

spa opportunities

3-16 FEBRUARY 2017 ISSUE 260

Daily news & jobs: www.spaopportunities.com

Hyatt acquires wellness resort provider Miraval

Hyatt Hotels has acquired wellness resort provider Miraval Group for US\$215m (€201m, £175m) from an affiliate of KSL Capital Partners.

“Miraval will spearhead a stand-alone wellness category within Hyatt’s portfolio of brands, and as a best-in-class brand in the wellness space, will apply its expertise to Hyatt’s portfolio,” Mark Hoplamazian, president and CEO of Hyatt Hotels Corporation told *Spa Opportunities*.

The deal includes Miraval’s property in Tucson, Arizona, as well as the Miraval Life in Balance brand; Hyatt will also continue Miraval’s plans to redevelop the 220-acre Travaasa

Resort in Austin, and pursue the acquisition and redevelopment of the 380-acre Cranwell Spa & Golf Resort in Lenox, Massachusetts, with plans to invest a further US\$160m (€150m, £130m) on those projects and an expansion of the iconic Miraval in Tucson, Arizona.

Hyatt has acquired the Miraval Group for US\$215m (€201m, £175m)

“The Miraval acquisition reflects our commitment to super serving the high-end traveller and finding new ways to understand and care for them,” said Hoplamazian. “We know that wellness is an area that is becoming increasingly important to our

guests and we share Miraval’s belief that wellness is more than fitness and nutrition – it’s a lifestyle.”

Steven Rudnitsky, president and CEO of Miraval Group, will continue to drive the brand’s strategy, working with the existing Miraval team.

“This transaction will unlock Miraval’s potential by joining us with one of the foremost global hospitality companies fully committed to wellness,” said Rudnitsky.

Rudnitsky previously said he expected to see up to seven Miraval resorts developed in the next five years; Hoplamazian said he also sees opportunities to continue the

brand expansion through additional resorts.

But Hoplamazian said importantly, the acquisition also extends the Hyatt brand into adjacent spaces beyond traditional hotel stays, core to the company’s global growth strategy.

Details: http://lei.sr?a=b8D6p_S

Registration open for Forum show

Registration is open and speakers have been announced for Forum Hotel & Spa on 1 June 2017 at the Hotel Four Seasons George V, Paris.

The networking event will allow delegates to share their opinions on the hospitality and wellness sectors, customer expectations and trends.

Speakers include Roger Allen, CEO of Resources for Leisure Assets; Andrew Gibson, vice president, wellbeing, Accor Hotels Luxury Division; Patrizia Bortolin, spa director, Borgo Egnazia Hotel; and Beata Alexandrowitz, Pure Massage Spa Training Method.

Details: http://lei.sr?a=7Q4p4_S

Al-Masri to head up Equinox’s spa division

Amanda Al-Masri has been named vice president of spa services for upscale health club operator Equinox. Previously global director of spa operations and development for Starwood Hotels and Resorts, which was acquired last year by Marriott International, Al-Masri has also held executive positions with Resense Spas.

“Equinox is in the business of changing lives, and their passion for boldly delivering wellness and regeneration to their members has always spoken to me on a personal and professional level,” said Al-Masri. “I’m thrilled to be joining the company during this exciting growth period, and look forward to continuing the innovative work for which the Equinox brand is so well known.”

Amanda Al-Masri previously worked for Starwood

Equinox operates 82 full-service health clubs in the US, as well as in London and Toronto, and will open its first hotel in New York City’s Hudson Yards in 2018, with plans to develop up to 74 more. The Equinox hotels will be focused around movement, nutrition and regeneration in an appeal to travellers who want to keep fit.

Continued on back page

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

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

CONTACT US

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

Subscriptions

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

Editor

Liz Terry +44 (0)1462 431385

Managing editor

Jane Kitchen +44 (0)1462 471929

News editor

Rebecca Barnes +44 (0)1462 47192925

Head of news

Matthew Campelli +44 (0) 1462 471912

Reporters

Tom Anstey +44 (0)1462 471916

Kim Megson +44 (0)1462 471915

Tom Walker +44 (0)1462 471934

Publisher

Astrid Ros +44 (0)1462 471911

Product editor

Kate Corney +44 (0)1462 471927

Assistant product editor

Lauren Heath-Jones +44 (0)1462 471927

Design

Ed Gallagher +44 (0)1905 20198

Web team

Michael Paramore +44 (0)1462 471926

Dean Fox +44 (0)1462 471900

Emma Harris +44 (0)1462 471921

Tim Nash +44 (0)1462 471917

Circulation manager

Michael Emmerson +44 (0)1462 471932

Subscribe to Spa Opportunities:

Online: www.leisuresubs.com

Email: subs@leisuremedia.com

Tel: +44 (0)1462 471913

Annual subscription rates are UK £20,

Rest of world £26, students (UK) £13.

Spa Opportunities is published fortnightly by The Leisure Media Company Limited, Portmill House, Portmill Lane, Hitchin, Herts SG5 1DJ, UK. The views expressed in this publication are those of the author and do not necessarily represent those of the publisher The Leisure Media Co Ltd. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by means, electronic, mechanical, photocopying, recorded or otherwise, without the prior permission of the copyright holder, Cybertrek Ltd. Printed by Preview Cromatic Ltd. Distributed by Royal Mail Group Ltd and Whistl Ltd in the UK and Total Mail Ltd globally. ©Cybertrek Ltd 2017. ISSN Print: 1753-3430 Digital: 2397-2408 To subscribe to Spa Opportunities log on to www.leisuresubs.com or email: subs@leisuremedia.com or call +44 1462 471930.

Soho House to open hotel, spa and club

Located in the City of London in a former bank building designed by the architect Sir Edwin 'Ned' Lutyens, The Ned hotel, spa and club opens in April 2017.

The Grade I listed property will include 252 bedrooms, nine restaurants, a member's club and extensive health and leisure facilities, with many of the building's original features from the 1920s and 1930s having been retained.

It is being designed by Alice Lund and run by Soho House – which operates private members' clubs for those in film, media and creative industries – in partnership with US-based Sydel Group, which manages "unique hotels rooted in their location and architecture."

The spa and grooming areas are open to the public and include three brand offerings: the subterranean Cowshed spa, which offers a range of treatments, including tailor-made massages, body wraps, manicures and pedicures and facials; a Cheeky nail bar with 10 manicure and pedicure stations; and a

The Ned will retain many of the building's original period features

Neville barbershop. The spa director is Shelley Hepburn, who was previously at the Bulgari.

For members and hotel guests, Ned's Club Upstairs has views across London, a 20m (65ft) rooftop pool with terrace, an underground indoor swimming pool, sauna, steam room and hammam built with limestone from Devon.

Ned's Club Active features a state-of-the-art gym with marble changing rooms and studios for pilates, yoga and spinning.

Details: http://lei.sr?a=A7z6r_S

Subterranean spa opens in Brighton

Situated in a sought-after seafront location, the new Brighton Harbour Hotel & Spa is now open to guests.

The hotel features 79 bedrooms, most with sea views, which embody Harbour Hotels' signature relaxed style, with interiors providing a modern contrast to the 19th century period exterior. With panoramic views across Brighton Pier, guests can dine in the award-winning Jetty Restaurant and drink in destination bar 'HarBAR'.

The two-storey basement of the Georgian building has been transformed into The Harbour Spa, which offers guests a fully immersive subterranean spa experience, with two levels of indulgence and relaxation.

There are six luxurious treatment rooms, sauna, steam room, rainforest showers, two Scandinavian 'togetherness' hot tubs, areas of rest and relaxation and an extensive gym.

Unique to the spa is the 'Grotto', an intimate

The Harbour Spa offers two levels of indulgence and relaxation

and exclusive space designed for couples, which comes complete with hot tub, Champagne mini bar and double day bed.

A raised mood-lit indoor pool will open in February, featuring submerged seating, alongside a hydrotherapy pool with pressure jets. Later this year, the spa will feature Brighton's very first rooftop infinity pool.

Details: http://lei.sr?a=E9y6w_S

Phuket embraces holistic wellbeing

Family-owned luxury resort Trisara has renovated and renamed its Jara Spa, which now offers its guests “five pillars” of wellbeing.

The pillars are inspired by the centuries’ old Ficus tree that envelops the spa, and include: rejuvenation through nutrition and balance of energy, represented by the tree roots; fitness and physical renewal which relates to the trunk; mind and body which is represented by the tree’s spirituality; anti-ageing which is represented by the branches; and beauty and power of pleasure which are represented by the tree’s flourishing leaves and fruit.

“True wellbeing is achieved through the understanding and embodiment of the five pillars in relation to the Ficus tree, which has become the philosophy of our spa experience,” said Mr. Sophon O-In, spa manager.

With extensive renovations completed by Bangkok-based interior designers P49 Design, the new-look spa features a new entrance and lobby, which provide views of the Ficus tree,

The new-look Jara Spa takes guests on a holistic journey of wellbeing

and a post-treatment relaxation room.

The spa’s holistic bias incorporates mind and body as well as traditional beauty and massage. Jara Spa Discoveries will address some or all of the five pillars while responding to today’s hectic way of life, while wellbeing and local experiences use practices and techniques from traditional Oriental philosophy.

All products used are chemical free. Products include AKA Organic massage and
Details: http://lei.sr?a=g4s4D_S

Mineral-rich clay softens and rejuvenates skin

Wellness experience debuts at Peninsula Hot Springs

The power of touch combined with the restorative energy of the Australian earth has inspired a new wellness experience, Clay Ridge, at Peninsula Hot Springs on the Mornington Peninsula in Victoria.

Inspired by nature and global cultural traditions, Clay Ridge is social and fun, offering visitors the chance to soften skin with detoxifying, mineral rich clays selected by the ‘Clay Master’. These clays are sourced from around Australia and combined with natural water from Peninsula’s hot springs.

The clay is applied and allowed to dry while the rich nutrients absorb into the skin. The clay is then washed off under natural geothermal mineral showers.

The Clay and Bathe Package is available daily. The experience is weather dependent.
Details: http://lei.sr?a=w3E5B_S

Saint Barths spa uses local botanicals

Perched on the hills of Colombier in a 14-acre tropical garden setting, the five-star Villa Marie Saint-Barth on the island of Saint Barthelemy, is now open.

The resort’s Pure Altitude Spa offers guests a selection of personalised facials, rituals including the Pure Coconut ritual and the Himalayan Rose Regenerating Treatment.

Treatments employ manual techniques; product partner is the Pure Altitude care line which utilises local botanical ingredients, mountain plant extracts and high grade essential oils.

Guests can also choose from a selection of treatment packages, including anti-stress, detox and relaxation, as well as manicures, pedicures and waxing. There is also a day spa package available, which includes lunch by the outdoor pool.

Facilities include two treatment rooms, a steam room, fitness room and hamman.

Family-owned French hotelier Maisons

The luxury spa at Villa Marie uses the Pure Altitude range of products

and Hôtels Sibuet operates boutique 5-star properties in the French Alps, Lyon, Provence, and the French Riviera.

The 22-bungalow property was designed by the owner Jocelyne Sibuet in West Indies colonial style, using furniture and decorative objects sourced from around the world.

Details: http://lei.sr?a=Y4Y4k_S

Green Spa Network announces new members

The Green Spa Network (GSN), the non-profit trade association dedicated to promoting economic sustainability through the spa and wellness industry, has expanded its board of directors to include former VB Cosmetics sales director Adar Venyige and former Six Senses vice president of sustainability, Amber Marie Beard.

Venyige’s background includes working with sustainable nail product Dazzle Dry, while Beard’s roles span sustainable architecture, construction, development and hospitality with leading brand, Six Senses.

“Adar and Amber bring fresh enthusiasm for the pursuit of a sustainable future to the GSN Board,” said Karen Short, GSN board president and SVP of sales and marketing, Universal Companies.

Details: http://lei.sr?a=N8g7M_S

Spa Symposium announces speakers

Cosmoprof Worldwide Bologna, in partnership with the International Spa Association (ISPA), has announced the speaker line-up for its first Spa Symposium on 17 and 18 March 2017.

The conference will offer the global spa community the chance to network with key decision makers, while industry leaders share their insights and experience during presentations and panel discussions.

Speakers include:

- **Todd Hewitt**, director of spa, Shangri-La Hotels and Resorts
- **Jeremy McCarthy**, group director of spa, Mandarin Oriental Hotel Group
- **Garrett Mersberger**, director, Kohler Waters Spas & Development, Kohler Co.
- **Frank Pitsikalis**, founder & chief executive officer, ResortSuite

Jeremy McCarthy will be speaking at the Cosmoprof Spa Symposium

- **Todd Shaw**, spa director, The Peaks Resort
- **Ella Stimpson**, director of spa, fitness and racquet sports, The Spa at Sea Island
- **Michael Tompkins**, partner at Huffman Hospitality Concepts
- **Bryan K Williams**, owner, B.Williams.

Details: http://lei.sr?a=H5x5j_S

Aman opens benchmark spa houses

To complement the launch of Aman Wellness, Amanoi, Vietnam has unveiled two Spa Houses – the first of their kind for Aman.

Situated in Núi Chúa National Park overlooking Vinh Hy Bay, at Amanoi peace, intimacy and tranquility take centre stage. Neighbouring the 11,000sq m (118403.01ft) spa, the Spa Houses offer utmost privacy, with views of the lake and the national park.

Setting a benchmark for the brand, the concept provides guests with two specialist therapists and comprehensive private spa facilities in their own pavilion.

The Spa Houses blend seamlessly into the surroundings, with each encompassing a spacious double treatment room, Jacuzzi, and steam room complemented by an ice fountain and cold plunge pool. An outdoor infinity pool perches on a relaxation deck, while a hammam and banya complete the thermal facilities.

There is also the option of residing in the Spa Houses' bedroom and living areas, which can accommodate between two and four guests.

An extensive spa menu including specialised

Aman's Spa Houses concept at Amanoi set a benchmark for the brand

massage techniques and treatments such as Watsu, Reiki, craniosacral therapy, acupuncture, reflexology and Chi Nei Tsang can be fully tailored. Bodywork and Energywork therapies will also be available at both houses.

Amanoi has also introduced three Individual Wellness Immersions which can be experienced in situ and are available all year round: The Eastern Approaches to Weight Management immersion; The Movement, Mindfulness & Stress Control immersion; and The Longevity, Rejuvenation & Detoxification immersion.

Details: http://lei.sr?a=e3c5e_S

COME TO
WHERE
INSPIRATION
AWAITS.
THE ISPA
JOB BANK.

When you join ISPA, you can take advantage of all of our amazing member benefits, such as unlimited job postings on the ISPA Job Bank. So if you really want to grow professionally, become a member of ISPA.

JOIN ISPA TODAY.
experienceispa.com

THE GHARIENI ELEMENTS OF SPA & WELLNESS

GHARIENI

DEFINING WELLNESS

Create your unique Spa & Wellness Experience World fully
equipped by Gharieni - The manufacturer of high-end spa,
wellness & medical equipment, beds & furniture
Made in Germany

Gharieni Group Germany • +49 28 41 - 88 300 -50 • export@gharieni.com
www.gharieni.com

EVERYTHING WELLNESS. ESADORE WET.

Design . Manufacture . Installation
Project Management . Turnkey

Experts in
innovative thermal
facility solutions

info@esadore.com
www.esadore.com

Hot spring bathing comes to Tokyo

Situated in Tokyo's business district, the latest offering from hotel and resort operator Hoshinoya Resorts, Hoshinoya Tokyo, features a spa and natural hot spring.

Designed by Azuma Architect & Associates and created by construction specialists Mitsubishi Jisho Sekkei, the 17-storey, 84 room hotel is the city's first luxury ryokan (traditional Japanese inn), offering traditional Japanese culture combined with a high-level of guest hospitality.

A key feature is the onsen – an inside/outside bath – located along a dimly lit corridor on the top floor and enclosed by walls, providing guests with a view of the sky.

The Otemachi Hot Spring's gentle, mineral-rich waters are piped up from 1500 metres below street level; they are reported to help the body heal and reduce fatigue.

The spa offers oil-based massage treatments, facials and massages

The spa offers oil-based massage treatments and facials, including the Shiki massage using ground seasonal herbs.

The Body Remake session analyses body conditions before prescribing treatments to suit. Also on the menu are stretching exercises.

Details: http://lei.sr?a=A6t8r_S

UK's first L'Occitane spa now open

Offering guests a sensory spa experience inspired by Provence, The Garden Spa at The Bath Priory, the UK's first L'Occitane Spa, is now open.

Featuring exclusive treatments and bespoke therapies created in partnership with the luxury Provencal brand, the spa features four treatment suites including one dual room, each themed to reflect key L'Occitane ingredients such as verbena and lavender drawn from the L'Occitane grand herbarium.

Other highlights include a relaxation room with double doors leading onto the award-winning gardens, a nail bar offering treatments in peaceful surroundings, an indoor pool, elliptical steam pod and dedicated L'Occitane retail space.

Offering guests a full range of advanced body treatments, expert facials and body massages using L'Occitane products; the signature treatment is the Verbenas Relaxing Massage using Swedish effleurage, Chinese acupressure and Balinese massage techniques.

Each spa experience starts with a 'Welcome Ritual' foot bath performed with

The Garden Spa will offer exclusive treatments and bespoke therapies

a soothing formula. Herbal teas inspired by Provencal traditions are served, and there are also treatments designed specially for men and expectant mothers.

"We at The Bath Priory, are very proud to open the first L'Occitane Spa in the UK and have been delighted with the positive response to the new Spa from our first guests," said spa manager Jodie Still.

Andrew Brownsword Hotels, a collection of 13 privately owned hotels, are located in the UK's most beautiful country and city locations.

Details: http://lei.sr?a=p9a5t_S

Calendars full.

Employees scheduled.

Clients loyal.

**Knowing you've
got this?**

booker.

Be free. Enjoy your work.

Be free. Enjoy your work.

+1 866.966.9798 | www.booker.com/undercontrol

CALENDAR

16-18 February 2017

ForumPiscine

Bologna Fiera, Bologna, Italy

Focuses on the technology, design, installation and management of pool systems.

Tel: +39 051 255544

www.forumpiscine.it

26-27 February 2017

World Spa & Wellness Convention

ExCel, London, UK

International spa figures convene at this leading networking event (previously known as Professional Spa & Wellness Convention).

Tel: +44 207 351 0536

www.professionalbeauty.com

16-17 March 2017

APSWC Roundtable

Bangkok, Thailand

The first annual Asia Pacific Spa and Wellness Coalition Roundtable.

Tel: +91 916 827 8669

www.apswc.org

17-20 March 2017

Cosmoprof Worldwide

Bologna, Italy

One of the world's biggest beauty trade fairs, covering 90,000sq m (968,752sq ft).

Tel: +39 02 796 420

www.cosmoprof.com

20 March 2017

Washington Spa Alliance Symposium

Washington DC, US

An interactive event for national and international spa professionals.

Tel: +1 917 797 7410

www.washingtonspaalliance.com

26-29 March 2017

Green Spa Buyers Conference

Lodge and Spa at Calloway Gardens Pine Mountain, Georgia, US

A green buying and networking event.

Tel: +1 800 275 3045

www.greenspanetwork.org/2017-buyers-conference

30-31 March 2017

European Spa Congress, Poland

Warsaw, Poland

European spa figures exchange industry ideas and experiences at this congress.

www.fundacjaspa.pl

The Healing Summit will feature accomplished speakers chosen from all corners of the globe

6-7 March 2017

Healing Summit

Berlin, Germany

Inspirational talks for like-minded spa professionals organised by the Healing Hotels of the World consortia. Over the two days, delegates will be able to hear,

debate and commit to tangible actions that will become cornerstones in our lives, while accomplished speakers, chosen from all corners of the globe, will share their stories and insights.

Tel: +49 221 2053 1175

www.healingsummit.org

31 March-4 April 2017

Beauty Dusseldorf

Messe, Dusseldorf, Germany

Beauty show with brands from around 40 countries, plus workshops and seminars.

Tel: +49 211 45 60 01

www.beauty.de

20-22 April 2017

Intercharm Professional

Crocus Expo, Moscow

More than 2,500 cosmetic and equipment suppliers exhibit at this trade show for the Russian beauty sector.

Tel: +7 (495) 937-6861

www.intercharm.ru

8-11 May 2017

SpaTec Spring North America

Eau Palm Beach Resort & Spa, US

Face-to-face 'speed-date' meetings with North American spa industry execs.

www.spatecevents.com/northamerica

9-10 May 2017

Spa Life International

Hotel an der Therme, Bad Orb, Germany

Providing spa professionals with networking opportunities, innovations and insights.

Tel: +44 1268 745892

www.spa-life.eu

14-16 May 2017

Beautyworld Middle East

Dubai World Trade Center, Dubai

The wider region's premier networking and trade event for beauty and wellbeing.

Tel: +971 4 389 4500

www.beautyworldme.com

1 June 2017

Forum HOTel&SPA

Four Seasons Hotel George V, Paris

Bringing together investors, hotel owners and operators, spa managers and developers.

Tel: +33 1 42 40 90 77

www.forumhotspa.com

LIVING EARTH
CRAFTS®

*Timeless craftsmanship
meets 21st Century technology...*

Introducing the
Contour™
Fully Electric Pedicure Chair

Standard Features: Sanijet® Pipeless Hydrotherapy • Digitally Controlled Powered Seat & Footrest Adjustments • Retractable Motorized Armrests • Digital Heat & Massage option • Power Remote Drain • Electronic Overflow Protection • Reflexology Tub • Chrome Fixtures • LED lighting • Premium bespoke finishes • ETL Listed • ADA Compliant Option • 2 year parts and labor warranty

Favorite Nailcare Furniture Manufacturer

Favorite Company for Manufacturer Support

+1 760-597-2155 • 800-358-8292 • livingearthcrafts.com • info@livingearthcrafts.com

OCEAN SECRETS™

EXTRAORDINARY ANTI-AGEING FACIAL

5 years of research

3 patented active ingredients

A facial that harnesses
the power of Marine Pearls

THE QUINTESSENCE
OF THALION'S KNOW-HOW

THALION
CRÉATEUR DE COSMÉTIQUE MARINE

'High-touch, low-tech' spa debuts

Located on Vietnam's coastline across 400sq m (4305sq ft) of private land, The Anam, a 105-villa, five-star resort, draws inspiration from the heritage of Nha Trang and the original settlements in Cham Kingdom and Bali for its new Sri Mara Spa.

Designed by local firm F5 Architects, native materials including luxury timber from north Vietnam and stones indigenous to Nha Trang have been used, with local tiles, ceramics and handmade artworks.

The spa is the first dedicated Balinese spa in Nha Trang – its high-touch, low-tech approach includes stress relieving traditional Balinese treatments and massages performed by specially selected therapists, plus detox and slimming programmes using tea-inspired Parisian brand Thémaé.

Five-star Sri Mara Spa is the first dedicated Balinese spa in Nha Trang

The Anam has a philosophy of 'no shoes, no news, no stress'. Villas are finished with Vietnamese hardwood, decorative stone and antique style tiling and sunken bathtubs.

There are also two spa villas with access to a private pool and granite spa pool. Details: http://lei.sr?a=d4S2b_S

GWII launches three new initiatives

Children, women and low-income families are at the heart of new initiatives launched by the Global Wellness Institute.

Wellness For Children – chaired by Christine Clinton, president of International Spa & Salon Services – aims to create awareness of the need for children and young people to be involved in their wellness.

"Through holistic practices of mindfulness, meditation, energy medicine, movement and nutrition, one project we want to move forward is creating a series of lesson plans that can be easily adapted to kindergarten and school programmes and youth services," said Clinton. "By reaching our children in the formative years and teaching them the benefits of being healthy, we begin to reduce the risk of childhood obesity, type 2 diabetes, heart disease and even cancer."

The team plans to put together an age-appropriate, region-specific and culturally sensitive approach to the lesson plans.

Chaired by Jennifer Cabe, a US-based wellness communication leader, The Wellness in Low-Income Communities Initiative will focus on how low-income communities can enhance their strengths and address their challenges through best practices in health.

Women in Leadership aims to encourage and promote 'Lean In Circles' throughout the wellness industry, helping to ensure that future

Christine Clinton will chair Wellness for Children

female leaders have support and motivation. Chaired by Sara Jones, managing director of *Spa & Wellness Mexico*, the initiative is part of the wider Lean In non-profit organisation, providing plans, discussion points and content for motivation, leadership and goal setting for women in various industries.

Details: http://lei.sr?a=G8T2N_S

helo
REWARD YOURSELF

PROFESSIONAL
SAUNA
REFURBISHMENT

Sauna walls inside covered with decorative old oak

Illuminated salt wall and design heater Rocher, perfectly integrated

100% HELO SERVICES

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

www.helo-sauna.de

Flower Power: Carole G releases floral spa products

French cosmetics brand Carole G has launched a signature product line, using natural ingredients derived from flowers.

Designed for professional use, the line uses flowers selected for their skincare properties and is made up of five collections themed around rose, peony, orchid, lily and nasturtium.

The flowers have been chosen for their firming, hydrating, soothing, brightening and anti-ageing properties, and the products are formulated with extracts taken from cells at the heart of the flower.

Each collection has its own range of facial and body skincare products to target specific client skincare concerns.

Carole G is currently stocked in the Hôtel Spa Castel de Maintenon in France.

KEYWORD: CAROLE G

Katherine Daniels launches multi-tasking eye balm

Katherine Daniels Cosmetics has added a new multi-tasking eye balm to its skincare line-up.

The all-natural eye balm is silicone-free and formulated with evodia rutarcarpa extract, an anti-inflammatory, that also brightens skin and targets dark circles.

Other ingredients include Persian silk tree extract, Vitamin E, jojoba, candelilla, rice extract and triglycerides to firm, lift, smooth and protect the skin, while also reducing the appearance of wrinkles.

KEYWORD: KATHERINE DANIELS

Supplier Spotlight

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'

Ytsara combines Eastern rituals with Western science

Luxury skincare brand Ytsara has debuted new technology, combining traditional Eastern rituals with Western scientific advances for natural skincare solutions.

Ytsara's Elixir Original technology uses active ingredients including zinc, green tea and Vitamin E designed to boost cellular renewal and reinforce collagen production.

Ytsara has also introduced Living Water – water which has been restored to its natural

and most purest form. The combination of Elixir Original with Living Water is designed to hydrate and deliver active ingredients deep into the skin.

Ytsara will also debut a 5000-year-old Thai massage technique, Tok Sen, in the UK.

Tok Sen uses the principles of vibration therapy, and involves rhythmical tapping to create vibrations to relieve aches and pains.

KEYWORD: YTSARA

Craftsman Lockers and Garran Lockers join forces

UK-based company Craftsman Lockers and Garran Lockers have joined forces to become the Ice Locker Group.

The group offers customisable locker and changing room solutions for spas and gyms.

'Stow and Go' lockers are available, as well as smaller valuables lockers designed to store mobile phones, tablets, wallets and keys with the option for mobile phone charging units inside.

Ice Locker Group has recently completed an installation at 1Rebel, a high-intensity fitness studio in central London.

KEYWORD: CRAFTSMAN LOCKERS

Germaine de Capuccini turns back time with new treatment

Germaine de Capuccini has launched a new treatment to target epigenetic ageing. Epigenetic ageing is visible ageing caused by non-genetic influences, usually environmental or lifestyle factors.

Individual history, environment, diet, hygiene and lifestyle are all factors that can impact the appearance of the skin.

Germaine de Capuccini believes that these factors and their effects are reversible, which is why they have created a treatment that they claim can adapt to the skin's history and reverse/delay signs of ageing.

Timexpert SNRS Global Anti-Age On is targeted at those affected by dry, ageing and hormonal skin. The product, a mineral mask, is formulated with a highly concentrated

extract derived from the calendula flower, designed to reactivate genes by 'switching on' their essential functions.

The formula also features a zinc-glycine complex, designed to boost the skin's natural defences and protect against ageing.

Additional ingredients include hyaluronic acid and a high-purity collagen activator designed to hydrate and 'fill in' pores, for smoother, revitalised skin.

The treatment consists of a facial massage using a lissage spoon – a tool shaped to adapt to the contours of the face – which is placed in ice water before the treatment. The mask is then applied to the entire face, including the eye area, and plasticized before peeling off.

KEYWORD: GERMAINE DE CAPUCCINI

Divine Company releases organic skincare collection

Australian lifestyle company The Divine Company has launched a collection of certified organic skincare for women.

The collection is designed to target signs of ageing and includes a daily renewal lactic gel, a hydrating cream cleanser, an illuminating day cream, a collagen enhancing night cream and a revitalising eye cream.

The products are formulated with potent and proactive anti-ageing botanicals designed

to actively protect the skin from external pollutants, through the combination of anti-oxidising ingredients and nourishing oils rich in essential fatty acids.

The Divine Woman product line has been in development for a number of years, having been designed to complement a holistic lifestyle while providing women with natural and effective skincare solutions.

All products in the Australian-made range are vegan, have organic certification and are available as a professional retail line.

KEYWORD: DIVINE COMPANY

Oneone Fitness launches interactive fitness kiosk

Oneone Fitness has launched Gym budd-e, a customisable interactive fitness kiosk that provides a range of fitness and facility information.

Gym budd-e links members to personal trainers, offers support, and delivers a host of bespoke content to users.

Designed to integrate into any fitness environment, from luxury spas to budget gyms, the kiosk assists members and supports a variety of fitness professionals.

KEYWORD: ONEONE FITNESS

Charme D'Orient debuts hotel and spa amenities

International luxury spa brand Charme D'Orient has released a range of hotel and spa amenities.

The new range is designed to hydrate, protect and gently cleanse skin and hair and consists of a combined shampoo/conditioner, shower gel, hair/body gel, body lotion and soap.

The products contain honey, nigella seed, coconut oil, argan oil and Vitamin E, ingredients selected for their detoxifying and rejuvenating properties.

Charme D'Orient supplies to spas and hotels around the world.

KEYWORD: CHARME D'ORIENT

Recruitment
opportunity

Verulamium ♦ Spa
ST ALBANS

SPA MANAGER

Salary: Excellent Package + bonus scheme
Verulamium Spa - St Albans

A rare and exciting opportunity has arisen at our luxurious spa in St Albans. We require an individual who has excellent leadership skills, passion and enthusiasm for providing a luxurious level service and a flair for success.

This is a highly visible management role within the business and you will be expected to lead and direct both the therapist and host teams. With this in mind you will possess distinct leadership qualities in order to provide a credible and consistent role model, you will be passionate about delivering excellence in service standards to develop and coach a team skilled in anticipating guest needs and exceeding expectations.

Your management duties will also include providing advice and guidance to guests on Spa facilities and services, marketing and promoting membership, bookings for treatments, recruitment, staff scheduling, product knowledge & treatment training, payroll and budgeting.

The ideal candidate will have experience in the latest, high end skin care treatments and come from a beauty background. You should be passionate and determined to drive forward new business, to exceed sales and revenue targets whilst remaining focused on high end luxury service in order to maximise the overall profitability of the business.

If you believe you have what it takes to provide this elevated level of service and lead our spa team within our luxurious facilities we would love to meet with you.

For more details or to apply for this position please send your CV and covering letter to Steve Cox, Area Contract Manager by clicking 'apply now' below.

Closing date: Wednesday 22nd February 2017

Verulamium Spa

Westminster Lodge Leisure Centre,
Holywell Hill, St Albans, Herts, AL1 2DL

01727 736087

www.everyoneactive.com

Everyone Active is an equal opportunities employer and an Investors in People organisation, who are committed to safeguarding and promoting the welfare of children, young people and vulnerable adults.

All applicants will be required to undertake checks and references prior to appointment.

Provided by St Albans City and District Council. Managed in partnership with Everyone Active.

**everyone
ACTIVE**
Feel better for it

CELTIC MANOR
HOTELS, RESORTS, CONFERENCES

SPA THERAPIST

Location: Newport, United Kingdom

Salary: Competitive

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

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

Do you have ambition to 'exceed expectations'?

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

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

Company Overview

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

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

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

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

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

Apply now: <http://lei.sr?a=a404a>

the future spa leader

TAKE THE NEXT STEP IN YOUR CAREER WITH OUR SPA BUSINESS ONLINE EDUCATION.

ENROLL IN THE 3-MONTH SPA MANAGEMENT ONLINE PROGRAM OR TAKE OUR INDIVIDUAL COURSES WITH INDUSTRY EXPERTS.

INDIVIDUAL COURSES

- ! SPA FINANCE COURSE
- ! SPA MARKETING COURSE
- ! SPA LEADERSHIP COURSE

 Raison d'Etre

SPA BUSINESS EDUCATION

www.spabusinesseducation.com Email: smc@rdespas.com

ITEC/NVQ L3-Qualified Head Spa Trainer

myoka SPAS
www.myoka.com

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

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

The ideal candidate will be expected to:

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

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

Job opportunities with Aqua Sana at Center Parcs

AQUA SANA

Center Parcs is the leading provider of short break holidays in the UK, delighting generations of guests for the past 27 years. Each of our Villages is set in beautiful forest locations with over 200 activities and after recently opening our fifth Village, we now employ a team of more than 7,000 people.

Aqua Sana is our award winning spa which welcomes guests who are on short breaks as well as spa day clients. As well as 'World of Spa' there is a full treatment menu, using Elemis, Decléor and our own signature ranges. We also have an Express Beauty area, a fully stocked Boutique, and Vitalé Café Bar. Aqua Sana is a high quality, continually evolving spa concept.

If you're as passionate as we are about the benefits that spa can bring, why not be part of our evolution?

We are currently recruiting for:

● BEAUTY THERAPISTS

within our Aqua Sana teams across the 5 villages.

If you're interested in a career within Aqua Sana, please visit the Center Parcs Careers Website and select 'Job Search'.

Here you can select the Village where you are interested in working and see what opportunities are currently available. You can also register for 'Job Alerts' and we will contact you as and when opportunities become available.'

www.centerparcscareers.co.uk

Al-Masri to head Equinox's spa division

Continued from front page

"Movement is something we do very well; we're renowned for it, and it will be a key focus for our hotels," vice president Aaron Richter told *Spa Opportunities* sister publication *CLAD* in an exclusive interview. "You'll have access to amazing Equinox health clubs, you'll be able to tie into local community events, to have a trainer if you want; and you'll have access to exercise classes. We're going to take away all the barriers to fitness that come with travel."

For the Hudson Yards project – which will have a 60,000sq ft (5,600sq m) gym as well as several swimming pools and a major spa – the brand is working with designer Yabu Pushelberg. The design concept is rooted in the modern industrial aesthetic used in their clubs – with structural and mechanical systems left exposed. Richter said that Equinox's understanding of the health club market

Equinox is looking to develop hotels in "fitness oriented" cities

means it's offering "something fundamentally different" to its competitors, who aim their fitness component at "someone who's on the road and feels guilty about not working out, rather than someone who's into fitness and is trying to continue their lifestyle."

Equinox is also looking to develop hotels in Los Angeles, San Francisco and "fitness oriented" cities like Austin, Denver and Seattle. Details: http://lei.sr?a=H2C6v_S

Barry White launches spa consultancy

Industry veteran Barry White has left his position as group director of spa for Langham Hospitality to start his own consulting business named White Living.

"After 12 years, I felt it was the right time to bring my passion, creativity and vast experience of the industry to a new audience," said White.

Based in Hong Kong, White Living provides consultancy, management, recruitment and product distribution, and White said he'll bring his experience and knowledge to help customers differentiate themselves.

"My time with Langham and the development of Chuan Spa gave me the opportunity, in the early years, to work as a 'start-up' mentality – developing the brand, defining what it represented, finding its identity and making mistakes along the way," said White. "As the brand stabilised, I was able to shift focus and transformed the business into a commercially sustainable business."

White Living has been appointed lead consultant to provide a turnkey solution for

White was previously group director of spa for Langham Hospitality

the development of a new wellness facility at Pesona Alam Resort & Spa in Indonesia.

Situated on 45 hectares of land dominated by pine forest, the resort has been open for two years, but plans to expand with a dedicated wellness facility, with an expected date of completion in mid-2018.

White Living has also been named the distributor for skincare brand Subtle Energies in the Philippines and selected projects in Asia. White is also developing the White Living Brand. Details: http://lei.sr?a=c4H7M_S

Argentina Spa Association

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

Association of Malaysian Spas (AMSPA)

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

Australasian Spa Association

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

Bali Spa and Wellness Association (BSWA)

W: www.balispawellness-association.org

Brazilian Spas Association

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

Bulgarian Union for Balneology and Spa Tourism (BUBSPA)

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

China Spa Association

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

Association of Spas of the Czech Republic

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

The Day Spa Association (US)

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

Estonian Spa Association

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

European Spas Association

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

Federation of Holistic Therapists (FHT)

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

French Spa Association (SPA-A)

W: www.spa-a.com

German Spa Association

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

Hungarian Baths Association

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

The Iceland Spa Association

W: www.visitspas.eu/iceland

The International Medical Spa Association

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

International Spa & Wellness Association (ISWA)

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

International Spa Association (ISPA)

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

Japan Spa Association

W: www.j-spa.jp

Leading Spas of Canada

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

National Guild of Spa Experts Russia

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

Portuguese Spas Association

T: +351 217 940 574 W: www.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.samui spaassociation.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