

spa opportunities

29 MARCH - 11 APRIL 2013 ISSUE 160

Daily news & jobs: www.spaopportunities.com

SWIC plans major reform for Russian spa legislation

Russian laws that class all spas as medical institutions could be set for a major overhaul this year. The Spa and Wellness International Council (SWIC) is proposing a change in the state legislation, which would put an end to spa treatments being classed as preventative medical treatments.

Currently, treatments such as balneology, thalassotherapy, hydrotherapy and even massages need to be provided exclusively by nurses, physicians or trained medical staff. Day spas, wellness centres and even hotel spas, offering their clients massage or a hydrotherapy bath, also have to obtain a medical license in order to operate legally. The medical licenses require spas to have a full-time dermatologist, a physiotherapist and a nurse on staff.

The proposed law changes are aimed at making conditions for spas more favourable

Cosmetology also became part of official medicine in 2007, allowing beauty therapists to only carry out very basic treatments, such as "cosmetic massage" and "masks". SWIC plans to change this and to create more favourable

conditions for the emerging spa and wellness market in Russia and CIS and it has initiated the first Federal Standard (GOST) on non-medical spa services. A group of SWIC experts, including balneologists, leading physicians and spa experts worked on the "Federal Standard for Spa Services", comprising terms and definitions of non-medical spa treatments, and basic requirements to spa treatments.

SWIC's proposals, which are currently under government consideration, were passed by a commission of experts. They

are now awaiting to be adopted by the Federal Agency with aims to have the new standards in operation by the end of 2013. It would apply to day spas, club spas and hotel spas. *Details:* <http://lei.sr?a=G2t9O>

Waldorf Astoria opens luxury Panama resort

Hilton Worldwide has announced the expansion of its Waldorf Astoria Hotels & Resorts brand into Latin America with the opening of a luxury property featuring a 2,000sq ft (186sq m) branded spa.

The Waldorf Astoria Panama Spa offers guests five treatment rooms, including a dedicated couples-only space. Products supplied by Babor will be used in the spa menu, which boasts a range of body and facial treatments including a host of signature spa experiences.

Wellness facilities include a 2,000 sq ft (186sq m) fitness centre by Life Fitness. *Details:* <http://lei.sr?a=L4y5B>

Banyan Tree set for Indian resort debut

Singapore-based hotel group Banyan Tree is set to launch its first Indian all-villa pool resort on a private island in the Alleppey district by the end of 2013.

Banyan Tree Kerala is an hour south of Kochi International Airport and a 10-minute boat ride from the resort's private jetty in nearby Vaduthala. Each of the resort's 59 villas will house a private pool and expansive views of the waterways and canals.

The Indian retreat will feature the group's first dedicated Ayurvedic Centre which will offer personalised consultations by qualified ayurvedic doctors to recommend tailored treatments based on individual need.

The Banyan Tree Spa will have four dedicated ayurvedic treatment rooms and six

The spa will have four dedicated ayurvedic rooms

spa pavilions. Drawing on time-honoured Asian spa traditions, the retreat aims to blend romance and serenity with exotic sensuality.

Massage treatments are based on centuries-old evolving techniques. The health remedies make use of aromatic oils, herbs and spices with ancient healing powers. A yoga pavilion will also feature. *Details:* <http://lei.sr?a=L3k1V>

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

Editor

Liz Terry +44(0)1462 431385

Managing Editor

Tom Walker +44(0)1462 471934

Journalists

Aoife Dowling +44(0)1462 471938

Jessica Tasman-Jones +44(0)1462 471922

Products Editor

Kate Corney +44(0)1462 471933

Design

Ed Gallagher +44(0)1905 20198

Internet

Dean Fox +44(0)1462 471900

Emma Harris +44(0)1462 471921

Tim Nash +44(0)1462 471917

Associate Publisher

Sarah Gibbs +44(0)1462 471908

Recruitment, training and tenders

Paul Thorman +44(0)1462 471904

Simon Hinksman +44(0)1462 471905

Annie Lovell +44(0)1462 471901

Property advertising sales

Simon Hinksman +44(0)1462 471905

Financial Administrator

Denise Gildea +44(0)1462 471930

Circulation Manager

Michael Emmerson +44(0)1462 471932

Subscribe to Spa Opportunities:

Online: www.leisuremedia.com

Email: subs@leisuremedia.com

Tel: +44 (0)1462 471913

Annual subscription rates are UK £31,

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

Spa Opportunities is published fortnightly by

The Leisure Media Company Limited, Portmill House,

Portmill Lane, Hitchin, Herts SG5 1DJ, UK and is distributed

in the USA by SPP, 75 Aberdeen Road, Emigsville, PA

17318-0437. Periodicals postage paid @ Manchester,

PA POSTMASTER Send US address changes to Spa

Opportunities, c/o PO Box 437, Emigsville, PA 17318-0437.

The views expressed in print are those of the author and

do not necessarily represent those of the publisher The

Leisure Media Company Limited. All rights reserved.

No part of this publication may be reproduced, stored

in a retrieval system or transmitted in any form or by

means, electronic, mechanical, photocopying, recorded

or otherwise without the prior permission of the

copyright holder. Printed by GC Print Solutions plc.

©Cybertrek Ltd 2013 ISSN 0952/8210

Marriott plans private island resort

Marriott International has announced plans to open a luxury resort - JW Marriott Venice Resort & Spa - on the private island of Sacca Sessola near Venice.

The new property will operate under a management agreement with an affiliate of Aareal Bank AG and is expected to open in 2014.

Just a short boat ride from the city of Venice, the hotel will feature 266 guestrooms and suites designed by Milan-based Matteo Thun & Patners. Set amongst expansive private gardens and olive groves, the hotel will have a focus on well-being and offer a spa, health club and indoor and outdoor swimming pools along with a rooftop pool.

Amenities include a wide range of restaurants and bars and more than 13,000sq ft (1,208sq m) of meeting and event space.

Mitzi Gaskins, vice president & global brand manager for JW Marriott Hotels & Resorts, said: "Northern Italy's Venetian Lagoon is one

The 266-room hotel is designed by Milan-based Matteo Thun designers

of the world's most picturesque destinations, and we are thrilled to bring the brand to such a thriving location. We look forward to bringing culinary, culture and well-being to life."

Currently, there are 59 JW Marriott branded hotels in 23 countries globally; by 2015 the portfolio is expected to reach 79 properties in 28 countries. Details: <http://lei.sr?a=doO8U>

Las Brisas to add three Mexican properties

Mexico-based hospitality company Las Brisas Hotel Collection is to launch three new properties: NIZUC Resort & Spa on the Mexican Caribbean; Sunrock Hotel & Residences in Los Cabos in Mexico and Galeria Plaza San Jeronimo in Mexico City.

NIZUC Resort & Spa on the Mexican Caribbean is being launched mid-2013 with 274 sprawling suites - most with private plunge pools including 29 garden pool villas, 44 ocean suites and 201 residence suites.

Spanning 30,000 sq ft (2,787sq m), NIZUC's spa will be the first ESPA-branded spa on the Yucatan peninsula. The spa will feature nine treatment rooms with showers and two private spa suites offering a mixture of Mayan and European-inspired treatments. Spa facilities at the resort will include a steamroom, sauna, ice fountain, vitality pool, experience showers, relaxation pool and relaxation rooms will be available to hotel guests.

The new launches will include two luxury hotels and a mid-scale property

Meanwhile, joining the groups already established Galeria Plaza in Mexico City's Zona Rosa will be Galeria Plaza San Jeronimo. This new luxury resort is scheduled to open in 2014 with 150 guestrooms and suites.

The hospitality brand will also be entering a new market with the introduction of Sunrock Hotel & Residences Los Cabos. Walter Bekar, director of marketing for Las Brisas Hotel Collection said with a growth in middle class travellers, the group wanted to offer affordable concepts. Details: <http://lei.sr?a=ZoS7I>

Sofitel unveils new aesthetic institute

Sofitel Philippines Plaza Manila has teamed up with a host of wellness experts to open a new health and aesthetic institute.

The new Vietura Aesthetic Lifestyle Institute combines aesthetic procedures with integrative medicine and lifestyle coaching. It aims to provide a complete approach to health and wellness that enables guests to achieve a holistic balance in life.

The facility offers 100 per cent non-invasive procedures along with gradual progressive treatments.

Leading Vietura's team of experts is Dr. Mary Jane Torres – a certified expert in Aesthetic Medicine, specialising in lipotherapy, non-surgical facial contouring and body sculpting. Key treatments include natural facelift, weight management, anti-aging therapy, longevity, skin vitality, the art of detox and dental cosmetics. Nutritional counselling programmes and life coaching are all on offer to guests.

Signature treatments include Ultra Slim Tight – this is a non-invasive treatment that

Vertical gardens feature in every room to create a rainforest atmosphere

uses a combination of infrared technology, radio frequency and endermology to melt fat, even out skin tone and tighten skin.

Skin procedures include Dermalpoint, which aims to increase the levels of collagen and elastin to smooth, exfoliate and soften lines, acne scarring and pigmentation.

A highlight is the living, vertical gardens that spread out over the walls, releasing fresh oxygen into every room. The gardens were designed by Gruppo Espazio to create a rainforest-like atmosphere. *Details: <http://lei.sr?a=i814G>*

The spa offers Aboriginal inspired spa therapies

Award-winning Australian spa placed in receivership

An Australian spa that has operated in Cairns for 18 years has been placed in receivership by major creditor the National Australia Bank.

Daintree Eco-Lodge & Spa, which is a scenic 90 minute drive north of Cairns International Airport, was last year the only Australian winner in the World Travel Awards 2012, and includes 15 tree-house style accommodations, Aboriginal inspired spa therapies and an al fresco restaurant.

The philosophy of the resort's spa is harmony with nature, essence in nurture and respect of culture.

Owners Terry and Cathy Maloney said they had poured AU\$3.6m (US\$3.7m, 2.9m euro, £2.5m) into an indigenous employment programme that was successfully completed by more than 100 trainees.

Around 20 staff had been told their entitlements by KPMG following the receivership. KPMG said it would be business as usual while receivers undertake an urgent assessment of the company's financial position. *Details: <http://lei.sr?a=t6y3v>*

SpaFinder survey: positive growth for spa travel

More than two-thirds of travel agents saw positive growth in hotel, resort and destination spa bookings last year, according to a new SpaFinder Wellness survey.

The survey noted that 68 per cent of agents reported growth in 2012 spa bookings, up from 37 per cent in 2011 and that the average price-per-night-booked is also rising significantly.

Findings are based on a survey that was carried out in Q4 2012 of more than 160 travel agents around the world.

In 2010 only 10 per cent of bookings topped US\$350 (€269, £234)-per-night, but last year that jumped to 29 per cent, with the majority of bookings now falling above US\$300 (€230, £200)-a-night, up significantly from 2009-2011, when only 25-40 per cent fell in that range.

More than 35 per cent of agents said that the "stay spa" deals were more aggressive in 2012 than in 2011, while only one in ten saw a decline in spa discounting last year.

In 2012 Mexico/Caribbean was the number one spa travel destination

The Mexican Tourist Board reported a record number of inbound tourists in 2012, and agents surveyed reported that the Mexico/Caribbean region was the number one global spa travel destination in 2012, surpassing the 2010 and 2011 leader, North America.

Hawaii toppled the west coast as the US region attracting the most spa travellers in 2012. More than 30 per cent of agents said the 26-45 age group were most likely to book spa vacations. *Details: <http://lei.sr?a=i7r1V>*

Hyatt to make its debut in Mallorca in 2015

Hyatt is to make its debut in the Mediterranean Island Mallorca off the east coast of Spain with its first Hyatt-branded hotel opening in 2015.

Overlooking the Canyamel valley with views of the sea and the ancient town of Artá, the resort will feature 142 guest rooms and a large 13,000 sq ft (1,290 sq m) luxury spa and state-of-the-art fitness centre.

The hotel will be located at the centre of a 61-acre master development, which is owned and being developed by Spanish developers Grupo Cap Vermell.

Hotel facilities will include: two restaurants; a lounge bar; a poolside bar; a beach club; and 13,000 sq ft (1,200 sq m) of meeting space. *Details: <http://lei.sr?a=f8p3u>*

The site is optimised for Android and iOS platforms

Murad launches new e-commerce mobile website

Product house Murad has launched a new e-commerce mobile website for touch screen phones and tablets, which includes detailed pages with reviews, ingredients and how-to information for use.

The mobile site also has links to a store and spa locator and skincare resources.

Designed by web and mobile e-commerce development agency Guidance the site is optimised for Android and iOS platforms. The site is also integrated with Facebook, Twitter, Pinterest and Google+ to encourage the expansion of the company's social media presence.

President and chief executive officer of Guidance, Jason Meugniot, said: "With mobile e-commerce growing daily, Murad recognised the need for a mobile site that did not compromise on user experience."

The site has been integrated with credit card authorisation technologies Oracle R12 and Chase Orbital Payment Technologies. Details: <http://lei.sr?a=f6J2E>

Marriott expands its Autograph Collection

Marriott International has announced the addition of three hotels to its Autograph Collection brand – a portfolio of upscale, independent hotels.

The Lake Arrowhead Resort & Spa, in Southern California, and the Hotel Adagio, in San Francisco, are the first California properties added to the collection.

Lake Arrowhead, which features Spa of the Pines and a full service beauty salon, has just undergone a US\$26m (20m euro, £17m) renovation. The third property added to the collection is The Hotel Blackhawk in Davenport, Iowa.

The hotel, built in 1910, reopened following a major renovation, and includes spa and salon Spa Luce and a heated pool and whirlpool. Details: <http://lei.sr?a=T9x5I>

Starwood strengthens MEA portfolio

Starwood Hotels & Resorts is set to expand its presence in the Middle East and Africa (MEA) region by more than 60 per cent over the next five years. With an existing portfolio of 82 hotels, representing 22,000 guest-rooms, the company is set to add almost 50 new properties with more than 14,000 guest-rooms to the region.

Hotel openings include six for Dubai and Saudi Arabia, three for Iraq, two for Nigeria and two in Algeria. Egypt, Senegal and South Africa will also be a focus for the new openings.

More than 20 hotels are expected to open in the region by the end of 2015.

Frits van Paasschen, president and chief executive of Starwood Hotels & Resorts said: "Starwood continues to see demand for growth of all of our brands across the Middle East

More than 20 Starwood branded hotels will open in the MEA by 2015

and Africa despite economic and political uncertainty in some parts of this incredibly diverse region.

"Rapid economic growth, rising personal incomes, a growing middle class and greater global connectivity are driving new demand for travel, and this region is at the centre of these trends and a key focus of our groups growth strategy." Details: <http://lei.sr?a=9u4Po>

Traditional Emirati luxury hotel for Sharjah

Work is set to commence on the luxury five star Al Bait hotel, which forms part of the Heart of Sharjah project – the largest tourism and heritage project in the region and aims to revive Sharjah's heritage.

Designed by UAE-based architects GAJ, the hotel is set to be a mix of traditional and contemporary styles to create an authentic Emirati hotel. Sheikha Bodour bint Sultan Al Qasimi, Chair of Shurooq said that the Heart of Sharjah is being developed to act as the "beating heart" of the Emirate and preserve its culture.

"Al Bait hotel will be a showpiece representing what Sharjah is truly about – an emirate that offers its visitors a unique opportunity to experience true Arabian hospitality and traditional heritage in luxury and comfort."

The project will be designed to act as the "beating heart" of the Emirate

Sprawling 10,000sq m (108,000sq ft), the AED100m (UD\$27m, €21m, £18m) Al Bait hotel will comprise 54 guestrooms including standard, deluxe and junior suites.

It will house a spa and health club and details on the facility will be revealed in the coming months. Details: <http://lei.sr?a=T5B5E>

Massage Envy Spa expands with New Jersey site

US-based spa operator Massage Envy is continuing to expand its portfolio with the opening of an upscale professional and affordable franchised site in East Rutherford, New Jersey.

The latest Massage Envy Spa is an upscale day spa, specialising in facials and massage therapy. The massage therapists are trained in

various forms of therapeutic massage and are able to customise and personalise any massage session to suit each individual.

Massage Envy Spa's skin care partner Murad provides products for four types of facials offering therapeutic solutions for guests with skin disorders. Details: <http://lei.sr?a=A3Vow>

The Pulse of Your Spa at Your Fingertips

Join SpaBooker, the leading provider of spa software, powering over 3,000 spas worldwide with online booking, appointment scheduling, centralized reporting, and so much more.

Watch our video and get a free demo at www.spa-booker.com/fingertips

Our Global
Spa Clients

SIX SENSES[®]
RESORTS & SPAS

Barceló

Call your spa specialist today at +1.888.964.0844

Paramount says "search is on" for second resort location

Production company Paramount and Dubai property developer Damac Properties are planning to open a second luxury hotel resort under their joint company Paramount Hotels and Resorts.

In March the two companies announced they had joined forces to form Paramount Hotels and Resorts and develop a US\$1bn (£657m, €770m) hotel and apartment complex in Dubai that will open in 2015.

Damac managing director Ziad El Chaar said the developer was already negotiating to build a second similar hotel in the Middle East. While the location has not been decided, El Chaar said it would be in a market where Damac already existed, such as Abu Dhabi, Doha, Riyadh and Jeddah.. Details: <http://lei.sr?a=Y3V9W>

The hotel is located at Vienna's Ring Boulevard

Historic Vienna building reopens as Kempinski hotel

Kempinski has unveiled the new Palais Hansen Kempinski, Vienna, Austria - originally built as a hotel for the World Exhibition in Vienna in 1873.

The new property is located in the centre of Vienna at the famous Ring Boulevard and aims to captivate visitors with its historic building, modern architecture and contemporary luxury.

It also features an 8,611sq ft (800 sq m) Kempinski, the Spa, which offers a spa journey inspired by the European seasons.

The spa houses six treatment rooms including a private spa suite with a steam bath. Four saunas with diving pools are also on offer, which include mixed and single sex saunas, steam baths and a bio-sauna.

The spa bases its range of treatments on "the power of nature and water combined with the great bathing culture of the Ottoman Empire."

Other leisure facilities include a beauty salon and a fitness centre with a range of cardio equipment and 12 weight machines.

The hotel features 152 guestrooms and suites. Details: <http://lei.sr?a=18t8f>

Fairmont to reveal property in Istanbul

Fairmont Hotels & Resorts has unveiled plans for a new development that includes a luxury hotel, spa and branded residences in Istanbul, Turkey that will open in 2016.

The 210-room hotel will be joined by branded residences and is part of the Quasar Istanbul complex, a new mixed-use development in the Sisli district.

The Quasar Istanbul complex will comprise of two 41-storey towers that will sit above a four-storey office podium with fitness facilities and luxury retail stores. The towers will house a Fairmont Hotel and Fairmont Residences as well as Quasar Residences and offices, which will be managed by Fairmont.

The hotel will feature Fairmont Gold, the brand's hotel within a hotel lifestyle offering, a luxury Willow Stream Spa, a number of lounges, several restaurants and 21,528 sq ft (2,000 sq m) of function space. The two residences are whole-ownership, private homes

The 210-room hotel will form part of the Quasar Istanbul complex

and will offer studios, one-and two-bedroom apartments and three-bedroom duplexes.

While in residence, owners will have access to dining, spa and fitness, meeting facilities, hotel guestrooms and more.

The project is being developed by Fairmont and Geneva-based real estate company Viatrans-Meydanbey. The hotel will be located adjacent to the former Mecidiyeköy Liqueur and Cognac Factory, which was designed in the 1930s. Details: <http://lei.sr?a=y6O2R>

450m euro The:Square3 planned for Berlin

New sport-inspired mixed-use development The:Square3, which will consist of three towers of gold, silver and bronze, is expected to open in Berlin in 2017.

Located near the Olympic sports centre and Europe's largest urban nature reserve, The:Square3 urban quarter will offer hotels, 1,000 apartments, educational facilities and sport-themed retail experiences all in one place.

Conceived by Berlin-based developer Moritz Gruppe and designed by architects, LAVA, the 146,000sq m (1.5m sq ft) urban project is based on themes: life; nature; and sport.

Rising above a sport 'podium' will be the three towers of varying heights with Olympic themed facades. Each volume will be tapered to maximise sunlight, views and ventilation.

The project will house offices for sports companies and clubs, apartments, a medical and research centre, sports education facilities, a sports hotel specifically for athletes and a sports focused shopping mall at ground level, which will encircle a green piazza.

The urban project is based around the themes: nature; life; and sport

The life aspect of the project will focus on all the essentials for a high-quality and healthy urban existence for locals, workers and visitors.

Meanwhile, nature will be found throughout the project with green characterises in all three blocks. The apartments will feature diagonally placed spaces, green roof-scapes with balconies, integrated garden courtyards, that overlook playing fields. Sustainability is also a key feature. Details: <http://lei.sr?a=S6j4d>

Global Spa & Wellness Summit

JOINING TOGETHER. SHAPING THE FUTURE.

India 2013

October 4-7th, 2013 - Jaipur, India
"A DEFINING MOMENT"

Learn more at www.globalspaandwellnesssummit.org

DIARY DATES

03-04 Apr 2013

SPAMEETING Europe and Africa

Hotel Mazagan

El Jadida, Morocco

Spameeting is a 2 days event of one-to-one meetings between 50 Spa project holders and 50 spa suppliers.

Tel: +331 44 69 97 67

www.eu.spameeting.com

07-08 Apr 2013

Natural and Organic Products Europe

Grand Hall, Olympia, London, UK

Discover the future of natural beauty at Natural Beauty & Spa event held at Olympia London.

Tel: +44 (0)1273 645117

www.naturalproducts.co.uk

07-10 Apr 2013

SPATEC Spring North America 2013

The Ritz-Carlton

New Orleans, Louisiana, US

SPATEC is a three-day forum of one-on-one meetings between corporate spa owners, directors and design/management companies and leading spa suppliers and vendors. The event will bring together America's most important spa operators of leading medium-to-large hotel resort, destination, athletic, medical and day spas

Tel: +1 214 592 4270

www.spatecna.com

14-16 Apr 2013

International Esthetics, Cosmetics and Spa Conference New York

Javits Convention Center

New York City, US

IECSC New York attendees are buyers with purchasing power. As an exhibitor you'll have the opportunity to meet and do business with more than 11,000 spa owners/managers, estheticians, cosmetologists, massage therapists, makeup artists, medical estheticians and doctors looking to expand their professional services.

Tel: +1 212-895-8234

www.iecsc.com

21-22 Apr 2013

Scottish Beauty 2013

The Royal Highland Centre

Edinburgh, Scotland

Scottish Beauty 2013 is the only professional beauty event of its kind taking place in Scotland and so is the highlight of the Scottish beauty calendar. The exhibition

Natural & Organic Products Europe incorporates the Natural Beauty & Spa event and two other shows

will showcase around 200 suppliers, brands and training providers, exhibiting the latest products, equipment and training courses.

Tel: +44 (0)1332 227690

www.beautyserve.com/ScottishBeauty

24-27 Apr 2013

SPATEC Europe

Ritz-Carlton's Abama Golf and Spa Resort
Tenerife, Spain

SPATEC Europe will bring together around 65 of Europe's most important spa, wellness and beauty operators (buyers) of leading medium-to-large hotel, resort, destination, medical and day spas.

Tel: +356 213 70207

www.spateceu.com

28-30 May 2013

Beautyworld Middle East

Dubai International Convention and
Exhibition Centre

Dubai, United Arab Emirates

The largest international trade fair for beauty products, hair, fragrances and wellbeing in the Middle East.

On the world stage, few trade events can match the impact and influence of Beautyworld Middle East on the beauty industry, where thousands of forward-thinking business visitors come together to look for products and services that global exhibitors have to offer.

Tel: +971 4 389 4500

www.beautyworldme.com

02-03 Jun 2013

The Organic and Natural Beauty Show

Excel Centre, London, United Kingdom

The Organic & Natural Beauty Show is the first event in Europe purely dedicated to natural and organic beauty products from around the world. The show covers cosmetics, raw materials, ingredients and packaging, anti-ageing, slimming products, nutritional supplements and vitamins. It offers a unique networking platform for exchanging ideas, launching new products and meeting retailers, distributors and health and beauty professionals.

Tel: +44 20 7482 1000

www.naturalbeautyshow.com

20 Jun 2013

Forum HOTEL and Spa

Four Seasons Hotel George V
Paris, France

Following five years of being hosted at the prestigious Ritz Hotel in Paris, the Forum HOTEL & Spa will move its location over to the George V Four Seasons Hotel in 2013. The event organizer, Vladi Kovanic, has selected an ambitious theme: EXCELLENCE. To satisfy a demanding clientele and partners, the number of conferences and workshops has been increased while a new "think tank platform" will also be introduced this year. The traditional "Black Diamond Award" will reveal the most innovative and outstanding personality amongst the best european spa managers.

Tel: +33 (0)1 42 40 90 77

www.forumhotspa.com

INDOCÉANE

— Spa Ritual —

Blissful dreams on a Far Eastern journey

4 sensory stopovers for ultimate relaxation:

- **Mediterranean:** a rich body exfoliation with sea salt and scented oils
- **Egyptian:** a relaxing milk bath with a sweet powdery aroma
- **Indian:** a unique Ayurvedic-inspired massage
- **Chinese:** a rich body wrap with scents of Iris and Jasmine

A ritual which brings together in perfect harmony
Treatment Expertise and Spa Excellence

Products to prolong the relaxing escape once you're back:

- **Sweet and Savoury Body Scrub** - gently exfoliating
- **Precious Milk Bath** - aromatic and soothing
- **Silky Smooth Cream** - nourishing and relaxing

To find out more, please contact us: E: enquiry@thalgo.co.uk T: +44 (0)20 7512 0872

SPA BUSINESS MEETING

www.spameeting.com

Middle East,
India & Russia
27 & 28
NOV 2013
Dubai

WHERE SPA PROJECTS HOLDERS FIND THEIR FUTURE SUPPLIERS!

SPAMEETING is a direct gateway to the most buoyant international markets, where ambitious Spa projects are being developed. Two days of guaranteed, targeted business meetings with the region's key buyers sourcing new brands, equipment and services.

Organised by:
Beyond Beauty Events
an **informa** event

Media Partners:

BEYOND
BEAUTY
BLOG

BEYOND BEAUTY MAG

emotion
spa

europa
spa

In Extenso
tourisme, hôtellerie et restauration

TOPHOTELPROJECTS

Ritz-Carlton unveils Abu Dhabi resort

The Ritz-Carlton has officially opened a new luxury Middle East resort and spa – The Ritz-Carlton Abu Dhabi, Grand Canal – opposite the Sheikh Zayed Grand Mosque.

Spanning 230,670 sq m (57 acres), the resort consists of ten buildings arranged in a crescent formation, that features 447 guestrooms and suites, in addition to 85 private luxury villas.

The 2,000 sq m (21,500 sq ft) Abu Dhabi ESPA spa will open early-2014 featuring 15 private treatment rooms catering for men and women. The stand-alone spa offers a steamroom, a hammam, a private beach and outdoor plunge pools as well as a 1,600 sq m (17,222 sq ft) outdoor swimming pool.

A hair and beauty salon will also be available as well as a fitness centre.

Inspired by 15th to early 17th century Renaissance architecture and the urban planning of the city of Venice, the property was designed by architect Otak International with interiors by Sfa Design.

Ten hotel restaurants and bars are on offer including three signature restaurants by

The resort consists of 10 buildings that feature a total of 447 guestrooms

Japanese restaurant specialist Super Potato – marking the designer's debut in the Middle East. Other options include a steak house as well as Southeast Asian, Arabic, Lebanese and Italian restaurants.

Other facilities include a 1,600sq m (17,222sq ft) outdoor swimming pool, a health club as well as a 1,550sq m (16,684sq ft) Roma Ballroom and 14 meeting rooms.

Herve Humler president of The Ritz-Carlton Hotel Company said the resort is a once-in-a-lifetime experiences for visitors from around the world." Details: <http://lei.sr?a=P4L6z>

First European resort for a One&Only group

One&Only is planning to bring its first luxury property to Europe with the opening of a new resort and spa in Montenegro.

Overlooking the Tivat Bay in Kumbor, the resort will feature 150 guest rooms and villas, a health spa, a One&Only residential component and world-class Marina, tennis academy along with dining and retail options.

The resort's One&Only Health Spa, will draw inspiration from the region's heritage and use ancient Mediterranean traditions and holistic practices that are fused with a range of modern spa therapies.

The project is a joint partnership between resort and entertainment operator Kerzner International Holdings Limited and Triangle Investment and Development Limited.

Sprawling 60-acres, the property, which will be marketed to attract guests both locally and worldwide, is located less than an hour

The resort, which overlooks Tivat Bay, will be marketed globally

from Dubrovnik International Airport. Additional leisure activities at the resort will be available including a host of unique sporting and on-site entertainment facilities.

Alan Leibman, chief executive, Kerzner International, said: "With so many guests from Europe already experiencing One&Only resorts worldwide, it made sense for our next resort to be in Europe and Montenegro is the perfect place." Details: <http://lei.sr?a=R40ze>

Six Senses releases new logo and revamped website

Six Senses Luxury Hotels & Spas has unveiled the first instalment of its new website, operating at its original address - www.sixsenses.com.

The website showcases scenic images from the locations where Six Senses' properties are located and praise from Six Senses' supporters, including spa practitioners and celebrity chefs. The brand's symbol of a six-sphere pyramid has also been streamlined and reproduced in purple.

London-based media agency John Henry and ideas shop Gyro partnered with Six Senses to produce the site.

The site is intended to enhance the positioning of Six Senses, which was acquired by New York-based Pegasus Advisors in June 2012. Details: <http://lei.sr?a=3u1V8>

The retreat will be at the Niyama Maldives resort

Niyama by Per Aquum to offer "DJ retreat" in Maldives

Management and development company Niyama by Per Aquum has partnered with The DJ Dispensary to offer guests a new luxury holiday experience in the Maldives.

The DJ Dispensary Retreats, which will be held at the Niyama Maldives luxury resort, have been created specifically for aspiring DJs with all levels of experience as well as for those who want to learn a new skill.

The retreat includes a morning group session covering the theory and demonstration of what you will be learning that day and an afternoon one on one practical session with your private tutor to hone your DJ skills.

Guests can choose from a three-day or seven-day course. Classes include morning group tutorials, afternoon one-on-one sessions, lessons on summing up the 'DJ', understanding progression timelines from 7" records of the 1970s to the mp3s used today and daily "sunset gatherings".

The experience will run from 11-19 April 2013 with a seven-night stay and a three-day DJ course and the retreat is expected to cost around £3,000 (£3,525, US\$4,555) with flights. Details: <http://lei.sr?a=Q1I7D>

LIVE WELL.

For 40+ years, WTS International has been one of the world's most prominent spa and leisure firms, providing both consulting and daily management for spas, fitness centers and leisure facilities of all types.

We work with investors and developers to conceive, develop and operate successful spas.

Our goal is to create positive financial results for our clients by creating memorable experiences for spa patrons.

**Visit us online at
www.wtsinternational.com to learn
about our services:**

- Feasibility studies
- Concept and brand development
- Design consulting
- Pre-opening and daily management
- Operational consultancy

**CONTACT US TO LEARN HOW WE
CAN HELP YOU SUCCEED:**

**www.wtsinternational.com
info@wtsinternational.com
+1 301-622-7800**

WTS INTERNATIONAL

FIND US ONLINE AT:
WWW.WTSINTERNATIONAL.COM
FACEBOOK.COM/WTSINTERNATIONAL
TWITTER.COM/WTS_INTL

FREE TRAINING & INCREASED REVENUE OPPORTUNITY!

Award Winning KORE® THERAPY Courses

KORE

KORE® Therapy

- Increase conversion of leisure members to spa
- Attract new corporate clients
- Improve your credibility and reputation
- Learn a new results-driven treatment

7-Day Muscular Skeletal Screening Course

12-Day Fully Accredited Acupuncture Course

COURSES ARE FREE BASED ON PROFIT SHARE SCHEME

www.koretherapy.com
01253 728035

Email us for more information:
info@koretherapy.com

HUMBER

The Business School

ESTHETICIAN / SPA MANAGEMENT

Learn both sides of the industry - business and wellness.

business.humber.ca

UCI IRVINE | EXTENSION

Discover a worldwide leader in spa education.

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

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

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

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

HEALTH AND SAFETY COMPLIANCE

FIRST AID AND DEFIBRILLATION INSTRUCTOR

BUSINESS START-UP

A CAREER... ... as a First Aid Instructor

- 5-day course
- Level 3 Instructor Qualification
- Level 3 Assessors Qualification
- Defibrillation Instructor Qualification
- Expected earnings potential of £30K+
- Courses held throughout UK
- Comprehensive ongoing support

@nucotraining

Nuco Training Ltd

Upcoming courses:

APRIL: Durham, Salisbury, Waterloo and Oxford
MAY: Telford and Colchester
JUNE: Portsmouth, Dundee and Chatham

• On-site instructor training available at reduced rates

Nuco Training Ltd, Endeavour House,
Central Treviscoe, St Austell, Cornwall PL26 7QP

Tel: 08456 444999 | Email: sales@nucotraining.com

THE UK'S LEADING INDEPENDENT PROVIDER OF FIRST AID AND DEFIBRILLATION INSTRUCTOR TRAINING

nucotraining.com

OVER 14 YEARS TRAINING SUCCESS

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

UK & INTERNATIONAL TRAINING MANAGER

FARNHAM, SURREY

As guardian of the integrity of ESPA treatments and products our Training Managers are responsible for ensuring that a pure and accurate message is communicated at all times. You will be required to deliver exceptional training on ESPA products, treatments and ACTIVE Retail at any of our accounts worldwide to the expected 5 star standard.

ESSENTIAL KEY SKILLS & REQUIREMENTS:

Successful candidates must hold a minimum of NVQ Level 3 or equivalent in Beauty Therapy (Face and Body) with a genuine interest in Holistic Therapies including Hot Stones, Chakra's and Crystals.

Ideally, you will have worked in a 5 star spa environment as a Head Therapist, Trainer or Spa Manager and be confident in training and communicating to teams who are multi-lingual/cultural. Strong communication skills, both written and verbal, are essential along with the ability to think outside the box and deal with unexpected situations.

This role involves extensive periods of overseas travel. You must therefore hold a valid Passport with no restrictions and a full, clean driving licence and a valid passport. We are not able to accept applications from candidates who are not eligible to work in the UK.

In addition to the above, the following key skills are desirable, although not essential:

- Teacher Training qualification 7307 or similar
- ESPA trained up to Ayurvedic level
- Preferably worked as part of a Pre - Opening team of an ESPA Managed Spa
- A recognised qualification in Aromatherapy
- Retail and Stores experience

KEY RESPONSIBILITIES:

- Ensure that accurate and practical training notes are prepared and distributed during training sessions and that they are regularly updated.
- Create accurate evaluation reports for all therapists upon completion of their course and any other relevant documentation required.
- Become trained in all levels of ESPA treatments and products and keep updated on new techniques or changes to procedures and to provide the support team with any recommendations or improvements to the training documents.

COMMERCIALITY

- Actively encourage sales techniques on all courses and ensure therapists understand the sales tools throughout their training and ongoing.
- Promote treatment efficacy testing and explain how this valuable information can benefit accounts.
- Increase skin analysis and A&P knowledge on courses. Continue to teach all therapists how to tailor make treatments to the clients needs/concerns to result in successful purchasing of recommended skincare solutions.
- Maintain exceptional treatment and training standards ensuring the brand is represented and facilitated by all accounts worldwide and within our Training Schools.
- Communicate at all business levels and be able to adopt varied teaching techniques to accommodate different learning styles and cultural nuances.

INITIATIVE

- Keep updated on new ESPA techniques or procedures to ensure consistent communication when delivering training. Be aware of Company updates such as new products and marketing material.
- Keep updated on industry developments in order to assist with the continual development of ESPA treatments and training and to develop your own learning skills.
- Support other Training Managers and assist in presentations or demonstrations when required.
- Maintain high standards of cleanliness in all areas of Training and ensure stock levels are maintained.

ESPA

To apply for this role please send your CV to trainingjobs@espainternational.co.uk quoting reference ESPA TM (SO).

spa opportunities JOBS ONLINE

■ Spa Manager

Company: Renfrewshire Leisure Limited
Location: Paisley, United Kingdom

■ Spa Manager

Company: Auchrannie Hotel, Spa Resort, Country Club
Location: Isle of Arran, United Kingdom

■ UK and International Training Manager

Company: ESPA International
Location: Surrey, United Kingdom

■ Massage Therapist

Company: Equinox
Location: Kensington, London, United Kingdom

■ Female Health/Fitness and Sports Manager

Company: IS Wellness
Location: Riyadh, Saudi Arabia

■ 3 Studio Managers

Company: Hot Bikram Yoga
Location: Balham, Fulham and London Bridge, UK

■ Assistant Gym Manager

Company: Pure Gym Limited
Location: Aberdeen, United Kingdom

For more details: www.spaopportunities.com

spa opportunities forthcoming issues:

12 Apr 2013

Book by 4 April

26 Apr 2013

Book by 18 April

10 May 2013

Book by 2 May

TO ADVERTISE

Tel: +44 (0)1462 471908

Email: spaopps@leisuremedia.com

Spa Manager

We are looking for a passionate individual with enthusiasm & personality to drive the operational and financial direction of our newly refurbished spa. Set within the award winning Auchrannie Resort the successful individual must ensure the complete viability of the spa, maximising all opportunities and resources.

A proven track record and experience of running a spa facility is essential.

You should ensure the highest standards are adhered to, and that guest experience exceeds expectation. Working closely with the General Manager & Therapist Manager you will establish & maintain marketing objectives, operating criteria, programming, budgeting, VIP guest visits, staff relations and training.

This is a unique position based on the beautiful Isle of Arran. The position comes with chargeable live in accommodation. With a salary of 20k-25k, plus bonus, leisure membership & resort discounts.

To apply please visit our advert on www.spaopportunities.com

CELTIC MANOR
RESORT

SPA THERAPISTS REQUIRED

Spa Therapists required to join the award winning Forum Spa team, part of the prestigious Celtic Manor Resort.

Nestled in the beautiful Usk Valley, South Wales, The Celtic Manor Resort is a luxurious destination offering exceptional golf and leisure facilities including the award-winning Forum and Ocius spas.

The Forum Health Club and Spa is one of the largest hotel health clubs in the UK. It boasts an extensive range of facilities including beautifully appointed changing rooms, each with their own Jacuzzis, saunas, steam rooms and plunge pools, a stunning 20 metre pool, nail boutique and multi-award winning salon.

The Celtic Manor Resort are looking for passionate, enthusiastic, experienced and ambitious Spa Therapists/Senior Therapists who are looking for their ultimate challenge.

Applicants must be qualified to NVQ Beauty Level 3 (or equivalent), possess a minimum of one year's experience and be very customer focused. You will have a passion for the industry, be committed to delivering the ultimate 5* guest experience and have excellent selling skills.

Visit celtic-manor.com for more information

Historic Santa Barbara spa hotel reopens

The historic hideaway in the Santa Barbara hills – El Encanto – has undergone a major restoration by Orient-Express Hotels that includes a new spa, new accommodation and its own resident Holstein cow, to provide the resort with its own homemade cheese.

Situated in seven acres of preserved landscaped gardens, El Encanto has reopened with a new spa featuring seven treatment rooms, including a couples room and wet room.

The spa allows guests to choose from a selection of therapies infused with calming sea elements, such as seaweed from Patagonia, or vinotherapies, which offer healing properties extracted from regional vines.

Facilities include relaxation lounge, showers, steamrooms and private lockers.

One of the spa's signature treatments, The Pinto and Cabernet Crush Sugar Scrub, drains toxins and stimulates circulation through a refining and renewing body scrub that combines pinot and cabernet grape seeds, brown sugar, and kaolin clay.

Organic facials, some using oxygen infusion therapies, further massage treatments, and a

The spa will offer seven treatment rooms including a couples room

range of beauty treatments are also on offer. The property houses 92 individually designed California-style bungalows and its own private patio or garden with telescopes on each terrace allowing guests to take in the sweeping views of the Pacific Ocean.

El Encanto has pushed boundaries when it comes to its gastronomy, and has its very own Holstein cow, Ellie, whose milk will be solely used to produce handmade cheese for the hotel. For the past year, Ellie has been given a custom made diet, special baths, hoof pedicures and massages to ensure that she is the most pampered cow in the region, to produce the best milk possible. *Details: <http://lei.sr?a=U5K9w>*

Sandals to reveal LaSource Grenada resort

Sandals Resorts is set to make a new home in the sand on the Caribbean island of Grenada as it unveils plans for a luxury all-inclusive spa resort.

Scheduled to open in December, LaSource Grenada Resort & Spa will feature 200 guestrooms, private cottages and bungalows.

Located on the Pink Gin Beach, the hotel will also house Beachfront Rondovals that come with a private plunge pool and whirlpool as well as a personal butler.

Sandals signature spa brand Red Lane Spa aims to provide a sanctuary for mind, body and soul by reinterpreting European spa rituals with the essence of the Caribbean. Exclusive Red Lane botanical products and essential oils are used during treatments.

Treatments include specialised body wraps and scrubs, breakout relief and rejuvenating facials, hot stone therapy and sports relief massages. There is also range of signature

Red Lane Spa offers European spa rituals with a Caribbean flair

treatments at Red Lane include the Lively Up Coffee Wrap for anti-aging and anti-cellulite. This involves the use of green coffee beans to draw out impurities and overhaul the entire body. Other leisure facilities include an expansive infinity pool and a swim up bar.

Signature dining experiences will be available such as the beachfront restaurant Neptunes; authentic Caribbean at Spices; and other restaurants with Japanese, Italian and French influences. *Details: <http://lei.sr?a=T6A3v>*

Argentina Spa Association

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

Asia Pacific Spa and Wellness Coalition

T: +65 9855 2032 W: www.apswc.org

Association of Malaysian Spas (AMSPA)

T: +603-4256-8833 W: www.amspa.org.my

Australasian Spa Association

T: +61 3 9387 9627 W: www.aspaassociation.com.au

Bali Spa and Wellness Association (BSWA)

T: +62-361-976-333 W: www.balispaandwellness-association.org

Brazilian Spas Association

T: +11-7548-5555 W: www.abcpas.com.br

British International Spa Association (BISA)

T: +44 1580 212954 W: www.spaassociation.org.uk/

Bulgarian Union for Balneology and Spa Tourism (BUBSPA)

T: +2-816-4761 W: www.bgsa.org

China National Spa Association

T: +86-10-68392460 W: www.cnnsaassociation.com

Association of the Spa Places of the Czech Republic

T: +420-384-750-840 W: www.spas.cz

The Day Spa Association (USA)

T: +1 201 865 2065 W: www.dayspaassociation.com

Estonian Spa Association

T: +372-5109306 W: www.estonianspas.eu

European Spas Association

T: +32 2 733 2661 W: www.espa-ehv.com

Federation of Holistic Therapists (FHT)

T: +44 870 420 2022 W: www.fht.org.uk

French Spa Association (SPA-A)

W: www.spa-a.com

German Spa Association

T: +49-228-201-2090 W: www.deutscher-heilbaederverband.de

Hungarian Baths Association

T: +36-1-452-4505 W: www.furdoszovetseg.hu/en

The Iceland Spa Association

T: +354-896-005-0 W: www.visitspa.is/iceland

The International Medical Spa Association

T: +1 201 865 2065 W: www.medicalspaassociation.org

International SPA & Wellness Association (ISWA)

T: +49-30-397-5315 W: www.iswa.de

International Spa Association (ISPA)

T: +1 888 651 4772 W: www.experienceispa.com

Japan Spa Association www.j-spa.jp

T: +81-3-5724-6649 W: www.j-spa.jp

Latin American Spa Association

T: +52-55-52-77-17-76 W: www.expospa.com/spa

Leading Spas of Canada

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

Mongolian Spa Sauna Association

T: +976-117-014-4410 W: www.mssa.mn

National Guild of Spa Experts Russia

T: +007 495 938 1592 W: ng.russiaspas.ru

New Mexico Spa Association

T: +1 505 331 2344

Portuguese Spas Association

T: +351-217-940-574 W: www.termasdeportugal.pt

Romanian Spa Organization

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

Samui Spa Association

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

Serbian Spas and Resorts Association

T: +381-65-20-20-120 W: www.udruzenjebanja.co.rs

South Africa Spa Association

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

Spanish National Spa Association

T: +34-915-490-300 W: www.balnearios.org

Spa Association of India

T: +1-919-310-039532 W: www.spaassociationofindia.in

Spa Association of the Czech Republic

T: +420 222 511 763 W: www.spas.cz

Spa Association Singapore

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

Spa & Wellness Association of Nepal

T: +60-12-366-5711

Spa Business Association (UK)

T: +44 1268 745 884 W: www.spabusinessassociation.co.uk

Taiwan Spa Association

T: +886-227-358-576 W: www.tspa.tw

Thai Spa Association

T: +66 (0)2665 7395 W: www.thaispaassociation.com

Turkish Spa Association

T: +90-258-271-4425 W: www.spa-turkey.com

Ukrainian SPA Association

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