

spa opportunities

Issue No 60 8 May – 21 May 2009 £2.00

www.spaopportunities.com

Bespoke spa range for MOHG

Aromatherapy Associates develop signature product line

From June 2009, a new range of signature therapies and products will be introduced to spas in many properties around the world within The Mandarin Oriental Hotel Group (MOHG).

The Mandarin Oriental Signature Spa Therapies have been created in consultation with specialists in Traditional Chinese Medicine (TCM) and master aromatherapists. Each signature therapy will consist of a body

massage ritual that combines oriental meridian massage with custom-blended essential oils, created specially for MOHG.

The signature product line has been developed by Aromatherapy Associates. Paraben-free, each product has been created according to the Oriental principles of five elements – namely, wood, fire, earth, metal and water. Details: mandarinoriental.com

The signature products and treatments will be introduced on a global basis

Chiva-Som Academy links up with ACNT

The Australasian College of Natural Therapies (ACNT) has teamed up with the Chiva-Som International Academy in Bangkok, Thailand. ACNT will deliver Australian qualifications in natural therapies via distance education study, with a selection of tutorials and clinical training then conducted in Bangkok.

Chiva-Som's training academy has recently undergone an extensive expansion and offers a wide range of CIBTAC-accredited programmes, open to all students. The academy is part of Chiva-Som International Health Resorts Company, owner of the Chiva-Som health resort in Hua Hin, Thailand. Details: chivasomacademy.com

Belli Spa Resort launches in medieval Sicilian town

The €2.4m (£2.16m, US\$3.19m) Belli Spa Resort has opened in the medieval town of Gratteri, near Cefalu, in Sicily.

The 19,375sq ft (1,800sq m) spa centre at the resort features a large swimming pool, a thermal hydromassage pool, a sauna, Turkish bath and massage room.

Face and body treatments will use Dr Hauschka products and signature therapies will include a range of Tibetan massages.

Other facilities include a gourmet restaurant and a total of 14 suites and double rooms. Details: thinksicily.com

The hammam area within the new spa

First CEO appointed at LHI

Brett Butcher has been promoted to the position of Chief Executive Officer at Langham Hotels International (LHI).

Butcher's appointment is intended to spearhead the expanding pipeline of hotel properties around the world.

The current planned growth includes more than 30 more operating hotels – many with spa facilities – within the next five years.

Butcher said: "My goal is to ensure that the Langham's 140-year history develops and continues to position our hotel portfolio as global icons of hospitality." Details: langhamhotels.com

spa opportunities

THE LEISURE MEDIA COMPANY

European office

Portmill House, Portmill Lane,
Hitchin, Herts SG5 1DJ, UK

Tel: +44 (0)1462 431385

Fax: +44 (0)1462 433909

email: please use contacts'

fullname@spaopportunities.com

Subscriptions

Michael Emmerson +44 (0)1462 471932

To book recruitment advertising, call

Emma Matthews +44 (0)1462 471907

Editor

Liz Terry +44 (0)1462 431385

Managing Editor

Sarah Todd +44 (0)1462 471927

Journalists

Katie Barnes +44 (0)1462 471925

Pete Hayman +44 (0)1462 471938

Tom Walker +44 (0)1462 471914

Caroline Wilkinson +44 (0)1462 471911

Design

Ed Gallagher +44 (0)1905 20198

Internet

Dean Fox +44 (0)1462 471900

Display Advertising

Nuzhat Hayat +44 (0)1604 415414

Account Manager (US)

Rebekah Scott +44 (0)1462 733477

Recruitment, training & tenders

Annie Lovell +44 (0)1462 471901

Paul Thorman +44 (0)1462 471904

Anthony Ward +44 (0)1462 471914

Simon Hinksman +44 (0)1462 471905

Julie Willmott +44 (0)1462 471916

Marketing Manager

Jennifer Todd +61 3 9694 5213

Financial Controller

Sue Davis +44 (0)1395 519398

Financial Administrator

Denise Gildea +44 (0)1462 471930

Circulation Manager

Michael Emmerson +44 (0)1462 471932

Ordering your free copy of Spa Opportunities

To order Spa Opportunities, log on to www.spaopportunities.com
email: getitfree@spaopportunities.com

tel +44 (0)1462 471913 fax +44 (0)1462 433909

Distribution: Spa Opportunities is published 24 times a year by
The Leisure Media Company Limited, Portmill House, Portmill Lane,
Hitchin, Herts SG5 1DJ, UK and is distributed in the USA by SPP, 75
Aberdeen Road, Emigsville, PA 17318-0437. Periodicals postage
paid @ Manchester, PA POSTMASTER Send US address changes to
Spa Opportunities, c/o PO Box 437, Emigsville, PA 17318-0437, USACopyright: The views expressed in print are those of the author
and do not necessarily represent those of the publisher. The
Leisure Media Company Limited. All rights reserved. No part of
this publication may be reproduced, stored in a retrieval system or
transmitted in any form or by means electronic, mechanical,
photocopying, recorded or otherwise without the prior permission of
the copyright holder. Printed by Warners Midland plc.
© Cybertrek Ltd 2009 ISSN 1753-3430

Colombo's resort and spa nears launch

Luxury property will be located on the island of Porto Santo

Colombo's Resort on the island of Porto Santo, Portugal will open in July 2009, as part of Starwood Hotels & Resorts' Luxury Collection.

The resort's €12m (US\$15.9m, £10.8m) spa will cover 48,440sq ft (4,500sq m). Facilities will include 12 indoor therapy rooms, four outdoor therapy rooms, a spa suite and a hydro pool. A thermal area will boast a laconium, a herbal bath and an ice fountain.

Ytsara and Anne Semonin skincare products will be used in the spa, while the signature treatment will use sand from Porto Santo's beach.

There will also be a children's Candy Spa, stocking the ME! Bath range.

The property will be part of The Luxury Collection, a subsidiary of Starwood Hotels & Resorts. Ross Klein, president of The Luxury Collection, said: "We define The Luxury Collection by our guests and the exceptional experiences and services they expect." Details: colombosresort.com

The reception area of the new spa

The eco-villas at the new hotel

Hotel-e added to GHOW portfolio

Great Hotels of the World has added Hotel-e and spa in Cyprus to its portfolio.

The new hotel will open later this year and will combine eco-friendly boutique accommodation with a luxury spa.

Located 12km from Larnaca International Airport in the seaside village of Pervolia, Hotel-e's spa will offer a full menu of services and boast six treatment rooms.

The rooms will be surrounded by water streams and have stone floor finishes as well as wood panelling. Details: ghow.com

Three new Park Inn properties for Rezidor group

The Brussels-based Rezidor Hotel Group is to add three more Park Inn hotels to its portfolio – in the United Arab Emirates, Switzerland and Ukraine.

The 204-room Park Inn Abu Dhabi, Yas Island, will be the firm's first Park Inn in the UAE and will feature an all-day dining restaurant, a South American-themed restaurant, a lobby bar and an outdoor swimming pool with a bar. Yas Island is a mixed-use resort destination on an island off the coast of Abu Dhabi.

The Park Inn St. Gallen will be Rezidor's seventh Swiss site, and will boast 100 bedrooms, a restaurant, a lounge

bar, meeting rooms and a wellness centre. The 250-room Park Inn Dnepropetrovsk will feature a lounge, a fitness suite and conference facilities.

Kurt Ritter, president and CEO of Rezidor, said: "Park Inn is our fastest growing brand. We started in January 2003 – and our pipeline features more than 125 hotels, with almost 23,000 rooms in operation and under development.

"Emerging markets like the Middle East and Russia offer huge potential for this young and dynamic brand, but I'm also delighted to add a Park Inn to our Swiss portfolio." Details: rezidor.com

The 16,500sq ft spa will complement the luxury resort's existing facilities

Luxury spa unveiled at Emerald Bay

A 16,500sq ft (1,532sq m) luxury free-standing spa has opened at the Pueblo Bonito Emerald Bay property in Mazatlan, Mexico.

The Emerald Bay Spa has a wide range of signature features, including a chromotherapy room, reflexology paths and aromatherapy used in a number of areas.

Provided in the men's and women's steam-rooms, chromotherapy, or colour therapy, will enable users to enhance their spa experience. Elsewhere, the reflexology paths are intended

to aid guests' relaxation, while the scent of lavender will be used in the reception area, and citrus fragrances to help refresh both the wet areas and the fitness centre.

There are also 11 treatment rooms, including a couple's massage room, while therapies will use Natura Bisse products. Other facilities include aromatherapy and Swiss showers, a cold plunge and a relaxation area with two flatscreen televisions showing peaceful videos. Details: pueblobonitoemeraldbay.com

ISPA releases new Global Best Practices guide

The International Spa Association (ISPA) has released a list of Global Best Practices to ensure that all spas provide quality service to their guests.

The document is intended to act as a checklist for facilities and was created by a taskforce of spa industry professionals to aid their peers in creating the best spa experience possible for their clientele.

An artist's impression of the next resort

ISPA president Lynne McNeese said: "Two years ago, we introduced the ISPA Code of Conduct, which helped open the door to developing a Global Best Practices guide.

"Consumers are very savvy on what constitutes a spa experience and we are ensuring that our members have the tools they need to stay relevant in meeting their needs and expectations." Details: experienceispa.com

Best Western for Phuket

The Best Western International Asia hotel group is to continue the rollout of its in-house spa brand with a Bhavana spa at the Best Western Patong Hotel in Phuket, Thailand, which will open in September 2009.

The resort will be set by the famous Patong beach and has incorporated modern Sino-Portuguese elements to its design. Details: bestwestern.comReservation
AssistantSpa & Sport
Software

- Optimized Reservation
- Voucher Administration
- Package Reservation
- Personnel Resource Plan
- Inventory Management
- Guest Relationship Management
- Multi Property Solution
- Golf Management
- Membership Management
- WebBooking and WebShop
- Table Reservation
- Digital Signage

„Reservation Assistant has worked with us closely to automate our operation, they understand the business and the operation. TAC has been always supportive and very professional during the project execution.“

Hakam Sourani, Director of IT and AV
Emirates Palace, Abu Dhabi
www.reservationassistant.com
TAC Informationstechnologie GmbH
Schildbach 111, A-8230 Hartberg, Austria
T: +43 3332 6005 990, F: +43 3332 6005 950

Banyan Tree extends Elements spa brand to Brazil

Banyan Tree's Elements Spa brand has entered Brazil for the first time with the launch of a 6,458 sq ft (660sq m) day spa within the Tivoli Hotel Sao Paulo.

Asian spa operator Banyan Tree currently operates more than 65 spas around the world under three brands: Banyan Tree, Angsana and Elements Spa by Banyan Tree. Details: banyantree.com

A Banyan Tree therapist performing a facial

Green hotel scheme launched

The American Hotel & Lodging Association (AH&LA) has launched a new green scheme for hotels.

The *AH&LA Green Guidelines Challenge* will enable participants to label themselves as eco-friendly by benchmarking their operation procedures against AH&LA's 11 minimum green guidelines, launched in November 2008.

AH&LA members will receive a tracking tool to measure occupancy statistics, monetary and energy expenditures and return on investment from specific green practices. Details: ahla.com

Mapo hotel debuts under Lotte brand with plans for spa

The Lotte Hotels and Resorts group has extended its portfolio with the launch of the budget Lotte City Hotel Mapo in Seoul, South Korea.

The hotel has a medical centre and a health spa. Other facilities include buffet-style restaurant, a lounge and bar, a conference hall, an indoor swimming pool and a fitness centre.

The hotel has four underground floors and eight floors above ground and is located near to Gongdeok Station. Details: lottehotel.com

One of the treatment rooms within the Nivea Haus Hamburg spa

Third Nivea Haus day spa opens in Berlin

The latest Nivea Haus day spa has launched in Berlin, Germany.

Owned and operated by skincare brand Nivea, the third site in the Nivea Haus brand has opened on the city centre's Unter den Linden boulevard and offers 'spontaneous' treatments, with no appointment necessary.

Each Nivea Haus includes a range of day spa services alongside the retailing of Nivea products and a men's grooming area.

Nivea Haus Berlin also boasts a café, which combines refreshments with short treatments, such as the 'café massagio' coffee and massage.

The Nivea Haus concept was first launched by Nivea's parent company, Beiersdorf AG, in central Hamburg, Germany, in April 2006.

The second Nivea Haus opened in Dubai, in the UAE, in late 2008 in the Dubai Mall beauty zone, part of the Dubai Downtown Project. Details: beiersdorf.de

STR publishes Canadian development pipeline

According to a new report about developments in the Canadian construction pipeline, there are currently 224 hotel projects due to be developed – comprising 25,793 rooms – at the end of the first quarter of 2009.

Smith Travel Research's (STR) Construction Pipeline Report revealed that the luxury hospitality sector increased 23.4 per cent to 1,132 bedrooms, compared to March 2008, while

the upper upscale sector saw a 24.5 per cent increase to 2,654 rooms in the active pipeline.

Elsewhere in the report, the midscale with food and beverage sector leapt 74 per cent to 2,015 rooms and the economy sector grew by 22.8 per cent to 603 rooms. Meanwhile, the upscale sector fell 2.2 per cent to 6,741 rooms while the midscale without food and beverage fell 7.5 per cent. smithtravelresearch.com

The lobby contains 18 gigantic floor lanterns

JW Marriott Shenzhen debuts

The JW Marriott hotel and spa in Shenzhen, China has launched.

Designed by hospitality consultancy Hirsch Bedner Associates (HBA), the property is located in the city's new business district of Futian and was adapted from an existing office block and features a signature Quan Spa, designed around the concept of white water. Details: hbadesign.com

Find Inbox Peace

The ins and outs of the spa industry—we'll help you manage them.

For more than 3,200 health and wellness facilities and providers worldwide, ISPA is the recognized industry voice on everything from consumer trends and best business practices to market research, risk management programs and the promotion of the spa experience itself. Looking for a network you can tap into for industry news and media events? Interested in guidelines on compensation for spa employees? When you join ISPA, our resources become yours, making your day-to-day challenges considerably less challenging. Learn more at www.experienceispa.com.

» Get back to basics and SIMPLIFY at the 2009 ISPA Conference & Expo, Oct. 5-8, Austin, Texas USA

INTERNATIONAL SPA ASSOCIATION.

www.experienceispa.com | 1.859.226.4326

take a look inside the latest issue
of spa business magazine...

subscribe today

spa business - uniting the world of spas

Spa Business, the sister publication to Spa Opportunities, is written for owners, CEOs and managers of spas, and for the investors, consultants and designers who work with them. Published four times a year, it offers in-depth analysis of the development and operation of spas in every sector and provides an informative and insightful range of news and articles. Your collection of magazines will contribute to the success of

your business today, and also grow to become a unique reference source and record of the growth of the market.

You can subscribe online at
www.spabusiness.com

or call the subscriptions team on +44 (0)1462 471913

Profile: Christian Courtin-Clarins p58

Interview: Todd Walter, Red Door Spa Holdings p24

Spa tourism: the Tyrol, Austria p66

Research: Chinese spa-goers p30

SHA Wellness Clinic, Spain p38

The importance of stretching p72

PHOTO: ISTOCKPHOTO.COM/CARLOS ALVAREZ

Spa spy: Carlton Hotel, Switzerland p64

10 LETTERS
Rebecca Ram calls on all spa and beauty companies to support a campaign to end testing on animals

14 NEWS
Ritz-Carlton launches a boutique resort brand in Thailand, the second Palazzo Versace gets set for a 2010 opening in Dubai, and changes to Las Vegas's CityCenter project are revealed

20 EVERYONE'S TALKING ABOUT FAIR TRADE
An increasing number of spa suppliers and operators are investing in fair-trade initiatives. We ask a panel of experts why it's important and what to look out for

24 INTERVIEW TODD WALTER
The CEO of Red Door Spa Holdings talks to Katie Barnes about launching a new day-spa division and rolling out facilities in the face of global recession

30 RESEARCH HEAVENLY CREATURES
Leonor Stanton reviews CatchOn's study of spa-goers in China's first-tier cities of Beijing, Shanghai and Guangzhou

37 THE WAY I SEE IT JANICE GRONVOLD
The US-based business consultant and educator on demographic trends and surviving the economic downturn

38 MACRO SCOPE
Spain's new SHA Wellness Clinic combines cutting-edge Western medicine with natural therapies and macrobiotics. Rhianon Howells pays a visit

44 CITY FOCUS FLOWER POWER
With its troubles in the past, the Ethiopian capital Addis Ababa has a flourishing spa scene. Sally Howard reports

48 FAMILY MATTERS THE MARLEYS
The family of late musical icon Bob Marley talks to Anne Dimon about transforming his former home in the Bahamas into a luxury resort and spa

52 WONDERFUL SITE
Neena Dhillon explores how spa operators can take advantage of the rising number of consumer-facing spa marketing and gifting websites

58 PROFILE CHRISTIAN COURTIN-CLARINS
French skincare giant Clarins is causing a stir as it consolidates its presence in the international spa industry. Rhianon Howells finds out more from the chairman of the group's supervisory board

64 SPA SPY THE SPA AT THE CARLTON HOTEL
We mystery-shop the Tschuggen Group's newest spa in St Moritz, Switzerland

66 SPA TOURISM MOUNTAIN MEDICINE
Julie Cramer reports on the new medical wellness centres making the most of the natural assets in Austria's Tyrol region

72 FITNESS FLEXIBLE THINKING
Stretching is as crucial to fitness as CV and resistance training. Kath Hudson asks how spas can help guests limber up

76 PRODUCTS
Product and equipment launches

82 FINISHING TOUCH MIND CONTROL
How psychotherapies can help treat IBS

GO GREEN

www.spabusiness.com/green

Did you know that you can now receive a **FREE** subscription to *Spa Business* in its new, greener, paper-free, digital format?

Change the way you read *Spa Business* magazine
SIGN UP ONLINE:
www.spabusiness.com/green

subscribe online at www.spabusiness.com

subscribe online at www.spabusiness.com

THERAPIST UPDATE

Peggy Wynne Borgman is president of Wynne Business Spa Consulting and the founder of the Preston Wynne Spa Group

Stepping up to spa management

In my last column, I mentioned the importance of two key factors in becoming a successful spa manager – namely, your innate social style and specialised training. In this issue, we'll focus on the powerful influence of social style in the workplace.

Social style has a profound influence on the jobs you are best suited for. There are two key influences on your social style. The first influence is whether you are results-driven or relationship-driven. If you're in the spa business, you're probably very focused on relationships. You'd rather communicate than calculate.

The second influence is your appetite for risk. Are you risk-averse but results oriented? Or do you see yourself in any of the following descriptions instead? 'Drivers' are bold risk takers, focused on results, and often become entrepreneurs and CEOs, whereas 'Analyticals' make good engineers and accountants. 'Amiables' love being part of a team – often entering the helping professions. If you're a risk tolerant and relationship-driven 'Expressive', you may be a great salesperson – and you share the social style most common to spa managers.

Successful spa directors and managers are relationship and results driven. Their rapport-building skills are paired with a passion for tangible outcomes, such as achieving revenue and profit goals.

While our social styles are not something we choose, by educating ourselves to their powerful influences, we can modify our behaviour and flex our style to accommodate others' emotional needs. One of Stephen Covey's *Seven Habits of Highly Effective People* is "Seek first to understand, then to be understood". Understanding social styles is one of the true keys to success as a manager.

Contact: pwb@wynnebusiness.com

Product News

POWERED BY spa-kit.net

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

EMBRACE THE GRAPE

Heritage Healers has introduced a Grape Wine Peel facial treatment. This multi-fruit acid complex contains over 20 per cent of acids – including citric, tartaric and malic acids derived from grape extract – to gently exfoliate the top layer of skin cells and provide essential polyphenol nutrients and antioxidants to the skin. A mixture containing wine extract, orange-flower water, aloe, panthenol, vitamin C and witch hazel is then used to nourish and revitalise the skin.

KEYWORD: heritage

KEYWORD: schwinn

GET ON YOUR EBIKE

Spas supplying bikes for guests' use might consider investing in Schwinn's latest electric model: the Schwinn Tailwind, incorporating Toshiba's Super Charge ion Battery (SCiB). The eBikes can be recharged in 30 minutes through a standard electrical outlet. Riders will typically be able to travel up to 30 miles per charge, depending upon factors such as rider weight and terrain. The bike comes in four sizes for standard frames and three sizes for step-through frames.

FIZZ WITH ELIZABETHW

San Francisco-based luxury skincare brand elizabethW has launched a new range of Bath Fizzes in 10 different scents, designed to soften water as well as ease and relax tight and tired muscles. The 10 scents to choose from are: citrus vervain, lavender, leaves, lilac, magnolia, neroli camomile, rose, sweet tea, tuberose and vetiver. For use in warm water, the 2oz tablets come in boxes of two.

KEYWORD: elizabethw

INTELLIGENT NUTRIENTS

An organic health and beauty collection called Intelligent Nutrients has been launched by Horst Rechelbacher, the founder of Aveda. The 20-plus products are all certified organic by the United States Department of Agriculture's National Organic Program and the UK's Soil Association. They include aromatic sprays, scalp and hair products, a total body cleanser, lip delivery nutrition™ and Intellimune™, an internal/

external super-antioxidant seed oil blend and tablets. The collection is the first phase of an entire lifestyle brand planned by Rechelbacher, with future products to include skincare, bodycare, maternal/baby care, 'love therapy', pet care and products for the home. All Intelligent Nutrient products are free of sulphates, petrochemicals, plastics, phthalates, parabens, heavy metals, silicone and mineral oil.

KEYWORD: nutrients

WALKING THE PLANK

Yoga accessory company Plank, based in the US, has launched a new range of yoga mats. Including an eco-friendly, anti-skid base, the mats come in a range of four different styles – Plank, Shag, Pills and Cobra. Each mat also features patented technology, combining two high-tech materials: EcoLITE and EcoCELL. These are said to offer superior traction and improved stability, which is activated by pressure and heat from the hands and feet.

KEYWORD: plank

KEYWORD: next wave

RELAXING ON A WAVE

The Next Wave Relaxation and Therapy Room is designed to relax, revitalise and rebalance the body by stimulating the senses. A key feature of the room is the low-frequency sound wave therapy bed, which delivers a range of therapeutic programmes said to reduce a variety of conditions including muscle inflammation, improve blood pressure and boost circulation.

KEYWORD: scandle

MASSAGE CANDLES

Scandle, a manufacturer of massage candles and complementary spa products, has introduced sustainable packaging. The 7.5oz Body Candle packaging will feature a reusable ceramic canister with a pour spout. After using their massage candle, customers can re-use the canister for other purposes or purchase Body Candle refills. The Scandle can also be used within spa facilities to set the mood for all types of treatments, from massages to manicures and pedicures.

BE COCO-LUSCIOUS

Éminence Organics has added the Coco-Luscious range to its portfolio. Treating the skin with coconut, mango and pineapple enzymes, Coco-Luscious is designed to address dryness, sun damage, pigmentation and create a healthy holiday glow. Included is a Coconut Sugar Scrub, which buffs skin using raw sugar cane granules and incorporates virgin coconut oil to give deep hydration and nutrition, and a

Mango Night Cream that includes, among other ingredients, mango puree, coconut and shea butter, in a blend designed to help ease fine lines and fatigue. The selection also includes two products specifically for professional use: the Pineapple Enzyme Pro Peel facial and Mango Enzyme Body Wrap. The range joins the company's Vitamin C collection, introduced earlier this year and targeting all skin types.

KEYWORD: eminance

CHALLENGING TIMES FOR THE SPA INDUSTRY

Thalgo's UK director Marian Green examines a range of current operational problems facing international spas

Marian Green

Marian is the director of Thalgo UK group and has more than 30 years of experience in the international spa and beauty industries

The international spa industry has faced training challenges for quite some time, with the necessary changes quite difficult to make and progress relatively slow. However, times are certainly changing, with operators becoming more aware of the need to adapt and be more flexible in order to gain positive results.

The spa industry in many countries is not as well developed as in the UK. As a consequence, the lack of a nationalised standard of beauty schools means students may not achieve the correct technical skills. As there is often no specific training required to become a spa therapist or manager, many countries instead send their staff to the UK or US to gain these important qualifications and experience.

Another challenge is language. Finding therapists who speak the required language, or languages, is not always easy. At the very least, therapists need to be fluent in the native language and, usually, English is required. Translation during training can be necessary, resulting in longer courses. Many spas abroad will employ managers from other countries for their experience, but they will be required to speak the native language. Salary expectations also vary massively between countries and staff may require accommodation along with work permits or visas.

Training challenges in spas abroad are similar to those in the UK; frequent, ongoing training is required due to high staff turnover. However, with too little time allo-

cated for training, as time is money, clients and revenue will always come first. Spa managers and receptionists rarely participate in training, but their presence is just as important as any therapist's, as they are at the front line for selling treatments and products. If the spa manager has not attended the training (as perhaps they are not a therapist), it means that, once the trainer has left, there is nobody who can check protocols. Ultimately, this is an expensive mistake as it invariably results in more 'top up' training visits from the national or international trainer.

Cultural differences, working hours and even finding models can also sometimes be difficult, as different countries, and customs, must be observed at all times. Also, depending upon the country, hygiene can vary. In the UK and Europe, hygiene plays a very important role, whereas spas in certain countries lag behind. Training in hygiene and basic standards of cleanliness is sometimes necessary before even beginning to look at treatment protocols.

Finally, in today's current climate, staff numbers are being reduced, resulting in increased pressure on remaining staff to forfeit aspects of their continual professional development. This means that staff are not able to learn new skills, thus preventing them from moving up the career ladder. It's important that operators realise the importance of maintaining both training and career progression for their staff, as ultimately, this motivation is what will enhance the service levels and profitability of their business.

Carlton Institute opens new training centres across the UK

A number of training centres are to open as part of an expansion of the UK-based skills training provider The Carlton Institute.

The company, which is under new ownership, is extending the number of training centres across the country from two to seven locations, in order to meet the rising demand.

Owner of the Carlton Institute, Suki Kalirai, said: "Demand for fast-track courses that get individuals into work quickly or build their skills is growing. Extending skills to earn more or an unexpected need to change career is key to peoples' future."

The Institute has also partnered with the Essex-based Brentwood Academy, which will provide long courses and fast-track courses in liaison with the institute. Principal and director of Brentwood Academy, Jacqui Borley, said: "We see our partnership as mutually beneficial and a move that benefits our students." Details: beauty-training.co.uk

Spa manager appointed at Conrad Maldives Rangali Island

Anita Foss has become the new spa manager at the Conrad Maldives Rangali Island resort.

Prior to joining Conrad, Anita was most recently the spa director and consultant for Chuan Spas, which involved travelling between California, Boston, Hong Kong and Beijing.

Her other experience includes a period in a spa management role at the Chuan Spa in Melbourne, Australia.

The workshops will look at changes to standards

Commenting on Foss' appointment, Carsten Schieck, general manager, said: "As home to three spas, we pride ourselves on offering a world-leading spa experience at Conrad Maldives Rangali Island.

"We are confident that Anita's extensive global industry experience will prove invaluable as we develop our spa programming further." Details: conradhotels.com

Habia workshops in June

A series of Habia workshops will take place in the UK to examine future qualifications in beauty therapy, nail services and hairdressing.

Beginning on 8 June in Glasgow, the workshops will also cover changes to Assessment Strategies and Evidence Requirements.

Habia is the government approved standards setting body for hair, beauty, nails and spa. Details: habia.org

Take a one-year journey into Spa Management

Humber's Spa Management diploma program covers everything from managing a spa to starting your own - all within one year.

For more information contact: Antonietta Perretta, Program Coordinator 416-675-6622 ext 4089

business.humber.ca

WORLD-CLASS TRAINING FOR REWARDING SPA CAREERS

Established in 1976, Elmcrest College is the first registered private career college in North America wholly dedicated to curriculum for the spa wellness industry. Elmcrest College prepares students to become the highly skilled, job-ready spa personnel in demand by premier spas worldwide.

Our graduates have gone on to work in all types of amazing environments from cruise ships and resorts in Dubai, St. Lucia, Barbados and Mexico to hotel and days spas worldwide.

SPA MANAGER/DIRECTOR DIPLOMA PROGRAM

Elmcrest College is the first to offer full-time diploma programs in Spa Management in North America. Our curriculum provides exposure to a broad spectrum of management skills, spa industry knowledge and practical applications from the front desk staff to the senior spa manager/director.

Our 10-month full-time program has attracted students from across the globe. Our curriculum represents some of the highest standards in the world. We provide students with the skills and knowledge highly sought after by today's leading spa employers both locally and internationally.

For further information on our programs, contact our Admissions Department today at 416-256-5356 or by email at admissions@elmcrestcollege.com.

Elmcrest College
of Applied Health Sciences & Spa Management

1200 Lawrence Avenue West
North York Ontario Canada M6A 1E3
Toll free in North America: 1-888-641-6300

www.elmcrestcollege.com

Bring the world famous YogaFit® style to your Spa. YogaFit® is the featured Yoga style at the Ritz Carlton in Maui, Canyon Ranch in Las Vegas and many more!

YogaFit® is the leader in Mind/Body/Fitness education. There are many trainings to choose from ranging from fitness hybrids to traditional.

Also featuring YogaFit® Eco-Friendly, Bamboo apparel, CDs & accessories.

200 & 500-Hour Yoga Alliance Program
WWW.YOGAFIT.COM

Spa Management Training

Part one: May 19 – 22, 2009
Part two: July 14 – 17, 2009
Wales, United Kingdom

The art of spa rediscovery

The science of spa business

With more than 50 spas in 28 countries and numerous awards, Raison d'Etire is one of the world's leading Spa Companies.

Our proven Spa Management Training Program, previously available exclusively to our clients, is now open to spa managers and assistant spa managers worldwide. The course is tailored to you and your spa. Become a better, more effective leader and operator. Learn the tools to maximise profitability and strategies to make your spa more successful, even in these difficult economic times.

The two part, eight day program includes all training materials and a follow up coaching session over the telephone.

All information, contact: Amanda Roman Al-Masri
ar@raisondetrespas.com
www.raisondetrespas.com

Upcoming courses
Introduction to Spa Management: Europe, Autumn 2009
Spa Management Training: Dubai, UAE, Winter 2009

training & education

Fairmont MONTE CARLO
WILLOW STREAM
A FAIRMONT SPA

Set to open in June 2009, Willow Stream Spa at the Fairmont Monte Carlo seeks candidates for the positions of Spa Director, Assistant Spa Director and qualified therapists.

A luxury full-service 900 m² spa, featuring 7 treatment rooms, fitness facility, swimming pool sitting atop the Fairmont Monte Carlo, the new Willow Stream Spa will offer a unique brand experience in Monaco.

Spa Director responsibilities include:

- Set up of new spa operation including
 - delivery of final physical product,
 - set-up for furniture & equipment
- recruitment and hiring of personnel
- local product research
- treatment menu development
- implementation of standards and procedures
- Direct operations of the facility
- Manage costs effectively and efficiently
- Manage, train and motivate all spa staff
- Ensure all standards of operation are met on a daily basis from point of reservation through service delivery, and guarantee a memorable experience for our guests
- Ensure all health & safety are strictly adhered to in order to comply with Monegasque laws
- Ability to identify new business, assist with public relations and act as a spokesperson for the Spa and the Brand
- Development of budget and financial analysis
- Ability to provide & analyse strategic decisions

The successful candidate should ideally have .

- University or College degree
- min of 5 years experience in spa management and a passion for providing phenomenal guest experiences
- fluent French & English, Italian being a plus

At Willow Stream each day brings endless possibilities to create memories, not only for our guests, but also for our employees. See how extraordinary a Willow Stream Spa day can be : www.willowstream.com and discover the hotel Fairmont Monte Carlo at www.fairmont.com

Please submit your resume to: louis.starck@fairmont.com

Life giving rituals have been practiced in every culture since the beginning of time. Inspired by these rituals, The Spa at Mandarin Oriental has merged techniques and philosophies from around the world into a potent blend of treatments, ensuring an optimal wellness experience.

The Spa at Mandarin Oriental Hyde Park, London invites applications for **Spa Therapist, Spa Concierge & Spa Receptionist.**

Spa Experience, ideally with strong management skills, Motivated, Team Leader, Driver, Dedicated, Positive and Open Personality, Friendly, Treatments trained an advantage, Supervisory Skills, Good Interpersonal Skills and Calm Nature. Excellent Remuneration Package including: Commissions, Service Charge, Uniform supplied and Meals!

Please contact Hazel Fairtlough in Human Resources on +44 (0) 207 201 3673, fax +44 (0) 207 201 3770 or email on hfairtlough@mohg.com

SOFITEL
LUXURY HOTELS
LONDON ST JAMES

SPA TEAM MEMBERS

A magnifique expérience

The stunning Sofitel London St James located in the former home of Cox and Kings bank in the very heart of London is bringing to the capital a French Touch along with its elegance and charm. The So Spa is here to offer a sanctuary of relaxation that compliments Sofitel London St James deluxe ambience.

We are currently recruiting talented individuals to join our exceptional spa team and together create and deliver the Sofitel magnifique expérience. You will all play a key part by joining us on this venture.

The career development opportunities are:

- Spa Supervisor
- Spa Therapists
- Spa Receptionists
- Spa Sales Coordinators (Reservations)
- Spa Attendants

Successful applicants must have excellent communication skills and have the passion to create an exceptional experience in order to deliver our service extraordinaire, you must be flexible to work weekends early morning and evening shifts when and as required.

*Applications to: Maarten Dirks, HR Manager,
Sofitel London St James, 6 Waterloo Place SW1Y 4AN
Email: h3144-hr@sofitel.com www.sofitel.com

Sofitel London St James offers an excellent salary package to be discussed on application, coupled with great career development prospects and excellent benefits.

*You must demonstrate relevant and/or similar experience on the positions above in order to be considered.

Please state on your covering letter what position you wish to apply.

*Please note that due to the high number of applications received we will ONLY contact candidates who are selected to proceed to the next stage of our recruitment process. Your details will be held in strict confidence in our candidates' database. Should you wish not to have your details held by us please advise.

Lavana
Inner Peace, Outer Beauty

- MANICURIST
- PEDICURIST
- CHEF
- FITNESS TRAINER

SALARY : Excellent salary packages
COMPANY : Lavanya Spa Riyadh
LOCATION : Riyadh KSA

Lavanya Day Spa is a new upscale destination in Riyadh KSA, that cater only to women, offering complete day spa experience and Provide Outstanding Women Relaxing Health Care with Artistic Atmosphere.

We are looking for a dynamic team to join with us, we need focused, hardworking individuals who take pride in working in the Spa industry.

Qualification

With 2 years Work experience in 5 star Spa, Hotels, Saloon or Gym, motivated, dedicated, positive and open personality, friendly with good interpersonal skills and calm nature

TO APPLY: Send your Valid CV with Recent 2x2 Picture to lavanyaspa@hotmail.com
And Please indicate the job order you wish to apply

ADDRESS : P.O. Box 50246,
Riyadh 11523 Saudi Arabia
Mobile: +966-508802747 Fax: +966-01-4403333
www.lavanyaspa.com

Skibo Castle and Carnegie Club Scotland, UK

BEAUTY THERAPIST

One of the world's most exclusive residential private members' clubs, this is an opportunity for someone who enjoys a more 'boutique-style' spa environment where service and expertise are the main drivers.

The successful applicant will have between 1 and two years experience in the Spa business preferably with some knowledge of Comfort Zone although full training will be provided.

Salary negotiable depending on skill level and experience plus commission/gratuities. All meals and uniform provided.

Reporting to the Spa Manager you would be part of a team comprising 6 therapists and 1 spa receptionist. Please send CV and photograph if possible to marilyn.hodsdon@carnegieclub.co.uk or contact for job specification and further details

The Carnegie Club at Skibo Castle is in a remote part of the spectacular Scottish Highlands and closest airport is Inverness therefore own transport, although not essential, is desirable to ensure best work/life balance.

Steiner
ONE SPA WORLD

Great careers

now recruiting for;

- Hairdressers . Personal Trainers*
- Beauty Therapists . Massage Therapists*
- Barbers . Nail Technicians . Spa Receptionists*

Imagine working for the leading spa operator on board

luxury cruise ships. Steiner operates spas on over 131

luxury cruise ships sailing the seven seas.

Contact: Jan Green
Email: jang@onespaworld.com
Website: www.onespaworld.com

bliss
anything less would be stress

Founded in 1996, bliss was spotted by new york beauty-obsessed buzz-makers and quickly massaged its way to the top.

Bliss Barcelona Spa Director

Seeking a Spa Director to oversee the overall spa operations to include ensuring the spa achieves 'glowing results' relating to spa revenue and operating costs while focusing on 'dewy' it for our guest by delivering the highest level of guest service. Responsible for RUBBing our staff right through coaching and collaboration; recruiting/hiring the best techs on the planet, inventory management and retail merchandising (ordering, forecasting, stock management, cost controls) and resolving guest issues timely and effectively.

Must possess a minimum of 5 years management experience with proven leadership ability in a spa, hospitality or retail setting. Seeking a motivated individual who has a deep commitment to their work and team. Must be able to speak and converse in Spanish. Only those with current european working visa to work in Barcelona, Spain will be considered.

Also seeking:

- Beauty therapists
- Massage therapists
- Nail technicians
- Front desk staff
- House keeping staff

Please send resume to: claud.crudo@blissmail.com.

for a full listing of future events please visit www.spaopportunities.com

SPA DIARY

7-8 May 2009

NATURAL BEAUTY SUMMIT AMERICA

US arm of the Natural Beauty Summit forums, which covers developments in natural and sustainable products. Taking place in New York.
Tel: +44 20 9567 0788

Web: organicmonitor.com

17-19 May 2009

GLOBAL SPA SUMMIT 2009

This annual forum, now in its third year, brings together top-level executives and key decision-makers within the international spa market. Taking place in Interlaken, Switzerland.

Web: globalspasummit.org

18-20 May 2009

BEAUTYWORLD JAPAN

New products and trends for the Asia-Pacific market are showcased at this event in Tokyo.

Tel: +81 3 3262 8453

Web: beautyworldjapan.com

24-26 May 2009

THE RESORT EXPERIENCE AT THE HOTEL SHOW

This year's show will introduce an arena dedicated to leisure, spa, wellness and relaxation called The Resort Experience. It will also see the launch of a Middle East Spa Summit for wellness professionals. Held in Dubai.

Tel: +971 4 331 9688

Web: thehotelshow.com

31 May-2 June 2009

INTERNATIONAL SPA RESORTS EXHIBITION

Organisers Perfect Events have teamed up with the Saudi Commission For Tourism and Antiquities for this international networking and contact-building event in Saudi Arabia.

Tel: +966 2 6611 543

Web: sparesortsexhib-sa.com

7-9 June 2009

WELLNESS & SPAS MIDDLE EAST

This Dubai-based international trade fair will present the latest products, services and solutions for the spa, fitness and wellness industries.

Tel: + 971 4 3380 102

Web: messefrankfurtme.com

[both pictures]: Wellness and Spas Middle East will take place in June in Dubai, UAE

15-17 June 2009

THE WELLNESS & SPA WORLD CONGRESS 2009

Annual spa congress taking place at Palmeraie Golf Palace & Spa Resort in Marrakech, Morocco. Taking place over three days – with two days solely dedicated to networking and meetings – this event provides a platform for hoteliers, spa managers and wellness trend creators to meet tour operators, specialised travel agents and corporate buyers.

Tel: +41 22 7317 700

Web: spa-leaders.com

19-21 July 2009

COSMOPROF NORTH AMERICA

With pavilions for spa and cosmetics, more than 730 companies are expected at this Las Vegas, US, expo.

Tel: +1 916 774 8682

Web: cosmoprofnorthamerica.com

8-9 August 2009

SYDNEY INTERNATIONAL SPA & BEAUTY EXPO

Taking place in Sydney, Australia, this event showcases the latest products, treatments and equipment from leading brands and suppliers.

Tel: +61 2 9422 2535

Web: internationalbeautyexpo.com.au

2-4 September 2009

NATURAL THERAPIES & NATURAL HEALTH EXPO

This expo in Sydney, Australia provides a range of solutions for natural health industry professionals as well as a large exhibition.

Tel: +61 2 9660 2113

Web: naturaltherapyexpo.com.au

4-5 September 2009

VITA SPA '09, SPA & MEDICAL SPA EXPO & CONFERENCE

Large tradeshow taking place in Buenos Aires, Argentina, for spa and esthetic clinic owners and operators.

Tel: +5411 4758 4340

Web: vitaspaweb.com

9-14 September 2009

58TH CIDESCO WORLD CONGRESS

The 58th annual congress of the Comité International d'Esthétique et de Cosmétologie (CIDESCO) will take place in Kyoto, Japan. The congress will include wide a range of lectures as well as an exhibition focusing on equipment, products and services. This year's theme will be 'In Harmony with the Skin and the Environment'.

Tel: +41 44 448 22 00

Web: cidesco-kyoto2009.com

10-13 September 2009

INNER IDEA

A US-based conference, taking place in California, Inner Idea will feature a diverse selection of mind-body-spirit programming. Held at La Quinta Resort & Spa.

Tel: +1 800 462 1876

Web: inneridea.com

13-15 September 2009

EUROPEAN SPA EXHIBITION & SUMMIT

Part of the Beyond Beauty Paris event, this extensive exhibition and summit is held in Porte de Versailles. Primarily aimed at European spa industry professionals, from operators and owners to managers and therapists.

Tel: +33 1 44 69 95 69

Web: beyondbeautyparis.com

13-16 September

BEYOND BEAUTY PARIS 2009

An event suitable for a wide range of professional sectors within the international beauty industry, Beyond Beauty will take place in Paris, France, featuring a wide range of the latest products and equipment as well as suppliers and distributors.

Tel: +33 1 44 69 95 69

Web: beyondbeautyparis.com

16-17 September 2009

NATURAL BEAUTY SUMMIT EUROPE

This summit is the European arm of the Natural Beauty Summit forums, which will cover developments in the natural and sustainable products industry. Taking place in Paris, France.

Tel: +44 20 9567 0788

Web: organicmonitor.com or beyondbeautyparis.com

20-21 September 2009

OLYMPIA BEAUTY

A London-based exhibition that has been primarily organised to showcase the latest styles, products and collections from beauty suppliers around the UK.

Tel: +44 1959 569 867

Web: olympiabeauty.co.uk

23-26 September 2009

SPATEC NORTH AMERICA FALL

A three-day forum in Las Vegas, Nevada, US, comprising of one-to-one meetings between a selection of spa owners, operators, directors and design and management companies and leading spa, beauty and wellness product suppliers and vendors.

Tel: +44 20 8547 9830

Web: mcleaneventsinternational.com

5-8 October 2009

2009 ISPA CONFERENCE & EXPO

A key international conference, exhibition and networking event for the spa industry in Austin, Texas, US. With a wide range of speakers, seminar sessions and exhibitions as well as networking opportunities. Lance Armstrong will be this year's recipient of the ISPA Alex Szekely Humanitarian Award.

Tel: +1 859 226 4326

Web: ispaconference.com

15-17 October 2009

EUROPEAN CONGRESS ON ANTI-AGING & AESTHETIC MEDICINE

Second annual conference for anti-ageing experts across Europe. Taking place in Germany.

Tel: +44 20 8846 2906

Web: anti-ageingevents.com/europe

8-9 November 2009

DUBAI CONGRESS ON ANTI-AGING & REGENERATIVE MEDICINE 2009

The Dubai Congress on Anti-Aging & Aesthetic Medicine will take place at the Dubai World Trade Centre. The 2009 partners are the American Academy of Anti-Aging Medicine and the World Academy of Anti-Aging Medicine.

Tel: +44 020 8846 2903

Web: tarsus-group.com

Host Hotels & Resorts reports fall in profits

The US-based Host Hotels & Resorts group has revealed a 16.2 per cent fall in first quarter revenues for 2009, leading to net losses of US\$60m (£40.5m, €45.3m) for the period.

Host currently has a portfolio totaling 116 multi-branded luxury hotels, many with spas, and also holds a non-controlling interest in a joint venture that owns 11 hotels in Europe with around 3,500 rooms.

The group recorded revenues of US\$882m (£596.6m, €677m) for the three months to 27 March 2009 – compared to US\$1.05bn (£723m €792m) in same period in 2008.

The group saw its group-wide RevPAR (revenue per available room) during the first quarter fall by a total of 19.8 per cent on last year's figures.

In a statement, the company said that its ability to predict future operating results "continues to be significantly affected by the current recession and its effect on business and leisure travel".

"We expect that the trends affecting the economy will continue to depress hotel operating results across the portfolio," the statement concluded. Details: hosthotels.com

An artist's impression of the revamped Tamina Therme springs area

Springs launch at Grand Resort Bad Ragaz

The €100m (£89.3m, US\$130.8m) refurbishment at the Grand Resort Bad Ragaz in eastern Switzerland will be completed in June with the launch of a thermal hot spring complex.

The new Tamina Therme thermal spring building covers 78,576 sq ft (7,300sq m) and has a 35°C indoor swimming pool.

A wide range of other facilities are offered at the complex including an indoor sports pool, hot and cold grottos, a whirlpool, hot tubs, steambaths, an outdoor swimming pool, saunas, and relaxation areas.

The water at Tamina Therme is piped from the nearby Tamina Gorge, a naturally occurring thermal spring. One of Europe's first indoor hot baths opened at Bad Ragaz in 1871, on the site of the new contemporary property.

The Grand Resort Bad Ragaz includes two hotels: the Grand Hotel Quellenhof & Spa Suites – which recently had 57 new spa suites added – and the Grand Hotel Hof Ragaz.

There is also a 59,201sq ft (5,500sq m) To B. Wellbeing & Spa facility on site, which also underwent a revamp. Details: resortragaz.ch

CONTACT BOOK CONTACT BOOK CONTACT BOOK CONTACT BOOK CONTACT BOOK CONTACT BOOK

American Massage Therapy Association (AMTA) +1 877 905 2700

Asia Pacific Spa and Wellness Council +1 818 789 2020

Australasian Spa Association +61 3 9387 9627

British Association of Beauty Therapy &

Cosmetology (BABTAC) +44 845 065 9000

British Hospitality Association (BHA) +44 845 880 7744

British International Spa Association (BISA) +44 1580 212954

British Resorts Association (BRA) +44 151 934 2285/2286

Comité International D'Esthétique

Et De Cosmétique (CIDESCO) +41 44 448 2200

Complementary Medical Association +44 845 129 8434

The Day Spa Association +1 201 865 2065

European Spas Association +32 2 7332661

Federation of Holistic Therapists (FHT) +44 870 420 2022

UK Fitness Industry Association (FIA) +44 207 298 6730

Guild of Professional Beauty Therapists +44 870 000 4242

The International Federation of Aromatherapists +44 208 567 2243

International Health, Racquet and Sportsclub

Association (IHRSA) +1 617 951 0055

The International Medical Spa Association +1 201 865 2065

International Spa Association (ISPA) +1 888 651 4772

Institute of Hospitality +44 208 661 4900

Leading Spas of Canada +1 800 704 6393

New Mexico Spa Association +1 505 331 2344

New York Spa Association +1 315 359 9389

Premier Spas of Ontario +1 800 990 7702

Samui Spa Association +66 7742 08712

Spas Association of the Czech Republic +420 222 511 763

Spa Association Singapore +65 6223 1158

Spa Business Association +44 1268 745 884

Spa Finder (US) +1 212 924 6800 (Europe) +44 870 121 6066

Spas Research Fellowship +44 1737 213 169

Thai Spa Association +66 (0)2665 7395

VisitBritain +44 208 563 3000