

spa opportunities

3 JULY - 16 JULY 2015 ISSUE 219

Daily news & jobs: www.spaopportunities.com

Six Senses unveils Taoist-themed spa in China

Six Senses has opened its first Chinese resort, Qing Cheng Mountain, in the historic and cultural setting of Chengdu.

The hotel is the largest Six Senses to date, with 102 suites and 11 villas, and is the seventh Six Senses Resort, with an eighth resort due to open in Douro Valley next month and several others in the pipeline.

The resort will include a 10-treatment room, 18,400sq ft (1,710sq m) Six Senses Spa with waterfall and garden views, set to open next month. The spa will draw on the area's Taoist roots, incorporating traditional Chinese medicine elements into its treatments.

Six Senses has created a Daoyin Tao massage as well as three 'journeys' designed

The new Qing Cheng Mountain spa will draw on the Chengdu's Taoist roots

specifically for the new spa. The Six Senses spa will use Amala as a product house.

"Tao, meaning 'the Way', considers all things to be unified and connected, just as Six Senses' overall vision is 'reconnection' – achieving

harmony with nature, doing good, and always striving for self-development," the company said.

Anna Bjurstam, vice president of spas and wellness for Six Senses, said: "We are excited about the opening of Six Senses Spa Qing Cheng Mountain as it not only offers a stunning location, but a sanctuary away from the hustle and bustle of modern city life."

Designed by Bangkok-based Habita Architects, the resort is set at the gateway to the Qing Cheng Mountains,

in the homeland of the giant panda and where the Silk Road began. It has been created to complement the UNESCO World Heritage & Natural Cultural site at nearby Dujiangyan. *Details: http://lei.sr?a=b4d7S_B*

Owners of FRHI Hotels reportedly poised to sell

The owners of FRHI Hotels & Resorts, which includes Saudi Prince al-Waleed bin Talal's Kingdom Holding Company and a Quatari government fund, are looking to sell, according to reports.

FRHI brands include Fairmont, Raffles and Swissotel; the company operates 116 hotels across 34 countries with almost 44,000 bedrooms.

Last week, *Wall Street Journal* reported that a sale was imminent, citing "people familiar with the matter."

A spokesperson for FRHI declined to comment on the reports when contacted by *Spa Opportunities*.

Details: http://lei.sr?a=B7M5N_S

De Niro creating resort on Barbuda

Film star Robert De Niro is to develop a US\$250m (€223m, £158.8m) hotel and spa resort in Barbuda, the lesser known twin island of Antigua, according to the *Caribbean Journal*.

The project includes the refurbishment and expansion of K-Club, a resort which became famous in the 90s as a hideaway for Princess Diana but closed eight years ago.

The newspaper says De Niro is partnering with Australian media mogul James Packer on the deal. Packer also owns the Crowns Resorts which has three major destinations with multiple spas: one in Melbourne, Perth and the City of Dreams resort in Macau, China.

De Niro is no stranger to the leisure industry either. He co-owns The Greenwich hotel and Shibui Spa in New York and is a

Robert De Niro is developing a resort in Barbuda

shareholder in a number of Nobu facilities, including the first Nobu Hotel at Caesars Palace, Las Vegas where Nobu has created a spa treatment menu at the Qua Baths & Spa.

De Niro, along with partners chef Nobu Matsuhisa Hollywood producer Meir Teper, also recently opened the Nobu Hotel in Manila. *Details: http://lei.sr?a=U4Y7e_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/ financial administrator

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

Spa Opportunities news editor

Jane Kitchen +44 (0)1462 471929

Journalist

Tom Anstey +44(0)1462 471916

Product editor

Jason Holland +44(0)1462 471922

Design

Ed Gallagher +44(0)1905 20198

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

Publisher

Astrid Ros +44(0)1462 471911

Account Manager

Helen Andrews +44 (0)1462 471902

Publisher, Attractions Management

Julie Badrick +44(0)1462 471919

Associate publisher

Paul Thorman +44(0)1462 471904

Associate publisher/ property desk

Simon Hinksman +44(0)1462 471905

Account manager

Jed Taylor +44(0)1462 471914

Chris Barnard +44 (0)1462 471907

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.

Shangri-La at the Fort opens Q4

Shangri-La is opening a mixed-use development in Manila, Philippines, which is set to become one of the tallest buildings in the country at 250m (820ft). Opening in Q4 this year, the Shangri-La at the Fort will include a hotel and residences; Horizon Homes, a collection of customised homes on the highest floors; retail shops; and Kerry Sports Manila, a two-floor, 10,000sq (107,639sq ft) lifestyle and leisure club that will include a spa.

While details of the spa are yet to be finalised, it will feature nine treatment rooms and be set in an impressive fitness and wellness complex. The 10,000sq ft Kerry Sports Manila will include an NBA-grade indoor basketball court, two tennis courts, two squash courts, an outdoor lap pool, gym facilities, exercise studios, and Adventure Zone – a multi-level indoor playground for children that includes party rooms.

Located in the heart of Bonifacio Global City, an “emerging contemporary lifestyle district” in the centre of Manila, the Shangri-La at the Fort is also a LEED gold-certified property. The property will include 576 bedrooms as well as 97 one-, two- or three-bedroom residences, two ballrooms, 19 multi-function rooms and seven dining options.

Details http://lei.sr?a=v4F8T_S

The Shangri-La at the Fort will be 250m (820ft) tall

New St. Regis coming to the Maldives

Starwood Hotels & Resorts is bringing its St. Regis brand to the Maldives with the St. Regis Vommuli Resort, which is set to open in 2016.

Starwood has signed an agreement with Residency Resorts Malé Private, part of the Chennai-based property developer, Appaswamy Group, to open the St. Regis brand on the private Vommuli Island in the Dhaalu Atoll.

“This incredible addition to the St. Regis portfolio has been conceived in perfect harmony with the island’s lush vegetation and pristine lagoon,” said Jim Petrus, global brand leader for St. Regis Hotels & Resorts.

A spa with six treatment rooms is planned, and the resort will also include an infinity swimming pool, fitness centre, yoga space, dive and activity centre, and three restaurants.

The St. Regis Vommuli Resort will be located on a 20-acre private atoll and will feature 77 private villas with a contemporary

The St. Regis Vommuli Resort will be located on a 20-acre private atoll

design scheme inspired by the island’s natural materials and colour palette.

Ravi Appasamy, managing director of Residency Resorts Malé Private, described the hotel as “marrying the bespoke service of the St. Regis brand with the ‘barefoot luxury’ mentality of the Maldives.”

Details: http://lei.sr?a=h9K3V_B

East meets west at Keemala Spa

The five-star Keemala resort, which will open in Phuket in October 2015, has been designed using storytelling to create its own folklore. The designers have created a fictitious tale of ancient Phuket settlers from four different clans to underpin the design.

The development will include 38 cottages, tent villas, "bird's nest" villas, and seemingly suspended treehouse villas – all with private pools.

Owned and operated by the Sonnam family and spearheaded by executive director Tanapong 'Note' Sonnam and

his sister, Samornpun 'Tarn' Sonnam, who is executive director of marketing, the Keemala will include an eight-room Mala spa, built at a cost of 18 million Thai baht (approximately US\$534,000, €475,500, £345,000).

The four different villa types, designed by Thailand-based Architect Space, with interiors by Pisit Aongskultong of Pisud Design Company, will reflect the skills and way of life of each of the four fictitious clans.

The Mala Spa at Keemala features eight treatment rooms

The Mala Spa at Keemala will be run in-house by Dr Cherisse Yang, a wellness consultant who has worked in southeast Asia and New Zealand. It will feature eight treatment rooms and use Voya and SpaRitual products.

"Treatments...are being meticulously designed to utilise long-gone techniques," said Yang. Options include raindrop therapy, Tsi Nei Tsang, wellness consultation, and more.

Details: http://lei.sr?a=X5d4M_B

Swimming holes inspire at Hyatt

The 314-bedroom Grand Hyatt Playa del Carmen opened recently on the Riviera Maya in Mexico, along with the property's Cenote Spa, which is inspired by the local freshwater swimming holes of the same name.

The cenotes in the surrounding areas are geological rock formations and many consider them to be energy centres, as their waters contain high levels of minerals and nutrients.

The 6,000sq ft (557sq m) Cenote Spa, designed by architect Javier Sordo Maladeno and New York-based design and architecture company Rockwell Group, features eight treatment rooms, including two double suites.

The range of treatments includes a selection of massages, facials, body wraps, sun replenishing treatments, body treatments such as detox wraps and body scrubs, manicures, pedicures, reflexology, hair treatments and waxing. Skin care is from Barcelona-based Natura Bisse.

The resort is billed as an "urban beach hotel" with contemporary and Mayan inspiration.

Luis Aguilar, spa manager for the Cenote Spa, described the spa as "a relaxed, peaceful and serene environment which allows guests to re-energise and recuperate."

Details: http://lei.sr?a=z8q9z_B

The Cenote Spa is inspired by the locally found freshwater swimming holes of the same name

Spafinder launches first Global Wellness Travel Guide

Spafinder Wellness 365 has published its first *Global Wellness Travel Guide*, a directory of international wellness properties designed to help travel professionals meet the demand for healthier travel options.

The Guide offers resources to assist agents in booking wellness travel, and showcases profiles of featured properties, including travel offerings across 17 categories, from culinary and nutrition programmes to adventure activities. A digital version is available at www.spafinder.com/wtg.

Featuring snapshots of international wellness properties as well as a "wellness spotlight" section, the guide is organised by region. It also includes spa and wellness etiquette tips, wellness travel trends, a glossary, and info on the winners of the Spafinder Wellness 365 Wellness Travel Awards.

Details: http://lei.sr?a=S5j5Y_Bw

The Little River Tribal Council at work

Little River Casino Resort breaks ground for new spa

Little River Casino Resort, run by the Little River Band of Ottawa Indians, is renovating and expanding its 292-bedroom Michigan property to include a full-service spa and pool. Details of the spa are not yet decided, but the tribe conducted a ground blessing ceremony on 5 June, followed by an official groundbreaking on 15 June.

Minneapolis-based Cunningham Group Architecture are designing the project, and construction is estimated to be completed around spring of 2016.

"Many of our changes are based on comments that our guests have made about features they'd like to see," said Ron Pete, general manager of the property.

Currently in its 15th year of operation, Little River Casino Resort features 1,500 slot machines, as well as table games and three restaurants. The tribe last expanded the resort in 2007, adding both an event centre and a winter garden.

Details: http://lei.sr?a=s5D6N_S

Austrian university to offer MBA in spa management

FH Joanneum Bad Gleichenberg in Austria is offering a part-time MBA course in International Hospitality and Spa Management beginning this October.

The programme promises to focus “on the practical requirements at the interface between hotel and spa management” and is designed both for those currently working in the industry and those planning to. The part-time programme is taught in English and requires two weeks of attendance per semester, followed by extensive e-learning components. The entire course takes four semesters and costs €3,500 per semester.

Course topics include spa management, hospitality management, strategic and operative management, international law, social media marketing, intercultural communication case studies and more.

Details: http://lei.sr?a=U9N2H_B

Attitudes towards sustainable travel are evolving

Study shows sustainable travel is on the rise globally

More than half (52 per cent) of all global travellers report that they are likely to choose a destination based on its social or environmental impact in 2015, a new survey from Booking.com has revealed.

The survey of 32,000 travellers from 16 countries suggests that attitudes towards sustainable travel are evolving, but that travellers are also looking for luxury while reducing their carbon footprints.

Those respondents who were concerned with sustainable travel were also 50 per cent more likely to plan to book more luxury accommodations in 2015 than in 2014, the survey found, and three times more likely to want to stay in ‘green’ accommodations.

“Sustainable travel is more than just ‘going green’ – it’s also about helping to support and retain local cultures, economies and environments while traveling,” said Todd Dunlap, managing director, Americas, for Booking.com.

Details: http://lei.sr?a=z2V3C_B

Dallas will be home to Virgin's 4th hotel

Virgin Hotels has announced plans to open a 200-bedroom hotel in the Design District of Dallas, Texas, in 2018.

The development will be a new build located within 33 acres (133,500sq m) that developer Dunhill Partners and its founder, Bill Hutchinson, acquired in 2014. Included will be multiple dining options, a rooftop terrace with a pool, gym and spa, plus numerous meeting spaces. The neighbourhood includes furniture showrooms, art galleries, museums, antique shops, restaurants and shopping.

The property, which will be the company's fourth branded hotel, will be managed by Virgin and developed by Dunhill Partners, Vinculum Partners and The Crosland Group.

“We're ecstatic to be a part of the new fabric of the Dallas Design District, and play a role in continuation of the neighbourhood's growth,” said Raul Leal, Virgin Hotels CEO. “With chic stores, eclectic galleries and upscale restaurants, we expect Virgin Hotels Dallas to move into the neighbourhood seamlessly, as its

Virgin will open a hotel and spa in Dallas, Texas in 2018

aesthetic and offerings will attract the growing local creative class and business travellers that will call the Design District home.”

Virgin Hotels opened its first location in Chicago earlier this year, and just last month, debuted the brand's first spa there. Nashville and New York are slated to open next.

The company said it is continuing to explore properties in cities such as Boston, Los Angeles, Miami, Austin, Seattle, San Francisco, Washington D.C. and London.

Details: http://lei.sr?a=U9k4a_B

Historic Grain Silo to include hotel & spa

The Royal Portfolio is adding a fifth property, The Silo, to its range of exclusive hotels, lodges and villas in South Africa. The Silo, so named because it is being built in the grain elevator portion of the historic Grain Silo Complex, will be situated above what is set to become the Zeitz Museum of Contemporary Art Africa (MOCAA) in Cape Town.

The Silo will have 28 bedrooms, as well as a spa, gym, bar, restaurant, rooftop swimming pool and champagne bar, and is set to open in 2016. As with all Royal Portfolio properties, the spa will be run in-house.

Industrial designer Thomas Heatherwick of Heatherwick Studio, London is heading up the entire transformation of the historic Grain Silo Complex for the V&A Waterfront, including the Zeitz Museum and The Silo.

Heatherwick said that “from the outside, the greatest change to the grain silo's monumental

The Silo is being built in the grain elevator of the Grain Silo Complex

structure will be the addition of pillowed glazing panels, inserted into the existing geometry of the upper floors, which will bulge outward as if gently inflated. By night, this will transform the building into a glowing lantern or beacon in the harbour.”

Located on the V&A Waterfront, The Silo will occupy six floors above the MOCAA.

Details: http://lei.sr?a=H2c3W_S

AWARD-WINNING SPA DESIGN, PRODUCTS, TREATMENTS AND TRAINING

Our tailored spa solutions provide a comprehensive menu of services - from inspiring design and operational management to naturally effective products, world-class treatments and award-winning training - so every partner can choose the precise solution to meet their bespoke business needs.

With unrivalled expertise and second-to-none personal service, we will work with you to create a successful and stable spa business.

espa-consulting.com

+44 (0) 1252 352 230

ESPA at Resorts World Sentosa

ESPA

ANNA-CARI GUND
President,
CIDESCO International

It was with great pleasure that I opened the 63rd CIDESCO World Congress and Exhibition hosted by the National CIDESCO Section South Africa. National Section President Tina Scholtz together with Honorary President Helene Weber-Bramwell and their team of professionals gave us a week of unforgettable events.

Bringing together our CIDESCO membership from all four corners of the world, we had five days of motivational member meetings, inspirational talks from world experts and our annual beauty exhibition and make-up competition. Our mission, as always, to raise standards within the beauty industry on a global basis through education and training.

The theme for this year's event was 'Skin is Alive' and we were privileged to listen to some of the world's leading somatologists and their ability to work with the skin. Renowned doctors and key skin and body experts were invited to provide their valuable insight on beauty-related topics as well as medical aesthetic disciplines. Exhibitors got to showcase the latest beauty technologies, services, techniques and treatments to CIDESCO members and beauty industry decision makers in South Africa, in a forum dedicated to educational excellence.

The official CIDESCO Meetings started with a full day allocated to schools, examiners and sections which was followed by a half day especially for examiners only.

At our annual general assembly, we had an open forum for the delegates along with updates on school rules, statutes, and trademark rules where decisions were made accordingly. Schools were also advised on the new CIDESCO diplomas, which already had been taken up by many members, helping them to expand and develop their businesses further.

The program was exceptionally well received. There were also business advisors speaking on preparing students for the workplace and the stepping stones to success.

We are looking forward to celebrating our 70th Anniversary at the next CIDESCO World Congress in Ireland on 22 - 26 September 2016.

Starwood building first Myanmar hotel

Starwood Hotels & Resorts is making its debut in Myanmar with the Sheraton Yangon Hotel. The 375-bedroom property will include a Shine Spa along with three dining venues, a swimming pool, and a fitness centre.

Scheduled to open in 2017, the Sheraton Yangon Hotel follows the announcements of several pipeline hotels for Starwood in the region, including Sheraton Danang Resort, Four Points by Sheraton Danang in Vietnam, The Westin Manila Sonata Place in the Philippines, and Four Points by Sheraton Bali, Kuta in Indonesia.

"Touted as Asia's final frontier, Myanmar presents immense potential for rapid growth and we are excited to share our engaging brand programming and innovative social spaces with the burgeoning nation," said Lothar Pehl, senior vice president, operation and global initiatives for Starwood Hotels & Resorts Asia Pacific.

The Sheraton Yangon is Starwood's first foray into Myanmar

"Sheraton already has a strong footprint across Southeast Asia and the signing of Sheraton Yangon Hotel signals the next great international expansion opportunity," said Rajit Sukumaran, Senior Vice President, Acquisitions and Development, Starwood Hotels & Resorts Asia Pacific.

Details of the spa at the Yangon Hotel are expected to be released in the near future.

Details: http://lei.sr?a=V2z3m_S

Avalon Hotel's spa is luxuriously 'earthy'

The historic 67-bedroom Avalon Palm Springs in California has just opened a new six-room, 2,000sq ft (186sq m) Estrella spa by American Medicinal Arts, complete with moon rituals, build-your-own herbal oils, and Binaural Sound technology.

While the hotel has had a spa before, American Medicinal Arts has transformed the once traditional spa to an earthy, spiritually themed venue through a redesign of the public spaces as well as an updated spa menu that aims "to fully engage and integrate your body, mind and soul."

Speaking to *Spa Opportunities*, Jason Harler, founder of American Medicinal Arts and partner for Estrella Spa, described the spa as "A refuge and sanctuary for holistic indulgence, play, learning, growth and comfort" and "A public celebration of people coming together to eat, dance, heal and share."

American Medicinal Arts uses its own blends of herb-infused oils, butters and

Jason Harler, founder of American Medicinal Arts

essential oils, blended by hand during each guest's treatment based on their personal wellness needs. American Medicinal Arts has created a line of amenities for Estrella Spa, and the spa also uses the Dr Alkatis skincare line for some of its facials.

"We believe that the future of luxury is earthy," said Joshua Katz, creative director for Proper Hospitality, the hotel group that manages Avalon Hotels.

Details: http://lei.sr?a=a5F5J_S

Grow Your Spa with Booker

Running a spa is one thing. Growing your spa's success is another.

The Booker Platform provides powerful technology and the tools you need to:

Drive
online traffic

Capture 24/7
online bookings & sales

Attract
new guests

Increase
overall revenue

Build
loyal clientele

Our clients include:

Start growing your spa today with Booker. +1.866.966.9798 or visit booker.com/grow

DIARY DATES

2-4 September 2015**Spa & Wellness Africa Association (SWAA) Conference**

LUX* Belle Mare Resort

Expected to be a yearly occurrence, the aim of this association-organised event is to build African spa concepts, develop education and spas in Africa and discuss spa standards in the region. There will also be a spa design competition. In addition to other speakers, Magatte Wade, founder and CEO of Tioissan – an upmarket skincare range created using Senegalese recipes – will discuss the branding of high end luxury products at this conference.

Tel: +254 728 655 771

www.spaassociationofafrica.com**9-11 September 2015****SpaChina Summit and SpaChina Awards**

The Ritz-Carlton, Tianjin

The three-day event provides a unique and effective communication platform for top people relevant to or interested in China's spa industry. This is the eighth Summit and sixth edition of the industry awards.

Tel: +86 21 5385 9019

www.spachina.com**12-15 September 2015****SPATEC Middle East**

The Westin Mina Seyahi Beach Resort & Marina, Dubai

During the two-day event, spa owners, operators, directors and suppliers network during dinners and carry out a series of 20-minute one-to-one business meetings. Both buyers and suppliers get to choose who they would like to meet with and these appointments are scheduled.

Tel: +35 6994 58 305

www.spatecme.com**15-17 September 2015****COSMEETING**

Paris Expo Porte de Versailles, France

The 13th annual edition of this industry event will offer international suppliers and buyers the opportunity to attend key speeches by experts, thematic exhibition areas, and competitions. In 2014, the event attracted 7,300 visitors across the three days – 65 per cent of which were from French companies and 35 per cent were international.

Tel: +33 1 44 69 95 69

www.cosmeeting.com

The first CSPA is in San Juan

12-15 July 2015**Caribbean Spa Association Summit**

La Concha Renaissance Resort, San Juan, Puerto Rico

Spa managers, owners and suppliers are invited to the first Caribbean Spa Association (CSPA) Summit to

exchange ideas and network with leaders in the industry. Suppliers will meet with a minimum of 15 regional operators in one-on-one meetings and a number of small focus groups.

Email: info@caribbeanspaa.comwww.caribbeanspaa.com**19 September 2015****Seven Star Global Luxury Awards**

Trans Resort Bali, Kerobokan, Indonesia
Dubbed "The Oscars of Luxury," voting for these awards ran from February to 15 June, and the results will be announced at the gala. Last year's winners featured companies such as Turkish Airlines, The Regency Kuwait, ITC Hotel Group, and Villa Padierna Palace Hotel.
www.sevenstaraward.com

24-26 September 2015**World Spa & Well-being Convention**

Impact Exhibition & Convention

Centre, Bangkok, Thailand

The Thai Spa Association organises the WSWC, which is now in its fourth year. It comprises a three-day exhibition, a two-night congress and an awards night. This year's event will be hosted alongside the second edition of Beyond Beauty ASEAN Bangkok in order to maximise the number of wellness-focused attendees.

Tel: +66 2833 5126

www.worldspawellbeing.com**26-30 September 2015****Green Spa Network Congress**

Tenaya Lodge, California, US

Eco-minded spa professionals come together to find out about the latest sustainability innovations and issues in the industry. The event is run by the Green Spa Network. Congress attendees will include day, resort and destination spa operators, product companies, as well as 'greening' and wellness experts.

Tel: 1+800-275-3045

www.greenspanetwork.org**27-30 September 2015****SPATEC Fall North America**

Omni La Costa Resort & Spa, California, US
SPATEC Fall 2015 will bring together spa operators of medium-to-large hotel resort, destination, athletic, medical and day spas to meet with key domestic and international suppliers to participate in a series of one-on-one meetings over two dedicated business days.

Tel: +1 843 375 9224

www.spatecevents.com/northamerica-fall

PISCINA & WELLNESS BARCELONA

Global Aquatic Exhibition

BARCELONA 13 - 16 OCTOBER 2015
GRAN VIA VENUE

www.piscinawellness.com

#piscinawellness

Water is life and the essence of our tourism industry. This market is evolving to provide new business opportunities: health, leisure and wellness.

WATER: AN ASSET FOR YOUR BUSINESS.

Water is an added value that drives the industry by **providing future** solutions for your business.

That means it is crucial for you to come and discover a show featuring an expanded product range designed to find the best opportunities for **Wellness centres, hotels and campsites.**

The best event for **sharing ideas** and **building beneficial new partnerships** for your business.

AN AUTHENTIC EXPERIENCE

Wellness & Spa Event is being held for the second time. An international event where we will present successful case studies, ideas and real solutions for the present and future of your business. We will also recreate a real Wellness centre covering 350 m² featuring the latest developments and trends in the industry. An essential source of inspiration for your business and a unique gathering at which to establish relationships with industry leaders.

We create real solutions in the wellness sector so professionals in the tourism industry, hotel managers, campsite owners and Wellness&Spa centre directors can turn their visit into a unique experience.

Visit us at www.piscinawellness.com

In collaboration with:

Global Partners:

Global Media Partners:

Sectorial Media Partners:

GHARIENI

TEMPERCHAIR

Innovative, alternating hot-cold water experience

5in1 PEDICURE | MANICURE | FACIAL | MAKE-UP | HAIR CARE

The world's first foot spa with 5 actuators // with new pipeless and motorless technology // simply using water pressure // suitable for pedicure, manicure, hair care, facial treatments and make-up // base made from Corian® // swivelling seat for easy access // available in many colors

Dusit opening new-build resort in Guam

Bangkok-based Dusit International is opening Guam's first newly built resort since 1999 – the Dusit Thani Guam Resort.

Situated on Tumon Bay, the 30-floor beachfront resort is the tallest building on the island, and will soft-open this month with about half of its 419 bedrooms and suites coming into use.

The resort will house a 10-treatment room Devarana Spa, Dusit's signature spa concept, which is set to launch at the grand opening later this year. Hydrothermal facilities at the spa will include steam, sauna, a vitality pool and vichy shower room.

Morakot Suchutimanon, corporate director of Devarana Spa, said the spa will “draw on authentic Thai healing therapies and western disciplines to offer a host of ‘east meets west’ treatments, while using world-class products, fresh Thai herbs and indigenous ingredients on the island to create inspiring locally influenced treatments.”

The Dusit Thani Guam Resort is the tallest building on the island

Devarana Spa's full-range of massages and treatments will be available, along with a special menu from the Guam Island selection that includes a Tumon Bay Moon Ritual and Chamorro Inspired massage.

The Devarana Spa will be managed by Dusit and will use products from French brand Algothorm, as well as its own herbal preparations using fresh, natural ingredients from the island.

Details: http://lei.sr?a=5J7a9_S

Unilever buys skincare brand Dermalogica

Unilever is buying skincare brand Dermalogica for an undisclosed amount and will incorporate it into its Prestige division, which is dedicated to “select distribution and premium personal care brands.”

The move comes just over a month after Unilever acquired Kate Somerville Skincare. The conglomerate also bought British skincare brand REN earlier this year.

“Dermalogica enjoys an outstanding reputation and incredible awareness among skin care professionals and consumers alike, and has a clear positioning as a superior skin health brand that perfectly complements the rest of our Prestige offering,” said Paul Polman, Unilever CEO.

Launched in Los Angeles in 1986 by Jane and Raymond Wurwand, Dermalogica is sold in more than 80 countries in locations where there is a licensed skincare professional and focuses on skin problems such as

Unilever is acquiring Dermalogica for an undisclosed amount

hyperpigmentation, acne, ageing and sensitive skin. The company says it is focused on “skin health, rather than beauty and pampering,” and uses face mapping skin analysis, skin bars and microZone treatment. It had a turnover of US\$240m (€214m, £153m) in 2014.

Polman said the Wurwands “have retained an interest in the company and will continue to work with (Unilever) to grow the brand.”

Details: http://lei.sr?a=e2M8E_B

DELIVERING
DELIGHTFUL
CUSTOMER
JOURNEYS

is one way
ManageMySpa
works in harmony
with your business

www.managemyspa.com

World Spa & Well-being Convention 2015

Education • Standards • Innovation

Gain access to this lucrative market
and unlock a world of opportunities

24-26 September 2015

Hall 5-6, IMPACT Exhibition Center
Bangkok, Thailand

THE SPA & WELL-BEING EVENT OF THE YEAR ...

World Spa & Well-being Convention 2015 is bringing new answers and business solutions to all spa & well-being professionals seeking professional education, the opportunity to enter a global market place or, to expand their market share. Co-located with the 2nd Beyond Beauty ASEAN-Bangkok, the 2 events bring the best of both beauty industry and spa & well-being events together onto one international platform.

Why Exhibit?

- WSWC2015 provides an excellent opportunity for face-to-face interaction with the target buyer
- Reach out to a market of over 600 million people
- A single intra-ASEAN trade platform with attracting over 400 exhibitors and 15,000 visitors from around the world
- Promote and enhance your brand and make the right connections
- Scheduled VIP buyer-seller meetings
- Business Matching speed dating on site
- A chance to observe competitors & innovation in the same market

Why Visit?

- Meet over 300 brands and suppliers in 3 days
- Discover the successes of tomorrow by exploring new markets today
- Be inspired by participation in the World Spa & Well-being Congress, with first in Asia innovations while offering practical tools for spa workers
- Network with entrepreneurs and industry insiders and trade professionals
- Celebrate the 2015 Thailand Spa & Well-being Awards which rewards the most outstanding brands/services in the Thai Spa industry

CONTACT US

Ms. Peerayaphan Pongsanam

Tel : +66 (0) 2833 5215

Fax : +66 (0) 2833 5127-9

Email : peerayaphanp@impact.co.th

Find us on
[facebook/WorldSpaandWellbeingConvention](https://www.facebook.com/WorldSpaandWellbeingConvention)

Organizer

Co-organizer

Show manager

Co-located

TRUST THE
TRAINING
EXPERTS* TO DELIVER
THE EXPERT TRAINING
YOU NEED.

Premier Training provides the expert training **YOU** need.

- Recruitment Solutions
- In house training
- Corporate rates
- NEW! Health and Wellbeing Qualification

* The Premier Training International Industry Survey was conducted between August and September 2014, involving over 400 Employers, Personal Trainers and Personal Trainer Students.

CONTACT US NOW

EMAIL: corporate@premierglobal.co.uk
OR CALL: 03333 212 092
www.premierglobal.co.uk

#FITFORYOU

Raison d'Être

Spa Management Online Program

Spa Management for the Future Leader
Achieving the best tools, ideas and strategies for your spa business and leadership development. A flexible program - study wherever you are and whenever you prefer, with guidance from spa industry experts.

Contact us for more information and a free inspirational video.

smc@rdespas.com
www.rdespas.com

TRAINING / RECRUITMENT

spa opportunities JOBS ONLINE

■ **Beauty Therapist**

Company: Center Parcs Ltd
Location: Longleat Forest, UK

■ **Regional Spa Operations Manager**

Company: ESPA International
Location: Farnham, UK

■ **Freelance Trainers**

Company: Aromatherapy Associates
Location: UK and Europe

■ **Spa Director**

Company: Mandarin Oriental Hotel Group (MOHG)
Location: Washington, D.C.

■ **Spa Supervisor**

Company: Grand Jersey Hotel and Spa
Location: Jersey, UK

■ **Senior Therapist**

Company: St Pierre Park Hotel and Golf Resort
Location: Guernsey, Guernsey

■ **Leisure Club Manager**

Company: St Pierre Park Hotel and Golf Resort
Location: Guernsey, Guernsey

■ **Regional Spa Operations Manager**

Company: ESPA International
Location: Hong Kong, SAR

■ **Beauty Therapist**

Company: Center Parcs Ltd
Location: Elveden Forest, UK

■ **Spa Therapists**

Company: Nutfield Priory Hotel & Spa
Location: Nutfield, Surrey, UK

For more details: www.spaopportunities.com

HUMBER

The Business School

ESTHETICIAN / SPA MANAGEMENT

Learn both sides of the industry - business and wellness.

be more

business.humber.ca

Regional Spa Operations Managers x 2

As a key member of the ESPA Spa Division, you will be responsible for effectively managing a portfolio of spas, to include involvement from the initial feasibility and financial stages to the pre-opening. You will also support the ongoing development of each spa project whilst maximising all opportunities and resources. Working closely with each Hotel GM and Spa Director you will be responsible for maintaining key objectives, operating criteria, programming, budgeting, staff relations, marketing and training.

Farnham, United Kingdom (UK Based)

Salary: Competitive Reference: OPS UK

The role is based from our offices in Farnham, Surrey so you MUST BE eligible to work in the UK. We are unable to accept applications from candidates who do not hold an EU Passport.

Hong Kong SAR

Salary: Competitive Reference: OPS HK

You must be a local candidate (able to live and work in Hong Kong without sponsorship) and be multi-lingual including good written and oral communication in Mandarin, Cantonese and English.

For more details on the above posts, please visit www.spaopportunities.com

ESPA

Freelance Trainers

Location: United Kingdom and Europe
Salary: Competitive

We are currently looking for freelance trainers to train new and existing accounts in the UK and Europe.

To be considered for this position it is essential you must have experience in training, as well as working with a luxury beauty brand and/or spa.

To apply, please e-mail your CV, covering letter and current/expected salary

We look forward to hearing from you and good luck!
careers@aromatherapyassociates.com

NUTFIELD PRIORY HOTEL & SPA NUTFIELD, SURREY

SPA THERAPISTS

Location: Nutfield Priory, Surrey, United Kingdom
Salary: £8.50 - £8.75 per hour (depending on experience)

We are recruiting for Spa Therapists to join our team at Nutfield Priory Hotel & Spa. We have a variety of hours available ranging from Part Time to Full Time hours.

Nutfield Priory Hotel & Spa, is recruiting full and part time massage and beauty therapists. The hotel is a 60 bedroom grade 11 listed building, set in 40 acres of parkland dating back 143 years with a stunning history attached. It has an award winning restaurant and is an extremely popular destination hotel and spa.

Our spa has 9 treatment rooms, relaxation lounges and a Brasserie serving lunch and afternoon teas. We are seeking NVQ level 3 qualified individuals with personality and experience. We want you to love your job and embrace the warm, friendly personalities of our guests and be focused on delivering first class experiences and exceeding their expectations at every turn.

We are proud to work with Elemis and will ensure that after a year you are fully qualified to the five levels of Elemis training. We want you to be comfortable selling high quality spa retail products, as this is an important part of our business model.

Working at the spa is fun and opens up significant career opportunities for the wider Hand Picked Hotels group. We like to celebrate success at Nutfield Priory and actively encourage your feedback into improving the team ethic within the hotel. We are a family and we treat our team like family.

What we need from you;

- To be passionate about delivering the very best spa experience each and every day
- To be smart and well presented
- To have previous experience in a similar role or a real desire to prove yourself as a first time therapist
- NVQ level 2 or similar level spa related qualifications and be fully qualified as a minimum in manicures, pedicures and waxing
- An NVQ level 3 and to be fully qualified in massage and facials would be desirable but not essential
- Excellent level of spoken and written English
- To be able to work shifts as required that may include weekends and bank holidays
- Proof of eligibility to live and work in the UK
- A comprehensive benefits package is also available - further details available on request.

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 of guest service is the key to success. Hand Picked Hotels is a group of architecturally stunning UK country house hotels built for pleasure. We aim to provide our guests and employees with a positively memorable experience. Our 21 hotels radiate charm, elegance and comfort and all are entirely unique.

FOR MORE ONFORMATION PLEASE GO TO www.handpickedhotels.co.uk

Job opportunities with Aqua Sana at Center Parcs

AQUA SANA

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

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

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

We are currently recruiting for 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

Elemis co-founders announce new roles

Senior management positions at British luxury skincare company Elemis have been appointed to Sean Harrington, Noella Gabriel and Oriele Frank in time for the brand's 25th anniversary, ushering in a new era for the company as it expands to the US.

Co-founder Harrington has been promoted to president of Elemis. He has also relocated to Miami as part of a new business plan for growth across the US. He will lend his 30 years' experience in the industry to expand into the US through digital, TV, shopping, spa and retail platforms.

Noella Gabriel has created every product and treatment for the brand since 1990, when she co-founded the company. Gabriel has stepped into the role of managing director in the UK, where her focus will be on sales and continuing to position the brand at the forefront of treatment development, training and innovation.

Gabriel has created the new 'couture' treatment menu for the recently launched flagship

Sean Harrington has been promoted to president of Elemis

House of Elemis in Mayfair, London, and has plans to open the first Elemis Training and Business Academy later in the year.

Oriole Frank, another co-founder, has become chief marketing officer for the brand. Frank is involved in the development of the brand, from product conception to packaging, to retail stores and visual merchandising.

Details: http://lei.sr?a=P2c5y_B

Scandinavia meets Florida at Pure Spa

Swedish-owned boutique hotel Pelican Grand Beach Resort has opened Pure Spa, the property's first on-site spa, taking full advantage of the panoramic Atlantic Ocean views from its Fort Lauderdale beachfront location.

Located on the 11th floor rooftop and with a theme of "where Scandinavia meets South Florida," the nearly 3,000sq ft (279sq m) spa is carrying Maria Åkerberg's full line of organic skincare as well as products from Babor, Coola, SpaRitual, Tara Spa Products and SoyDelicious.

"After so many years of working in the industry, it is refreshing to be able to provide something new and exciting for our guests," said George Powell-Lopez, director of spa services. "The possibility of truly tailoring to our guests' needs in each and every treatment is new and progressive for our industry, and Pure Spa is providing this exceptional opportunity to our guests."

Swedish company Jefast Pelican Grand owns the 156-bedroom property, which is part of the Noble House Hotels & Resorts collection, and Jefast's Cassandra Jertshagen designed the

Pure Spa takes full advantage of the panoramic Atlantic Ocean views

spa, which features three indoor treatment rooms, two outdoor spa cabanas, a relaxation room with hanging chairs, two oceanfront manicure/pedicure stations and an outdoor shower. The spa is decorated with whitewashed wooden floors, green accented walls and floor-to-ceiling glass windows.

Pure Spa offers rooftop yoga, massage, body scrubs, facials, nail care, waxing and makeup services, as well as a signature treatment, Pure You, where therapist and guest work together to personalise the service.

The resort also added a 1,400sq ft (130sq m) ballroom and a 12th floor penthouse.

Details: http://lei.sr?a=R8x4H_B

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.jedemedolazni.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.tspa.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.spa.ua.org