

spa opportunities

15-28 MARCH 2019 ISSUE 315

Daily news & jobs: www.spaopportunities.com

Six Senses opens first three lodges in Bhutan resort

Located in the colourful Himalayan Kingdom of Bhutan, famous for its Gross National Happiness (GNH) philosophy, Six Senses Bhutan has opened its first three lodges in Thimphu, Punakha and Paro.

The lodges combine the brand's commitment to wellness, sustainability and out-of-the-ordinary experiences with the country's rich culture, warm hospitality and omni-present spirituality.

Comprised of five lodges spread over the west and central valleys of the remote Himalayan kingdom, Six Senses Bhutan offers guests an adventure combined with uplifting experiences.

From sunrise meditations and holistic spa treatments, to private astrology readings and butter lamp lighting ceremonies, to hikes and treks through pristine forests, the aim is to leave enriched and reconnected.

Punakha lodge in Six Senses Bhutan offers views over the rice paddies

The additional two lodges will be located in Gangtey and Bumthang, and the idea is for guests to embark on a 'Six Senses Journey' across the key valleys of Bhutan. Each location will have its own Spa & Wellness Centre with extensive facilities and treatments

reflecting the valley in which they are set. Therapies range from hot stone baths in Thimphu and Bumthang to a pyramid meditation room and swedana treatment at Gangtey, to a dip in the heated outdoor pool at Punakha or treatment in a spa room overlooking the ruins in Paro.

The focus on wellbeing is emphasised with programmes that include Six Senses Integrated Wellness in Punakha to start with, Sleep With Six Senses and Eat With Six Senses.

Each location has been designed to fully immerse travellers into the local culture. The lodges, which vary in style, showcase the

diversity and special character of each valley.

Sustainability lives at the foundation of Six Senses Bhutan and is reflected through active management of energy, water, waste, purchasing and chemical usage.

Details: http://lei.sr/w2B6V_S

APPOINTMENTS

[comfort zone]

International Educator
– Beauty

PARMA, ITALY

SEE PAGE 14

McCarthy to receive Visionary Award

The International SPA Association (ISPA) will present the 2019 ISPA Visionary Award to Jeremy McCarthy, director of spa & wellness for Mandarin Oriental Hotel Group at the ISPA Conference & Expo taking place in Las Vegas from 11-13 September, 2019.

"Jeremy's forward-thinking approach to spa leadership has inspired countless industry professionals throughout his career," said ISPA president Lynne McNees. "We are thrilled to recognize his commitment to the industry and look forward to the continued passion he brings to the spa world."

As director of spa & wellness for Mandarin Oriental, McCarthy is responsible for leading the group's guest and colleague wellness programmes and their luxury spa division.

McCarthy is director of spa at Mandarin Oriental

He has over 25 years of experience operating luxury spas in resort and hotel properties worldwide and holds a Master of Applied Positive Psychology degree from the University of Pennsylvania. He is the author of 'The Psychology of Spas & Wellness'.

Continued on back cover

GET
SPA
OPPS

Magazine sign up at
spaopportunities.com/subs

Job board live job updates
spaopportunities.com

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

Ezine sign up for weekly updates
spaopportunities.com/ezine

Online on digital turning pages
spaopportunities.com/digital

Instant sign up for instant alerts
spaopportunities.com/instant

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

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

CONTACT US

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

Subscriptions

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

Editor in chief

Liz Terry +44 (0)1462 431385

Editor

Jane Kitchen +44 (0)1462 471929

Deputy editor, news and products

Lauren Heath-Jones +44 (0)1462 471927

Head of news

Tom Walker +44 (0)1462 471934

Reporters

Tom Anstey +44 (0)1462 471916

Katie Barnes +44 (0)1462 471925

Andrew Manns +44 (0)1462 471902

Publisher

Astrid Ros +44 (0)1462 471911

Recruitment

Gurpreet Lidder +44 (0)1462 471914

Design

Ed Gallagher +44 (0)1905 20198

Web team

Michael Paramore +44 (0)1462 471926

Dean Fox +44 (0)1462 471900

Emma Harris +44 (0)1462 471921

Tim Nash +44 (0)1462 471917

Circulation manager

Michael Emmerson +44 (0)1462 471932

Subscribe to Spa Opportunities:

Online: www.leisuresubs.com

Email: subs@leisuremedia.com

Tel: +44 (0)1462 471913

Annual subscription rates are UK £20,

Rest of world £26, students (UK) £13.

Spa Opportunities is published fortnightly by The Leisure Media Company Limited, Portmill House, Portmill Lane, Hitchin, Herts SG5 1DJ, UK. The views expressed in this publication are those of the author and do not necessarily represent those of the publisher The Leisure Media Co Ltd. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by means, electronic, mechanical, photocopying, recorded or otherwise, without the prior permission of the copyright holder, Cybertrek Ltd. Printed by Preview Cromatic Ltd. Distributed by Royal Mail Group Ltd and Whistl Ltd in the UK and Total Mail Ltd globally. ©Cybertrek Ltd 2019. 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.

Rosewood debuts in Santa Barbara

Rosewood has opened a new resort in Southern California with guest rooms set directly over the sand. Rosewood Miramar Beach is located in Santa Barbara's Montecito community, Miramar, and is owned and developed by Caruso.

At Sense, A Rosewood Spa, guests can enjoy treatments and rituals inspired by the healing traditions and native plants found in the local surroundings, such as the Alkaline Marine Cocoon and the Montecito Sage Purification.

The 7,950sq ft (739sq m) spa offers six treatment rooms – including two with private showers for body treatments and one that connects to the resort's signature Miramar Suite – one private social suite for eight to 10 guests with a private shower and relaxing lounge, as well as a couple's suite with private shower and a connection to the social suite.

The spa is decorated in coral and pale blue tones, light wood and marble furniture and dotted with greenery. Clean lines are at

Rosewood Miramar Beach includes a 7,950sq ft Sense Spa

the heart of the design of the resort's fitness studio, in which dark-stained oak flooring is complemented by a colour palette of natural beige tones, whites and light greys.

Also offering relaxation rooms, steam rooms and saunas, Sense is open to both overnight guests and members of the local Montecito community. Karina Chung has been appointed spa manager.

Sally Hershberger Montecito will bring a full suite of salon and bridal hairstyling services.

Details: http://lei.sr/G8w8N_S

Anantara developing Mauritius resort

Anantara Hotels, Resorts & Spas is entering the luxury hospitality sector on the Indian Ocean island of Mauritius with Anantara Mauritius Resort – a new property on the south-eastern coast, which is scheduled to open in Q4 2019.

Anantara Mauritius Resort is being developed in partnership with Currinjee Jeewanjee & Co, a local entrepreneurial family-owned business operating in a number of sectors, including telecoms, cable TV, food and beverages, commercial services and hospitality.

Part of an integrated coastal development, the new resort will be located near Blue Bay Marine Park, one of the island's premier snorkelling and diving destinations.

Anantara Mauritius Resort will feature 164 guest rooms and suites, with eight luxury pool villas – two with two bedrooms and six with four bedrooms – to be added in the first half of 2020.

The Anantara Mauritius Resort will include a signature Anantara Spa

Facilities at the resort will include a signature Anantara Spa as well as a gym, 30m ozone-based swimming pool, a healthy wellness-focused cafe and several other restaurants and bars. The look and feel of the new resort have been created by Australia-based Ground Kent Architects, alongside Abacus Design interior designers of Thailand.

Details: http://lei.sr/F9T6m_S

Adria Lake creates new children's spa

Acquaree, a hydrothermal kids' spa, has opened within the JHL Solitaire Hotel in Jakarta, Indonesia. Designed and conceptualised by AW Lake and engineered by Barr + Wray, the 820sq m (8,000sq ft) hydrothermal circuit offers extensive hydrothermal experiences to children from toddlers to pre-teens. "Acquaree is a fully integrative, stand-alone hydrothermal circuit designed with the children's development and wellbeing in mind," said Adria Lake, founder of AW Lake. "The circuit provides multi-sensorial experiences that engage and expand a child's imagination and introduce the health benefits of a hydrothermal experience to children."

The main hydrothermal circuit for kids aged 5 – 12 includes a long, winding cavernous water and heat tunnel; a rock sauna with climbing walls, a rasul-like mud room where different types of organic and freshly prepared therapeutic clays are provided and Octopi tentacles blow warm air to dry the mud; and a Rainforest chamber with scented rain

The spa offers a hydrothermal circuit designed with kids in mind

showers, rinsing water buckets and shower hoops. There is a separate water playground designed specifically for toddlers aged 3 – 5.

Designed and engineered with child-safety in mind, the Acquaree hydrothermal circuit is a fully guided experience, where trained coaches certified in first-aid look after each child's safety; temperatures are adjusted to child-level tolerance, and anti-bacterial ultra-violet technology designed by Barr + Wray ensures water hygiene throughout the circuit.

Details: http://lei.sr/v3e2c_S

The spa includes a Himalayan salt wall

Saint-Tropez boutique hotel adds Spa by Sothys

La Villa Cosy Hotel & Spa, a boutique luxury hotel in Saint-Tropez, France, has completed a renovation and expansion, adding a new Spa by Sothys.

The hotel, located in the Provence-Alpes-Côte d'Azur region of southeastern France, offers 13 rooms and suites, as well as three new contemporary villas.

The new Spa by Sothys includes a wellness area with a sensorial shower, a steam room, a sauna, two cozy treatment rooms equipped with Gharieni MO1 treatment beds, and an herbal tea room.

A Himalayan salt wall and fountain of ice complete the experience.

A signature Sothys massage is also available exclusively at the Villa Cosy Hotel & Spa.

Details: http://lei.sr/T5P8R_S

Lux Resort opens in the Maldives

Lux Resorts & Hotels has unveiled its latest Maldivian opening, Lux North Male Atoll, which includes 67 contemporary white-washed double-storey penthouses and a vibrant South Beach aesthetic.

Set back from the resort, the translucent overwater Lux Me Spa features a menu where the healing power of touch, water therapy, and breath-work come into play. The Lux Me Spa includes five overwater spa treatment villas,

one overwater beauty salon with a hairdresser, a common relaxation area, Lux Me Spa boutique, sauna, fitness centre, rooftop yoga, a spa for children and yoga classes for children.

The signature wellness experience, Celebration of Life, has been inspired by the graceful dolphins that populate the waters of the Maldives. It begins with techniques for conscious breathing to soothe the nervous system, followed by a flow yoga or aqua stretch session.

The Lux Me Spa is set back from the resort in overwater treatment villas

Aqua stretch sessions use the buoyancy of water to allow limbs and muscles to move in ways that aren't usually achievable, easing stiffness and tension. Combined with a Shiatsu-style pressure point massage, the treatment aims to realign the body, and is concluded with an aromatherapy scalp or grounding foot massage. The resort has been styled by Singaporean design house Miaja, which took inspiration from the clean lines of a luxury yacht.

Details: http://lei.sr/K9e6A_S

UK Sustainable Spa Association launches

A new UK-based trade body designed to educate spa and salon operators on the environmental impact of the industry is set to launch in the first half of this year.

Founded by industry veterans Lucy Brialey, former group head of spa for Aspria, and Robert Cooper, MD of eco-toweling company Scrummi Spa, the association, called the UK Sustainable Spa Association (SSA), will champion sustainability and teach operators how to run environmentally aware businesses by offering sustainable long-term operational strategies. In addition, it will offer an SSA Accreditation, which will grade a facility on its sustainability. Members will be able to obtain the certification through the SSA self-assessment tool.

Details: http://lei.sr/r6B8M_S

2019 ISPA CONFERENCE & EXPO

September 11 – 13
Las Vegas, NV

REGISTER BY
MARCH 29
AND SAVE.

ATTENDISPA.COM

Six Senses Krabey Island opens

The 30-acre private island resort of Six Senses Krabey Island in Cambodia has opened, with an expansive spa inspired by the sacred Khmer Kbal Spean River.

The Six Senses Spa Krabey Island offers a wide range of holistic rejuvenation and beauty treatments, as well as the Six Senses Integrated Wellness screening, which combines different readings to help create a personalised programme designed to boost metabolism, energy levels and brain power.

The spa also incorporates a comprehensive gym, rooftop yoga pavilion, indoor aerial yoga studio, Crystal Water Room, Meditation Cave and the Alchemy Bar, for blending natural skin care products and essential oils using pure local ingredients.

The resort, located three miles from Ream National Park in southern Cambodia, features

The resort is located on a 30-acre private island in Cambodia

40 sustainably designed private pool villas with green living roofs and maximum use of natural daylight. The villas have sun decks with infinity-edged plunge pools and rain showers, and each bedroom offers the Sleep With Six Senses standard for a good night's sleep.

Details: http://lei.sr/s4u5z_S

Japanese skincare comes to Paris

Lenor Japan will open its first beauty salon, EN, this spring in the Odéon district of Paris.

EN will offer customised facial treatments from its range of about 100 products and essences, all of which are prepared by hand.

After a personalised skin consultation, the salon will offer three different treatment options: a 45-, 60-, or 80-minute course. In addition, it will be possible to add optional foot and body massages.

Every product applied at EN is adapted to the customer's specific skin.

After an in-depth skin consultation, the staff will recommend and select the most suitable ingredients to create the best blends for each customer.

Ingredients include extracts of organically grown plants, scrubs from precious rock salts, and powders from Japanese tea leaves.

EN uses Oriental aesthetic philosophy to pinpoint reasons for unhealthy skin, including posture, habits or diet, and marries traditional French creams with Oriental massage techniques similar to Shiatsu.

EN offers customised facial treatments made from 100 essences

"I decided to open our first beauty salon in Paris rather than in Tokyo because this, to me, is the rightful beauty capital," said Jun Matsuoka, president of Lenor Japan. "I hope that this salon will be the first of many."

Founded in 1999, Lenor Japan celebrated its 20th anniversary in January. The company headquarters are located in Tokyo.

Among the company's brands, EN is the first that has been established overseas. If the concept succeeds in Paris, the company aims to launch the brand in other markets.

Details: http://lei.sr/v3q9M_S

Guest Expectations are Changing. Are You?

Track guest preferences, create highly targeted e-marketing campaigns, enable online and mobile bookings for all of your amenities - within a single integrated management system.

Create exceptional guest experiences.

Learn more at resortsuite.com

The Oxygen Pod offers up to 27 per cent concentrated oxygen levels and seats six guests

Rudding Park adds Oxygen Pod to Roof Top Spa

Rudding Park Hotel and Spa in Harrogate, UK, has expanded its Roof Top Spa offering with the addition of an Oxygen Pod. Seating six guests, the Oxygen Pod offers up to 27 per cent concentrated oxygen levels, six per cent more than the levels found in dry air, and is designed to strengthen the immune system as well as reduce the appearance of ageing.

Based on NASA technology, the Oxygen Pod enables the body to absorb higher levels of oxygen which can help restore function to damaged cells and organs.

In addition to the increased oxygen levels, negatively charged ions purify the air and stimulate the metabolism, while dry salt inhalation aids the respiratory system, promotes healthier skin and sounder sleep. *Details: http://lei.sr/W9s4D_S*

UK's Titanic Spa invests in employee wellbeing

Titanic Spa, an eco spa based in Huddersfield, UK, has invested £35,000 in a designated wellness area for its staff.

Designed with staff comfort in mind, the new staff room is located inside a bright, airy space, giving staff members regular daylight breaks, and boasts a number of 'living walls' throughout. Other facilities include accessible phone charging ports, snack and coffee machines and Bluetooth speakers.

The new staff facilities are designed to ensure that all team members, including therapists, gym instructors and housekeeping staff, are leading the kind of wellness-focused lifestyles that the spa advocates, as well as establishing a good work/life balance for its employees.

Details: http://lei.sr/p7K7g_S

Biophilic spa concept scoops award

French ecological architect Vincent Callebaut has won a competition to redesign ancient thermal baths in the Savoyard town of Aix-les-Bains, France. Dubbed "Ecume des Ondes" (Foam of Waves), Callebaut's proposal features a many-storied, heavily foliated structure with waveform green terraces.

Other elements of the spa centre include a retail galleria dedicated to wellbeing, a rooftop restaurant with an aquaponic urban farm, and a viewing centre for the site's Roman ruins, as well as a number of residential sky villas.

The residences – according to Callebaut – will also be "covered with more than 25,000 plants, shrubs, and endemic trees", all producing "more energy" than they consume.

"It's about both preserving the best of each identifiable era to build the

The future spa centre will be situated in Aix-les-Bains, France

future of Aix, and tracing the evolution of thermal practices related to the progress of medicine," Callebaut explained.

The thermal baths – once a leisure playground for Europe's elite in the Belle Époque period – have been out of commission since 2008.

Details: http://lei.sr/E4y5B_S

Fonteverde is 'Resort Spa of the Year'

The winners of the World Spa & Wellness Awards were announced at a gala dinner last week during the World Spa & Wellness Conference in London.

Fonteverde Resort in Italy took top billing as Worldwide Health & Wellness Destination of the Year, while hotel and resort spa winners were also announced for different regions across the globe.

The 2019 winners are as follows:

- **Hotel Spa of the Year: North & South America** – Remède Spa, The St. Regis Aspen Resort
- **Resort Spa of the Year: North & South America** – SE SPA, Grand Velas Riviera Maya
- **Resort Spa of the Year: Middle East & Africa** – Four Seasons Resort Seychelles
- **Hotel Spa of the Year: Middle East & Africa** – Nikki Spa, Nikki Beach Resort & Spa Dubai
- **Hotel Spa of the Year: Eastern Europe** – Soma Spa, Domes Noruz
- **Resort Spa of the Year: Eastern Europe** – Soma Spa, Domes of Elounda

The luxury Tuscan resort is known for its thermal waters

- **Hotel Spa of the Year: Western Europe & Scandinavia** – Gaia Spa, Boringdon Hall Hotel & Spa
 - **Resort Spa of the Year: Western Europe & Scandinavia** – Thermal Spa; Tamina Terme, Grand Resort Bad Ragaz
 - **Hotel Spa of the Year: Asia & Australasia** – The Spa at Four Seasons Hotel Kyoto
 - **Resort Spa of the Year: Asia & Australasia** – Crown Spa Perth
 - **Worldwide Health & Wellness Destination of the Year: Fonteverde, Italy**
- Details: http://lei.sr/j7F2h_S*

*A little
knowledge
goes a
long way.*

FUEL YOUR ROI WITH ISPA INDUSTRY RESEARCH.

With access to ISPA's industry-leading research, you'll be able to take your business to places you never dreamed of. From our U.S. Spa Industry Study and consumer research conducted through PricewaterhouseCoopers to our member Snapshot Surveys, you'll gain a keen understanding of the spa world around you and valuable insight into consumer behavior to help you make better business decisions.

REV UP YOUR ROI TODAY.

Visit experienceispa.com/letsgo to get started.

CALENDAR

14-17 March 2019

Cosmoprof Worldwide

Bologna, Italy

One of the world's biggest beauty trade fairs.

Features a two-day spa symposium.

www.cosmoprof.com

29-31 March 2019

Beauty Düsseldorf

Messe, Düsseldorf, Germany

An international beauty show with brands

from 77 countries that attracts 55,000 visitors.

www.beauty.de

24-27 April 2019

The Wellness Collective

The Verdura Resort, Sicily, Italy

Networking, one-to-one meetings, keynote

addresses, and wellness activities are all on

the menu for this new event.

www.wellnesscollectiveevents.com

5-8 May 2019

GSN Buyers Conference

Civana Carefree Resort, Arizona, US

A green buying event for the spa industry

hosted by the Green Spa Network.

www.greenspanetwork.org

6-7 May 2019

Healing Summit

Pine Cliffs Resort, Portugal

Run by the Healing Hotels of the World, the event attracts attendees to discuss the intersection of healing and hospitality. This year, the event moves to Portugal's Algarve coast, and the theme is 'Take a Quantum Leap'.

Speakers include Adam Rockefeller Growald, Stephen Kennedy Smith, Sarah Livia Brightwood, Marina Efraimoglou, Julie Bach, and Dr. Shruti Nada Poddar.

www.healingsummit.org

13-14 May 2019

Spa Life Ireland

Johnstown Estate Hotel & Spa

County Meath, Ireland

A two-day conference that also includes a new product exhibition.

www.spa-life.ie

13-14 May 2019

World Spa & Wellness Asia

Le Meridien Phuket Beach Resort, Thailand

A conference, networking and brand showcase for senior management of spas and hotels in Asia.

www.worldspawellness.com

The Independent Hotel show was founded in London, and is hosting a European show this year

8-9 May 2019

Independent Hotel Show Europe

RAI Exhibition & Conference Centre

The Netherlands

The Independent Hotel Show was founded in London in 2012 as a live business platform dedicated entirely

to the needs of luxury and boutique hoteliers. This year the first European Independent Hotel Show will be held in Amsterdam, serving a Benelux, German and wider European audience of independently spirited hoteliers.

www.independenthotelshow.nl

23 May 2019

Forum Hotel & Spa

Hotel George V, Paris

A one-day meeting for leading figures in the spa, hospitality and wellbeing industries.

www.forumhotspa.com

28-31 May 2019

Wellness Tourism Association Members Meeting

Canyon Ranch, Tucson, Arizona, US

Three nights and two full days of networking and education for members of the newly formed Wellness Tourism Association.

www.wellnesstourismassociation.org

3-5 June 2019

Spa Life International

Health Reserve Freiburg, Germany

Spa Life goes international with this two-day conference that also includes speed dating and a new product exhibition.

www.spa-life.eu

8 June 2019

Global Wellness Day

Locations worldwide

A not-for-profit initiative dedicated to the idea of living well. Many spas offer free wellness activities throughout the day.

www.globalwellnessday.org

19-22 June 2019

Spatec Europe

Grand Hotel Dino, Baveno, Italy

Brings together Europe's spa operators to meet with key suppliers to participate in a series of one-on-one meetings.

www.spateceu.com

4-6 August 2019

American Spa CBD Conference

A first-of-its-kind event is for those in the spa industry to learn information, best practices, and solutions from industry experts on CBD-infused experiences.

www.americanspacbdsummit.com

GLOBAL WELLNESS
SUMMIT 2019

HONG KONG

Be part of the world's most important
business conference on the \$4.2 trillion
global wellness economy.

October 15-17, 2019 | Grand Hyatt Hong Kong
APPLY TO ATTEND AT GLOBALWELLNESSSUMMIT.COM

GETTING SOCIAL *with* FITNESS

Noha Khalil of The Wellness discusses how gym and spa elements are increasingly coming together through design to deliver outstanding fitness concepts

Noha says clubs should feel 'comfortable and happy'

When it comes to design and functionality, the lines between fitness and wellness concepts, between gyms and spas, are increasingly overlapping. Fitness trends are evolving very fast globally, and we at

The Wellness are focused on integrating these trends within the hospitality industry," says architect and interior designer Noha Khalil.

"Many investors are looking for new concepts that reach out to a bigger audience. To just have a gym or a spa separately is not aligned with guest expectations nowadays. At The Wellness, we thrive when working within that overlapped space as we can constantly push the boundaries of what a health club is and what it will be in the future."

Based in Dubai and Hong Kong, The Wellness is a full-service wellness specialist that has been delivering design driven solutions in the Middle East, Asia and globally for 30 years.

With many completed wellness focused projects in its portfolio, Noha says the company is also focused

The Wellness believes that workout spaces should be interactive to encourage physical and mental equity

on turning gyms into social workout spaces - whether within a five-star hotel facility or a standalone site.

"Fitness has to be so much more than just equipment. It's not just for physical strength but wellness as lifestyle. It's important to focus on the word wellness, as this will have different interpretations for different individuals. We're keen to make sure the outcome will not only be better physical condition, but enhanced mental balance too.

"This requires a deep understanding of the users' needs and the right elements to achieve the ultimate performance on all levels of wellbeing.

Comfort, health and happiness

"Comfort, Health and Happiness are the key criteria used in our design direction. Comfort starts with going through the assessment process, in order for users to know themselves, their aims and to feel comfortable in the workout space.

"Health means serving the right nutrition plan to the guest to support and boost their immune system. It's no secret that the major element of a healthy body is the food eaten alongside a fitness regime.

"If comfort and health are present, this will enable higher performance, ultimate focus, goals to be achieved and a robust rebuilding process. All this works to create a happy social workout space."

"This is where The Wellness excels. Our social workout spaces are obviously not only about the equipment. Recovery in all its forms, whether active or passive, is essential to the experience.

"A well-designed changing facility including thermal experiences such as infrared sauna, steam room, and cold therapies are part of this recovery. Hot and cold therapies after exercise enhance blood circulation and help combat muscles strains. That's just one of the many ways to effectively integrate wellness into fitness." ●

thewellness

Website: www.thewellness.ae Email: office@thewellness.ae

Phone: +971 4 362 9625 Instagram: [@thewellnessdubai](https://www.instagram.com/thewellnessdubai) Twitter: [thewellnessdxb](https://twitter.com/thewellnessdxb)

booker

All the Features You Need to Manage Your Spa and Delight Your Customers

Online Booking • Staff Scheduling • Integrated POS • CRM • And More

Learn why Booker is the leading spa management software

www.booker.com/spabusiness

STRIP
WAX BAR

Therapist

LONDON

COMPETITIVE SALARY AND BENEFITS

Strip Wax Bar is a pioneer in hair removal industry, specialising in waxing and laser hair removal.

Established in 2005, Strip Wax Bar has grown to become one of the most respected beauty brands in luxury hair removal with a market leading presence. The company now boasts a customer base across 6 London boroughs with an international reach.

Strip Wax Bar offers excellent customer service and champions both new and renowned waxing and laser hair removal techniques, as well as stocks a broad range of beauty and lingerie brands online and in-stores.

We have an inclusive and supportive company culture, and believe in getting the right fit when it comes to people joining the company. We place a high value on people and believe we can offer a fun and friendly environment to work in, as well as a great place to learn and develop.

We offer competitive rates of pay with built in commission on treatments and retail as well as staff perks along the way to show how much we appreciate the hard work. On top of that we offer different contract opportunities for senior or part time therapists. We warmly welcome freelance therapists as well.

Strip Wax Bar is an equal opportunity employer and is determined to ensure that no applicant or team member receives less favourable treatment on the grounds of gender, age, disability, religion, belief, sexual orientation, marital status, or race.

Please mention Spa Opportunities when applying for this job.

Apply now: <http://lei.sr/g7J4T>

[comfort zone]

DAVINES S.P.A

International Educator – Beauty

PARMA, ITALY

COMPETITIVE SALARY PLUS BENEFITS – RELOCATION PACKAGE AVAILABLE

Davines Group is a recognized leader in the formulation and manufacturing of high-end hair and skin care products with three specific brands: Davines, [comfort zone] and /skin regimen/.

Our in-house production team has consistently developed scientifically proven and highly innovative natural products that, when combined with an innate sense of art and design, nurture both body and mind. Promoting and transforming a holistic, healthy and sustainable lifestyle concept into a beautiful reality is our mission. Creating beauty from the inside out is our passion.

Our purpose is to be the best for the world, creators of good life for all, through beauty, ethics and sustainability. JOB SCOPE: Reporting directly to the Skin Care Division Education Manager and being based in our Davines Village in Parma, this role will have the mission to guarantee the attractiveness and strengthen the skin care brands positioning and success through an effective and innovative educational approach, coherent with the brands' values and strategies.

MAIN RESPONSIBILITIES:

- Carry out education classes for [comfort zone] and /skin regimen/ clients - theoretical product knowledge, face and body massage, retail training courses;
- Take part in seminars, tradeshow, workshops in the capacity of demonstrations, public speaker, assistance in PR events;
- Provide a constructive evaluation of all training participants to the Corporate Education Department and the Business Development Manager responsible for the area;
- Create training materials (powerpoints, education tools) and conduction of webinars and skype training;
- Plan all training requests from distributors and BDM's with approval of the International Sales Director/General Manager;
- Coordinate international freelancers, briefing and preparing them and the necessary supports for their assignments;
- Organize and manage the International Train the Trainer sessions held in Parma (or abroad) once/twice a year in collaboration with the Skin Care Division Education Manager;
- Cooperate with international trade marketing and customer care teams in terms of product launches, stock deliveries for training etc;
- Collaboration with technical marketing for educational support, panel tests and treatment development.

PERSON SPECIFICATION AND REQUIREMENTS:

- Have previous experience within the same role in structured beauty companies;
- Professional and technical background as beauty/massage therapist;
- High interpersonal communication, relational and presentation skills;
- Flexible, hands-on, practical and proactive mindset;
- Proven ability to work under pressure, to set priorities and manage a variety of tasks;
- Time management, scheduling and organizing competencies;
- High social and interpersonal communication skills;
- Availability for working during the weekends with frequent business trips in all the international territory;
- Fluency in English is mandatory

For more information
and to apply:

<http://lei.sr/Y9P9M>

BVLGARI
HOTEL LONDON

Located in Knightsbridge on the edge of Hyde Park, The Bvlgari Hotel London is both a haven of calm in the centre of the city and yet under a minute's walk from such landmarks as the famous Harrods department store.

We are recruiting!

We are currently recruiting for a variety of roles to join our award winning luxury Spa. Based over two floors, our Spa comprises numerous treatment rooms offering a variety of specialist products and services, a Spa suite and a 25m swimming pool and adjoining vitality pool. We offer a competitive salary and benefits package

Spa Sales and Reservationist

In this role you will be responsible for meeting and greeting our guests and members whilst also making repeat and new bookings. You will be responsible for maximising the revenue of the Spa through effective scheduling, treatment room bookings and product sales.

Spa Attendant

In this role you will be responsible for meeting and greeting our guests and members whilst also making repeat and new bookings. You will be responsible for maximising the revenue of the Spa through effective scheduling, treatment room bookings and product sales.

Senior/Spa Therapists

Spa Therapists are responsible for delivering exceptional treatments to guests of the spa, in line with ESPA and Hotel brand standards, whilst maintaining the excellent five-star client care, cleaning standards and grooming. Responsible for revenue generation through retail, up-selling and cross sales to other business centres in the spa.

Did we mention the fabulous benefits we offer too? See below for just some of them...

- Highly Competitive Salary
- Discount at selected Bulgari retail outlets
- Life Assurance
- Private Dental Insurance
- Service Charge
- My Bulgari Rewards Discount Scheme
- Private Health Insurance
- Group Personal Pension Plan

All our colleagues demonstrate our core values in the service they deliver... Radiance, Grace, Authenticity, Pure Presence, Integrity and Tradition of Excellence... is this you? If you think it is and you would like to join our team please send your CV and letter of application below.

We look forward to hearing from you!

For more information and to apply: <http://lei.sr/P4t8r>

ISPA to honour Jeremy McCarthy

Continued from front cover

McCarthy also hosts a blog about holistic wellbeing called Psychology of Wellbeing, and is the chair of the Digital Wellness Initiative for the Global Wellness Institute.

Throughout his career, McCarthy has been a pioneer in innovative spa concepts, most notably the benefits of technology-free areas within the spa. In 2016, Mandarin Oriental, with McCarthy's direction, launched their Digital Wellness initiative. This programme is designed to help guests find new ways to manage their relationship with technology and the stress that can come with a constantly connected digital lifestyle.

"For me, the spa industry is and always has been about taking care of other people. This is the true essence of hospitality," said McCarthy. "I couldn't be more honoured, humbled and excited to receive this recognition from ISPA, an organisation that has been by my side

McCarthy has been a pioneer in the benefits of technology-free areas within the spa, and launched a digital wellness initiative in 2016

through many chapters of my career."

McCarthy has also served on the ISPA board of directors, including his role as vice chair in 2009, and has helped create several ISPA textbooks. The ISPA Visionary Award is presented each year to someone in the spa industry who has made significant contributions to both the definition and positive movement of health and wellness over the lifetime of their career.

Details: http://lei.sr/N6c9F_S

Chiva-Som's renovation continues

Chiva-Som International Health Resort is set to embark on the fourth and final stage of its renovation programme, from 1 May to 31 October of this year. This fourth stage will see enhancements to the Health & Wellness areas, including all spa facilities and treatment suites, the Bathing Pavilion, Niranlada Medi-Spa, and the resort's seaside restaurant, the Taste of Siam. Previous stages comprised a complete overhaul of the accommodation and many of the other facilities.

The Health & Wellness area will be completely refreshed to offer more light and air, providing a more generous guest waiting area and replacing the reception desk with attractive, space efficient counters. Parquet flooring will guide the eye into the refreshed space, while the consultation room used for mind, body, and spirit assessments will be renovated with the guest experience in mind.

This will be supplemented by refined Spa & Physio treatment rooms, hydrotherapy suite and flotation chamber. All will be re-imagined

The fourth and final stage of the renovation will see enhancements to Chiva-Som's Health & Wellness areas, including spa facilities

with Chiva-Som's new signature interiors: teak, Thai silk, and bamboo are complemented by a light colour palette of natural hues to create a contemporary, comfortable and calming environment. The Bathing Pavilion, set around the indoor pool that's used both individually and for group sessions, will be redesigned to incorporate a sun bed area at one end under a glass roof. There will also be a new hydro pool that will deliver new hydrotherapy functions; alongside this the latest steam room equipment plus a larger private changing room.

Details: http://lei.sr/q2u7E_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.abcpas.com.br

Bulgarian Union for Balneology and Spa Tourism (BUBSPA)

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

China Spa Association

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

Association of Spas of the Czech Republic

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

The Day Spa Association (US)

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

Estonian Spa Association

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

European Spas Association

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

Federation of Holistic Therapists (FHT)

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

French Spa Association (SPA-A)

W: www.spa-a.com

German Spa Association

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

Hungarian Baths Association

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

The Iceland Spa Association

W: www.visitspas.eu/iceland

The International Medical Spa Association

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

International Spa & Wellness Association (ISWA)

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

International Spa Association (ISPA)

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

Japan Spa Association

W: www.j-spa.jp

Leading Spas of Canada

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

National Guild of Spa Experts Russia

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

Portuguese Spas Association

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

Romanian Spa Organization

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

Salt Therapy Association

W: www.salttherapyassociation.org

Samui Spa Association

T: +66 7742 08712 W: www.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