

spa opportunities

20 NOVEMBER - 3 DECEMBER 2015 ISSUE 229

Daily news & jobs: www.spaopportunities.com

Spa shines bright at Baz Luhrmann-designed hotel

Miami Beach's legendary Saxony Hotel, originally designed by Art Deco architect Roy F. France in 1948, has been transformed by (and named for) Argentine real estate developer Alan Faena. It is set to open this month as the Faena Hotel Miami Beach.

With stunning interiors designed by filmmaker Baz Luhrmann and his wife, Academy Award-winning costume designer Catherine Martin, The Faena Hotel Miami Beach will also include a 22,000sq ft (2,044sq m) South American-themed spa, developed by consultant Inge Theron.

"Aesthetically, it's one of the most spectacular places I've seen – and I've seen a lot," Theron told *Spa Opportunities*. "It's so chic, so cool, but so different. Think Great Gatsby meets Buenos Aires."

Faena has also built a neighbouring 18-storey Norman Foster-designed

Faena's interiors are designed by Baz Luhrmann and Catherine Martin

residential condominium, which too features an Inge Theron-designed spa. The penthouse at Faena House recently sold for US\$60m (€54m, £39m), breaking condo-sale records in Miami. The Faena Hotel's spa, Tierra Santa, will

be a holistic healing centre and spa, combining South American healing techniques and indigenous ingredients with state-of-the-art technology.

Vivianne Garcia-Tunon, most recently senior vice president of ESPA International, has been brought in as spa and wellness director to manage and execute the concept.

The spa includes six single and one couples' treatment rooms with sea views; an extensive wet spa with five different steamroom, water and heat experiences, including a hammam; two advanced rooms for treatments like cupping, micro-current and acupuncture; as well as a fitness studio with Technogym equipment; Rosanno Ferreti Salon and nail studio; and an oceanfront, 1,000sq ft (92sq m) yoga movement studio.

"Art permeates everything, even in the spa," Theron told *Spa Opportunities*. (Continued on back cover)

House of Elemis to open second location in Miami

British skincare brand Elemis will open a new House of Elemis location in Miami in June 2016. The brand's second site for its flagship wellness and retail outlet will be similar in look and feel to the original London location, but will be three times the size, executives revealed to *Spa Opportunities*.

The House of Elemis debuted in London in May, and is designed to reflect the brand pillars – 'the very best that science and nature can offer' – so natural materials are blended with textural lighting, artisanal glass, ceramic work and innovative design. (Continued on back cover)

Wellness Travel Awards revealed

Mia Kyricos, chief brand officer of Spafinder Wellness, announced the winners of the 2015 Wellness Travel Awards earlier this month at the World Travel Market in London.

Winners were selected by a global panel of 33 spa and wellness travel editors and experts from all over the world, including *Spa Business* managing editor Katie Barnes. The panel nominated 504 properties for consideration before narrowing the field to finalists in 53 countries and regions, while consumers voted for their favourite locations across 20 categories.

Crystal Awards Winners include Thalaspia Henri Chenot at Lion in the Sun for Africa; COMO Shambhala Estate for Asia; Gwinganna Lifestyle Retreat for Australia; SHA Wellness Clinic for Europe; Canyon Ranch in Tucson

Spafinder COO John Bevan, left and Kyricos, right

for North America; and Kurotel Longevity Medical Center and Spa for South America.

Reflecting the rapid growth and diversity of the wellness travel landscape, of the 43 properties winning Country/Region Awards, only six were winners in 2014.

Details: http://lei.sr?a=X5J4Z_S

GET
SPA
OPPS

Magazine sign up at
spaopportunities.com/subs

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

Online on digital turning pages
spaopportunities.com/digital

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

Job board live job updates
spaopportunities.com

Ezine sign up for weekly updates
spaopportunities.com/ezine

Instant sign up for instant alerts
[at spaopportunities.com/instant](http://spaopportunities.com/instant)

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

CONTACT US

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

Subscriptions

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

Editor

Liz Terry +44 (0)1462 431385

Head of news

Jak Phillips +44 (0)1462 471938

News editor

Jane Kitchen +44 (0)1462 471929

Reporters

Tom Anstey +44 (0)1462 471916

Kim Megson +44 (0)1462 471915

Publisher

Astrid Ros +44 (0)1462 471911

Associate publisher

Helen Andrews +44 (0)1462 471902

Product editor

Kate Corney +44 (0)1462 471927

Design

Jack Emmerson +44 (0)1462 471136

Internet

Michael Paramore +44 (0)1462 471926

Dean Fox +44 (0)1462 471900

Emma Harris +44 (0)1462 471921

Tim Nash +44 (0)1462 471917

Circulation manager

Michael Emmerson +44 (0)1462 471932

Subscribe to Spa Opportunities:

Online: www.leisuresubs.com

Email: subs@leisuremedia.com

Tel: +44 (0)1462 471913

Annual subscription rates are UK £20,

Rest of world £26, students (UK) £13.

Spa Opportunities is published fortnightly by The Leisure Media Company Limited, Portmill House, Portmill Lane, Hitchin, Herts SG5 1DJ, UK. The views expressed in this publication are those of the author and do not necessarily represent those of the publisher The Leisure Media Co Ltd. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by means, electronic, mechanical, photocopying, recorded or otherwise, without the prior permission of the copyright holder, Cybertrek Ltd. Printed by Preview Cromatic Ltd. Distributed by Royal Mail Group Ltd and Whistl Ltd in the UK and Total Mail Ltd globally. ©Cybertrek Ltd 2015. ISSN1753/3430 To subscribe to Spa Opportunities log on to www.leisuresubs.com or email: subs@leisuremedia.com or call +44 1462 471930.

Recycled Swedish sauna wins award

When the City of Gothenburg wanted to revitalise its battered harbour front, as part of its wider scheme to regenerate the Jubilee Park and Frihamnen areas, the architects in charge – Raumlabor – turned to the country's rich sauna bathing tradition for inspiration.

They planned to create a project called Bathing Culture, with a first phase being the building of a beach and the incredible sauna in Frihamnen.

As the architects explained: "Public baths were once an intense place for social gatherings in our cities. They were places not only for relaxation and sport but also for politics, discussion, business deals, eroticism, hedonism and crime.

"This has been lost in our cities and substituted with more bleak and leisure-based public swimming pools and spas. We see the baths as a social space to meet people, spend time together and discuss life. The sensorial qualities of the baths provide us with a place where there is no competition,

consumption or spectacle, but where the focus is purely on sharing spaces and thoughts, and enjoying and benefiting from the water."

The 20-seater sauna building, which volunteers constructed out of local recycled materials, has won the Sweden Västra Götalands architecture award.

Phase two will see the creation of a public bath next to or in the river, as well as outdoor water play, cultural buildings, a roller derby track and an urban garden space.

Details: http://lei.sr?a=y5a2w_S

The sauna has won the Sweden Västra Götalands architecture award

Clothing-optional Dutch spa debuts

After relocating from one of the oldest spa centres in The Netherlands, the Omega Spa en Wellness has opened in a newly-built, 5,100sq m (54,896sq ft) centre in Soesterberg.

Designed by 4SeasonsSpa, the facilities are divided into two sections – one used by guests wearing bathing suits and the other catering to more traditional undressed spa visitors.

4SeasonsSpa has designed and supplied nine thermal experiences for the spa, comprising three steam cabins and six saunas. These include a dramatic, panoramic sauna with views of the forest; a bio sauna; two Finnish saunas; a salt sauna and an infrared sauna.

Custom-made features include curved ceilings and split-level seating arrangements. Omega Spa also includes two steamrooms, as well as a razul and an ice feature. The centre also provides yoga,

nutritional advice and workshops, as well as a wellness restaurant. Visitors can attend for the day, or spend up to three months at a variety of themed Total Wellbeing retreats.

A three-month programme, for example, focuses on finding happiness in work, and combines individual career coaching sessions with regular use of the spa.

Details: http://lei.sr?a=W7V9a_S

The spa features six saunas, including one with a panoramic forest view

Center Parcs to develop Irish resort

Center Parcs has submitted a formal planning application for a new £167m (US\$257m, €233m) Village in Ireland – the leisure resort operator’s first venture outside the UK.

The Ireland resort – to be named Center Parcs Longford Forest – would be developed on a 395-acre site in Newcastle Wood, County Longford, and could open to guests in 2019, subject to receiving satisfactory planning permission.

Designed by Holder Mathias Architects, Center Parcs Longford Forest is designed to feature 470 lodges

and 30 apartments nestled into the natural surroundings, with more than 100 family activities, a range of restaurants, shops and cafés and the Subtropical Swimming Paradise.

A spokesperson told *Spa Opportunities* that the planned Aqua Sana spa would be similar in content to the Center Parcs Woburn Forest version – but slightly smaller in scale.

“We have many years’ experience of providing high quality family short breaks in the UK and I’m extremely excited by the

Center Parcs Longford Forest would be developed on a 395-acre site

prospect of bringing our fantastic brand to Ireland,” said Center Parcs CEO Martin Dalby. “The submission of our planning application today is a key milestone for us, as we begin the next chapter in our 28-year story.”

Center Parcs currently runs five holiday villages in the UK and reported pre-tax earnings of £147m (US\$224m, €204m) last year. The company was bought earlier this year by Canadian property giant Brookfield.

Details: http://lei.sr?a=D5f8h_S

Iridium Spa: ‘seductive and modern’

The Iridium Spa is set to open this month at the St. Regis Dubai, located in Al Habtoor City. The 234-bedroom St. Regis is the first of three hotels scheduled to open in the multi-use development.

The six-treatment-room Iridium Spa includes separate sections for male and female guests, each featuring dedicated wet areas with steam and sauna facilities, hot tub, experience showers, two hammams, and a relaxation area. To support a timeless theme, all clocks will be constantly set to 12:00 to help guests forget their sense of time.

“The spa offers a seductive and modern approach to decadent luxury,” said Amanda Schmeige, director of spa and recreation.

Designed by Barr & Wray, Iridium Spa features elaborate chandeliers and bespoke tiling across all six treatment rooms and within the wet areas. As guests enter the spa, they are greeted by an Iris mural representative

The St Regis is the first of three hotels set to open in Al Habtoor City

of the Iridium concept, which is taken from the Greek mythological Goddess Iris.

“This oasis in Dubai is a fresh approach to relaxation in a plush living room-style lounge area, giving it the exquisite feel of a personal residence,” said Schmeige.

The spa is using Carol Joy, Swiss Perfection Cellular Skincare and Sodashi product houses. Soleil Toujours is available to buy at the spa.

Details: http://lei.sr?a=3c8y4_S

Cryotherapy under scrutiny after Vegas spa worker death

A 24-year-old Las Vegas salon worker was found dead inside a cryotherapy chamber last month, prompting global media coverage questioning the safety of the devices, as well as an investigation into the therapy by Nevada state authorities.

The treatment involves exposure to sub-zero temperatures for a few minutes at a time, and is used to treat sore muscles and to improve skin. The worker allegedly used the machine by herself after hours, and was found dead in the morning.

Richard Otto, CEO of US-based supplier Impact Cryotherapy, which manufactures whole body cryotherapy systems – though not the one used in the Las Vegas incident – said cryotherapy remains safe.

“Whole body cryotherapy has been in use for over 30 years in Europe and Japan,” said Otto. “When used correctly, WBC is safe, and can be a powerful recovery tool for individuals. Proper operation of cryotherapy equipment is critical.”

He suggests spa operators ensure they purchase well-made equipment and never use the equipment unattended – as the Las Vegas spa worker is believed to have done. Otto also said it’s vital to always have a trained operator conduct the cryotherapy session, and that three minutes is the maximum length session.

“Tragic events always raise awareness and set a tone for caution,” he added.

Details: http://lei.sr?a=S6Z8x_S

Boutique Essense Wellness Spa opens in tiger reserve

The Essense Wellness Spa at Waterwoods Resort & Spa in Kabini – located within a tiger reserve forest in South India – has been released into the wild.

The recently-opened resort features only 15 rooms, and the spa is set amid lush jungle and the Nagarhole lake, with just two treatment rooms. The reserve is known for its tiger, leopard, elephant, bison, deer and other wild animal sightings. Essense Wellness founder Gavin Rodrigues told *Spa Opportunities* that the inspiration for the spa design came from his understanding of the owners’ deep connection with nature, as well as Japanese elements.

Rodrigues said he wanted to bring both elements of India and Japan together and decided to create two different spaces to capture both cultures. The reception features an Indian touch, while the treatment rooms have been given a Japanese theme.

Details: http://lei.sr?a=k3m9vm_S

**DELIVERING
DELIGHTFUL
CUSTOMER
JOURNEYS**

is one way
Zenoti works
in harmony with
your business.

www.zenoti.com

Indian eco-resort plans revealed

Architecture firm Mohsin Cooper are working with a prominent Indian landowner to create an organic farm and resort in an expansive plantation near Bangalore, India.

The company's design for the 9,450 sq m (101,700sq ft) Banyan Eco Resort comprises a cluster of low-rise entrance pavilion buildings surrounding an ancient Banyan tree. The buildings will contain a hotel, organic restaurant, villas and character retreat spa, featuring a hydrotherapy pool, ayurvedic and Indian massage suites and a sauna.

The project's lead architect, Abe Mohsin, told *Spa Opportunities*: "Our main source of inspiration was the sense of place, or 'genus loci' of the existing landscape, which is a heavily contoured, lush and beautiful organic farm with several lakes. We visited and stayed for several days – sketching, taking photos and working up our designs.

"Upon arrival, the main entrance pavilion to the hotel will frame an open view of

British-based Mohsin Cooper were invited to design the concept

the historic and beautiful tree. We felt it very important to retain the sense of nature and openness on the site. 'Touching the ground lightly' is an important aspect of our approach, both physically and metaphorically."

British-based Mohsin Cooper were invited by Bangalore-based landowner Sreenivas Gupta to design the initial concept and masterplan for the development, which will cost around £18m (US\$27.7m, €25.2m) to build.

Details: http://lei.sr?a=B4h3D_S

Seattle's floating sauna set to sail

Seattle-based architects goCstudio have successfully built and launched a floating sauna in Seattle, providing locals with a new perspective of their waterfront city.

The designers wanted to create a tranquil refuge that could tour Seattle's many lakes. Designs were drawn up in January 2014 and a successful Kickstarter campaign raised more than US\$40,000 (€37,000, £26,000) to keep the project afloat.

Construction was completed in Q3 this year, and the vessel – named the *wa_sauna* – has now been tested and registered to sail.

The sauna is transported from lake to lake by its operators and is propelled through the water by an electric trolling motor. Heat is provided by a wood burning stove.

Waterside spas and saunas are currently all the rage. Architect Anne Holtrop has designed an artificial Floating Gardens Spa to be located

The sauna will provide locals with a new perspective of their city

on a lake in Amsterdam, while German studio Raumlabor have built a 20-seater sauna out of recycled materials (see story, Page 2).

Meanwhile, Italian designer Michele Puzzolante has unveiled a solar-powered floating resort, which will contain a five-star, 54-bedroom luxury hotel, and Serbia-based Salt & Water have embraced a similar concept on a smaller-scale.

Details: http://lei.sr?a=M2X5d_S

Royal Palm, Marrakech.

Marsa Malaz Kempinski, Doha.

Royal Palm, Mauritius.

Clarins No.1 Prestige skin care brand in Europe' 60 years of Spa Experience.

With a network of 170 Skin Spas (Day Spa) around the world, Clarins is the undisputed leader in Spa operations. For more than 15 years, Clarins has collaborated with prestigious hotel partners with its award - winning Spa by Clarins concept.

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

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

CLARINS

Closed for the holidays – in the name of wellness?

MIA KYRICOS
Chief brand officer,
Spafinder Wellness,
Inc., and founder,
Kyricos & Associates

For most US-based retailers and consumers, Black Friday, the day after the Thanksgiving holiday, is a shopping religion with massive deals promised to those that line up early (or even late Thanksgiving night). Retailers are known for overstocking their shelves and increasing staffing levels and advertising budgets, all with the goal of a record-breaking, retail season.

So imagine my surprise when I read that REI, one of America's most popular active lifestyle retailers, said it would be closing on Black Friday, paying its employees anyway, and encouraging them to enjoy the great outdoors. In a word, I thought: 'WOW.'

As a consumer, I'm elated by the idea, mostly because it relieves me of the guilt I feel when I am able to enjoy the holidays, sometimes shopping with family, while others do not. It also positively impacts my brand impression of REI, which has, in my mind, raised the virtual bar against which all other retailers will now be judged. In fact, what if this is an early sign of a changing tide – one that puts the wellness and quality of life of employees ahead of (or at least equal to) retail gains?

Don't get me wrong. I understand the business pressures of today's competitive marketplace. The laws of supply and demand are alive and well, as are the material interests of many of today's consumers. But I often wonder if today's 24/7 work culture has driven unhealthy – and often unattainable – expectations of business performance, levels of service and even access, from when I expect a store (or spa!) should be open to how late (or early) I should be allowed to phone an employee.

Perhaps I'm not the only one wondering. Or perhaps, I'm just a wishful thinker. Either way, I am inspired by the thought of actually pausing for a moment – or even a day – to ask what bold business moves can and should be done in the name of wellness? Do we have a chance to positively impact the wellness of our consumers, employees and, ideally, a trifecta inclusive of our own bottom lines? I will be the first to tell you, I'm no bleeding heart, but I do have an open one. And remarkably, I've just been rendered speechless.

WTM: wellness opportunities abound

Wellness consultant Anni Hood moderated the panel at WTM

A panel at the World Travel Market in London earlier this month, moderated by wellness consultant Anni Hood, addressed the issue of "Attracting High-Yield Travellers via Wellness Tourism."

"The opportunity for the travel industry is huge," said John Bevan, chief operating officer at Spafinder Wellness, who spoke on the panel.

Pip Tyler, overseas director at Neilson Active Holidays, said one niche his company is addressing in the wellness arena is families. He also said he's seeing a growing number of "welderlies" – wellness-focused grandparents – who are bringing their

grandchildren and children on holidays.

Today's children will grow up with different attitudes towards wellness, suggested Gary Bartelings, founder of Bartelings Associates. "Jamie Oliver, the sugar tax – all these things bode well for the industry," he explained.

Bevan said bringing in mindfulness or meditation to any kind of holiday can be beneficial.

"Our industry has got a tremendous future in this area," he said. "It's no longer about spa, it's about a lot more...Get people to try something on holiday, and they'll bring it back."

Details: http://lei.sr?a=r2m7W_S

Tompkins joining PALM as co-CEO

Industry veteran Michael Tompkins, chair of the International Spa Association, is joining Missouri, US-based Personalised Advanced Lifestyle Medicine (PALM) as co-CEO with cardiologist Dr. Lauren Munsch Dal Farra.

The move comes just one year after Tompkins joined South Carolina-based Hilton Head Health as CEO, and coincides with his move to St. Louis to be closer to family.

PALM is the brainchild of Munsch Dal Farra, and combines general medical services and cutting-edge medical technologies with alternative therapies, lifestyle programming, nutrition, fitness and spa services – all under one roof.

Tompkins calls PALM "a true integrative wellness practice," and the facility – due to open next month – already has a number of physicians on board, including a cardiologist, neurologist, headache specialist, psychiatrist, functional medical practitioner and two general practitioners.

Essentially a concierge medical practice with a completely integrated spa, the

Michael Tompkins will be co-CEO with Dr. Munsch Dal Farra

centre will have a DEXA scanner, two hyperbaric chambers, a cryotherapy chamber, infrared saunas and a salt room, as well as a full range of spa and fitness facilities.

"This is the first time I've ever seen a product like this anywhere," said Tompkins. "And I so hope it works as we plan, because it's going to be the next thing in true healthcare."

To read a full interview with Michael Tompkins, and to learn more about his work with Hilton Head Health and PALM, see *Spa Business* Q4 2015.

Details: http://lei.sr?a=K7x7m_S

Personalization
is the new luxury.

Make every interaction count.

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

ResortSuite
Know your Guest.

Experience...

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

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

CALENDAR

6-8 December 2015 Spameeting Middle East

Dubai, UAE

Set meetings of 30 minutes that put spa suppliers in front of distributors and those heading up new developments. The 14th edition of the event will see the launch of The Conference Programme on 6 December, a move designed to allow spa professionals from the region to benefit from learning about new trends in spa operations.

Tel: +33 1 44 69 95 65

www.spameeting.com

20-21 January 2016 The London Health Show

Olympia, London

The London Health Show brings together buyers and distributors from the UK's healthy living and wellness marketplaces.

Tel: +44 (0)207 127 4501

www.londonhealthshow.com

21-24 January 2016 Les Thermalies

Carrousel du Louvre, Paris, France

French water and wellness show with exhibition themes focused on thalassotherapy, thermal spas, balneotherapy, day spas and beauty.

Tel: +33 (0)1 45 56 09 09

www.thermalies.com

31 January - 1 February 2016 Professional Beauty GCC

The Meydan, Dubai

Brings together beauty, hair and spa brands in the Middle East.

Tel: +971 (0)40 375 7300

www.professionalbeautygcc.com

31 January - 2 February 2016 Spatex

Ricoh Arena, Coventry, UK

UK exhibition for the wet leisure sector. Includes spas, saunas, hydrotherapy, steam rooms, pools and children's play equipment.

Tel: +44 (0)126 435 8558

www.spatex.co.uk

24-26 February 2016 BeautyAsia

Suntec Singapore, Singapore

Cosmetics, fragrance, skin and hair product, equipment and packaging exhibition.

Tel: +65 6299 8611

www.beautyasia.com.sg

Cosmoprof is one of the world's biggest beauty trade fairs

18-21 March 2016 Cosmoprof Worldwide

Bologna, Italy

One of the world's biggest beauty trade fairs, covering 90,000sq m, which attracts more than 207,000 visitors. Aimed at buyers, distributors and importers

interested in discovering new products, equipment, machinery and service solutions. The perfumery, beauty & spa, hair, packaging, green and nail sectors are all covered.

Tel: +39 02 796 420

www.cosmoprof.com

28-29 February 2016 Professional Wellness & Spa Convention

ExCeL, London

International spa and wellness figures convene for two days of talks and networking, plus the World Spa Awards.

Tel: +1 (0)207 351 0536

14-16 April 2016 Intercharm Professional

Crocus Expo, Moscow, Russia

Cosmetic and equipment suppliers exhibit at this trade show for the Russian beauty sector.

Tel: + 7 495 937 6861

www.intercharm.ru

6-8 March 2016 IECSC New York

Javits Convention Center, New York, US

The International Esthetics, Cosmetics & Spa Conference comes to New York with a roster of speakers and timely topics.

Tel: +1 212 895 8234

www.iecsc.com/ny

17-20 April 2016 Spatec Spring North America

Omni Barton Creek, Austin, Texas, US

American spa operators and suppliers build strategic relationships in a series of face-to-face business meetings.

Tel: +1 843 375 9224

www.spatecevents.com

7-8 March 2016 Healing Summit

Berlin, Germany

Inspirational talks for wellness professionals hosted by Healing Hotels of the World.

Tel: +44 (0)207 351 0536

www.healinghotelsoftheworld.com

15-17 May 2016 Beautyworld Middle East

Dubai, UAE

Trade show and networking for beauty, wellbeing, haircare and fragrance industries.

Tel: +971 4 38 94 500

www.beautyworldme.com

SPA

BUSINESS MEETING

IN CONJUNCTION WITH

COS MEETING
BUSINESS MEETINGS

EMEA

7-8 DECEMBER
2015
Dubai

100 SUPPLIERS / 100 BUYERS
FACE-TO-FACE MEETINGS + NETWORKING
1000+ MEETINGS SCHEDULED
2000+ SPAS REPRESENTED

WHERE SPA PROJECT HOLDERS FIND THEIR FUTURE SUPPLIERS!

Contact: Media Partners:

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

BEYOND BEAUTY MAG spa business asiaSpa informa exhibitions
emotion spa european spa TOP-HOTEL PROJECTS SPA LIFE

Silver Sponsor:

—CHRISTINA—
It just works

Gold Sponsors:

pevonia
Lemi

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

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

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

Let us help you grow.

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

Sears launches new wellness centre

The Sears Institute for Anti-Aging Medicine, a 17,000sq ft (1,579sq m) facility in Royal Palm Beach, Florida, opened recently within The Sears Wellness Center. The centre is the brainchild of anti-ageing pioneer Dr. Al Sears.

The facility uses a blend of Western science, anti-ageing technology and ancient healing remedies, including telomere testing, bio-hormone replacement therapy, nutrient IV therapy, thyroid therapy, chelation therapy, platelet-rich plasma therapy, detoxification therapy, hyperbaric oxygen and stem cell therapy. Each client first receives a consultation and on-the-spot lab work, before procedures and recommendations are decided.

“This is really about anti-ageing medicine,” Alison Howland, president of Spa Success Consultants, who worked on the project, told *Spa Opportunities*.

The centre includes a consultation room, on-site sterile lab, two hyperbaric chambers, a procedure room, relaxation

The centre is the brainchild of anti-ageing pioneer Dr. Al Sears

room, two advanced aesthetics rooms, two advanced bodywork rooms, a therapy room, a P.A.C.E. fitness room and yoga room and a steam/shower room.

“The interior of the facility is based on the vision of Dr. Sears: honouring the medical aspect, complemented with high-level luxury, integrated with the soothing aspect of nature, through aquariums positioned in various areas of the facility,” said Howland.

Details: http://lei.sr?a=X9s8T_S

We Are Vertigo: parents spa, kids play

Belfast, Northern Ireland-area alpine-themed adventure centre We Are Vertigo has added a spa aimed at parents to its mix of active activities. Parents can check children into the Adventure Centre and then check themselves into the spa to enjoy a massage, facial or pedicure.

The Adventure Centre includes high ropes, a 30-ft ice climbing tower, a climbing wall and a three-tier Swiss Alpine-themed soft play area. Once children are checked into the centre, they are supervised by a dedicated staff member for the duration of the spa session.

We Are Vertigo also includes a trampoline park, zipline and endless ski slope.

The brainchild of husband and wife team Gareth and Lorna Murphy, the venue opened two years ago with a mission to bridge the gap for parents and simplify their lives. It has more than £2m (US\$3m, €2.8m) invested in its facilities to date.

“We have created a destination which has

Kids can climb the high ropes while mum enjoys a massage or facial

something for all ages, and while the kids play and burn off some energy, mums and dads can indulge in the sanctuary of the spa for a bit of ‘me time,’” said Lorna Murphy.

The spa features five treatment rooms, including one couples room, and offers facials, nail treatments, waxing, tans, full body and deep tissue massages.

Details: http://lei.sr?a=W8W7Y_S

ESPA

AWARD-WINNING
SPA DESIGN,
PRODUCTS,
TREATMENTS
AND TRAINING

With our fully flexible spa solutions, every partner can choose the precise solution to meet their bespoke business needs.

espa-consulting.com

CUTTING-EDGE COSMETICS FROM THE SEA

THALION

CRÉATEUR DE COSMÉTIQUE MARINE

THALION.COM

ManageMySpa is now Zenoti

Software firm ManageMySpa has changed its name to Zenoti to reflect its growing customer base, which now includes wellness, fitness and beauty operators.

“Our solution has evolved significantly since we first started,” said CEO Sudheer Koneru. “Our new brand name allows us to move forward by acknowledging our solution for new markets, while still satisfying our original brand promise.”

Zenoti, which launched five years ago, has 5,000 clients in 40 countries. Its cloud software serves as the operational backbone for numerous spas. It will now actively pursue fitness, yoga and pilates studios as well as other businesses in the wellness and fitness sectors.

KEYWORD: ZENOTI

Face masque for all to see from Jane Scrivner

Jane Scrivner Skincare has launched the Masquerade Intense De-Stress Face Masque.

Marketed as an intense de-stressing rejuvenating masque, it is designed to calm the skin, reduce redness and erase signs of fatigue.

The Masquerade Intense De-Stress Face Masque was previously a treatment-only product and is now available to retail.

The product also features in Jane Scrivner Christmas gift box Masquerade Party.

KEYWORD: JANE SCRIVNER

For more information, or to contact any of these companies, visit spa-kit.net and type the company name under ‘keyword search’

Thalion reveals new face products, jet lag treatment

Thalion has developed a face mask and oil using active principles for targeted action, according to its concept of combining relaxation and skin benefits.

The Energy Boost Mask contains vitamin E, F and B5 designed to regenerate, nourish, hydrate and provide an anti-ageing action, as well as brown seaweed and sea fennel to activate micro-circulation.

Thalion’s Revitalizing Face Oil combines sea fennel, to improve skin’s firmness, along with vegetable oils that feature anti-radical and anti-oxidant properties.

The products are used in a new professional spa treatment, the Anti-Jet Lag Illuminating Facial, designed to give clients a chance to rest and enjoy a 45-minute sensory ritual after a long flight.

Thalion says the treatment erases signs of fatigue and promotes a radiant complexion.

Suitable for men and women of all skin types, the Anti-Jet Lag Illuminating Facial can also be combined with a Thalio body wrap, offering a complete face and body treatment.

KEYWORD: THALION

Oakworks’ ABC System takes pressure off breasts

Oakworks’ Adjustable Breast Comfort, or ABC System, is an open platform design that lets therapists customise the comfort level on a massage table via a powered system. It works especially well for clients with breast sensitivity due to augmentation, mastectomy or post-surgical tenderness. The powered system takes pressure off the breasts and tension out of the back, and can also be used as a head support or for pectoral stretch when the platform is raised above the table surface. It is currently available on the ProLux Series from Oakworks.

KEYWORD: OAKWORKS

THE FUTURE SPA LEADER

Online education spa management

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

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

Find great staff™

Spa Opportunities

Our recruitment solutions get your vacancies in front of great candidates through our 7 media channels across digital, social and print to ensure you attract the very best.

Be seen by more than 500,000 job seekers a month

TO ADVERTISE

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

GAIA SPA

Location: Boringdon Hall, Devon
Salary: Competitive

5 Available positions:

- Treatments Manager
- Gym & memberships manager
- Senior Spa Therapist
- Spa Receptionist
- Spa Therapist

With the increasing stresses and strains of our lives today, it is important that we continue to embrace the life-enriching ethos of Gaia, taking time to rebalance and realign. The Gaia Spa concept will combine ancient wellness traditions from around the world with the refinement and skills of modern therapies.

The result will be an innovative and personalised spa experience that will renew, support, sustain and nurture.

Leading the way in a spa revolution, the flagship Gaia Spa retreat, treatment menu and product range will be unveiled exclusively at Boringdon Hall in Spring 2016.

The destination spa retreat on the edge of Dartmoor will boast over 1,600sqm of immersive relaxation.

Apply now: <http://lei.sr?a=a4m8J>

FREELANCE MASSAGE THERAPISTS/BEAUTICIANS

Salary: Competitive Location: London

Relax massage was founded in 2005 in Paris and provides well-being, beauty and personal training services to high profile hotels, spas, corporate & private clients and yachts. We also specialize in consultancy and spa management services. Relax massage is recruiting freelance massage and beauty therapists to work at top five star hotels and spas and private homes in London.

About you

- Qualified ITEC level 3 or NVQ 3 or equivalent
- 1 year minimum experience
- Able to work flexible shifts

What we offer you

- Excellent hourly rates of £37 per hour
- Be part of a great team of therapists
- Training at prestigious spas in London

Apply now: <http://lei.sr?a=e4U1s>

relax-massage.com

THE GROVE
SEQUOIA

ASSISTANT MANAGER FRONT OF HOUSE

Location: Watford, Hertfordshire

We are looking for a talented individual who will provide direct leadership and management to the Reception and Spa Attendant teams. This role is very operational - requiring close working relationships with all teams throughout the Spa and the wider Hotel.

Working proactively and reactively, the Spa Assistant FOH Manager will offer hands-on support to the teams and drive the highest standards of spa excellence.

This individual must have a proven track record of retail sales success, be able to control retail and laundry costs and ideally will have experience of a 5* spa environment, or similar.

Apply now: <http://lei.sr?a=L4j00>

Apply now: <http://lei.sr?a=3Q2X9>

SPA AND WELLNESS DIRECTOR

Location: The Mandarin Oriental, Taipei, Taiwan

Salary: Competitive

Qualities of a successful candidate:

MANDARIN ORIENTAL
TAIPEI

Dedicated to meeting the expectations and requirements of internal and external customers; gets first-hand customer information (or preferences) and uses it for improvements in products and services; acts with customers in mind; establishes

and maintains effective relationships with both internal and external customers and gains their trust and respect.

Knowledgeable in how businesses work; knowledgeable in current and possible future policies, practices, trends, technology, and information affecting his/her business and organisation; knows the competition; is aware of how strategies and tactics work in the marketplace.

In this position, the Spa & Wellness Director will:

- ▶ Be dedicated to meeting the expectations of customers
- ▶ Have strong business acumen
- ▶ Drive for results
- ▶ Make good quality decisions in line with the company mission, priorities and strategy
- ▶ Manage and measure goals, process, progress and results
- ▶ Manage people well, provide challenging tasks and be able to articulate the strengths and limitations of team members after reasonable exposure

HandPICKED HOTELS

BUILT FOR PLEASURE

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

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

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

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

WHAT WE WILL OFFER YOU:

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

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

spa opportunities **JOBS ONLINE**

Spa Directors

WTS International
Salary: US\$80,000 - US\$120,000
Job location: Various, USA

Therapists / Beauticians

Raison d'Etre
Salary: Competitive salary plus commission
Job location: Cairo, Egypt

Spa Therapist

Celtic Manor Resort
Salary: £7.36 - £7.71 per hour
Job location: Newport, South Wales

Beauty Therapist (Weekend Only)

Center Parcs Ltd
Salary: £8.10 per hour
Job location: Warminster, Wiltshire, UK

Gym and memberships manager

Boringdon Hall Hotel
Salary: Competitive
Job location: Devon, UK

Senior Spa Therapist

Boringdon Hall Hotel
Salary: Competitive
Job location: Devon, UK

Mobile freelance massage therapists / beauticians

Relax Massage
Salary: Competitive
Job location: London, UK

Assistant Manager: Holistic Spa & Wellbeing Centre

The Wellbeing (London) Co
Salary: Competitive
Job location: Richmond, London, UK

Treatments Manager

Boringdon Hall Hotel
Salary: Competitive
Job location: Plymouth, UK

Spa Receptionist

Boringdon Hall Hotel
Salary: Competitive
Job location: Plymouth, UK

Spa Therapist

Boringdon Hall Hotel
Salary: Competitive
Job location: Plymouth, UK

House of Elemis Spa Coordinator - Front of House

Elemis
Salary: Competitive, plus commission
Job location: Mayfair, London, UK

House of Elemis Spa Therapist - Speed Spa

Elemis
Salary: Competitive, plus commission
Job location: Mayfair, London, UK

House of Elemis Spa Therapist

Elemis
Salary: Competitive + gratuities at 12.5%, plus commission
Job location: Mayfair, London, UK

Spa Therapists

Lifeshouse Spa and Hotel
Salary: Competitive
Job location: Essex, UK

Spa and Wellness Director

Mandarin Oriental Hotel Group (MOHG)
Salary: Competitive
Job location: Taipei, Taiwan

Spa Assistant Front of House Manager

The Grove
Salary: Competitive
Job location: Watford, Hertfordshire, UK

Beauty Therapists - Level 2 & 3

Center Parcs Ltd
Salary: £8.25 per hour
Job location: Whinfell, Cumbria, UK

Spa Attendant

Dormy House
Salary: Competitive
Job location: Worcestershire, UK

WTS SPA DIRECTORS

W T S INTERNATIONAL

Salary: \$80,000-\$100,000/\$110,000-\$120,000
Location: East, Mid/Far West, United States

Job Summary:

The Spa Director will be responsible for the daily operations of the facility including: establishing and meeting the budget and financial goals for the organization; implementing strategic marketing and sales plans; training and scheduling staff; facility management and maintenance; supervising the staff in each area of the facility, ensuring the highest levels of guest satisfaction are attained; using the ability to lead and motivate staff to achieve goals and exceed guest expectations.

Qualifications/Requirements:

- Minimum of two years supervisory experience in a spa environment.
- Knowledge of professional spa services and treatments.
- Knowledge of retail operations and inventory systems.
- Must have excellent oral communication skills to work positively with different populations, in groups and individually.
- Must be well-organized, efficient, and able to handle a variety of duties simultaneously.
- Effective leadership skills and strong work ethic.
- Must be in good physical condition to project the health and wellness ideals of the spa environment.
- Must be able to think independently and develop programs for specific exercise and member/guest needs

Apply now: <http://lei.sr?a=y1V5g>

Job opportunities with Aqua Sana at Center Parcs

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, Declor and our own signature ranges. We also have an Express Beauty area, a fully stocked Boutique, and Vital Caf 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 various roles within our Aqua Sana teams across the 5 villages, including;

- **BEAUTY THERAPIST (FULL & PART TIME)**
- **EXPRESS BEAUTY THERAPIST**
- **SPA HOST**
- **SPA LIFEGUARD**

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

Raison d'Etre

Therapists / Beauticians

Location: Cairo, Egypt

Salary: Competitive salary plus commission

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

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

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

APPLY NOW: <http://lei.sr?a=e2V90>

SPA ATTENDANT

Location: Worcestershire, UK

We are currently looking to recruit a Spa Attendant for our Award Winning Dormy House Spa. Our spa is a light and uplifting rural outside-in space, a little bit heavenly with quite a bit of fizz. House Spa is a place of sensual contrasts. We have beauty brand names to make you smile and aromas that provoke happiness and a seriously joyful sense of wellbeing.

Dormy House

The role of Spa Attendant combines Customer Service with Housekeeping. The ideal candidate will have a pleasant nature and enjoy dealing with members of the public, you will need to assist our Spa Members with any queries they may have whilst maintaining high levels of cleanliness within the Spa.

Apply now: <http://lei.sr?a=q6R9U>

THE HOUSE OF
ELEMIS

Spa Coordinator Front of house

Job location: House of Elemis, Mayfair, London

Salary: Competitive, plus commission

Qualifications:

- GSCSE in Maths and English (grades A-C or equivalent)
- Beauty therapy qualification desirable, but not essential

Previous experience and knowledge for the role:

- Excellent administrative skills and high standards of computer literacy

Apply now: <http://lei.sr?a=M3f3S>

Spa Therapists

Job location: House of Elemis, Mayfair, London

Salary: Competitive, plus commission

Qualifications:

- Beauty therapy qualifications at least to NVQ Level 3 or equivalent

Previous experience and knowledge for the roles:

- At least one year practical experience

Apply now: <http://lei.sr?a=K5J0A>

Speed Spa Therapists

Job location: House of Elemis, Mayfair, London

Salary: Competitive, plus commission

Qualifications:

- Beauty therapy qualifications at least to NVQ Level 3 or equivalent

Previous experience and knowledge for the roles:

- At least one year practical experience

Apply now: <http://lei.sr?a=e4K0x>

Skills required for all roles

- Proven record of retail selling skills
- Previous experience working within a professional spa environment highly desirable
- **Knowledge of our philosophy highly desirable*
- **Elemis treatment and product knowledge is highly desirable*
- **Training provided*

SPA THERAPISTS

Location: Essex, United Kingdom

Salary: Competitive

The person

- Experienced spa therapists, ideally having worked in a highly customer service oriented spa environment
- Outgoing, nurturing and friendly people
- Passionate about the health and well-being industry and be able to communicate that passion appropriately to our guests
- CIDESCO/BABTAC qualified (or equivalent) and experienced (NVQ level 3 or similar).
- Flexible in approach and work best in a team-working environment
- Have excellent communication skills.
- Fluent in spoken English
- Preferably own their own car
- Have a legal right to work in the UK

The rewards

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

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

Theron designs South Beach holistic spa

(Continued from front)

Theron described the vibe as authentic, but playful; a chandelier made from fish hooks and a wall-to-wall mural depicting the beginning of earth help to set the scene.

Theron travelled extensively to find inspiration for treatments for Tierra Santa, particularly in Mexico and the Amazon, and she's developed holistic treatments using fire and smoke, incorporating materials such as sacred healing rocks and palo santo wood into the spa.

"It's crunchy, but it's very cool, and a little more intellectual," said Theron. "It's very unique – a sublime combination of ancient healing practise, art-inspired interiors and state-of-the-art technology, which makes this one of the most exciting hotel spas in the world."

Product houses used at the spa include a branded Tierra Santa

Inge Theron travelled extensively to find inspiration for the spa

line that includes scrubs, oils and muds, as well as Biologique Recherche, and Georgia Louise.

The hotel is also "taking F&B to a new level," with a menu featuring treats like kale sorbet, and she has developed "at the pool" services to include mini-manis and scalp massages, which add a "playful element," she said. There will also be bikini boot camps, running clubs, paddleboard fitness and beachside yoga.

Details: http://lei.sr?a=Q4u2b_S

Second House of Elemis to be in Miami

(Continued from front)

The skincare brand is using the same designers – Virgile and Partners – in its upcoming Miami location, to ensure a strong sense of brand.

"It's taking the heart of what we've created in London and replicating it in Miami," Nicola Stott, director of special projects at Elemis, told *Spa Opportunities*.

The Miami location will be located in Merrick Park, where the brand has operated a day spa. The House of Elemis Miami will span 7,000sq ft (650sq m), plus another 2,500sq ft (232sq m) of retail and Speed Spa area – for customers short on time.

Stott also said that the Miami location will feature the same menu as The House of Elemis in London.

"We're working to keep that consistency across all locations," she explained. "It's very much a part of our rollout programme to make sure there's a strong sense of brand each time."

While the London House of Elemis is located in a heritage townhouse, the Miami site is in a high-end, modern environment, so "each space will have its own nuances," said Stott.

Elemis is using the same designers in its Miami location

Stott added that while no additional locations have been decided as of yet, Elemis is looking at key cities in the US, including New York and Los Angeles.

When the London The House of Elemis opened in May of this year, president Sean Harrington said: "My vision is to see this global stand-alone concept rolled out in every major city around the world."

Details: http://lei.sr?a=G2M5a_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.auspaandwellness.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 1 200 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/imspa

International Spa & Wellness Association (ISWA)

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

International Spa Association (ISPA)

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

Japan Spa Association

W: www.j-spa.jp

Leading Spas of Canada

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

National Guild of Spa Experts Russia

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

Portuguese Spas Association

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

Romanian Spa Organization

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

Salt Therapy Association

W: www.salttherapyassociation.org

Samui Spa Association

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

Serbian Spas and Resorts Association

T: +381 36 611 110 W: www.serbianspas.org

South African Spa Association

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

Spanish National Spa Association

T: +34 902 1176 22 W: www.balnearios.org

Spa Association of India

T: +91 995 889 5151 W: www.spaassociationofindia.in

Spa Association Singapore

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

Spa & Wellness Africa Association

W: www.spaassociationofafrica.com

Spa & Wellness International Council (SWIC)

T: +7 4957640203 W: www.iswic.ru

Taiwan Spa Association

W: www.tspta.tw

Thai Spa Association

T: +66 2168 7094 W: www.thaispaassociation.com

Turkish Spa Association

T: +90 212 635 1201 W: www.spa-turkey.com

The UK Spa Association

T: +44 8707 800 787 W: www.spabusinessassociation.co.uk

Ukrainian SPA Association

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