World Travel & Tourism Council (2013), China will rank as one of the biggest travel and tourism economies in the world by the end of 2017. Also, there is a strong growth in the field of traditional Chinese therapies, which have been gaining wide acceptance around the world.

When looking into the profile of Chinese consumers, McKinsey & Company's *Luxury Without Borders* report found that these clients are young, urban and spending high for premium quality. They 'vote with their wallet' and demand the newest and most unique – and this translates into spa therapies.

SpaTree, a consultancy in spa education, has conducted a survey among 64 students about career planning and opportunities in the spa industry. Currently, 90 per cent of spa training in China is conducted by in-house or product-house training.

When asking students about the selection they make in further studies, all 64 students (100 per cent) said they are looking for accredited diploma studies, since they feel an accredited diploma will guarantee a strong career in the near future – while a certificate will not.

As a result of the above mentioned findings, the Chinese spa industry is facing major challenges in recruiting enough spa talent, and finds itself in a situation where the market has to compete with international best practices.

SpaTree is trying to fill the gap by setting up an accredited spa academy in China, and is in the early stages, setting up talks with partners and hotel schools.

Four Seasons reviving Bogota classic

The Four Seasons is opening the Hotel Casa Medina Bogota this month in Colombia, after a renovation of the iconic Santiago Medina Mejia-designed 1946 hotel. The hotel will also feature an intimate, four-treatment-room spa and a 71sq m (764sq ft) fitness centre.

Born in Medellin and educated in Paris, Mejia salvaged architectural treasures from the demolished colonial convents of San Agustín and Santo Domingo to build Casa Medina. Mejia used stone columns, flooring and hand-carved wooden doors from the convents to build what was then an exclusive enclave of apartments, and also personally oversaw the crafting of intricate wrought iron details to enhance the historic elements.

Architect Milena Vargas and designer Lauren Rotette have worked on the 2015 transformation, which includes 62 rooms

The Hotel Casa Medina Bogota dates from 1946 and will include a spa

and suites. The rooms feature colonial-style beamed ceilings and fireplaces.

"I am among those who remember Casa Medina fondly, so it's both an honour and a pleasure to reintroduce this very special hotel as a signature Four Seasons experience," said general manager Luis Argote.

Details: http://lei.sr?a=F7R9e_S

Steiner opens Chavana Spa in Maldives

Spa operator Steiner Leisure has launched a new Chavana Spa at the remote Adaaran Prestige Vadoo resort in the Maldives.

Surrounded by the dazzling turquoise waters of the Indian Ocean, the Adaaran-operated island resort features 50 water villas and is accessible by speedboat.

The new Chavana Spa is situated over two floors; featuring a welcoming reception and retail area, two double treatment rooms, two single treatment rooms and an open-air terrace for relaxation. The spa's range of signature body treatments, facials and packages are said to be "inspired by the freshness of a Balinese garden." The spa plans to introduce products and therapies from Elemis (which is also owned by Steiner) early next year.

Chavana is the four-star sister brand to Steiner's Mandara offering and aims to provide "a quality spa experience at a reasonable price." The latest spa is the third Chavana location to open in the Maldives in the past 18 months, following launches at the Cinnamon Hotels-operated Chaaya Reef

The new Chavana Spa plans to introduce products from Elemis

Ellaidhoo, as well as at the surfing-themed Adaaran Select Hudhuranfushi.

"We are very pleased to continue our collaboration with Adaaran Resorts in the Maldives, and to continue providing exceptional spa services to our guests," said Jeff Mathews, president and chief operating officer of Mandara Spa Asia.

Steiner Leisure recently signed a definitive merger agreement with private equity firm Catterton – a deal worth approximately US\$925m (€799m, £599m).

Details: http://lei.sr?a=c6F3f_S

Personalization
is the new luxury.

Make every interaction count.

Share data-rich guest profiles across every department so your staff can personalize every touch-point to create deeper connections.

Experience...

- True software integration
- Online booking for all amenities
- Highly targeted e-marketing campaigns
- Opera HTNG interface for Single Guest Itinerary
- Modern tablet-based apps for SPA, PMS and POS

Go paperless. Ask about our latest SPA Check-In tablet-based solution.

DIARY DATES

13-16 October 2015

Piscina & Wellness Barcelona

Gran Via Venue, Barcelona, Spain

International aquatic exhibition that also hosts seminars, conferences and discussion sessions with a focus on spa and wellness. This year's event includes a showcase spa.

Tel: +34 93 233 200

www.salonpiscina.com

14-16 October 2015

Anti-Ageing & Spameeting Asia

Sofitel Wanda, Beijing, China

Asian spa supplier and buyer 'speed dating' meetings held alongside China's beauty and anti-ageing medicine exhibition. The event includes an exhibition, a conference program and one-on-one meetings.

Tel: +33 1 44 69 95 65

www.spameeting.com

19-21 October 2015

ISPA Conference & Expo

Mandalay Bay Resort & Casino, Las Vegas, Nevada, US

The International Spa Association's annual gathering is a key date for spa professionals in the US and beyond. It offers presentations on topics such as business strategy, customer service and management, plus an expo on some of the latest spa and beauty products to enter the market.

Tel: +1 859 226 4326

www.experienceispa.com

20-21 October 2015

Independent Hotel Show

Olympia West, London, UK

Luxury boutique hotel operators peruse some of the UK's finest product and service providers at this show. More than 300 exhibitors and 100 speakers are featured, plus a destination spa that brings together suppliers and talks from the health and wellness sectors.

Tel: +44 (0)20 7886 3065

www.independenthotelshow.co.uk

3-5 November 2015

Spa & Wellness International Congress

Renaissance Hotel, Minsk, Russia

Association-led congress that helps shape the Russian spa industry. The event includes education, networking, conferences, competitions, round-table discussions and consultancy sessions.

Tel: +7 (903) 198 0773

www.lswic.ru

Attendees at last year's Spameeting Middle East

6-8 December 2015

Spameeting Middle East

Dubai, UAE

Set meetings of 30 minutes that put spa suppliers in front of distributors and those heading up new developments.

The 14th edition of the event will see the

launch of The Conference Programme on 6 December, a move designed to allow spa professionals from the region to benefit from learning about new trends in spa operations.

Tel: +33 1 44 69 95 65

www.spameeting.com

5-8 November 2015

5th Balkan Spa Health & Wellness Summit

Thermana Lasko Thermal Spa, Slovenia

Spa professionals from the Balkans exchange ideas and network. The goal is to create a basis of co-operation and development in spa, wellness and medical tourism in the Balkans. The Summit is organised each year by a different Balkan country.

Tel: +386 3 544 21 11

www.balkanspasummit.org

10-11 November 2015

Spa Life UK

Holiday Inn, Stratford upon Avon, UK

Includes a spa supplier/buyer forum, conference and product showcase. Featuring a combination of exposure to new product innovations, shared industry insights, networking opportunities and management education. Also includes a champagne reception with gala dinner and the Good Spa Guide awards.

Tel: +44 (0)1268 745892

www.spa-life.co.uk

11-13 November 2015

Cosmoprof Asia

Hong Kong Convention & Exhibition Centre, Hong Kong

Asian business-to-business show covering spa products and equipment as well as the beauty, haircare, natural health, perfumery and cosmetics sectors. This year marks the event's 20th anniversary.

Tel: +852 2827 6211

www.cosmoprof-asia.com

13-15 November 2015

Global Wellness Summit

The St Regis, Mexico City, Mexico

A top event for spa and wellness professionals worldwide, the Global Wellness Summit brings together leaders and visionaries to positively impact and shape the industry's future. The theme for the ninth summit is Building a Well World, and Dr. Deepak Chopra heads up a list of high-profile presenters.

Tel: +1 212 716 1205

www.globalwellnesssummit.com

GLOBAL WELLNESS SUMMIT

MEXICO CITY 2015

Louie Schwartzberg

Environment

Nerio Alessandri

Fitness

Deepak Chopra, MD

Workplace
Wellness

Wellness
Tourism

Giselle Fernandez

CIRQUE DU SOLEIL

Samer Hamadeh

Technology

Gina Diez
Barroso de Franklin

Economy

Architecture

Agapi Stassinopoulos

Education

“Building a Well World”

NOVEMBER 13-15, 2015 | THE ST. REGIS MEXICO CITY
GLOBALWELLNESSSUMMIT.COM

Independent Hotel Show

Ideas, Inspiration and Innovation

The Independent Hotel Show, presented by Rate Gain, returns to Olympia this October (20-21) with a packed two days of networking, new business ideas, advice and insight for anyone involved with the luxury, boutique and independent hotel sector.

Featuring a wealth of expert hoteliers, respected journalists and on-the-money industry analysts, the show includes two dedicated theatres – the Business Theatre and the Innovation Stage sponsored by CLEAN and UKHA – delivering 16 free-to-attend seminars and panel discussions. Learn how to shape and steer your business to success, tap into new trends and initiatives and hear first-hand from some of the biggest names in the business.

All the sessions cover a diverse mix of insight and advice to help build and grow a successful hotel business. From marketing and sales support, business, investment and growth insight, design and technology trends, through to staff and service best practice, the programme will tackle the hottest topics in the sector.

Key speakers at 2015's show include; Fiona Duncan of The Telegraph, James Lohan of Mr & Mrs Smith, Carrie Wicks of Firmdale Hotels, Jules Pearson of The Hoxton and Ed Purnell of the Hotel Marketing Association.

In addition – and new for 2015 – is the Independent Think Tank, a smaller, more in-depth gathering of industry professionals,

who will debate the issues affecting today's independent hotelier. There will also be an expanded and spruced-up Destination Spa Talks programme, featuring a range of key speakers and sessions, including

Tammy Kenyon of Limewood.

Bursting with ideas and inspiration, product launches and promotions, this year's Independent Hotel Show will also feature a carefully selected line-up of over 300 premium exhibitors from across the hotel supply chain. From bathrooms, spas and wellbeing, fabrics and furniture to entertainment, food and drink, the show offers the biggest and most diverse collection of suppliers, covering all the essentials needed to run a successful and profitable hotel.

Discover the latest in design from luxury fabric specialists Kobe UK and leading bedroom experts And So To Bed. Put lighting into the spotlight with designer and manufacturer Vaughan Ltd, and tap into some fabulous new tableware from LSA International. Soak up bathroom design inspiration from luxury suppliers C.P. Hart and Hansgrohe, then immerse yourself in the latest in spa innovation from Alpha Wellness Sensations and Rigo Spa Ltd. Sky Business will be showcasing their latest innovations in hotel entertainment, whilst Electrolux Professional will offer advice on hotel white-goods to match your individual needs.

Spa pops up in micro community

Massage and body treatment practice Wonder Woman Wellness has launched a pop-up office at the pioneering Washington, D.C. tiny house community Micro Showcase.

Founded by Brian Levy, Micro Showcase has a growing display of micro structures – all under 350sq ft (32.5sq m). Micro Showcase's mission is to explore how to live well – sustainably – and to bring together architects, designers, planners, developers, contractors and “doers” who design, build and live micro.

Wonder Woman Wellness's pop-up spa is located in the 288sq ft (26.75sq m) Studio Shed – built by Levy as a multi-use, communal property in the tiny house community.

“The design challenge here was to be everything else: woodshop, metal shop, bike repair and store, large dining room, guest space, fireplace lounge, recording studio, and meditation space,” said Levy. “It can be all those things, although not simultaneously.”

Beandrea July, owner of Wonder Woman Wellness, has spent a decade in

Wonder Woman Wellness owner Beandrea July at the tiny house spa

the healing arts, but started her own business last year. She hopes the tiny house pop-up will inspire others in the industry.

“One of the biggest barriers (to starting your own business) is real estate and getting into a space,” she said.

“Micro Showcase makes perfect sense for my business, because I don't need that much space to operate,” July continued. “Plus being on the grounds feels like being in nature, even though you're in the heart of the city. It's a unique experience that clients cannot get anywhere else in DC.”

Details: http://lei.sr?a=p3S9x_S

Study: people in the UK feeling more positive about their lives

An increasing number of people in the UK are feeling positive about their lives, according to a report by the Office for National Statistics (ONS).

Figures from the Personal Well-being in the UK, 2014/15 show that reported personal wellbeing has improved every year since 2012, when data were first collected. On average, people in the UK rated their life satisfaction as 7.6 – on a scale from zero to 10 – in the financial year ending 2015.

“We often talk of how the country is doing, usually in economic terms,” said Office of National Statistics director of wellbeing Glenn Everett. “Today's figures address how people are feeling about their lives. Overall, people are generally rating their lives higher than they did four years ago.”

Everett added, however, that – just as with economic wealth – the inequality gap is continuing to get wider.

Details: http://lei.sr?a=zzv5K_S

Le Meridien opens in Western Ghats

Le Meridien has opened the Mahabaleshwar Resort & Spa in India's scenic Western Ghats mountains, a few hours' drive from Mumbai.

The resort features a 5,070sq ft (471sq m) Explore Spa by Le Meridien with eight treatment rooms, including a large couple's room with a freestanding soaking tub.

Located in its own two-storey building, the Explore Spa includes a hammam, vichy shower, sauna, steam areas and a full-service beauty salon.

Treatments include a vichy scrub, wine and honey wrap, four-hand choreography massage, chakra art, and prickly pear butter wrap. Spa dining includes fresh juices and smoothies, specialty coffees and healthy snacks.

The spa's aesthetic uses a soothing white decor, including white marble tile floors and striking rattan seating. The spa aims to have a bright, uplifting energy, and uses sensual but upbeat music not typically paired

The spa aims to have a bright, uplifting energy and uses white decor

with a luxury spa, the company said. The hotel includes 122 guestrooms, and is the first Le Meridien resort in India. Other wellness facilities include a fitness centre, lagoon-style swimming pool and rooftop infinity pool.

“Le Meridien and India share a passion for culture, the arts and cuisine,” said Brian Povinelli, global brand leader for Le Meridien and Westin.

Details: http://lei.sr?a=9p7P5_S

Donald J. Trump, left, with Hary Tanoesoedibjo and Liliana Tanoesoedibjo of MNC Group

Trump Hotels building two resorts in West Java and Bali

Trump Hotels is partnering with Indonesian investment firm MNC Group to develop resorts in Bali and West Java, Indonesia.

The six-star Lido, West Java location will include a “wellness destination spa” along with an 18-hole Ernie Els championship golf course, a Lifestyle Country Club, and high-end residential villas and condominiums. Details of the spa are not yet available.

Trump Hotels is also developing an “opulent resort and residential development in Bali” on the southwest coast.

“As we continue to strategically grow the Trump Hotel Collection, we seek only the world's most desirable destinations,” said Donald Trump Jr., executive vice president of development and acquisitions of The Trump Organization.

Details: http://lei.sr?a=s5A4V_S

You're either growing
your spa or you're not
**Grow confidently
with Booker**

MORE THAN 90,000 PROFESSIONALS TRUST
BOOKER TO GROW THEIR LOCATION EVERY DAY.

Luxury hospitality brands and resort spas around the world choose Booker because of our commitment to innovation and proven growth results. Booker provides the tools you need to deliver positive results in revenue, customer retention, spa capture rates and retail sales for spas of all sizes.

Kempinski
HOTELS & RESORTS SINCE 1907

UNIK wax

GUERLAIN
— SPA —

SOFITEL
LUXURY HOTELS

Let us help you grow.

Visit booker.com/growmyspa or call +1.866.966.9798 to schedule your tour today.

Dr Hauschka Skin Care debuting Night Serum

Five years in the making, Dr. Hauschka Skin Care's new Night Serum is a night-time product that revitalises and helps the skin rediscover its natural balance.

The oil-free formulation allows skin to breathe freely and stimulates its natural renewal processes.

The company says organic rose apple ingredients support the skin's natural rhythms while guiding it through its essential night-time work for a fresh, radiant complexion come morning.

KEYWORD: DR. HAUSCHKA

Fibreluxe Lashes promises look of false eyelashes

Fibreluxe Lashes is showcasing its Fiber Mascara – daily lash extensions that can be used without the fuss of glue.

Fibreluxe Lashes is applied like regular mascara, but gives the amazing look of false lashes in three easy steps.

The company says this natural lash extension mascara is a healthy alternative to strip and 'glue-in' lash extensions, and says they will dramatically lengthen and thicken eyelashes.

Fibreluxe Lashes also easily removes with warm water.

KEYWORD: FIBRELUXE LASHES

ISPA product preview

POWERED BY
spa-kit.net

For more information, or to contact any of these companies, log on to www.spa-kit.net and type the company name under 'keyword search'

In this special section of Spa Products Update, we look at the new products launching this month at the International Spa Association's Conference & Expo, being held 19-21 in Las Vegas.

Organic Male using gemmotherapy extraction technology

Organic Male is introducing Restoration Rx and Series SM. The company says Restoration Rx pushes the green science envelope, featuring innovative gemmotherapy extraction technology and the use of embryonic plant tissue in five new intensive age-delaying clinical night treatment serums. Each product is designed to treat a specific male skin condition.

Series SM is the launch of new men's grooming category. It includes dual-function skin type and condition-specific shave masks, which conveniently treat male skin conditions while shaving.

OM4 scans the global men's market for trends and statistics to build state-of-the-art partner resources.

KEYWORD: ORGANIC MALE

FarmHouse Fresh highlights fresh food ingredients

True to the company's celebrational spa treatment approach, Farmhouse Fresh is showcasing an array of farm ingredient-infused treatments incorporating ingredients like avocado butter, tapioca flour, tonka bean-infused marshmallow shea butter, strawberry and organic lavender bud exfoliators and more.

ISPA attendees can check out the Avocado, Lime & Honey Pedi, or be smoothed with Farmhouse Fresh's Strawberry Himalayan Facial.

KEYWORD: FARMHOUSE FRESH

ESPA introducing Naturally Radiant Gradual Tan

ESPA is introducing its Naturally Radiant Gradual Tan at the ISPA Conference & Expo, launching in fall 2015.

This nourishing moisturiser provides an effortless glow and radiant bronze colour, for easily achievable healthy-looking skin all year round, the company says.

The unique formula blends antioxidant-rich natural tanning agents with nourishing shea butter, coconut oil and sweet almond oil to leave skin smooth and supple with a beautifully even, long-lasting tan.

ESPA will also be highlighting its spa design capabilities, commercial consultancy and additional skincare products and treatments.

KEYWORD: ESPA

Gharieni and Tip Touch team up for new WellMassage4D

Gharieni and Tip Touch have teamed up to bring the massage experience to another dimension. WellMassage4D creates a totally new experience of wellness massages. This brand-new bodywork method breathes life into the world of massage and wellness equipment, with eight specially programmed table-positions and some manual signature techniques.

The WellMassage4D is a full body protocol that uses the full range of the functionality of high-technology driven

wellness beds “MLX”, “MLR” and “MLR wet” to provide sensations that guests will never forget. Available in 50min or 75min, WellMassage4D can be enjoyed in two versions: “Relax” to float away from everyday tensions or “Deep” for those who like to get some serious work done on their back and main muscle groups.

Therapists enjoy better body mechanics and prevent stress repetitive injuries while guests enjoy enhanced benefits.

KEYWORD: GHARIENI

Elemis showcasing brand packaging, Biotec machine

Luxury British skincare brand Elemis will be showcasing the new brand packaging for its Anti-aging, Skin Care and Men's lines, a global exclusive.

Elemis will also be launching and demonstrating the eight new Biotec Technology facials, which are delivered with a single machine that the company says shows real results.

ISPA attendees can visit the booth to receive a first look and exclusive offers on the new Biotec machine, and learn how it can help drive profits.

Elemis will also showcase the brand's holiday offering, and clients will get a sneak peek into the brand's new treatment and product launches for 2016.

KEYWORD: ELEMIS

HydroPeptide unveiling new Body Therapeutics collection

HydroPeptide will unveil both professional and retail versions of the leading peptide brand's new Body Therapeutics: Serious and Active Body Care collection.

Custom zero down-time HydroPeptide facials, abbreviated body treatments featuring the new products and exclusive specials on products will be a part of this head-to-toe, youth accelerating experience.

Already famous for a results-driven, clean science approach to anti-aging skin care, HydroPeptide's new Body Therapeutics collection addresses a range of body imperfections with proprietary peptide-

based ingredient technology shown to create firmer, more radiant and younger-looking skin from head to toe, the company says.

KEYWORD: HYDROPEPTIDE

Spafinder Wellness 365™ Where Marketing & Technology Come Together

From our new Wellness App to our Wellness Currency to quicker payment solutions, **Spafinder Wellness 365** brings marketing and technology together to help our 30,000+ partners do more business around the world.

- The **world's largest** marketing, gifting, incentives and rewards company for the wellness industry
- Up to **\$1 million A WEEK in gift card redemptions**, driving revenue and new clients to our partners
- **Wellness 365™** brings healthy incentives to the workplace and health plan membership programs

Contact sales@spafinder.com

spafinder.com
spafinder.co.uk
spafinder.ca

Bed of Nails is an ergonomically designed acupressure mat

Bed of Nails Acupressure Treatment is an ergonomically designed acupressure mat and pillow that the company says helps to ease stress, headaches and pain, improve circulation and relieves insomnia.

Bed of Nails works by activating acupressure points, triggering the body's innate way to heal by stimulating energy, which releases endorphins and oxytocin, inducing a state of wellbeing, the company says.

At ISPA, visitors to Bed of Nails' booth can try a complimentary Bed of Nails session to see how it works.

Bed of Nails also has a line of aromatherapy candles and sprays – available in scents of Relax, Relieve and Refresh – designed to complement the acupressure treatment by helping to relax, relieve pain and provide energy.

KEYWORD: BED OF NAILS

Pollogen's geneO+ provides three facial treatments at once

The geneO+, powered by OxyGeneo technology, provides a 3-in-1 Super Facial treatment. OxyGeneo provides three effective facial treatments simultaneously.

It combines gentle exfoliation, natural skin oxygenation, and a deep facial rejuvenation, preparing the skin for the infusion of essential revitalizing nutrients. The company says the results are immediate, and include revitalizing dull complexion, restoring skin volume, and reducing pores and the appearance of fine lines.

The geneO+ is also available with Ultrasound, enhancing the OxyGeneo treatment results.

KEYWORD: POLLOGEN

Pevonia's new line uses plant stem cells for target repair

Pevonia's new Stem Cells Phyto-Elite Body Line includes a high-performing in-spa treatment, professional products and an at-home Intensive Body Corrector to maintain outstanding results.

Formulated using plant stem cells and featuring a duo-dermal target repair technology, the 3-in-1 exfoliating, contouring, and regenerating wellness therapy infuses the skin with the latest de-aging actives and natural stem cells.

The company says it dissolves unwanted fat accumulations, decreases cellulitic deposits, reduces skin sagging and repairs sun damage. Made in the US with European heritage.

KEYWORD: PEVONIA

ResortSuite showcases ever-evolving web booking engine

ResortSuite will be showcasing its new online Activity Scheduler at ISPA.

ResortSuite Web is a unique, integrated booking engine that provides a "one-stop shop" for guests to book real-time accommodations, spa services and treatments, activities and classes, golf tee times, and ski lift tickets, as well as purchase gift certificates and view online member statements.

The ResortSuite Activity Scheduler will now allow guests to view scheduled classes, events, activities, programs and more in a highly visual, weekly view to allow guests to easily plan their stay itinerary.

At ISPA, ResortSuite invites attendees to learn about innovations in hospitality management technology. The company will be conducting demonstrations of its tablet-based applications and ever-evolving web booking engine, which allow for increased personalisation of the guest experience at any spa.

KEYWORD: RESORT SUITE

High-end spa tables, beds and equipment for your spa.
Made in Germany

Somme Institute's Skin Reset is formulated with vitamins

Somme Institute is launching Skin Reset, a restructuring cream that aims to transform the skin from lax and wrinkled, to tight and smooth with even-tone radiance.

Skin Reset is formulated with MDT5, a matrix of potent, stable and re-engineered vitamins that are encapsulated within peptides for trans-epidermal delivery.

The technology was granted two patents, and has undergone double-blind, placebo controlled, clinical studies that have shown to firm, tighten and fill the skin while keeping it hydrated, the company says.

Attendees at ISPA can also learn about Somme Institute's research at the show.

KEYWORD: SOMME INSTITUTE

GrandLash launching GrandeBrow-Fill for brows

GrandLash MD is launching a new line for brows, GrandeBrow-Fill.

GrandeBrow-Fill is a tinted brush-on gel made with fibers and peptides. The company says the gel adheres to even the finest hairs, leaving them fuller and more defined with a single application. This helps to shape and build brows, leaving them looking natural, while filling in thinning areas.

For the holidays, GrandLash is offering a limited edition GrandeBrow-Tastic Beauty Box that includes one GrandeBrow, one GrandeBrow-Fill, and a GrandeTweezer.

KEYWORD: GRAND LASH

Phytomer's XMF Youth Revealing Collection comes to ISPA

Phytomer, a pioneer in marine biotechnology based in St. Malo, France, is bringing the newest additions to its premier Pionniere XMF Youth Revealing Collection to ISPA.

Using Phytomer's most advanced laboratory innovations – specifically its 100% natural biotechnological ingredient EPS XMF (Extra Marine Filler) – Phytomer's XMF products are clinically proven to offer instant, visible results, the company says.

The XMF Youth Revealing Collection is also featured in Phytomer's signature XMF Youth Revealing Facial, which features advanced anti-aging formulas and exclusive Pro-Youth Massage.

Phytomer will also be presenting its enhanced retailing system, featuring simple, comprehensive tools and methods to help partner spas comfortably and successfully increase retail sales, for a major boost in profitability.

KEYWORD: PHYTOMER

SpaRitual showcasing nail colour, massage treatments

SpaRitual will be showcasing several new additions to the spa market. The company's Gold: 2 Step Flexible Color System is available in 24 shades. Gold is designed to double the wear of a manicure. Its Smudge Repairing Technology promises quick dry time as well as easy application and removal.

Spa Ritual's Slow Beauty Deep Massage will help show how to slow down and get beneath the surface with a deep, but gentle approach. The Slow Beauty Deep Massage is deep tissue, without discomfort, and focuses on quality over quantity. Mindfully spaced strokes are personalized to reach your deepest nature, exposing brilliance. Frankincense grounds while Ginger helps to re-energize and give a deeper awakening.

KEYWORD: SPA RITUAL

SPA

BUSINESS

MEETING

AASA

14-16 OCTOBER
2015
Beijing

EMEA

7-8 DECEMBER
2015
Dubai

60 SUPPLIERS / 60 BUYERS
FACE-TO-FACE MEETINGS + NETWORKING
1000+ MEETINGS SCHEDULED
2000+ SPAS REPRESENTED

WHERE SPA PROJECT HOLDERS FIND THEIR FUTURE SUPPLIERS!

Contact:

spameeting.com • aasaevent.com
spameeting@informa.com
+ 33 1 44 69 95 65 • + 33 1 53 04 99 71

Media Partners:

Silver Sponsor:

—CHRISTINA—
It just works

Gold Sponsors:

Wilmot named spa & wellness director at Florida's Playa Largo

Caroline Wilmot will oversee the Ocean Spa

Playa Largo Resort & Spa has named Caroline Wilmot as spa and wellness director for the soon-to-open Key Largo, Florida resort.

Wilmot will oversee the development of all of the property's wellness programmes at the Ocean Spa; create spa treatments; manage the salon, fitness, kids club and spa personnel; as well as oversee the day-to-day operations of the facility.

The 6,000sq ft (557sq m), six-treatment room Ocean Spa, designed by WTS International, includes one couples' treatment room, a co-ed lounge, hair and nail salon, kids' club, as well as a 1,500sq ft (139sq m) fitness centre.

A seasoned pro in building spa and wellness programmes from the ground up, Wilmot said she looks forward to developing Playa Largo's spa offerings and launching the Ocean Spa brand to make it a household name.

"At Ocean Spa, we embrace our phenomenal location and utilise every available space at the resort to create a unique experience for our guests, from sunrise and sunset yoga classes held on the waterfront, to offering handmade body scrubs from our Body Bar using local organic ingredients and scents such as Mojito Salt Scrub, Awaken Coffee Scrub, Coconut Sugar Scrub, Ocean Dew and Bamboo Scrub," said Wilmot.

Born in the UK, Wilmot began her spa career with Steiner, and has worked as the membership and operations director for The Spa at Trump International Hotel & Tower in Chicago.

The estimated US\$72m (€65m; £47m) Playa Largo resort in Key Largo, part of the Marriott Autograph collection, is the first new-build property on the Florida Keys island in 21 years.

Details: http://lei.sr?a=A7q3K_S

Steffenhagen joins skincare co. Jindilli

Skincare company Jindilli has named Lynille Steffenhagen as director of training and product development.

With a global career in the health and wellness industry spanning nearly 20 years, Steffenhagen is charged with elevating Jindilli's spa education and training program for luxury spas worldwide.

"Lynille adds a lot of depth and insight to our growing company, especially in the delivery of training and support – we are very excited to have her," said Cherie Jackson, chief brand officer for Jindilli. "Her experience as a resort spa director, combined with her expertise in advanced clinical aesthetics, are an ideal combination to grow Jindilli's treatment and retail presence in the luxury spa market."

Steffenhagen began her aesthetics career in her home town of Johannesburg, South Africa, working for prestige hotel groups and spas across Africa. Next she worked for Steiner Leisure aboard the Royal Caribbean "Voyager of the Seas" cruise ship, then landed in the US to work for Hyatt Hotels.

Her expertise in aesthetics earned her a position as international trainer for a global prestige skincare brand, where she traveled across Asia and the Middle East.

"Working for Jindilli in the US and across the globe in an ideal next step for me," said

Lynille Steffenhagen is director of training and development

Steffenhagen. "The line is ideally poised for growth in the resort and day spa markets."

Based in Chicago, Jindilli's products and treatments feature cold-pressed, sustainably farmed macadamia nut oil sourced from Australian farms.

The company's Rite of Renewal spa menu features the BoomaGlam scraping tool for massage and body, based on indigenous purification ceremonies.

Details: http://lei.sr?a=e5R7t_S

New speakers announced for Spa Life

Three new speakers have been announced for Spa Life UK, set to take place 10-11 November in Stratford-Upon-Avon, England.

Beata Alexandrowicz will share her secrets of "How to prevent therapist burnout"; John Hardwick will speak on how "Employee engagement creates delighted customers"; and Chris Lane will address the issue of "How does your management style influence your customers?"

The three new speakers join a host of others, including keynote Jo Fairley, co-founder of Green & Black's organic chocolate and author of the Green Beauty Bible, who will kick off the conference with her talk on "Sweet dreams: building an ethical global business"; and keynote Andrew McMillan, who spent 28 years with John Lewis Department Stores and will close the conference as he speaks on "Improving service while cutting costs." The Spa Life Conference is a

Beata Alexandrowicz will speak on 'How to prevent therapist burnout'

full-day programme of continuing professional development with four separate tracks running simultaneously, including a Strategic & CEO Track, Marketing & Sales Track, Operations Track, and a Special Interest Track.

Spa Life UK includes The Spa Life Forum, the Spa Life Conference, the Supplier Showcase & Expo and the Good Spa Guide Awards.

Details: http://lei.sr?a=v8s4M_S

THE FUTURE SPA LEADER

Online education spa management

Achieving the best tools, ideas and strategies for your spa business and leadership development.

Dates 2015
Sept 28th & Nov 2nd

 Raison d'Etre
www.rdespas.com
smc@rdespas.com

TRESCO
ISLAND

SENIOR SPA THERAPIST

Tresco Leisure Spa, Isles of Scilly, UK

£18,000-£20,000

(Rent free accommodation provided)

The spa is located on the beautiful island of Tresco within the Isles of Scilly which is situated 28 miles off the coast of Cornwall. The facility consists of a high tech gym, 15m pool, Jacuzzi, sauna, steam room, small retail outlet, two treatment rooms and a relaxation area.

The ideal candidate will have:

- ✦ A recognised industry qualification in Spa, Holistic & Beauty to the equivalent of NVQ level 3 and experience in a Spa environment
- ✦ Excellent customer service skills
- ✦ Strong business acumen and able to work under pressure
- ✦ Able to speak, understand and write English fluently
- ✦ A professional image and a high standard of personal presentation
- ✦ Be aware of their own and others' Health & Safety within the spa and comply to any procedures
- ✦ Able to live within a small community

We only accept applications from people eligible to work in the UK

Apply here: <http://lei.sr?a=s1b2e>

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 Helen Andrews
t: +44 (0)1462471902
e: helenandrews@leisuremedia.com

spa opportunities JOBS ONLINE

Therapists/Beauticians

Company: Raison d'Etre
Location: Cairo, Egypt

Spa Therapist

Company: Four Seasons Hotel
Location: Hampshire, UK

General Manager

Company: The Wellbeing Co
Location: London, UK

UK Sales Rep

Company: Blinc Inc
Location: UK

Spa Therapist

Company: Lakeside Hotel & Spa
Location: Cumbria, UK

Spa Manager

Company: Gomersal Park Hotel
Location: West Yorkshire, UK

Therapist

Company: Coworth Park
Location: Berkshire, UK

Spa Therapists

Company: The Academy
Location: North Yorkshire, UK

Senior Spa Therapist

Company: Tresco Island
Location: Isles of Scilly, UK

Training Manager

Company: ESPA International
Location: Farnham, Surrey, UK

Spa Attendant

Company: Dormy House
Location: Worcestershire, UK

Spa Therapist

Company: Feversham Arms Hotel
Location: North Yorkshire, UK

Spa Therapists

Company: Hand Picked Hotels
Location: Nationwide, UK

Beauty Therapist

Company: Center Parcs Ltd
Location: Brandon, Suffolk, UK

For more details: www.spaopportunities.com

Spa Therapists

Location: Essex, United Kingdom
Salary: Competitive

Qualifications

- Experienced, ideally having worked in a highly customer service oriented spa environment
- Passionate about the health and wellness industry
- CIDESCO/BABTAC qualified (or equivalent) and experienced (NVQ level 3 or similar).
- Comfortable in a team-working environment
- Fluent in spoken English
- Preferably own their own car
- Have a legal right to work in the UK

Rewards

- Highly competitive basic salary
- Uncapped commission of 10 per cent on retail sales
- Excellent training and development opportunities
- Free accommodation support available
- Further qualifications in retail and customer service
- Meals on duty and uniform provided
- Free use of the pool, spa and gym – plus discounts on spa days and overnight stays

Apply now: <http://lei.sr?a=V3J5b>

Qualified Head Spa Trainer

Location: Malta Salary: Competitive

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 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.

Key skills and requirements

- You will have an ITEC training qualification minimum of NVQ Level 3 or equivalent in Beauty Therapy (Face and Body)
- You will have a genuine interest of Holistic Therapies including Hot Stones, Chakras and Crystals.
- Ideally, you will have worked in a 5-star spa environment as a Head Therapist, Trainer or Spa Manager.
- Be confident in training and communicating to teams who are multi-lingual/cultural.
- Ability to think outside the box and deal with unexpected situations. Strong communication skills, both written and verbal
- Full, clean driving licence

Apply now:

<http://lei.sr?a=w4l3t>

www.msapaacademy.com

LIV
NORDIC
SPA & WELLNESS
CAYAN TOWER

Senior Spa Therapist / Trainer

Location: Dubai, United Arab Emirates

Salary: 4,000 AED monthly basic salary

Liv Nordic Spa & Wellness Cayan Tower is now recruiting a Senior Spa Therapist/Trainer for our flagship in Dubai.

Responsibilities:

- Performing therapies as required to the highest standards, while following the LivNordic guidelines and policies, setting an example for staff at all times.
- Assisting the spa management and your team in the implementation of Liv Nordic standard operating procedures, policies, core values and vision.
- Assisting the spa director in the management and growth of spa therapist and beautician development, as well as aiding staff and management communication.
- Maximizing guests and members satisfaction, consistent with LivNordic standards, by providing an seamless treatment experience.

Package:

Basic Salary of 4000 AED, 3% treatment commission and 10% retail commission, accommodation and transportation, annual flight ticket to home destination, 30 days annual leave and medical insurance.

Requirements:

We are looking for a candidate with an international certification in beauty and massage therapy with a minimum of 3 years' experience as a spa therapist, proven supervisory experience and skills.

Apply now: <http://lei.sr?a=q6d3e>

General Manager Holistic Spa and Wellbeing Centre

Richmond, London, UK

We are currently searching for a very special person – an experienced multi disciplinary General Manager ideally with pre-opening experience to oversee all aspects of the Centre including the Spa, the Studio, raw food cafe, Members area and ensure Brand standards are not just met, but exceeded for clients at every point of their experience with us.

The General Manager will look after all operational running, including staff recruitment, management, training and the maintenance, development and financial success of the entire centre.

The ideal candidate will be an experienced General Manager, who has managed large teams in a 5* or alternative high volume environment. Have managed a membership model and demonstrably lives and breathes the lifestyle concept detailed above. This is a very immersive, exciting career opportunity.

Apply now: <http://lei.sr?a=FOX9r>

Raison d'Etre

Therapists / Beauticians

Location: Cairo, Egypt

Salary: Competitive salary plus commission

Hiring immediately therapists / beauticians with a few years international 5* spa experience for top spa in Cairo high-end residential area.

Very competitive salary, commission, accommodation & meals provided, training by Raison d Etre.

If you are already based in Egypt, it will be a plus, but it is not a requirement.

APPLY NOW: <http://lei.sr?a=e2V9O>

HandPICKED HOTELS

BUILT FOR PLEASURE

Hand Picked Hotels is a collection of 21 country house hotels located throughout the United Kingdom and Channel Islands.

With welcoming and charming service delivered in inspirational surroundings, our guests are encouraged to feel at home, relax, kick off their shoes and indulge!

Our values support a family approach; we are passionate about our people as well as our hotels and clubs and welcome those who share our enthusiasm to join us. We seek vibrant people who believe that providing the highest level of guest service is the key to success.

We are looking for talented individuals with a passion for standards and quality and who want to make a real difference.

WHAT WE WILL OFFER YOU:

- ♦ A competitive salary
- ♦ 28 days annual holiday inclusive of bank holidays
- ♦ Discounted hotel accommodation across the Hand Picked group of hotels
- ♦ Employee of the month/Year awards
- ♦ Training and development opportunities
- ♦ Uniform
- ♦ Free car parking
- ♦ Meals on duty

FOR MORE INFORMATION, PLEASE VISIT:
handpickedhotels.co.uk

History, tradition inspire The Breakers

(cont. from front cover)

"Coming in and doing anything now has to be done with grace and finesse," Sepielli continued.

Sepielli said she was aware not just of the historical and artisanal aspects of The Breakers, but also of the legacy of the guests.

"There's a lot of tradition at The Breakers," she explained. "People have been coming here for generations and generations – we're not just building this for right now."

The element of tradition also inspired the spa concept of "Held in our hands."

"When you have something really precious, you don't put it down and walk away," said Sepielli. "You ask someone 'Would you hold this for me?' And of course, with a spa, we are literally holding you in our hands. It's a really nice way of reflecting our care for each other and our guests."

Sepielli said she also considered the idea of tradition when selecting products, which include Palm Beach-based Tammy Fender organic, botanical formulations

Sylvia Sepielli considered the property's history in designing the spa

for face and body; Erbe, a hand-crafted Italian line with formulas dating back to 16th century monasteries; and Osea, a marine-based product with essential oils.

The spa also includes a deluxe room with a steam shower and tub for two; three dedicated lounge spaces for men, women and coed; a vichy table; a heated sand-quartz bed for massages; three spa suites that open directly onto the spa's courtyard; and a recently opened 6,000sq ft (557sq m) ocean fitness centre.

The Breakers is still owned by Flagler's descendants. *Details: http://lei.sr?a=B8q6C_S*

French hotel adds spa in historic stables

The Hotel Crillon le Brave in Provence, France has opened a new Spa des Ecuries in the former stables of an 18th century house.

Located in the rolling, rural Provençal countryside, the hotel is made up of eight historic houses. The intimate Spa des Ecuries features three treatment rooms set within traditional Provence limestone walls.

Treatments feature Bamford products, a UK-based line owned by Lady Carole Bamford, who also owns the Daylesford Organic farms, farm shops and cafes. The body oils include herbal scents that marry with the Provençal setting, including rose, rosemary and camomile. The spa also includes a range of hand and feet treatments from nail brand OPI.

A Bamford Signature Massage incorporates shiatsu, Swedish massage and reflexology, and culminates with assisted yogic breathing.

A Cyclist/Walker Legs & Feet Massage is also on offer, as the area surrounding Hotel Crillon le Brave includes winding roads that lead to local vineyards and hamlets,

The intimate spa is set within traditional Provence limestone walls

and is a haven for walkers and cyclists alike. Mont Ventoux – an area enormously popular with cyclists – is nearby as well.

"Spa des Ecuries offers an intimate setting for guests to immerse themselves in the warmth and comfort of the beautiful Crillon le Brave," said spa manager Pauline Ballot. "It offers a wonderful new spa element for the hotel, with the tranquillity of the natural surroundings echoed in the use of Bamford, whose pure botanical products enrich the atmosphere of serene and holistic luxury."

Details: http://lei.sr?a=n5P3R_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.balispaandwellness-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 Spas 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.termasdeportugal.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