

spa opportunities

05 - 18 FEBRUARY 2016 ISSUE 234

Daily news & jobs: www.spaopportunities.com

Australia's Peninsula Hot Springs plans expansion

Things are heating up at Australia's Peninsula Hot Springs, which has plans to grow its offerings substantially over the next two years, add overnight accommodations and create an official hot springs region near its location in Victoria.

The owners have also recently purchased an additional historic hot springs in New Zealand, which they are in the process of transforming.

Peninsula Hot Springs has plans to add 16 new pools, plus a mud area, an ice cave, a large group sauna and an amphitheatre for entertainment and education. The natural hot springs currently has 41 bathing pools and experiences, and will add the first eight new pools by the end of this year and another eight in 2017, growing its offerings to a whopping total of 57 pools.

Open since 2005, Peninsula Hot Springs' bathing experiences currently include the

Peninsula Hot Springs has plans to add 16 new pools and other features

Bath House, open to groups of friends and families, which features more than 20 globally-inspired experiences, including a cave pool, reflexology walk, Turkish hammam, sauna, cold plunge pools, family bathing area, massaging thermal mineral showers and hilltop

pool with 360-degree views of the region. The Spa Dreaming Centre is reserved for guests aged 16 and over, with an emphasis on tranquil spaces, private pools and spa treatments, including Australian Aboriginal-inspired kodo full-body massages and facials, mud and salt wraps and ancient healing stone experiences.

"The emphasis of Peninsula Hot Springs is on relaxation and well-being for all the community," said Charles Davidson, owner. "We want guests to relax in the natural environment and with each other."

The company also plans to increase accommodation over the next two to three years – adding 126 bedrooms designed by Australian architect Gregory Burgess in stages. It also hopes to expand its current one-day wellness-related programmes and Happiness Retreats with weekend and week-long retreats.

Continued on back page

Commune merges with Destination Hotels

Commune Hotels & Resorts – which operates Alila, Joie de Vivre and Thompson Hotels – is merging with independent hotel operator Destination Hotels, which runs 45 properties in the US.

Together, the combined company will manage more than 90 hotels and resorts in seven countries, with approximately US\$2bn (€1.8bn, £1.4bn) of total property revenues. The new company will be based in Denver, Colorado, with offices in San Francisco, New York, Singapore and Shanghai.

Details: http://lei.sr?a=j7M5r_S

Spa industry legend Lori Hutchinson dies

Lori Hutchinson, founder and co-owner of California, US-based Hutchinson Consulting, has died. The International Spa Association – where Hutchinson served as a board member from 2007 to 2010 – announced the news via social media, saying: "It is with heavy hearts and great sadness that we share the news that former ISPA Board Member Lori Hutchinson has passed away. Lori's energetic spirit was a bright light as she served on countless task forces throughout the years and made an impact on the spa community both personally and professionally. She will be missed immensely and our thoughts and prayers are with her family and friends."

Hutchinson began her career at San Francisco's Stanford Court Hotel in 1978. She

Hutchinson was well-loved in the spa industry

also worked for Campton Place Hotel and Sonoma Mission Inn & Spa before co-founding Hutchinson Consulting – which provides high-level recruitment to the hotel and spa industry, – with her husband Bill in 1993. Hutchinson was also the chair for the Global Wellness Institute's Global Careership Initiative.

Details: http://lei.sr?a=b3k3x_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

Matthew Campelli +44 (0) 1462 471912

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 2016. ISSN Print: 1753-3430 Digital: 2397-2408 To subscribe to Spa Opportunities log on to www.leisuresubs.com or email: subs@leisuremedia.com or call +44 1462 471930.

Wellness key at Arizona Ritz-Carlton

The Ritz-Carlton is opening The Ritz-Carlton Paradise Valley near Scottsdale, Arizona in late 2018. Developed by Five Star Development Resort Communities, it will include residential component, as well as a 10,000sq ft (929sq m) spa with 10 treatment rooms.

Designed by Peter T. Mason of California-based Mason Architects, the Ritz-Carlton Paradise Valley will be spread over 20 acres and consist of 200 casita-style guest rooms. The design will employ "simple, elegant forms to create relaxed, comfortable spaces in the time-honoured tradition of luxury architecture." Water features will cascade from the elevated Grand Lobby down through to the spa.

The spa is envisioned as a sanctuary dedicated to health and wellbeing, centred around the last two pools of the oasis meander, and is separated from the rest of the resort by a mature citrus grove, which will grow seasonal produce for the on-site restaurants. The wellness programme will

Water features will cascade from the Grand Lobby to the spa

include indoor and outdoor desert-inspired treatments, and the spa will feature sauna, steam, a "chill zone" room, whirlpool and experience showers, as well as quiet gardens, outdoor experience pools and relaxation areas. An emphasis is placed on the careful use of materials to create "a compelling sense of connection with the healing energy of the natural world," the company said. A 2,500sq ft (232sq m) fitness centre will also be included. *Details: http://lei.sr?a=b2J2H_S*

Skincare line ila expands branded spas

Skincare brand ila is set to expand its presence with several ila only spas in the works for 2016, as well as a yoga programme designed to complement the brand's treatments and a line of yoga clothing and accessories launching later this year.

The British company operates two ila only spas in India and one in the Maldives, with plans to open another Indian location and two to three UK locations in 2016.

"It really works well for us," Denise Leicester, ila's founder, told *Spa Opportunities* of the branded concept.

"You can select the team and give them the training, and give them every single touch point... We can shape the spa more when we do it ourselves."

Leicester said so far, she's had 100 per cent therapist retention, and guest feedback at the ila only spas has been great. She credits that, in large part, to the training she gives therapists, which includes a focus on mindfulness,

The first ila only spa, launched in 2014, is at Raas Jodhpur in India

heart consciousness and transformative healing. "They're learning to touch with awareness," she explained. "Creating that clarity and clearness within ourselves means that that's how we engage with the guest. It's taking responsibility as a therapist, and it's empowering the therapist. Being present and working in that way is so rewarding."

Details: http://lei.sr?a=U6P2u_S

Inbalans partners with comfort zone

Spa development company Inbalans has teamed up with skincare brand comfort zone for a new space in the heart of the Latvian city of Riga.

The Inbalans comfort zone space Riga is located in a central location and is designed to promote a holistic, healthy and sustainable lifestyle. It had a soft opening last month, with plans for a full grand opening in March.

"It felt like a perfect marriage," said Alla Sokolova, founder and CEO of Inbalans. "We've been working with comfort zone for three years

at Amber Spa (located in Jurmala, Latvia, which Inbalans manages), and we felt we were completely aligned in terms of philosophy, and the way we're growing and developing and working towards a sustainable future."

This is the first branded comfort zone space, and features two treatment rooms spread over two floors, dedicated to the Italian skincare brand – one for facial care and another large room with a shower for full body treatments. Part of comfort zone's programme includes

The Inbalans comfort zone space is in the Latvian capital of Riga

combining skincare analysis and recommendations with lifestyle advice, said Sokolova, including home care, food and diet plans and exercise plans with exact movements.

The space also includes an interactive wellness studio that can be used for workshops, seminars and meetings that will help promote the holistically healthy lifestyle, including corporate wellness programmes. The spa will also partner with area hotels to offer treatments.

Details: http://lei.sr?a=b4W9V_S

Chiva-Som launches five new retreats

Wellness destination Chiva-Som has launched five new retreats designed to address specific health issues. The programmes support treatment of specific conditions including cancer, migraines and high blood pressure, as well as assisting in the management of stress and excess body weight.

The addition of these five new programmes brings the total number of treatments with specific health objectives to 13 at the 21-year-old resort.

The new retreats have been developed in response to patterns in the requirements of guests, with increasing numbers looking for support for these conditions, the company said. Guests must book a minimum of 10 nights at Chiva-Som to take advantage of the new retreats.

In creating the retreats, Chiva-Som's health and wellness team takes into account the latest research and a review of the most effective programmes and treatments, the company said.

The new retreats are designed to address specific health issues

The Cell Vitality programme is for guests who have recovered or are in remission from cancer, and is fine-tuned by wellness experts for each individual, while Cranial Relief is a dedicated retreat for guests who suffer from migraines. Emotional Wellbeing was created for guests who feel over-stressed and Tension Release is designed to help guests who suffer from high blood pressure. Sustainable Slimming aims to help guests lose weight.

Details: http://lei.sr?a=X3f3z_S

Joseph C Magnacca is Message Envy CEO

Magnacca named CEO of franchisor Message Envy

US massage franchise operator Message Envy has named Joseph C. Magnacca as its new chief executive officer. Message Envy's former CEO Dave Crisalli will continue to serve the business as a member of its board.

Magnacca has held top leadership positions at large retail and franchise brands such as Loblaws, Walgreens, Duane Reade and RadioShack.

"I am truly excited to join this terrific business," said Magnacca. "Message Envy is a pioneer and leader in the wellness space. The leadership team, our franchisees and the Message Envy community have done an outstanding job in developing the brand. I look forward to leading the team as we position the business for future and further success."

Details: http://lei.sr?a=E4H7B_S

Online booking company Wahanda gets new name

Online booking platform Wahanda is rebranding as Treatwell, the Dutch company it acquired in June 2015 for €34m (US\$38m, £25m). The rebrand is part of a strategy to unify the company under one umbrella as it continues to accelerate its international expansion.

"As we continue to pursue our global ambitions, it makes sense to operate under one brand," said Lopo Champalimaud, founder of Wahanda and CEO of the newly-named Treatwell Group. "But we didn't stop there. We also took the opportunity to improve the experience for both our customers and business partners."

Treatwell will be unveiling new product developments to its diary and client management system, including its of point-of-sale functionality, resource management capability and improved email marketing.

Details: http://lei.sr?a=S7C9W_S

Replay to develop Antiguan resort

Vancouver-based development company Replay Resorts has acquired 108 acres of oceanfront land from the Government of Antigua on the site of the former Half Moon Bay Resort. Originally built in the 1950s, the resort has been abandoned since Hurricane Luis devastated the island and the property in 1995.

“Over the past 18 months, we have met with developers from around the world who have shown great interest in redeveloping Half Moon Bay, but Replay Resorts stood out for its expertise in resort place-making and, as importantly, its ability to put these places on the world map,” said Antigua Prime Minister Gaston Browne.

Replay has completed preliminary planning for the new Half Moon Bay Resort, which includes an internationally-branded luxury

Half Moon Bay Resort has stood vacant since 1995's Hurricane Luis

hotel as well as oceanfront villas, a retail village and ocean-view cottages. The company plans to make the new resort an active place, with bike and walking trails, beach activities, interactive guided experiences, an edible landscape, pools, spa and fitness components.

Details: http://lei.sr?a=v3a3K_S

Cachet resort to feature WTS spa

Italian architect Stefano Boeri has lined up his latest forest-inspired project: a resort property in China's Guizhou province. The Cachet Hotel Group has announced Boeri will partner with acclaimed local artist Simon Ma to build the centrepiece of Cachet Wanfeng Valley – its first resort development in Asia.

The resort will feature a Cachet Hotel cSPA, a new environmental and design-led concept created by consultancy and management company WTS.

The group has unveiled renderings of the pair's design for a striking “lifestyle destination” with trees on every terrace. The building will feature a 182-bedroom Cachet Resort Hotel and a 71-bedroom URBN hotel, two restaurants and lounges, a swimming pool, spa and fully equipped fitness centre. The Wanfeng Valley resort is being developed across 49.4 acres (199,915sq m) in the Xingyi City by its owner, the Guizhou Wanfeng Valley Ecological Cultural & Tourism Development Company. It will be located close to major shopping, dining, convention and entertainment outlets, the

The forest-inspired hotel is designed by Italian architect Stefano Boeri

city's airport and a high-speed rail station set to open in 2020. Boeri has built a reputation for his use of plants and flowers in urban environments, and his famous residential Vertical Forest in Milan was named the ‘Best Tall Building Worldwide’ for 2015 by the Council on Tall Buildings and Urban Habitat.

“Travellers can look forward to an unrivalled dimension of authentic local discovery, new experiences and innovative designs from the iconic Cachet and eco-friendly URBN brands,” said the group's co-chair, Liang Shang Yan.

Details: http://lei.sr?a=v7f9A_S

**THE SECRET
TO GETTING
AHEAD
IS GETTING
STARTED.**

Become part of a global network

of spa professionals. We're the leading professional organization for the spa industry. Membership provides access to invaluable educational and networking opportunities, amazing new research, worldwide media exposure, industry news and trends, and more.

Grow professionally and personally... and discover a world of inspiration.

JOIN ISPA TODAY
EXPERIENCESPA.COM

Calendar full.

Clients managed.

Employees scheduled.

Not having to work
after hours?

booker.

Be free. Enjoy your work.

+1 866.966.9798 | www.booker.com/SpaBusiness

DR HOWARD MURAD
Board certified
dermatologist
and founder of
Murad skincare

How to help clients with 'Cultural Stress'

With society's extreme dependence on digital devices and 'over-connected' living, it's not surprising we are seeing a rise in stress levels. The constant and pervasive stress of everyday life that has become a normal part of our society is what I like to call Cultural Stress.

Whether it's a long commute, a never-ending to-do list, worries about job loss or global conflict, it's the unnecessary stress we put on ourselves in our attempt to live up to everyone's expectations.

Stress is an inevitable part of life – the key is how you handle it. I advise my patients to identify their stressors and do what they can to keep them at bay. Through my years of research I have discovered a strong link between Cultural Stress and ageing. Not only does it affect us visibly as signs of ageing on

"Through my years of research, I have discovered a strong link between Cultural Stress and ageing."

the skin and body, but also emotionally with increased feelings of isolation, lack of confidence and a lack of creativity.

To survive the assault of 'Cultural Stress,' I advise my patients to adopt my Inclusive Health approach to wellbeing – which looks at emotional, nutritional and topical care – in an attempt to help minimise the impact Cultural Stress has on their lives.

This can be in different ways, depending on the person. I might encourage them to let go of the need to be perfect, help them to improve their health at a fundamental level by eating hydrating foods and savouring sleep, or to embrace the power of movement.

By taking healthy measures to eradicate Cultural Stress, we can dramatically increase the odds of unlocking our potential to look younger, feel younger and live healthier, happier and more rewarding lives.

Oman port project gets green light

Some of the world's best-known hospitality operators are vying to open hotels in a new mixed-use waterfront destination in Oman, which will regenerate one of the oldest ports and market districts in the Arab world. Brands including Hyatt, Hilton, Four Seasons, Mandarin Oriental, Banyan Tree and Viceroy have declared their interest in opening hotels in the Mina Sultan Qaboos Waterfront Project, which will enter the first phase of construction in June 2016.

The state-owned Oman Tourism Development Company (Oman) will establish a new company to develop the OMR500m (US\$1.3bn, £917.7m, €1.19bn) waterfront scheme – which it says will "set new standards for authentic waterfront destinations in the region" – on a 101 hectare site in the

The project will be a tourism and cultural gateway for Muscat

centuries-old Sultan Qaboos Port in the province of Muscat. It has formed an investor relations task force to identify funding and project partners from the private and public sectors, who will hold 49 per cent ownership in the project to Oman's 51 per cent.

Details: http://lei.sr?a=E7f9t_S

Year of the Fire Monkey at Mandarin

To celebrate Chinese New Year, which begins this month, Mandarin Oriental has launched the Year of the Fire Monkey Spa Experience. The Fire Monkey year is said to be one of change, requiring strength and agility in order to succeed. Available year-round at all of its spas globally, the treatment has been designed to inspire renewal, energy and determination.

The treatment incorporates a number of traditional elements to stimulate the senses, relax the mind and rejuvenate the body.

Guests are welcomed with hot or cold towels infused with mandarin orange or tangerine oil, both of which symbolise good tidings. They are then invited to enjoy a welcome drink of Chinese red dates, honey and goji berries, which help to de-stress and encourage sleep. Traditional sweet treats popular during Chinese New Year festivities will be available to enjoy in the spa's relaxation area, including sweetened tangerine, coconut and ginger from the customary 'Tray of Togetherness.'

The Year of the Fire Monkey Experience begins with a foot ritual with rose oil, followed

The treatment aims to stimulate the senses and relax the mind

by a full body exfoliation incorporating chrysanthemum flowers. A warm shower with the addition of 'pomelo water' – traditionally used to wash away negative feelings – is followed by a short, guided singing bowl session. The body massage that follows combines the effects of oriental meridian massage with a blend of ylang ylang, rose and calming chamomile oils to encourage joy and emotional release.

Finally, guests are offered a sweet plum tea, and on leaving the spa will receive a traditional Chinese 'lai see' lucky red packet.

Details: http://lei.sr?a=X8d4q_S

RKF[®]
LUXURY LINEN

l'Art du linge raffiné
the Art of fine linen

rkf.fr

2016 RKF's Muse
Aelle (aelle-music.com)
Photographer : Vanessa Moselle

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

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: +44 (0)207 351 0536

6-8 March 2016**IECSC New York**

Javits Convention Center, New York, US
The International Esthetics, Cosmetics & Spa
Conference comes to New York.
Tel: +1 212 895 8234
www.iecsc.com/ny

7-8 March 2016**Healing Summit**

Berlin, Germany
Inspirational talks for wellness professionals
hosted by Healing Hotels of the World.
Includes keynote presentations from
outstanding leaders and visionaries, as well
as interactive sessions.
Tel: +49 221 20531175
www.healinghotelsoftheworld.com

18-21 March 2016**Cosmoprof Worldwide**

Bologna, Italy
One of the world's biggest beauty trade fairs,
covering 90,000sq m.
Tel: +39 02 796 420
www.cosmoprof.com

22 March 2016**Washington Spa Alliance Symposium**

Washington, D.C., US
An interactive day-long event that brings
together international leaders in spa.
Tel: +1 202 244 3300
www.washingtonspaalliance.com/symposium

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

Attendees at a previous Spatec Europe enjoying networking opportunities

8 - 11 June 2016**Spatec Europe**

Grande Real Santa Eulália Resort & Spa
Albufeira, Portugal
Two days of face-to-face meetings for
top European operators of hotel resort,
destination, athletic, medical and day

spas with domestic and international
suppliers, with a goal to foster
communication and cross-sharing of
ideas. Also includes speaker sessions and
networking events.
Tel: +356 9945 8305
www.spatevents.com/europe

17-20 April 2016**Spatec Spring North America**

Omni Barton Creek, Austin, Texas, US
American spa operators and suppliers gather
for a series of face-to-face business meetings.
Tel: +1 843 375 9224
www.spatevents.com

30-31 May 2016**SpaLife Germany**

Hotel an der Therme, Bad Orb, Germany
SpaLife brings its successful networking and
conference event to Germany.
Tel: +44 (0)8707 80 44 90
www.spa-life.co.uk

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

2 June 2016**Forum Hotel & Spa**

Four Seasons Hotel George V, Paris, France
Panel discussions and educational sessions at
this one-day forum bring together hotel and
spa professionals.
Tel: +33 1 42 40 90 77
www.forumhotspa.com

18-19 May 2016**Hotel Designs Summit**

Radisson Blu, London Stansted
Offers one-to-one meetings with suppliers
and solution providers in the hotel industry.
Tel: +44 (0)1992 374 100
www.forumevents.co.uk/events/hotel-summit

11 June 2016**Global Wellness Day**

Worldwide
Spa ambassadors around the world
encourage people to change one aspect of
their lives for the better.
www.globalwellnessday.org

NEW BRAND | NEW DATE | NEW VENUE

Following the acquisition of Hotel Designs, the formerly known Hotel Summit has been rebranded to stay current within an ever changing and evolving industry.

With the perfect mix of business meetings, networking and educational seminars the Hotel Designs Summit ensures your time is well spent.

HOTELDESIGNS
SUMMIT
Interiors • Structures • Solutions

For more information, please contact
Jade Oliver on 01992 374054 or email
j.oliver@forumevents.co.uk

18th and 19th May 2016
Radisson Blu Hotel, London Stansted

forumevents.co.uk

[@hoteldesigns](https://twitter.com/hoteldesigns) #HDSummit

hoteldesigns.net

[hoteldesigns](https://www.instagram.com/hoteldesigns)

MEDIA & INDUSTRY PARTNERS:

ORGANISED BY:

HOTELDESIGNS

www.leisureopportunities.co.uk
leisureopportunities

FORUM EVENTS
SYNCHRONISING BUSINESS

GLOBAL WELLNESS DAY

"One day can change your whole life."

June 11, 2016

Sleep at 10:00 PM.

Walk for an hour.

Have a family dinner.

Drink more water.

Do a good deed.

Eat organic foods.

Don't use plastic bottles.

www.globalwellnessday.org

f /globalwellnessday t /wellness_day i /globalwellnessday

Wellness design goes beyond spa

Andrew Gibson, vice president of spa & wellness for FRHI – parent company of Swissotel, Raffles and Fairmont – spoke at the London Health Show last month about trends in the spa industry. He highlighted the fact that wellness is moving beyond the confines of spa, and affecting the entire hotel, in everything from air quality to lighting to building materials.

“This is a rapidly changing market,” said Gibson. “Wellness is no longer a basement operation – the whole

hotel is about wellness...Wellness is not just treatments and services you provide to guests.”

Because of this, said Gibson, more and more of his work is helping design departments integrate wellness throughout the hotel through what he calls “imperceptible wellness.” With Swissotel, Gibson said the focus is on wellness

Andrew Gibson said wellness design is affecting the entire hotel

through fitness, while with Raffles, it’s the “overall feeling” of the hotel, and Fairmont stresses the socialisation aspect of wellness.

Not all hotel developers are willing to look at wellness holistically, said Gibson, as there’s a cost involved – but the ones that do, get it.

Details: http://lei.sr?a=f5p3w_S

Six Senses programme pays off

Six Senses’ Integrative Wellness programme is increasing spa revenue, said Anna Bjurstam, vice president of spa and wellness, who detailed results of the initial two months of the programme at the London Health Show last month.

Six Senses engaged with “some of the best experts” said Bjurstam – prominent doctors Dr Mehmet Oz (known for his popular US television show), Dr Michael Breus and Dr Steven Gundry – to create the Integrative Wellness programme, which recently launched at eight Six Senses locations.

Bjurstam said that education is a huge component of the programme’s launch, and the company has put together a series of short, focused, educational videos featuring the doctor partners, which help guests understand a variety of wellness topics.

The programme itself includes medical screenings such as blood pressure, oximeter, BMI, stress levels and cardio levels, Doctor Oz’s RealAge Test, and Fusionetics, a performance healthcare system. A personalised Integrative Medicine programme is then created for each guest, including sleep,

Anna Bjurstam says education is a huge part of the programme

nutrition and fitness, as well as advice and tools on how to continue at home.

In the first two months, spas have averaged around 20 screenings per month, with some locations doing as many as 50 screenings.

“It’s better than we had hoped for,” said Bjurstam. “Every screening means an extra \$800 to \$2,000 in revenue, booked programmes, retail and more... It has helped with spa revenue – some spas are meeting their budgets in 20 days.”

Details: http://lei.sr?a=b4K8Y_S

The Ritz Paris has been closed for renovations

Ritz Paris fire may delay opening of first Chanel spa

A fire damaged the Ritz Paris on 19 January. No injuries were reported at the hotel, which is closed for renovations and was due to reopen in March, along with the first-ever Chanel-branded spa. A spokesperson for the Ritz Paris said it was too soon to tell if the fire would affect the reopening date.

The BBC reported that the damage started on the seventh floor and spread to the attic and roof.

The Ritz Paris, open since 1898, closed its doors in 2012 for extensive renovations. The project is being led by architect and designer Thierry W. Despont.

Details of the Chanel au Ritz Paris spa have been kept under wraps, but a press release said the spa will be “a new beauty concept dedicated to Chanel’s skincare” and will “provide guests with a unique sensorial and customised experience inspired by Chanel’s art of skincare.”

Details: http://lei.sr?a=4s8N7_S

Technology is changing today’s spa operations: panel

A panel of global spa professionals at the London Health Show last month said technology is rapidly changing the way spas operate.

“If I look at technology today, it certainly is taking over,” said Andrew Gibson, vice president of spa & wellness for FRHI. “... We always wanted to be low-tech, high-touch – Now, we’re high-tech, high-touch.”

Envisioning the spa of the future, Anna Bjurstam, vice president of spa and wellness for Six Senses Resorts and owner of Raison d’Etre Spas, said, “Tech will have taken over.” Customers will book treatments online, choose what kind of music they like, inform therapists what sort of pressure they need, and they’ll even pay with their phones, said Bjurstam.

Details: http://lei.sr?a=y6F2K_S

Caudalie’s new eye balm uses patented Grape Resveratrol

Caudalie has launched a new 25-minute Anti-Ageing Eye Treatment specifically designed to care for the delicate eye area. The techniques and products used are designed to make skin brighter, smoothe lines and wrinkles and substantially reduce puffiness and dark circles, while lifting the eye contour and enhancing the eyes. Caudalie’s Resveratrol Lift Eye Lifting Balm has been created in conjunction with Harvard Medical School, and combines Caudalie’s patented Grape Resveratrol with micro hyaluronic acids for plumping and lifting. It’s also packed with peptides and an anti-puffiness plant complex derived from the silk tree.

KEYWORD: CAUDALIE

Elemis supporting international women’s charity

Skincare brand Elemis is supporting Women for Women International with the launch of a Special Edition Pro-Collagen Marine Cream Ultra-Rich next month. Women for Women International works with women whose lives have been torn apart by conflict in countries such as Rwanda, Syria and Kosovo. The organisation helps female survivors of war reclaim their lives by providing the resources for learning and developing skills that get them and their families out of poverty.

KEYWORD: ELEMIS

Supplier Spotlight

POWERED BY
spa-kit.net

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

Noel Asmar providing equine team’s Olympic uniforms

Apparel brand Noel Asmar – which has both equestrian lifestyle and spa uniform divisions – has been selected as the official apparel partner of Equine Canada, and will be fitting the Canadian Equestrian Team at the Rio 2016 Summer Olympics.

Owner and designer Noel Asmar said it was “both an honour and great pleasure to have been selected.

“We are a Canadian company that got its start in dressing the teams of iconic hotels and spas around the world,” Asmar continued.

“We take a lot of pride in dressing professional teams for success. Our Noel Asmar Equestrian division will outfit each member of the Canadian Equestrian Team and their supportive crew with a cohesively stylish but technical wardrobe for the athletics at such a momentous moment.”

The Canadian brand produces more than 70 per cent of its products locally.

“Equine Canada is thrilled to enter this exciting partnership with Asmar Equestrian,” said Equine Canada CEO Eva Havaris.

KEYWORD: NOEL ASMAR

Flexibility key for Carmenta’s steam, sauna cabins

Carmenta Wellness has launched a new range of small steam, shower and sauna cabins.

The Sensation range is designed to let spas offer more treatment choices with its flexible and affordable cabins.

With clean, sharp lines and six modular possibilities, the cabins are suitable for all types of space.

Materials include high-pressure laminates on the walls and roof, and Corian and stainless steel benches and columns.

KEYWORD: CARMENTA

AUSTRIA | Bad Gleichenberg
www.fh-joanneum.at/hsm

FH JOANNEUM
 University of Applied Sciences

The FH JOANNEUM University of Applied Sciences presents the innovative and brand new MBA Programme:

INTERNATIONAL HOSPITALITY AND SPA MANAGEMENT (MBA)

Contents:

- Spa Management
- Hospitality Management
- International Tourism Management
- Strategic and Operative Management
- Sales, eTourism, Social Media
- Quality Management
- International Law in Tourism
- Social Skills, Leadership
- Entrepreneurship
- Case Studies and Business Planning
- Project-related Master's Thesis

Organization:

Part-Time: 2 weeks attendance per semester + eLearning
 Duration: 4 Semesters
 Credits: 120 ECTS
 Language: English
 Begin: October 2016
 Costs: 3,500 EUR per Semester
 Degree: Master of Business Administration (MBA)
 Application: Ongoing, latest June 01, 2016

Contact and information: FH JOANNEUM University of Applied Sciences
 Mag. (FH) Daniel Binder, Kaiser-Franz-Josef-Strasse 24, 8344 Bad Gleichenberg, AUSTRIA
 Tel.: +43 316 5453 6724, Fax: +43 316 5453 9 6724, E-Mail: daniel.binder@fh-joanneum.at

Proud member of Global Wellness Day

the future spa leader

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

STUDY THE 3-MONTH SPA MANAGEMENT PROGRAM OR INDIVIDUAL COURSES WITH INDUSTRY EXPERTS.

news

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

 Raison d'Etre
www.rdespas.com, smo@rdespas.com

Job opportunities with Aqua Sana at Center Parcs

AQUA SANA

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

Aqua Sana is our award winning spa which welcomes guests who are on short breaks as well as spa day clients. As well as 'World of Spa' there is a full treatment menu, using Elemis, 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;

- LEISURE SERVICES MANAGER
- GROUP SPA MANAGER
- BEAUTY THERAPISTS

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

Spa and Health Club Manager

Location: Hilton Bournemouth, United Kingdom
Salary: (Full time) Competitive

Hilton Bournemouth is recruiting an experienced Spa and Healthclub Manager to work with a team of assistant Managers, therapists, beauticians and personal trainers to maintain and drive the Hilton quality standard.

The successful candidate must have a good understanding of the importance of brand integrity, extensive knowledge of spa packages and health programs as well as being able to show discretion when dealing with high profile and/or celebrity customers.

In addition, they will require also to have previous direct experience in managing and overseeing the activities for both the Health Club and a Spa operation.

They will prepare the annual business plan to support/deliver budgeted growth across all club income streams and maintain an awareness of consumer trends and competitor activity. In addition the successful candidate will ensure that the team has the appropriate tools, training and equipment to deliver service to the required standards.

Apply now: <http://lei.sr?a=R6V2q>

THERAPISTS

Richmond, London, UK

- ▶ We are currently searching for a very special person....an experienced Holistic Spa Therapist who will deliver exceptional all-round beauty treatments including facials, massage, waxing & threading, manicures & pedicures.
- ▶ The therapist will be a team player who is passionate about wellbeing. You will also need to have excellent communication skills and a real passion for natural, organic pure products as well as a holistic approach to all our treatments.
- ▶ The ideal candidate will be a Certified Therapist with 2 years of experience in a high quality environment and demonstrably lives and breathes a healthy lifestyle focused on all aspects of their personal wellbeing. This is a very exciting career opportunity working with a leadership team that is fully dedicated to the wellbeing of their employees. You will be part of a brand new concept.

Apply now: <http://lei.sr?a=m0G0B>

spa opportunities JOBS ONLINE

- **ITEC/NVQ L3-Qualified Head Spa Trainer**
Myoka Spas
Salary: €1,600 monthly basic + 10% commission
Job location: Malta
- **Leisure Services Manager**
Center Parcs
Salary: £56,000 + Bonus
Job location: Woburn Forest Village, Bedfordshire, UK
- **Beauty Therapist**
The Wellbeing (London) Co
Salary: Competitive
Job location: Richmond, London, UK
- **Spa Therapists**
Lifehouse Spa and Hotel
Salary: Competitive
Job location: Essex, Clacton-on-Sea, UK
- **Reality Based Online Spa Management Course**
Raison d'Etre
Job Location: Worldwide
- **Fitness + Leisure Manager**
Lifehouse Spa and Hotel
Salary: Competitive
Job location: Essex
- **eforea Spa and Health Club Manager**
Hilton Bournemouth
Salary: Competitive
Job location: Bournemouth, UK
- **Spa Therapists Hand Picked Hotels**
Salary: Competitive
Job location: Various, UK
- **Beauty Therapists**
Center Parcs Ltd
Salary: £8.25/hour + Bonus
Job location: Woburn, UK
- **Group Spa Manager**
Center Parcs Ltd
Salary: £50,000 + Bonus
Job location: Ollerton, UK
- **Spa Therapist (casual)**
GLL
Salary: Negotiable
Job location: West London, UK

For more details: www.spaopportunities.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

FITNESS & LEISURE MANAGER

Location: Essex, United Kingdom

Salary: Competitive

lifehouse
spa & hotel

- REPs level 3 qualified or equivalent.
- Experienced personal or fitness trainer with a track record in driving and developing PT revenue.
- Management experience is essential, which needs to include the ability to manage performance, improve potential and effectively lead teams.
- Has experience in effectively designing and managing fitness programs, with also the ability to teach studio programmes.
- You take pride in delivering excellent customer service to our guests.
- Passionate about the health and well-being industry and be able to communicate that passion appropriately to our guests.

SPA THERAPISTS

Location: Essex, United Kingdom

Salary: Competitive

lifehouse
spa & hotel

- Experienced spa therapists, ideally having worked in a highly customer service oriented spa environment.
- Outgoing, nurturing and friendly towards their customers.
- Passionate about the health and well-being industry and be able to communicate that passion appropriately to our guests.
- Able to provide excellent customer service 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.

Apply now: <http://lei.sr?a=3C5a9>

Australian hot springs plans new pools

Continued from front cover

General manager Brook Ramage, founder of Golden Door Australia, joined the team about six months ago, and will help create the retreat programming.

“Brook has an incredible amount of knowledge and experience in the wellness industry, particularly with wellness retreats,” said Davidson. “He brings that knowledge to the hot springs industry that will help raise the bar of wellness, bringing the best of health and wellness retreats to the natural health-giving powers of thermal mineral waters.”

Davidson is also working with several groups in the area that are interested in starting hot springs in order to create the Mornington Peninsula hot springs region, similar to the Rotorua hot springs district in New Zealand, where Davidson was involved with the master planning. “The concept in Rotorua and in our region is to offer the full range of hot springs

Peninsula Hot Springs will have 57 pools after the expansion

offerings that will help deliver an experience for all customer groups,” said Davidson.

The company has also recently purchased Maruia Hot Springs in New Zealand, a natural hot springs resort with overnight accommodations and more than 100 years of history.

“We are in the process of transforming this facility to become synonymous with ‘Pure New Zealand,’” said Davidson.

Details: http://lei.sr?a=W5K3j_S

Former concentration camp to be resort

A former fortress and concentration camp on an island in Montenegro is set to be turned into a luxury resort and spa after a controversial planning proposal was accepted by the government.

Local news reports state that the five-star development – located on Lastavica Island, better known as Mamula, in the Adriatic Sea – will include a hotel complete with a marina, wine bar, restaurant, VIP terrace, open air dance floor, beach bar and spa.

Serbian architects Salt & Water and Juan Navarro Vallejo from the Sima Multimedia company in Gibraltar have designed and produced renderings for the reconstruction of the island’s ruined 19th century Austro-Hungarian fortress.

“The original idea was to completely preserve the existing exterior, known as one of the biggest and best preserved fortifications on the Adriatic Sea, and also as one of the most impressive Austrian architecture landmarks of Montenegro,” said the architects in a statement. The project has been developed

The fortress was occupied by Italian forces under Mussolini

by the Swiss-Egyptian developer Orascom. Some local groups have protested the development due to the site’s violent history. The fortress was occupied by Italian forces under the rule of Mussolini during the Second World War and thousands of local people were imprisoned there. Last year, former UN Secretary General Boutros Boutros-Ghali wrote a letter to Montenegro’s government calling for the fortress to be transformed “into a facility and institution of peace and international cooperation.”

Details: http://lei.sr?a=m8R2g_S

Argentina Spa Association

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

Association of Malaysian Spas (AMSPA)

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

Australasian Spa Association

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

Bali Spa and Wellness Association (BSWA)

W: www.balispawellness-association.org

Brazilian Spas Association

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

Bulgarian Union for Balneology and Spa Tourism (BUBSPA)

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

China Spa Association

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

Association of Spas of the Czech Republic

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

The Day Spa Association (US)

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

Estonian Spa Association

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

European Spas Association

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

Federation of Holistic Therapists (FHT)

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

French Spa Association (SPA-A)

W: www.spa-a.com

German Spa Association

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

Hungarian Baths Association

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

The Iceland Spa Association

W: www.visitspas.eu/iceland

The International Medical Spa Association

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